

AQA GCSE French Vocabulary Booklet

This is the complete list of vocabulary that you need to be able to recognise and understand for success in GCSE **Reading and Listening** at the end of Year 11.

You need to be able to produce ie (spell and pronounce) a smaller range of vocabulary for success in GCSE **Speaking and Writing**. Of course, the more you know, the higher your grades.

HOWEVER..... to be GCSE ready, it's not just what you know, it's what you know how to do. The techniques below are essential, as you can't memorise this whole book. It's impossible!!!!

Vocabulary learning skills:

TECHNIQUE SWAG BAG

1. To try and reduce the number you need to learn, try to use all the tricks you can e.g.
 - a. "**ha ha it sounds like**" – Laine = wool = a sheep called Len. (If it makes you laugh it is more likely to work. Our brains are funny like that!)
 - b. "**ooh it reminds me of**" – pantalon = a bit like pantaloons = those funny old fashioned trousers in your history books.
2. At home, do it little and often - lots of breaks because it is boring!
3. No background noise/music. (Music is good for concentration for most other HW but bad for memorisation HW – it just is. Sorry!)
4. Learn the meanings first.
Cover up the English
Test yourself: Look – cover – say (the English) – check
Test yourself again: Look – cover – say – check (just ones you got wrong)
When you have 100% correct, move on
5. Now learn the spellings.
Cover up the French
Test yourself: Look – cover – write (the French) – check
Look – cover – write – check (just the ones you got wrong)

When you have 100% correct, have a biscuit!

Writing and Speaking skills:

TECHNIQUE SWAG BAG

1. **Substitution.** Write/say what you know how to say NOT what you want to say.

e.g. The question says 'where did you go last year on holiday?'

Oh dear – you went to Greece. Ah ha! but you know how to say *Espagne*.

2. **Recycling.** Learn the useful structures that you can re-use in lots of topics.

e.g. **on doit + infinitive = we must**. Can be used for: e.g.

holidays – we must visit the Eiffel Tower.

School – we must wear uniform

Work – we must arrive on time

Restaurants – we must try a desert

Family – we must not argue with our family

Healthy living – we must eat vegetables

e.g. **j'aimerais + infinitive = I would like** Can be used for: e.g.

holidays – I would like to visit NY

School – I would like to study Biology

Work – I would like to be a doctor

Restaurants – I would like to eat snails

Family – I would like to visit my grandma

Healthy living – I would like to eat more fruit

Reading and Listening skills:

TECHNIQUE SWAG BAG

1. **Cognates/near cognates.** This is easy. If it looks like a word in English, it probably is. E.g. *rapide*, *timide*, *hôpital*, *commencer*.

Watch out for a few 'false friends' e.g. *user* = worn-out, *sensible* = sensitive

2. **Context.** Look around the word. E.g. *je suis resté dans un hôtel de 5 étoiles*. What could *étoiles* mean ? It's about hotels. It says a 5 Hotel.

Of course, it must mean star. A 5 star hotel. Obvious really

3. **Words within a word.** If you see a long word, look in it for clues to find a word you already know. E.g. *parapluie*
→ *pluie* = rain, *para pluie* = for rain = umbrella

4. **Grammar rules.** Use grammar rules you know to work out meaning (also see pg 102 -green kerboodle text book)

E.g....é in French is the same ased in English *joué* = *played*

e.g.ment in French isly in English so *rapidement* = quickly

e.g.eur in French is a person. *chanteur* = singing person = singer

/ *joueur* = playing person = player

Listening specific skills:

1. **Know your sound/spelling links.** French is easier than English because it actually follows its rules. E.g.

e = [UH]

eu = [UH]

é / ée = [AY]

qu = [K]

è / ei / ê = [AIR]

oi = [WA]

er/ez/et/es/ès/est/ = [AY]

o / eau / au = [OH]

ai / ais / ait / aix / aient = [AY]

in / ain / im = [ANG]

ille = [EE] (usually)

gn = [NY]

2. **Listen for gist.** Sometimes you don't have to know exactly what is happening to get the right answer. Just generally what it is about. E.g. its about friendship

3. **Listen for key info.** e.g. you can ignore all the bits you don't understand. You might just be listening out for a time, a day of the week or a price.

Unit 1 : Me, My Family and Friends

<input type="checkbox"/> prénom le	first name	<input type="checkbox"/> aîné	elder
<input type="checkbox"/> nom le	name	<input type="checkbox"/> beau/belle/bel	beautiful
<input type="checkbox"/> né(e) le...	born on the...	<input type="checkbox"/> gros/grosse	fat
<input type="checkbox"/> s'appeler	to be called	<input type="checkbox"/> jeune	young
<input type="checkbox"/> avoir...ans	to be...years old	<input type="checkbox"/> joli	pretty
<input type="checkbox"/> beau-père le	step-father	<input type="checkbox"/> laid	ugly
<input type="checkbox"/> belle-mère la	step-mother	<input type="checkbox"/> maigre	skinny, thin
<input type="checkbox"/> copain le/copine la	friend, mate	<input type="checkbox"/> mince	slim, thin
<input type="checkbox"/> demi-frère le	half-brother	<input type="checkbox"/> de taille moyenne	medium height
<input type="checkbox"/> demi-sœur la	half-sister	<input type="checkbox"/> vieux/vieil/vieille	old
<input type="checkbox"/> femme la	wife/woman		
<input type="checkbox"/> fille la	daughter/girl		
<input type="checkbox"/> fils le	son		
<input type="checkbox"/> grand-mère la	grandmother	<input type="checkbox"/> rapports les (m)	relationships
<input type="checkbox"/> grand-père le	grandfather	<input type="checkbox"/> se marier	to get married, marry
<input type="checkbox"/> grands-parents les (m)	grandparents	<input type="checkbox"/> amour l' (m)	love
<input type="checkbox"/> mari le	husband	<input type="checkbox"/> célibataire	single
<input type="checkbox"/> partenaire le/la	partner	<input type="checkbox"/> ensemble	together
<input type="checkbox"/> petit ami le	boyfriend	<input type="checkbox"/> se faire des amis	to make friends
<input type="checkbox"/> petite amie la	girlfriend	<input type="checkbox"/> mort	dead
<input type="checkbox"/> petite-fille la	granddaughter	<input type="checkbox"/> naissance la	birth
<input type="checkbox"/> petit-fils le	grandson	<input type="checkbox"/> séparé	separated
<input type="checkbox"/> tante la	aunt	<input type="checkbox"/> dire	to say, tell
<input type="checkbox"/> voisin le	neighbour	<input type="checkbox"/> se disputer	to argue
<input type="checkbox"/> barbe la	beard	<input type="checkbox"/> s'entendre (avec)	to get on (with)
<input type="checkbox"/> cheveux les (m)	hair	<input type="checkbox"/> fâché	angry
<input type="checkbox"/> lunettes les (f)	glasses	<input type="checkbox"/> injuste	unfair
<input type="checkbox"/> yeux les (m)	eyes	<input type="checkbox"/> partager	to share
<input type="checkbox"/> châtain	light brown	<input type="checkbox"/> rencontrer	to meet
<input type="checkbox"/> clair	light	<input type="checkbox"/> (se) sentir	to feel
<input type="checkbox"/> foncé	dark	<input type="checkbox"/> vouloir	to wish, want
<input type="checkbox"/> marron	brown		
<input type="checkbox"/> noisette	hazel		
<input type="checkbox"/> pourpre	purple		
<input type="checkbox"/> rose	pink		
<input type="checkbox"/> roux	ginger		
<input type="checkbox"/> bouclé	curly		
<input type="checkbox"/> court	short		
<input type="checkbox"/> frisé	curly		
<input type="checkbox"/> long/longue	long		
<input type="checkbox"/> mi-long	medium length		
<input type="checkbox"/> raide	straight		

Unit 1 : Me, My Family and Friends

<input type="checkbox"/> beaucoup/plus/le plus	lots/more/the most	<input type="checkbox"/> aimable	kind
<input type="checkbox"/> bien/mieux/le mieux	well/better/best	<input type="checkbox"/> bavard	chatty/talkative
<input type="checkbox"/> bon/meilleur/le meilleur	good/better/best	<input type="checkbox"/> bête	stupid, silly
<input type="checkbox"/> mal/plus mal/le plus mal	badly/worse/worst	<input type="checkbox"/> égoïste	selfish
<input type="checkbox"/> mauvais/pire/le pire	bad/worse/worst	<input type="checkbox"/> généreux/généreuse	generous
<input type="checkbox"/> peu/moins/le moins	few, little/less/the least	<input type="checkbox"/> gentil/gentile	kind, nice
<input type="checkbox"/> plus/moins	more/less	<input type="checkbox"/> heureux/heureuse	happy
<input type="checkbox"/> plus que/moins que	more than/less than	<input type="checkbox"/> méchant	naughty
		<input type="checkbox"/> paresseux/paresseuse	lazy
		<input type="checkbox"/> pénible	annoying
		<input type="checkbox"/> sportif/sportive	sporty
		<input type="checkbox"/> sympathique	kind, nice
		<input type="checkbox"/> timide	shy
		<input type="checkbox"/> tranquille	quiet, calm
		<input type="checkbox"/> travailleur/travailleuse	hard-working
		<input type="checkbox"/> triste	sad
		<input type="checkbox"/> unique	only
		<input type="checkbox"/> sens de l'humour le	sense of humour

Unit 2: Technology in Everyday Life

<input type="checkbox"/> chercher	to look for	<input type="checkbox"/> forum le	chat room
<input type="checkbox"/> cliquer	to click	<input type="checkbox"/> jeu le	game
<input type="checkbox"/> envoyer	to send	<input type="checkbox"/> en ligne	online
<input type="checkbox"/> faire des achats	to shop	<input type="checkbox"/> mot de passe le	password
<input type="checkbox"/> mettre	to put	<input type="checkbox"/> réseau social le	social network
<input type="checkbox"/> mettre en ligne	to upload	<input type="checkbox"/> site internet/web le	website
<input type="checkbox"/> passer du temps	to spend time	<input type="checkbox"/> texte le	text
<input type="checkbox"/> recevoir	to receive	<input type="checkbox"/> argent l' (m)	money
<input type="checkbox"/> rester en contact	to stay in contact	<input type="checkbox"/> risque le	risk
<input type="checkbox"/> surfer sur Internet	to surf the internet	<input type="checkbox"/> sécurité la	safety
<input type="checkbox"/> taper	to type	<input type="checkbox"/> dangereux	dangerous
<input type="checkbox"/> tchater	to talk online	<input type="checkbox"/> avantage l' (m)	advantage
<input type="checkbox"/> télécharger	to download	<input type="checkbox"/> désavantage le	disadvantage
		<input type="checkbox"/> inconvénient l' (m)	disadvantage, drawback
<input type="checkbox"/> clavier le	keyboard		
<input type="checkbox"/> écran l' (m)	screen		
<input type="checkbox"/> imprimante l' (f)	printer		
<input type="checkbox"/> souris la	mouse		
<input type="checkbox"/> touche la	key		
<input type="checkbox"/> ordinateur l' (m)	computer		
<input type="checkbox"/> ordinateur portable l' (m)	laptop		
<input type="checkbox"/> ordinateur tablette l' (m)	tablet		
<input type="checkbox"/> portable le	mobile (phone)		
<input type="checkbox"/> lecteur DVD le	DVD player		
<input type="checkbox"/> lecteur MP3 le	MP3 player		

Unit 3a: Free-Time Activities (Leisure) +TV/film

<input type="checkbox"/> passe-temps le	Hobby	<input type="checkbox"/> actualités les (f)	News
<input type="checkbox"/> temps libre le	free time	<input type="checkbox"/> dessin animé le	cartoon
<input type="checkbox"/> basket le	basketball	<input type="checkbox"/> feuilleton le	soap opera
<input type="checkbox"/> cheval le	horse	<input type="checkbox"/> film de guerre le	war film
<input type="checkbox"/> équitation l' (f)	horse riding	<input type="checkbox"/> film policier le	detective film
<input type="checkbox"/> escalade l' (f)	rock climbing	<input type="checkbox"/> jeu télévisé le	game show
<input type="checkbox"/> jardinage le	gardening	<input type="checkbox"/> publicité la	adverts
<input type="checkbox"/> natation la	swimming	<input type="checkbox"/> série la	series
<input type="checkbox"/> patinage à glace le	ice skating	<input type="checkbox"/> télé réalité la	reality television
<input type="checkbox"/> planche à voile la	windsurfing		
<input type="checkbox"/> promenade la	walk	<input type="checkbox"/> voir	to see
<input type="checkbox"/> skate le	skateboarding		
<input type="checkbox"/> ski (nautique) le	(water) skiing		
<input type="checkbox"/> sports d'hiver les (m)	winter sports		
<input type="checkbox"/> voile la	sailing		
<input type="checkbox"/> volley le	volleyball		
<input type="checkbox"/> VTT vélo tout terrain le	mountain bike		

Negatives

<input type="checkbox"/> ne...jamais	never
<input type="checkbox"/> ne...pas	not
<input type="checkbox"/> ne...personne	nobody, no-one
<input type="checkbox"/> ne...plus	no more, no longer
<input type="checkbox"/> ne...que	only, nothing but
<input type="checkbox"/> ne...rien	nothing
<input type="checkbox"/> ni...ni	neither....nor
<input type="checkbox"/> pas encore	not yet

Unit 3b: Free Time Activities (Food and Eating out)

<input type="checkbox"/> la carte	menu	<input type="checkbox"/> boisson la	drink
<input type="checkbox"/> nourriture la	food	<input type="checkbox"/> bière la	beer
<input type="checkbox"/> alimentation l' (f)	food	<input type="checkbox"/> eau (minérale) l' (f)	(mineral) water
<input type="checkbox"/> agneau l' (m)	lamb	<input type="checkbox"/> lait le	milk
<input type="checkbox"/> beurre le	butter	<input type="checkbox"/> assiette l' (f)	plate/dish
<input type="checkbox"/> bœuf le	beef	<input type="checkbox"/> tasse la	cup
<input type="checkbox"/> bonbon le	sweet	<input type="checkbox"/> thé le	tea
<input type="checkbox"/> canard le	duck		
<input type="checkbox"/> cerise la	cherry		
<input type="checkbox"/> champignon le	mushroom	<input type="checkbox"/> hors d'œuvre le (m)	starter
<input type="checkbox"/> chocolat le	chocolate	<input type="checkbox"/> plat principal le	main meal/dish
<input type="checkbox"/> chou le	cabbage	<input type="checkbox"/> pourboire le	tip
<input type="checkbox"/> chou-fleur le	cauliflower	<input type="checkbox"/> serveur le/serveuse	waiter, waitress
<input type="checkbox"/> citron le	lemon	<input type="checkbox"/> repas le	meal
<input type="checkbox"/> confiture la	jam	<input type="checkbox"/> petit déjeuner le	breakfast
<input type="checkbox"/> crêpe la	pancake	<input type="checkbox"/> déjeuner le	lunch
<input type="checkbox"/> crudités les (f)	raw chopped vegetables	<input type="checkbox"/> dîner le	evening meal
<input type="checkbox"/> dinde la	turkey		
<input type="checkbox"/> escargot l' (m)	snail	<input type="checkbox"/> acheter	to buy
<input type="checkbox"/> fraise la	strawberry	<input type="checkbox"/> boire	to drink
<input type="checkbox"/> framboise la	raspberry	<input type="checkbox"/> choisir	to choose
<input type="checkbox"/> fruits de mer les (m)	seafood	<input type="checkbox"/> commander	to order
<input type="checkbox"/> glace la	ice cream	<input type="checkbox"/> commencer	to start
<input type="checkbox"/> haricots verts les (m)	green beans	<input type="checkbox"/> coûter	to cost
<input type="checkbox"/> jambon le	ham	<input type="checkbox"/> goûter	to taste
<input type="checkbox"/> légumes les (m)	vegetables	<input type="checkbox"/> matières grasses les	fats
<input type="checkbox"/> œuf l' (m)	egg	<input type="checkbox"/> sucré	sugary
<input type="checkbox"/> oignon l' (m)	onion	<input type="checkbox"/> dizaine une	about 10
<input type="checkbox"/> pâtes les (f)	pasta	<input type="checkbox"/> douzaine une	dozen
<input type="checkbox"/> pêche la	fishing/peach	<input type="checkbox"/> nombre de	number of
<input type="checkbox"/> petits pois les (m)	peas		
<input type="checkbox"/> poire la	pear	<input type="checkbox"/> peser	to weigh
<input type="checkbox"/> poisson le	fish	<input type="checkbox"/> boîte la	box, tin, can
<input type="checkbox"/> poivre le	pepper	<input type="checkbox"/> bouteille la	bottle
<input type="checkbox"/> pomme la	apple	<input type="checkbox"/> moitié la	half
<input type="checkbox"/> pomme de terre la	potato	<input type="checkbox"/> morceau le	piece
<input type="checkbox"/> potage le	soup	<input type="checkbox"/> nombre le	number
<input type="checkbox"/> poulet le	chicken	<input type="checkbox"/> paquet le	packet
<input type="checkbox"/> raisins les (m)	grapes	<input type="checkbox"/> pas mal de	lots of
<input type="checkbox"/> riz le	rice	<input type="checkbox"/> plein de	full of, lots of
<input type="checkbox"/> saucisse la	sausage	<input type="checkbox"/> tranche la	slice
<input type="checkbox"/> saumon le	salmon		
<input type="checkbox"/> sel le	salt		
<input type="checkbox"/> steak haché le	burger		
<input type="checkbox"/> sucre le	sugar		
<input type="checkbox"/> thon le	tuna		
<input type="checkbox"/> truite la	trout		
<input type="checkbox"/> viande la	meat		
<input type="checkbox"/> yaourt le	yoghurt		
		Students are expected to know the cardinal numbers 0–1,000 and the word for 1,000,000 (million le).	They are also expected to know the ordinal numbers first-tenth (premier/première–dixième).

Unit 3c – Shops/ Fashion and Shopping (not in text book)

<input type="checkbox"/> boucherie la	butcher's shop	<input type="checkbox"/> mode la	Fashion
<input type="checkbox"/> boulangerie la	bakery	<input type="checkbox"/> vêtements les (m)	clothes
<input type="checkbox"/> bijouterie la	jeweller's shop	<input type="checkbox"/> baskets les (f)	trainers
<input type="checkbox"/> charcuterie la	delicatessen	<input type="checkbox"/> blouson le	coat/jacket
<input type="checkbox"/> librairie la	bookshop	<input type="checkbox"/> ceinture la	belt
<input type="checkbox"/> marché le	market	<input type="checkbox"/> chapeau le	hat
<input type="checkbox"/> pâtisserie la	cake shop	<input type="checkbox"/> chaussette la	sock
		<input type="checkbox"/> chaussure la	shoe
		<input type="checkbox"/> chemise la	shirt
<input type="checkbox"/> bijou le	jewel, jewellery	<input type="checkbox"/> cravate la	tie
<input type="checkbox"/> caisse la	till	<input type="checkbox"/> gilet le	waistcoat
<input type="checkbox"/> parfum le	perfume	<input type="checkbox"/> jupe la	skirt
<input type="checkbox"/> vitrine la	shop window	<input type="checkbox"/> manteau le	overcoat
		<input type="checkbox"/> maillot de bain le	swimming costume
<input type="checkbox"/> carte bancaire la	bank card	<input type="checkbox"/> pantalon le	trousers
<input type="checkbox"/> portefeuille le	wallet	<input type="checkbox"/> pull le	jumper
<input type="checkbox"/> porte-monnaie le	purse	<input type="checkbox"/> robe la	dress
<input type="checkbox"/> prix le	price	<input type="checkbox"/> veste la	jacket
<input type="checkbox"/> réduit	reduced		
<input type="checkbox"/> soldes les (m)	sale	<input type="checkbox"/> pointure la	size (for shoes)
<input type="checkbox"/> vendeur le/vendeuse l	shop assistant	<input type="checkbox"/> taille la	size (for clothes)
<input type="checkbox"/> étroit	narrow	<input type="checkbox"/> dépenser	to spend (money)
<input type="checkbox"/> large	wide	<input type="checkbox"/> économiser	to save
<input type="checkbox"/> moyen/moyenne	medium, average	<input type="checkbox"/> essayer	to try on
<input type="checkbox"/> trop	too (much)	<input type="checkbox"/> livrer	to deliver
		<input type="checkbox"/> vendre	to sell
<input type="checkbox"/> cuir le	leather		
<input type="checkbox"/> laine la	wool		
<input type="checkbox"/> soie la	silk	<input type="checkbox"/> TVA taxe sur la valeur ajoutée la	VAT (Value Added Tax)
		<input type="checkbox"/> Carré	square
		<input type="checkbox"/> Rond	round

Weights and measures

<input type="checkbox"/> assez	enough, quite
<input type="checkbox"/> bas	low
<input type="checkbox"/> demi le	half
<input type="checkbox"/> encore de	more
<input type="checkbox"/> haut	high
<input type="checkbox"/> suffisamment	sufficiently

Unit 4: Customs and Festivals

<input type="checkbox"/> à bientôt	see you soon	<input type="checkbox"/> cadeau le	Present
<input type="checkbox"/> à demain	see you tomorrow	<input type="checkbox"/> église l' (f)	church
<input type="checkbox"/> à tout à l'heure	see you soon/later	<input type="checkbox"/> fête la	festival, celebration, party
<input type="checkbox"/> allô	hello (on phone)	<input type="checkbox"/> feux d'artifice les (m)	fireworks
<input type="checkbox"/> amitiés	best wishes		
<input type="checkbox"/> au secours	help		
<input type="checkbox"/> bien sûr	of course, certainly	<input type="checkbox"/> fête des mères la	Mother's Day
<input type="checkbox"/> bienvenue	welcome	<input type="checkbox"/> fête des rois la	Twelfth Night/Epiphany
<input type="checkbox"/> bon anniversaire	happy birthday	<input type="checkbox"/> fête du travail la	May Day
<input type="checkbox"/> bon appétit	enjoy your meal	<input type="checkbox"/> Jour de l'An le	New Year's Day
<input type="checkbox"/> bon voyage	have a good trip	<input type="checkbox"/> Pâques	Easter
<input type="checkbox"/> bonne année	happy new year	<input type="checkbox"/> poisson d'avril	April Fools' Day, April Fool!
<input type="checkbox"/> bonne chance	good luck	<input type="checkbox"/> Saint-Sylvestre la	New Year's Eve
<input type="checkbox"/> bonne idée	good idea	<input type="checkbox"/> Saint Valentin la	St. Valentine's Day
<input type="checkbox"/> bonne nuit	good night	<input type="checkbox"/> Toussaint la	All Saints' Day
<input type="checkbox"/> bonnes vacances	have a good holiday	<input type="checkbox"/> veille de Noël la	Christmas Eve
<input type="checkbox"/> bonsoir	good evening		
<input type="checkbox"/> d'accord	ok	<input type="checkbox"/> fêter	to celebrate
<input type="checkbox"/> de rien	don't mention it	<input type="checkbox"/> religieux/religieuse	religious
<input type="checkbox"/> désolé (e)	sorry		
<input type="checkbox"/> excusez-moi	excuse me	<input type="checkbox"/> juif/juive	Jewish
<input type="checkbox"/> félicitations	congratulations	<input type="checkbox"/> musulman	Muslim
<input type="checkbox"/> joyeux Noël	Merry Christmas	<input type="checkbox"/> mosquée la	Mosque
<input type="checkbox"/> meilleurs voeux	best wishes		
<input type="checkbox"/> pardon	excuse me		
<input type="checkbox"/> quel dommage	what a pity		
<input type="checkbox"/> salut	hi		
<input type="checkbox"/> santé	cheers		
<input type="checkbox"/> s'il te/vous plaît	please		

Unit 5: Home, Town, Neighbourhood and Region

<input type="checkbox"/> bureau le	office, study	<input type="checkbox"/> argent l' (m)	silver
<input type="checkbox"/> cave la	cellar	<input type="checkbox"/> béton le	concrete
<input type="checkbox"/> cuisine la	kitchen/cooking	<input type="checkbox"/> bois le	wood
<input type="checkbox"/> rez-de-chaussée le	ground floor	<input type="checkbox"/> fer le	iron
salle à manger la	dining room	<input type="checkbox"/> or l' (m)	gold
<input type="checkbox"/> salle de bains la	bathroom	<input type="checkbox"/> verre le	glass
<input type="checkbox"/> salle de séjour la	lounge	<input type="checkbox"/>	
<input type="checkbox"/> salon le	living room, lounge		
<input type="checkbox"/> sous-sol le	basement		
<input type="checkbox"/> pièce la	room		
<input type="checkbox"/> chez	at the house of		
<input type="checkbox"/> étage l' (m)	floor, storey		
<input type="checkbox"/> meubles les (m)	furniture		
<input type="checkbox"/> mur le	wall		
<input type="checkbox"/> escalier l' (m)	staircase		
<input type="checkbox"/> fenêtre la	window		
<input type="checkbox"/> armoire l' (f)	wardrobe		

Unit 5: Home, Town, Neighbourhood and Region

<input type="checkbox"/> ville la	Town	<input type="checkbox"/> animé	lively
<input type="checkbox"/> aéroport l' (m)	airport	<input type="checkbox"/> bon marché	cheap
<input type="checkbox"/> bibliothèque la	library	<input type="checkbox"/> bruyant	noisy
<input type="checkbox"/> centre commercial le	shopping centre	<input type="checkbox"/> calme	quiet
<input type="checkbox"/> centre sportif le	sports centre	<input type="checkbox"/> célèbre	famous
<input type="checkbox"/> commerces les (m)	shops	<input type="checkbox"/> démodé	old-fashioned
<input type="checkbox"/> commissariat le	police station	<input type="checkbox"/> pauvre	poor
<input type="checkbox"/> gare la	railway station	<input type="checkbox"/> propre	clean, tidy
<input type="checkbox"/> gare routière la	bus station	<input type="checkbox"/> sale	dirty
<input type="checkbox"/> grand magasin le	department store		
<input type="checkbox"/> hôtel de ville l' (m)	town hall	<input type="checkbox"/> en bas	down(stairs)
<input type="checkbox"/> mairie la	town hall	<input type="checkbox"/> en haut	up(stairs)
<input type="checkbox"/> musée le	museum		
<input type="checkbox"/> parc le	park	<input type="checkbox"/> est l' (m)	east
<input type="checkbox"/> parc d'attractions le	theme park	<input type="checkbox"/> nord le	north
<input type="checkbox"/> patinoire la	ice rink	<input type="checkbox"/> ouest l' (m)	west
<input type="checkbox"/> piscine la	swimming pool	<input type="checkbox"/> sud le	south
<input type="checkbox"/> place la	square		
<input type="checkbox"/> poste la	post office	<input type="checkbox"/> déménager	to move house
<input type="checkbox"/> stade le	stadium	<input type="checkbox"/> se trouver	to be situated
<input type="checkbox"/> station-service la	service station	<input type="checkbox"/> vivre	to live
<input type="checkbox"/> tabac le	newsagent's	<input type="checkbox"/> laver	to wash
<input type="checkbox"/> usine l' (f)	factory	<input type="checkbox"/> nettoyer	to clean
		<input type="checkbox"/> ranger	to tidy
<input type="checkbox"/> bord de la mer le	seaside		
<input type="checkbox"/> campagne la	countryside		
<input type="checkbox"/> (à la) montagne la	(in the) mountain(s)		
<input type="checkbox"/> quartier le	quarter, area		
<input type="checkbox"/> banlieue la	suburb		
<input type="checkbox"/> centre-ville le	town centre		
<input type="checkbox"/> bâtiment le	building		
<input type="checkbox"/> ferme la	farm		
<input type="checkbox"/> immeuble l' (m)	block of flats		
<input type="checkbox"/> maison la (individuelle/jumelée/ mitoyenne)	house (detached/semi-detached/terraced)		
<input type="checkbox"/> de chaque côté	from each side		
<input type="checkbox"/> de l'autre côté	from the other side		
<input type="checkbox"/> ici	here		
<input type="checkbox"/> là	there		
<input type="checkbox"/> là-bas	over there		
<input type="checkbox"/> nulle part	nowhere		
<input type="checkbox"/> par	by		
<input type="checkbox"/> partout	everywhere		
<input type="checkbox"/> quelque part	somewhere		
<input type="checkbox"/> loin de	far from		
<input type="checkbox"/> situé (e)	situated		
<input type="checkbox"/> tout près	very near		
<input type="checkbox"/>			

Unit 6: Social Issues (Health)

<input type="checkbox"/> alcool l' (m)	alcohol	<input type="checkbox"/> chanter	to sing
<input type="checkbox"/> drogue la	drug	<input type="checkbox"/> essayer	to try
<input type="checkbox"/> se droguer	to take drugs	<input type="checkbox"/> s'intéresser à	to be interested in
<input type="checkbox"/> fumer	to smoke	<input type="checkbox"/> payer	to pay (for)
<input type="checkbox"/> habitude l' (f)	habit	<input type="checkbox"/> prendre	to take
<input type="checkbox"/> odeur l' (f)	smell	<input type="checkbox"/> courir	to run
<input type="checkbox"/> tabac le	tobacco	<input type="checkbox"/> débuter	to begin
<input type="checkbox"/> en bonne forme	fit	<input type="checkbox"/> chanteur le/chanteuse	singer
<input type="checkbox"/> en bonne santé	in good health	<input type="checkbox"/> chanson la	song
<input type="checkbox"/> santé la	health	<input type="checkbox"/> fana de (le)	a fan of
<input type="checkbox"/> équilibré	balanced	<input type="checkbox"/> vedette la	film star
<input type="checkbox"/> malsain	unhealthy	<input type="checkbox"/> club des jeunes le	youth club
<input type="checkbox"/> sain	healthy		
<input type="checkbox"/> malade	ill, sick	<input type="checkbox"/> faible	weak
<input type="checkbox"/> maladie la	illness	<input type="checkbox"/> gras	fatty
<input type="checkbox"/> médecin le	doctor	 	
<input type="checkbox"/> médicament le	medicine	<input type="checkbox"/> aller bien	to be well
<input type="checkbox"/> vomir	to be sick	<input type="checkbox"/> aller mieux	to be better
 		<input type="checkbox"/> (s') arrêter	to stop
 		<input type="checkbox"/> Combattre	to combat
 		<input type="checkbox"/> se détendre	to relax
 		<input type="checkbox"/> dormir	to sleep
<input type="checkbox"/> bonheur le	happiness	<input type="checkbox"/> Éviter	to avoid
 		<input type="checkbox"/> Garder	to look after
<input type="checkbox"/> se coucher	to go to bed	<input type="checkbox"/> se relaxer	to relax
<input type="checkbox"/> laver	to wash	<input type="checkbox"/> sortir	to go out
<input type="checkbox"/> (se) laver	to get washed	 	
<input type="checkbox"/> lever	to lift	 	
<input type="checkbox"/> (se) lever	to get up	<input type="checkbox"/> eau potable l' (f)	drinking water
(se) réveiller	to wake up	 	
 		<input type="checkbox"/> faire un régime	to be on a diet
 		<input type="checkbox"/> fatigué	tired
 		<input type="checkbox"/> forme la	fitness
 		<input type="checkbox"/> fort	strong
 		<input type="checkbox"/> obésité l' (f)	obesity
 		<input type="checkbox"/> sommeil le	sleep

Unit 6: Social Issues (voluntary work)

<input type="checkbox"/> travail bénévole le	voluntary work
association caritative l'	charity
devenir	to become
égalité l' (f)	equality

Unit 7: Global Issues (poverty, homelessness)

- | | |
|---------------------------------------|-----------------|
| <input type="checkbox"/> chômage le | Unemployment |
| <input type="checkbox"/> pauvreté la | poverty |
| <input type="checkbox"/> sans-abri le | homeless person |

- | | |
|---------------------------------------|-----------------|
| <input type="checkbox"/> chômage le | Unemployment |
| <input type="checkbox"/> pauvreté la | poverty |
| <input type="checkbox"/> sans-abri le | homeless person |

- | | |
|---|---|
| <input type="checkbox"/> HLM habitation à
loyer modéré l' (f) | council/social housing
accommodation |
| <input type="checkbox"/> SAMU service d'aide
médicale d'urgence le | emergency medical
services |
| <input type="checkbox"/> SDF sans domicile fixe | homeless person |

Unit 7: L'environnement

(Key verbs)

- | | |
|---|-----------------|
| <input type="checkbox"/> aider | to help |
| <input type="checkbox"/> allumer | to switch on |
| <input type="checkbox"/> cultiver | to grow |
| <input type="checkbox"/> détruire | to destroy |
| <input type="checkbox"/> devoir | to have to |
| <input type="checkbox"/> disparaître | to disappear |
| <input type="checkbox"/> éteindre | to switch off |
| <input type="checkbox"/> faire du recyclage | to recycle |
| <input type="checkbox"/> gaspiller | to waste |
| <input type="checkbox"/> jeter | to throw (away) |
| <input type="checkbox"/> protéger | to protect |
| <input type="checkbox"/> réduire | to reduce |
| <input type="checkbox"/> sauver | to save |
| <input type="checkbox"/> tuer | to kill |
| <input type="checkbox"/> utiliser | to use |

- | | |
|--|------------------|
| <input type="checkbox"/> besoin le (avoir....de) | need |
| <input type="checkbox"/> boîte la (en carton) | (cardboard) box |
| <input type="checkbox"/> bruit le | noise |
| <input type="checkbox"/> centre de recyclage le | recycling centre |
| <input type="checkbox"/> chauffage central le | central heating |
| <input type="checkbox"/> choix le | choice |
| <input type="checkbox"/> chose la | thing |
| <input type="checkbox"/> circulation la | traffic |
| <input type="checkbox"/> douche la | shower |
| <input type="checkbox"/> en danger | in danger |
| <input type="checkbox"/> déchets les (m) | rubbish |
| <input type="checkbox"/> environnement l' (m) | environment |
| <input type="checkbox"/> gens les (m) | people |
| <input type="checkbox"/> habitant l' (m) | inhabitant |
| <input type="checkbox"/> inondation l' (f) | flood |
| <input type="checkbox"/> ordures les (f) | rubbish |
| <input type="checkbox"/> pétrole le | oil |
| <input type="checkbox"/> piste cyclable la | cycle lane |
| <input type="checkbox"/> pollué | polluted |
| <input type="checkbox"/> poubelle la | dustbin |
| <input type="checkbox"/> réchauffement de la
Terre le | global warming |

(nature)

- | | |
|---|------------|
| <input type="checkbox"/> arbre l' (m) | tree |
| <input type="checkbox"/> champ le | field |
| <input type="checkbox"/> colline la | hill |
| <input type="checkbox"/> espace vert l' (m) | green area |
| <input type="checkbox"/> fleur la | flower |
| <input type="checkbox"/> île l' (f) | island |
| <input type="checkbox"/> lac le | lake |
| <input type="checkbox"/> route la | road, way |
| <input type="checkbox"/> rivière la | river |
| <input type="checkbox"/> sable le | sand |

- | | |
|--|------------------|
| <input type="checkbox"/> robinet le | tap |
| <input type="checkbox"/> sac en plastique le | plastic bag |
| <input type="checkbox"/> transport en commun | public transport |
| <input type="checkbox"/> vie la | life |
| <input type="checkbox"/> zone piétonne la | pedestrian zone |

(Weather)

<input type="checkbox"/> printemps le	spring
<input type="checkbox"/> été l' (m)	summer
<input type="checkbox"/> automne l' (m)	autumn
<input type="checkbox"/> hiver l' (m)	winter
<input type="checkbox"/> averse l' (f)	shower
<input type="checkbox"/> briller	to shine
<input type="checkbox"/> brouillard le	fog
<input type="checkbox"/> brume la	mist
<input type="checkbox"/> chaleur la	heat
<input type="checkbox"/> ciel le	sky
<input type="checkbox"/> climat le	climate
<input type="checkbox"/> couvert	overcast
<input type="checkbox"/> doux	mild
<input type="checkbox"/> éclair l' (m)	lightning
<input type="checkbox"/> éclaircie l' (f)	bright spell
<input type="checkbox"/> ensoleillé	sunny
<input type="checkbox"/> faire beau	to be fine (weather)
<input type="checkbox"/> faire mauvais	to be bad (weather)
<input type="checkbox"/> geler	to freeze
<input type="checkbox"/> glace la	ice
<input type="checkbox"/> humide	humid, wet
<input type="checkbox"/> météo la	weather forecast
<input type="checkbox"/> mouillé	wet
<input type="checkbox"/> neiger	to snow
<input type="checkbox"/> nuage le	cloud
<input type="checkbox"/> nuageux	cloudy
<input type="checkbox"/> ombre l' (m)	shade, shadow
<input type="checkbox"/> orage l' (m)	storm
<input type="checkbox"/> orageux	stormy
<input type="checkbox"/> pleuvoir	to rain
<input type="checkbox"/> pluie la	rain
<input type="checkbox"/> sec/sèche	dry
<input type="checkbox"/> tempête la	storm
<input type="checkbox"/> temps le	weather
<input type="checkbox"/> tonnerre le	thunder
<input type="checkbox"/> tremper	to soak
<input type="checkbox"/> vent le	wind

(Countries)

<input type="checkbox"/> monde le	world
<input type="checkbox"/> Afrique l' (f)/africain	Africa/African
<input type="checkbox"/> Algérie l' (f)/algérien	Algeria/Algerian
<input type="checkbox"/> Allemagne l'/allemand	Germany/German
<input type="checkbox"/> Angleterre l' (f)/anglais	
<input type="checkbox"/> Belgique la/belge	England/English
<input type="checkbox"/> Chine la/chinois	Belgium/Belgian
<input type="checkbox"/> Ecosse l' (f)/écossais	China/Chinese
<input type="checkbox"/> Espagne l' (f)/espagnol	Scotland/Scottish
<input type="checkbox"/> Etats-Unis les (m)	Spain/Spanish
<input type="checkbox"/> Grande-Bretagne	USA
<input type="checkbox"/> la/britannique	Great Britain/British
<input type="checkbox"/> Maroc le/marocain	Morocco/Moroccan
<input type="checkbox"/> Pays de Galles/gallois	Wales/Welsh
<input type="checkbox"/> Suisse la/suisse	Switzerland/Swiss
<input type="checkbox"/> Tunisie la/tunisien	Tunisia/Tunisian
<input type="checkbox"/> Alpes les (f)	Alps
<input type="checkbox"/> Douvres	Dover
<input type="checkbox"/> Londres	London
<input type="checkbox"/> Manche la	English Channel
<input type="checkbox"/> Méditerranée la	Mediterranean

(Accommodation)

<input type="checkbox"/> Logement le	Accommodation
<input type="checkbox"/> loger	to stay, lodge
<input type="checkbox"/> séjour le	stay, visit
<input type="checkbox"/> propriétaire le/la	owner
<input type="checkbox"/> auberge de jeunesse l'	youth hostel
<input type="checkbox"/> colonie de vacances la	holiday/summer camp
<input type="checkbox"/> échange l' (m)	exchange
<input type="checkbox"/> faire du camping	to go camping
<input type="checkbox"/> ascenseur l' (m)	lift
<input type="checkbox"/> bain le	Bath
<input type="checkbox"/> chambre de famille la	family room
<input type="checkbox"/> dortoir le	dormitory
<input type="checkbox"/> clé la	key
<input type="checkbox"/> lit le	bed
<input type="checkbox"/> sac de couchage le	sleeping bag
<input type="checkbox"/> valise la	suitcase
<input type="checkbox"/> vue de mer la	sea view
<input type="checkbox"/> complet/complète	full
<input type="checkbox"/> libre	free, vacant, unoccupied

<input type="checkbox"/> casser	to break
<input type="checkbox"/> réserver	to book, reserve
<input type="checkbox"/> rester	to stay
<input type="checkbox"/> revenir	to come back

Unit 8 : Travel and Tourism (part 2)

		(Tourist venue)	
(Equipment)			
<input type="checkbox"/> vacances les (f)	holidays	<input type="checkbox"/> accueil l' (m)	welcome
<input type="checkbox"/> tourisme le	tourism	<input type="checkbox"/> agence de voyages	travel agency
<input type="checkbox"/> carte la	map	<input type="checkbox"/> arrivée l' (f)	arrival
<input type="checkbox"/> carte postale la	postcard	<input type="checkbox"/> entrée l' (f)	entry, entrance
<input type="checkbox"/> crème solaire la	sun cream	<input type="checkbox"/> fermer	to close
<input type="checkbox"/> lunettes de soleil les	sunglasses	<input type="checkbox"/> gratuit	free (of charge)
<input type="checkbox"/> pièce d'identité la	means of identification	<input type="checkbox"/> interdit	forbidden, not allowed
<input type="checkbox"/> plan de ville le	town plan	<input type="checkbox"/> occupé	taken, occupied, engaged
<input type="checkbox"/> rendez-vous le	meeting	<input type="checkbox"/> ouvert	open
<input type="checkbox"/> renseignements les	information	<input type="checkbox"/> ouvrir	to open
<input type="checkbox"/> spectacle le	show	<input type="checkbox"/> pressé	in a hurry, rushed /squeezed
<input type="checkbox"/> visite la (guidée)	(guided) visit	<input type="checkbox"/> sortie la	exit
		<input type="checkbox"/> vide	empty
		<input type="checkbox"/> billet le	ticket
(Transport)			
<input type="checkbox"/> auto l' (f)	car	<input type="checkbox"/> à l'étranger	abroad
<input type="checkbox"/> autobus l' (m)	bus	<input type="checkbox"/> étranger l' (m)	stranger/foreigner
<input type="checkbox"/> avion l' (m)	plane	<input type="checkbox"/> aventure l' (f)	adventure
<input type="checkbox"/> bateau le	boat	<input type="checkbox"/> bagages les (m)	luggage
<input type="checkbox"/> car le	coach	<input type="checkbox"/> plage la	beach
<input type="checkbox"/> moto la	motor bike	<input type="checkbox"/> loisir le	free time (activity)
<input type="checkbox"/> voiture la	car	<input type="checkbox"/> en plein air	in the open air
<input type="checkbox"/> SNCF (société nationale des chemins de fer français la)	National Rail Service	<input type="checkbox"/> randonnée la	walk, hike
<input type="checkbox"/> TGV (train à grande vitesse le)	high-speed train		
<input type="checkbox"/> autoroute l' (f)	motorway		
<input type="checkbox"/> départ le	departure		
<input type="checkbox"/> essence l' (f)	petrol		
<input type="checkbox"/> (se) garer	to park		
<input type="checkbox"/> horaire l' (m)	timetable		
<input type="checkbox"/> lentement	slowly		
<input type="checkbox"/> location de voitures la	car rental		
<input type="checkbox"/> conduire	to drive		
<input type="checkbox"/> retour le	return		
<input type="checkbox"/> retourner	to return		
<input type="checkbox"/> vol le	flight		
<input type="checkbox"/> voler	to fly		
<input type="checkbox"/> voyager	to travel		
(Directions)		(Key verbs)	
<input type="checkbox"/> à droite	on/to the right	<input type="checkbox"/> s'asseoir	to sit down
<input type="checkbox"/> à gauche	on/to the left	<input type="checkbox"/> attendre	to wait (for)
<input type="checkbox"/> tout droit	straight ahead	<input type="checkbox"/> (se) baigner	to bathe, swim
<input type="checkbox"/> toutes directions	all directions	<input type="checkbox"/> Bronzer	to sunbathe
<input type="checkbox"/> tourner	to turn	<input type="checkbox"/> chercher	to look for
<input type="checkbox"/> suivre	to follow	<input type="checkbox"/> Descendre	to stay
		<input type="checkbox"/> Durer	to last
		<input type="checkbox"/> expliquer	to explain
		<input type="checkbox"/> faire la connaissance	to get to know
		<input type="checkbox"/> (s') habituer à	to get used to
		<input type="checkbox"/> louer	to hire, rent
		<input type="checkbox"/> marcher	to walk
		<input type="checkbox"/> monter	to go up/ascend
		<input type="checkbox"/> nager	to swim
		<input type="checkbox"/> partir	to leave
		<input type="checkbox"/> laisser	to leave
		<input type="checkbox"/> se presenter	to introduce oneself
		<input type="checkbox"/> se promener	to go for a walk
		<input type="checkbox"/> remercier	to thank

Unit 9/10/11 : My studies, Life at school and College, Education Post-16

<input type="checkbox"/> chimie la	chemistry	<input type="checkbox"/> diplôme le	qualification
<input type="checkbox"/> dessin le	art	<input type="checkbox"/> devoirs les (m)	homework
<input type="checkbox"/> EPSI' (f)	PE (physical education)	<input type="checkbox"/> emploi du temps l'	timetable
<input type="checkbox"/> français le	French	<input type="checkbox"/> études les (f)	study
<input type="checkbox"/> informatique (l') (f)	IT (information technology)	<input type="checkbox"/> examen l' (m)	examination
<input type="checkbox"/> langue la	language	<input type="checkbox"/> matière la	subject
<input type="checkbox"/> physique la	physics	<input type="checkbox"/> cours le	lesson
<input type="checkbox"/> religion la	religious studies	<input type="checkbox"/> leçon la	lesson
		<input type="checkbox"/> pause la	break, pause
<input type="checkbox"/> instituteur l' (m)	primary school teacher (m)	<input type="checkbox"/> récré(ation) la	break
<input type="checkbox"/> institutrice l' (f)	primary school teacher (f)	<input type="checkbox"/> rentrée la	return to school
<input type="checkbox"/> professeur le	teacher	<input type="checkbox"/> trimestre le	term
<input type="checkbox"/> directeur le	headmaster		
<input type="checkbox"/> directrice la	headmistress	<input type="checkbox"/> calculette la	calculator
<input type="checkbox"/> élève l' (m/f)	pupil	<input type="checkbox"/> difficulté la	difficulty
<input type="checkbox"/> étudiant l' (m)	student	<input type="checkbox"/> droit le	right
		<input type="checkbox"/> en seconde	in year 11
<input type="checkbox"/> collège le	secondary school	<input type="checkbox"/> lecture la	reading
<input type="checkbox"/> école l' (f)	(primary/secondary)	<input type="checkbox"/> maquillage le	make up
(primaire/secondaire)	school	<input type="checkbox"/> note la	mark
		<input type="checkbox"/> pression la	pressure
<input type="checkbox"/> apprendre	to learn	<input type="checkbox"/> règle la	rule
<input type="checkbox"/> comprendre	to understand	<input type="checkbox"/> règlement le	school rules
<input type="checkbox"/> demander	to ask	<input type="checkbox"/> réponse la	reply
<input type="checkbox"/> discuter	to discuss	<input type="checkbox"/> résultat le	result
<input type="checkbox"/> distribuer	to give out	<input type="checkbox"/> scolaire	school (adj)
<input type="checkbox"/> faire attention	to pay attention	<input type="checkbox"/> tableau le	board
<input type="checkbox"/> lire	to read		
<input type="checkbox"/> oublier	to forget	<input type="checkbox"/> salle de classe la	classroom
<input type="checkbox"/> passer un examen	to sit an exam	<input type="checkbox"/> terrain de sport le	sports ground
<input type="checkbox"/> penser	to think		
<input type="checkbox"/> permettre	to allow, permit	<input type="checkbox"/> CDI centre de	resource centre
<input type="checkbox"/> porter	to wear, carry	documentation et	
<input type="checkbox"/> répéter	to repeat	d'information le	
<input type="checkbox"/> réussir	to succeed	<input type="checkbox"/> CES collège	secondary school
<input type="checkbox"/> réussir un examen	to pass an exam	d'enseignement	
<input type="checkbox"/> savoir	to know	secondaire le	
<input type="checkbox"/> trouver	to find	<input type="checkbox"/> EPS éducation	PE (physical education)
		physique et sportive	
<input type="checkbox"/> avoir raison	to be right		
<input type="checkbox"/> avoir tort	to be wrong		
<input type="checkbox"/> corriger	to correct		
<input type="checkbox"/> erreur l' (f)	error, mistake		
<input type="checkbox"/> faute la	fault, mistake		
<input type="checkbox"/> faux/fausse	false		
<input type="checkbox"/> il (me) faut	you (l) must		
<input type="checkbox"/> juste	correct		
<input type="checkbox"/> obligatoire	compulsory		
<input type="checkbox"/> parfait	perfect		
<input type="checkbox"/> sûr	certain, sure		
<input type="checkbox"/> se tromper	to make a mistake		
<input type="checkbox"/> vrai	true		

Unit 11+ 12 : Education Post-16 + Jobs, Career Choices and Ambitions

<input type="checkbox"/> agent de police l' (m)	policeman	<input type="checkbox"/> à temps partiel	part-time
<input type="checkbox"/> boucher le	butcher	<input type="checkbox"/> avenir l' (m)	future
<input type="checkbox"/> boulanger le	baker	<input type="checkbox"/> boulot le	job
<input type="checkbox"/> coiffeur le	hairdresser	<input type="checkbox"/> candidat le	candidate
<input type="checkbox"/> facteur le	postman	<input type="checkbox"/> compter (sur)	to count (on)
<input type="checkbox"/> fermier le	farmer	<input type="checkbox"/> employé(e) l'	employee
<input type="checkbox"/> infirmier l' (m)	nurse	<input type="checkbox"/> employeur l'	employer
<input type="checkbox"/> informaticien l'	IT worker	<input type="checkbox"/> espérer	to hope
<input type="checkbox"/> ingénieur l' (m)	engineer	<input type="checkbox"/> gagner	to earn, win
<input type="checkbox"/> maçon le	builder	<input type="checkbox"/> idée l' (f)	idea
<input type="checkbox"/> mécanicien le	mechanic	<input type="checkbox"/> journal le	newspaper
<input type="checkbox"/> plombier le	plumber	<input type="checkbox"/> livre la (sterling)	pound (sterling)
<input type="checkbox"/> policier le	policeman	<input type="checkbox"/> mettre de l'argent de côté	to save money
<input type="checkbox"/> vétérinaire le	vet	<input type="checkbox"/> patron le; patronne la	boss
<input type="checkbox"/> perdre	to lose	<input type="checkbox"/> petit job le	part-time job
<input type="checkbox"/> poser	to put down	<input type="checkbox"/> rêve le	dream
<input type="checkbox"/> pouvoir	to be able	<input type="checkbox"/> rêver	to dream
<input type="checkbox"/> quitter	to leave	<input type="checkbox"/> recevoir	to receive
<input type="checkbox"/> travailler	to work	<input type="checkbox"/> varié	varied

<input type="checkbox"/> année sabbatique	gap year
<input type="checkbox"/> l'apprenti(e) l' (m/f)	apprentice
<input type="checkbox"/> avoir envie de	to want to
<input type="checkbox"/> avoir l'intention (de)	to intend (to)
<input type="checkbox"/> bac(calauréat) le	A-level(s)
<input type="checkbox"/> en première	in year 12
<input type="checkbox"/> en terminale	in year 13
<input type="checkbox"/> étudier	to study
<input type="checkbox"/> laisser tomber	to drop
<input type="checkbox"/> liberté la	freedom
<input type="checkbox"/> lycée le	sixth form college, grammar school
<input type="checkbox"/> prêt	ready
<input type="checkbox"/> projet le	plan

Conjunctions and Connectives

<input type="checkbox"/> à cause de	because of	<input type="checkbox"/> mais	but
<input type="checkbox"/> à part	apart from	<input type="checkbox"/> même si	even if
<input type="checkbox"/> ainsi	so, therefore	<input type="checkbox"/> ou	or
<input type="checkbox"/> alors	so, therefore, then	<input type="checkbox"/> par contre	on the other hand
<input type="checkbox"/> aussi	also	<input type="checkbox"/> par exemple	for example
<input type="checkbox"/> car	because	<input type="checkbox"/> pendant que	while
<input type="checkbox"/> cependant	however	<input type="checkbox"/> pourtant	however
<input type="checkbox"/> c'est-à-dire	that is to say, ie	<input type="checkbox"/> puis	then
<input type="checkbox"/> comme	as, like	<input type="checkbox"/> puisque	seeing that, since
<input type="checkbox"/> d'un côté/de l'autre	on the one hand/on the other hand	<input type="checkbox"/> quand	when
<input type="checkbox"/> côté		<input type="checkbox"/> sans doute	undoubtedly, without doubt, probably
<input type="checkbox"/> donc	so, therefore	<input type="checkbox"/> si	if
<input type="checkbox"/> ensuite	next	<input type="checkbox"/> y compris	including
<input type="checkbox"/> évidemment	obviously		

Prepositions

<input type="checkbox"/> à côté de	next to	<input type="checkbox"/> à	to, at
<input type="checkbox"/> à travers	across, through	<input type="checkbox"/> au lieu de	instead of
<input type="checkbox"/> au bord de	at the side/edge of	<input type="checkbox"/> contre	against
<input type="checkbox"/> au bout de	at the end of (ie length, rather than time)	<input type="checkbox"/> de	of, from
<input type="checkbox"/> au-dessous de	beneath, below	<input type="checkbox"/> depuis	since, for
<input type="checkbox"/> au-dessus de	above, over	<input type="checkbox"/> en	in, within (time)
<input type="checkbox"/> au fond de	at the back of, at the bottom of	<input type="checkbox"/> jusqu'à	up to, until
<input type="checkbox"/> au milieu de	in the middle of	<input type="checkbox"/> malgré	despite, in spite of
<input type="checkbox"/> autour de	around	<input type="checkbox"/> parmi	amongst
<input type="checkbox"/> derrière	behind	<input type="checkbox"/> pour	for, in order to
<input type="checkbox"/> devant	in front of	<input type="checkbox"/> sans	without
<input type="checkbox"/> en dehors de	outside (of)	<input type="checkbox"/> selon	according to
<input type="checkbox"/> en face de	opposite	<input type="checkbox"/> vers	towards
<input type="checkbox"/> entre	between		
<input type="checkbox"/> près de	near		
<input type="checkbox"/> sous	under		
<input type="checkbox"/> sur	on		

Opinions

<input type="checkbox"/> affreux	awful	<input type="checkbox"/> croire	to believe
<input type="checkbox"/> agréable	pleasant	<input type="checkbox"/> désirer	to want
<input type="checkbox"/> amusant	funny	<input type="checkbox"/> détester	to hate
<input type="checkbox"/> barbant	boring	<input type="checkbox"/> dire	to say
<input type="checkbox"/> casse-pieds	annoying	<input type="checkbox"/> espérer	to hope
<input type="checkbox"/> cher	dear, expensive	<input type="checkbox"/> (s')intéresser à	to be interested in
<input type="checkbox"/> chouette	great	<input type="checkbox"/> marre (en avoir)	(to be) fed up
<input type="checkbox"/> comme ci comme ça	so-so	<input type="checkbox"/> penser	to think
<input type="checkbox"/> compliqué	complicated	<input type="checkbox"/> préférer	to prefer
<input type="checkbox"/> content	happy	<input type="checkbox"/> promettre	to promise
<input type="checkbox"/> désagréable	unpleasant	<input type="checkbox"/> sembler	to seem
<input type="checkbox"/> drôle	funny	<input type="checkbox"/> supporter	to put up with
<input type="checkbox"/> embêtant	annoying	<input type="checkbox"/> vouloir	to wish, want
<input type="checkbox"/> en général	in general		
<input type="checkbox"/> enchanté	delighted		
<input type="checkbox"/> ennuyeux	boring		
<input type="checkbox"/> étonné	astonished, amazed	<input type="checkbox"/> à mon avis	in my opinion
<input type="checkbox"/> facile	easy	<input type="checkbox"/> (moi) non plus	nor me neither, nor do I
<input type="checkbox"/> faible	weak		
<input type="checkbox"/> formidable	great		
<input type="checkbox"/> franchement	frankly	<input type="checkbox"/> bien entendu	of course
<input type="checkbox"/> généralement	generally	<input type="checkbox"/> bien sûr	of course
<input type="checkbox"/> génial	great		
<input type="checkbox"/> grave	serious		
<input type="checkbox"/> habile	clever	<input type="checkbox"/> ça dépend	that depends
<input type="checkbox"/> intéressant	interesting	<input type="checkbox"/> ça m'énerve	it gets on my nerves
<input type="checkbox"/> inutile	useless	<input type="checkbox"/> ça me fait rire	it makes me laugh
<input type="checkbox"/> incroyable	incredible	<input type="checkbox"/> ça me plaît	I like it
<input type="checkbox"/> inquiet/inquiète	worried	<input type="checkbox"/> ça m'est égal	it's all the same to me
<input type="checkbox"/> marrant	funny	<input type="checkbox"/> ça ne me dit rien	it means nothing to me/I don't fancy that/I don't feel like it
<input type="checkbox"/> mauvais	bad	<input type="checkbox"/> ça suffit	that's enough
<input type="checkbox"/> merveilleux/merveilleuse	marvellous		
<input type="checkbox"/> mignon/mignonne	cute		
<input type="checkbox"/> moche	ugly	<input type="checkbox"/> absolument	absolutely
<input type="checkbox"/> nouveau	new	<input type="checkbox"/> certainement	certainly
<input type="checkbox"/> nul	rubbish	<input type="checkbox"/> vraiment	really, truly
<input type="checkbox"/> parfait	perfect		
<input type="checkbox"/> passionnant	exciting		
<input type="checkbox"/> peine la	the bother		
<input type="checkbox"/> peut-être	perhaps		
<input type="checkbox"/> pratique	practical		
<input type="checkbox"/> ridicule	ridiculous		
<input type="checkbox"/> rigolo	funny		
<input type="checkbox"/> sage	well behaved		
<input type="checkbox"/> sensass	sensational		
<input type="checkbox"/> utile	useful		

Time Expressions

<input type="checkbox"/> passé le	past	<input type="checkbox"/> à la fois	at the same time
<input type="checkbox"/> auparavant	formerly, in the past	<input type="checkbox"/> après	after
<input type="checkbox"/> avant	before	<input type="checkbox"/> aujourd'hui	today
<input type="checkbox"/> avant-hier	the day before yesterday	<input type="checkbox"/> d'abord	at first, firstly
<input type="checkbox"/> dernier/dernière	last	<input type="checkbox"/> en attendant	whilst waiting (for), meanwhile
<input type="checkbox"/> hier	yesterday	<input type="checkbox"/> en train de (faire...)	(to be) doing
<input type="checkbox"/> récemment	recently	<input type="checkbox"/> en même temps	at the same time
 		<input type="checkbox"/> encore une fois	once more, again
<input type="checkbox"/> à l'avenir	in the future	<input type="checkbox"/> environ	about, approximately
<input type="checkbox"/> après-demain	the day after tomorrow	<input type="checkbox"/> il y a	ago
<input type="checkbox"/> bientôt	soon	<input type="checkbox"/> longtemps	for a long time
<input type="checkbox"/> demain	tomorrow	<input type="checkbox"/> pendant	during
<input type="checkbox"/> lendemain le	the next day	<input type="checkbox"/> plus tard	later
<input type="checkbox"/> prochain	next	<input type="checkbox"/> presque	almost, nearly
 		<input type="checkbox"/> seulement	only
<input type="checkbox"/> maintenant	now	<input type="checkbox"/> soudain	suddenly
<input type="checkbox"/> d'habitude	usually	<input type="checkbox"/> suivant	following
<input type="checkbox"/> en ce moment	at the moment	<input type="checkbox"/> sur le point de (être)	(to be) about to
<input type="checkbox"/> normalement	normally	<input type="checkbox"/> toujours	always, still
<input type="checkbox"/> parfois	sometimes	<input type="checkbox"/> tout à coup	suddenly, all of a sudden
<input type="checkbox"/> quelquefois	sometimes	<input type="checkbox"/> tout de suite	immediately
<input type="checkbox"/> rarement	rarely	<input type="checkbox"/> vite	quickly
<input type="checkbox"/> souvent	often		
<input type="checkbox"/> matin le	morning	<input type="checkbox"/> de temps en temps	from time to time
<input type="checkbox"/> après-midi	afternoon	<input type="checkbox"/> tous les jours	every day
<input type="checkbox"/> soir le	evening		
<input type="checkbox"/> an l' (m)	year	<input type="checkbox"/> déjà	already
<input type="checkbox"/> année l' (f)	year	<input type="checkbox"/> de nouveau	again
<input type="checkbox"/> jour le	day	<input type="checkbox"/> début le	start
<input type="checkbox"/> journée la	day	<input type="checkbox"/> fin la	end
<input type="checkbox"/> nuit la	night		
<input type="checkbox"/> mois le	month		
<input type="checkbox"/> semaine la	week		
<input type="checkbox"/> siècle le	century		
<input type="checkbox"/> à l'heure	on time		
<input type="checkbox"/> de bonne heure	early		
<input type="checkbox"/> en avance	in advance		
<input type="checkbox"/> en retard	late		
<input type="checkbox"/> tard	Late		
<input type="checkbox"/> tôt	early		
<input type="checkbox"/> enfin	at last, finally		

Asking and Understanding Questions

- | | |
|--|---|
| <input type="checkbox"/> combien ? | how much, how many? |
| <input type="checkbox"/> comment ? | how? |
| <input type="checkbox"/> est-ce que ? | expression put before a verb to make sentence into a question |
| <input type="checkbox"/> où ? | where? |
| <input type="checkbox"/> pourquoi ? | why? |
| <input type="checkbox"/> quand ? | when? |
| <input type="checkbox"/> que ? | what? |
| <input type="checkbox"/> quel/quelle ? | which? |
| <input type="checkbox"/> qu'est-ce que ? | what? |
| <input type="checkbox"/> qu'est-ce qui ? | what? |
| <input type="checkbox"/> qu'est-ce que c'est ? | what is it? |
| <input type="checkbox"/> qui ? | who? |
| <input type="checkbox"/> quoi ? | what? |
|
 | |
| <input type="checkbox"/> à quelle heure ? | at what time? |
| <input type="checkbox"/> ça s'écrit comment ? | how is that written? |
| <input type="checkbox"/> c'est combien ? | how much is it? |
| <input type="checkbox"/> c'est quelle date ? | what is the date? |
| <input type="checkbox"/> c'est quel jour ? | what day is it? |
| <input type="checkbox"/> de quelle couleur ? | what colour? |
| <input type="checkbox"/> d'où ? | from where? |
| <input type="checkbox"/> pour combien de temps | for how long? |
| <input type="checkbox"/> que veut dire... ? | what does... mean? |
| <input type="checkbox"/> quelle heure est-il ? | what time is it? |

The following is a guide to the sort of rubrics and instructions which will be used in the Writing exam. The list is indicative, not exclusive.

<input type="checkbox"/> Décrivez ... <input type="checkbox"/> Ecrivez ... <input type="checkbox"/> Ecrivez environ 40 mots en français . <input type="checkbox"/> Ecrivez environ 90 mots en français . Répondez à chaque aspect de la question. <input type="checkbox"/> Ecrivez environ 150 mots en français . Répondez aux deux aspects de la question. <input type="checkbox"/> Ecrivez quatre phrases en français sur la photo. <input type="checkbox"/> Mentionnez ...	<ul style="list-style-type: none"> - Describe... - Write... - Write approximately 40 words in French. - Write approximately 90 words in French. Write something about each bullet point. - Write approximately 150 words in French. Write something about both bullet points. - Write four sentences in French about the photo. - Mention...
---	---

The following is a guide to the sort of rubrics and instructions which will be used in Section B of the Listening and Reading exams. The list is indicative, not exclusive.

<input type="checkbox"/> Attention ! Vous pouvez utiliser la même lettre plus d'une fois.	- NB You can use the same letter more than once.
<input type="checkbox"/> C'est quelle personne ? Ecrivez le nom de la bonne personne.	- Which person is it? Write the name of the correct person.
<input type="checkbox"/> C'est qui ? Ecrivez le nom de la bonne personne.	- Who is it? Write the name of the correct person.
<input type="checkbox"/> Choisissez (deux) phrases qui sont vraies.	- Choose (two) correct sentences.
<input type="checkbox"/> Choisissez la réponse correcte/la bonne réponse.	- Choose the correct answer.
<input type="checkbox"/> Complétez ... en français .	- Complete... in French .
<input type="checkbox"/> Complétez la grille.	- Complete the grid.
<input type="checkbox"/> Complétez le texte suivant avec les mots de la liste ci-dessous.	- Complete the following text with words from the list below.
<input type="checkbox"/> Complétez les phrases avec les mots de la liste.	- Complete the sentences with words from the list.
<input type="checkbox"/> Décidez si c'est Vrai (V), Faux (F) ou Pas Mentionné (PM). Ecrivez V, F ou PM.	- Decide if it is True (V), False (F) or Not Mentioned (PM). Write V, F or PM.
<input type="checkbox"/> Donnez (deux) détails.	- Give (two) details.
<input type="checkbox"/> Ecoutez ce passage/cette conversation/cette interview/ce reportage...	- Listen to this passage/this conversation/this interview/this report...
<input type="checkbox"/> Ecrivez la bonne lettre dans chaque case.	- Write the correct letter in each box.
<input type="checkbox"/> Ecrivez la bonne lettre dans la case.	- Write the correct letter in the box.
<input type="checkbox"/> Ecrivez les bonnes lettres dans les cases.	- Write the correct letters in the boxes.
<input type="checkbox"/> Identifiez la bonne personne.	- Identify the correct person.
<input type="checkbox"/> Il n'est pas nécessaire d'écrire en phrases complètes.	- It is not necessary to write in full sentences.
<input type="checkbox"/> Lisez ...	- Read...
<input type="checkbox"/> Mentionnez un aspect positif/négatif/avantage/inconvénient.	- Mention one positive aspect/negative aspect/advantage/disadvantage
<input type="checkbox"/> Pour une opinion négative, écrivez N	- For a negative opinion, write N
<input type="checkbox"/> Pour une opinion positive, écrivez P	- For a positive opinion, write P
<input type="checkbox"/> Pour une opinion positive et négative, écrivez P+N	- For a positive and negative opinion, write P+N
<input type="checkbox"/> Quelle est la réponse correcte ?	- Which is the correct answer?
<input type="checkbox"/> Qui ... ?	- Who...?
<input type="checkbox"/> Remplissez les blancs.	- Fill in the blanks.
<input type="checkbox"/> Répondez à ces questions.	- Answer these questions.
<input type="checkbox"/> Répondez (aux questions) en français .	- Answer (the questions) in French .

Unit 1 : Me, My Family and Friends (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> Connaître	to know (a person)	<input type="checkbox"/> ondulé	wavy
<input type="checkbox"/> croire	to believe	<input type="checkbox"/> vif/vive	lively
<input type="checkbox"/> épouser	to marry	<input type="checkbox"/> compréhensif/compréhensive	understanding
<input type="checkbox"/> garder	to look after	<input type="checkbox"/> de mauvaise humeur	bad tempered
<input type="checkbox"/> gâter	to spoil	<input type="checkbox"/> effrayant	frightening
<input type="checkbox"/> gêner	to annoy	<input type="checkbox"/> égal	equal
<input type="checkbox"/> harceler	to bully, harass	<input type="checkbox"/> esprit l' (m)	mind
<input type="checkbox"/> marre (en avoir)	(to be) fed up	<input type="checkbox"/> étonnant	amazing
<input type="checkbox"/> mépriser	to despise	<input type="checkbox"/> étrange	strange
<input type="checkbox"/> se mettre en colère	to get angry	<input type="checkbox"/> fier/fière	proud
<input type="checkbox"/> mourir	to die	<input type="checkbox"/> fou/folle	mad, crazy
<input type="checkbox"/> naître	to be born	<input type="checkbox"/> jaloux/jalouse	jealous
<input type="checkbox"/> se rendre compte	to realise	<input type="checkbox"/> ennui l' (m)	problem, worry
<input type="checkbox"/> (se) séparer	to separate	<input type="checkbox"/> harcèlement le	bullying, harassment
<input type="checkbox"/> les noces (f)	wedding	<input type="checkbox"/> jeunesse la	youth
<input type="checkbox"/> fiançailles les (f)	engagement	<input type="checkbox"/> neveu le	nephew
<input type="checkbox"/> bague la	ring	<input type="checkbox"/> confiance la	trust
		<input type="checkbox"/> bouton le	spot, pimple
		<input type="checkbox"/> jumeau le/jumelle la	twin
		<input type="checkbox"/> bande la	gang

Unit 2: Technology in Everyday Life (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> bloggeur le	blogger	<input type="checkbox"/> numérique	digital
<input type="checkbox"/> caméscope le	camcorder	<input type="checkbox"/> page d'accueil la	welcome page
<input type="checkbox"/> compte le	account	<input type="checkbox"/> pile la	battery
<input type="checkbox"/> console de jeux la	games console	<input type="checkbox"/> traitement de texte le	word processing
<input type="checkbox"/> courrier électronique le	email	<input type="checkbox"/> s'abonner	to subscribe
<input type="checkbox"/> écran tactile l' (m)	touch screen	<input type="checkbox"/> effacer	to delete
<input type="checkbox"/> fichier le	file	<input type="checkbox"/> enregistrer	to record
<input type="checkbox"/> genre le	type, kind	<input type="checkbox"/> imprimer	to print
<input type="checkbox"/> internaute l' (m)	internet user	<input type="checkbox"/> remplir	to fill (in)
<input type="checkbox"/> logiciel le	software	<input type="checkbox"/> sauvegarder	to save
<input type="checkbox"/> moniteur le	monitor	<input type="checkbox"/> ado l' (m/f)	adolescent

Unit 3a: Free-Time Activities (Leisure) +TV/film

<input type="checkbox"/> bricolage le	DIY	<input type="checkbox"/> tournée la	tour
<input type="checkbox"/> chorale la	choir	<input type="checkbox"/> tournoi le	tournament
<input type="checkbox"/> course la	race	<input type="checkbox"/> marquer un but/un	
<input type="checkbox"/> échecs les (m)	chess	<input type="checkbox"/> essai	to score a goal/try
<input type="checkbox"/> entraînement l' (m)	training	<input type="checkbox"/> cacher	to hide
<input type="checkbox"/> musculation la	weight training	<input type="checkbox"/> s'entraîner	to train
<input type="checkbox"/> effets spéciaux (m) les	special effects	<input type="checkbox"/> féliciter	to congratulate
<input type="checkbox"/> espèce l' (f)	type, kind	<input type="checkbox"/> mener	to lead
<input type="checkbox"/> séance la	performance	<input type="checkbox"/> respirer	to breathe
		<input type="checkbox"/> soigner	to care for
		<input type="checkbox"/> surveiller	to watch
		<input type="checkbox"/> tenter	to attempt
		<input type="checkbox"/> valoir mieux	to be better, preferable

Unit 3b: Free Time Activities (Food and Eating out) (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>nourriture bio</i> la	<i>organic food</i>	<input type="checkbox"/> <i>amer/amère</i>	<i>Sour</i>
<input type="checkbox"/> <i>casse-croûte</i> le	<i>snack</i>	<input type="checkbox"/> <i>épicé</i>	<i>Spicy</i>
<input type="checkbox"/> <i>ail</i> l' (m)	<i>garlic</i>	<input type="checkbox"/> <i>piquant</i>	<i>spicy</i>
<input type="checkbox"/> <i>ananas</i> l' (m)	<i>pineapple</i>	<input type="checkbox"/> <i>salé</i>	<i>salty</i>
<input type="checkbox"/> <i>noix</i> la	<i>nut</i>		
<input type="checkbox"/> <i>pamplemousse</i> la	<i>grapefruit</i>	<input type="checkbox"/> <i>bien cuit</i>	<i>well cooked</i>
<input type="checkbox"/> <i>prune</i> la	<i>plum</i>		
<input type="checkbox"/> <i>veau</i> le	<i>veal</i>		

Unit 3c – Shops/ Fashion and Shopping (not in text book) (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>écharpe</i> l' (f)	<i>scarf</i>
<input type="checkbox"/> <i>foulard</i> le	<i>scarf</i>
<input type="checkbox"/> <i>pull à capuche</i>	<i>hoodie</i>
<input type="checkbox"/> <i>lèche-vitrine</i> le (faire du)	<i>window shopping (to go window shopping)</i>
<input type="checkbox"/> <i>marque</i> la	<i>make, label, brand</i>
<input type="checkbox"/> <i>mannequin</i> le	<i>model</i>
<input type="checkbox"/> <i>rayon</i> le	<i>department</i>
<input type="checkbox"/> <i>rembourser</i>	<i>to reimburse</i>

Unit 4: Customs and Festivals (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>défilé</i> le	<i>procession</i>
<input type="checkbox"/> <i>jour férié</i> le	<i>public holiday</i>
<input type="checkbox"/> <i>messe</i> la	<i>mass</i>
<input type="checkbox"/> <i>Pentecôte</i> la	<i>Whitsuntide</i>
<input type="checkbox"/> <i>réunion</i> la	<i>meeting</i>

Unit 5: Home, Town, Neighbourhood and Region (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>distractions</i> les (f)	<i>things to do</i>	<input type="checkbox"/> <i>foyer</i> le	<i>home</i>
<input type="checkbox"/> <i>endroit</i> l' (m)	<i>place</i>	<input type="checkbox"/> <i>four</i> le	<i>oven</i>
<input type="checkbox"/> <i>grande surface</i> la	<i>superstore</i>	<input type="checkbox"/> <i>lumière</i> la	<i>light</i>
<input type="checkbox"/> <i>surchargé</i>	<i>overcrowded</i>	<input type="checkbox"/> <i>pelouse</i> la	<i>lawn</i>
<input type="checkbox"/> <i>fermeture</i> la	<i>closure</i>	<input type="checkbox"/> <i>herbe</i> l' (f)	<i>grass</i>
<input type="checkbox"/> <i>louer</i> le	<i>rent</i>		
<input type="checkbox"/> <i>embouteillage</i> l' (m)	<i>traffic jam</i>		

Unit 6: Social Issues (Health)- (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>avertir</i>	<i>to warn</i>	<input type="checkbox"/> <i>acco</i>	<i>addicted</i>
<input type="checkbox"/> <i>avoir sommeil</i>	<i>to be sleepy</i>	<input type="checkbox"/> <i>agir (il s'agit de)</i>	<i>to act (it's a question of)</i>
<input type="checkbox"/> <i>cacher</i>	<i>to hide</i>	<input type="checkbox"/> <i>alcoolique</i>	<i>alcoholic</i>
<input type="checkbox"/> <i>désintoxiquer</i>	<i>to detox</i>	<input type="checkbox"/> <i>conseil le</i>	<i>advice</i>
<input type="checkbox"/> <i>s'enivrer</i>	<i>to get drunk</i>	<input type="checkbox"/> <i>cancer (des poumons)</i>	<i>(lung) cancer</i>
 		<input type="checkbox"/> <i>consommation la</i>	<i>consumption, usage</i>
<input type="checkbox"/> <i>quotidien(ne)</i>	<i>daily</i>	<input type="checkbox"/> <i>coupable</i>	<i>guilty</i>
<input type="checkbox"/> <i>sida le</i>	<i>AIDS</i>	<input type="checkbox"/> <i>crise cardiaque la</i>	<i>heart attack</i>
<input type="checkbox"/> <i>soin le</i>	<i>care</i>	<input type="checkbox"/> <i>dégoûtant</i>	<i>disgusting</i>
<input type="checkbox"/> <i>tabagisme le</i>	<i>addiction to smoking</i>	<input type="checkbox"/> <i>déprimé</i>	<i>depressed</i>
<input type="checkbox"/> <i>tâche la</i>	<i>Task</i>	<input type="checkbox"/> <i>douleur la</i>	<i>pain</i>
<input type="checkbox"/> <i>tatouage le</i>	<i>tattooing</i>	<input type="checkbox"/> <i>essoufflé</i>	<i>breathless</i>
<input type="checkbox"/> <i>tousser</i>	<i>to cough</i>	<input type="checkbox"/> <i>foie le</i>	<i>liver</i>
<input type="checkbox"/> <i>toxicomane le/la</i>	<i>drug addict</i>	<input type="checkbox"/> <i>hors d'haleine</i>	<i>out of breath</i>
<i>voix la</i>	<i>voice</i>	<input type="checkbox"/> <i>ivre</i>	<i>drunk</i>
		<input type="checkbox"/> <i>peau la</i>	<i>skin</i>

Unit 6: Social Issues (voluntary work) / Unit 7: Global Issues (poverty, homelessness)

<input type="checkbox"/> <i>attaque l' (f)</i>	<i>attack</i>	<input type="checkbox"/> <i>à peine</i>	<i>scarcely</i>
<input type="checkbox"/> <i>dette la</i>	<i>debt</i>	<input type="checkbox"/> <i>assis</i>	<i>sitting</i>
<input type="checkbox"/> <i>enquête l' (f)</i>	<i>enquiry</i>	<input type="checkbox"/> <i>debout</i>	<i>standing</i>
<input type="checkbox"/> <i>entouré</i>	<i>surrounded</i>	<input type="checkbox"/> <i>disponible</i>	<i>available</i>
<input type="checkbox"/> <i>guerre la</i>	<i>war</i>	<input type="checkbox"/> <i>élargir</i>	<i>to widen</i>
<input type="checkbox"/> <i>immigré l' (m)</i>	<i>immigrant</i>	<input type="checkbox"/> <i>enrichissant</i>	<i>enriching, rewarding</i>
<input type="checkbox"/> <i>incendie l' (m)</i>	<i>fire</i>	<input type="checkbox"/> <i>espoir l' (m)</i>	<i>hope</i>
<input type="checkbox"/> <i>manifestation la</i>	<i>demonstration</i>	<input type="checkbox"/> <i>outil l' (m)</i>	<i>tool</i>
<input type="checkbox"/> <i>paix la</i>	<i>peace</i>	<input type="checkbox"/> <i>venir de</i>	<i>to have just</i>
<input type="checkbox"/> <i>personnes défavorisées</i>	<i>disadvantaged people</i>	 	
<input type="checkbox"/> <i>réfugié le</i>	<i>refugee</i>	<input type="checkbox"/> <i>campagne la</i>	<i>campaign</i>
<input type="checkbox"/> <i>témoin le</i>	<i>witness</i>	<input type="checkbox"/> <i>reconnaissant</i>	<i>grateful</i>
<input type="checkbox"/> <i>voyou le</i>	<i>yob, hooligan</i>	<input type="checkbox"/> <i>lourd</i>	<i>heavy, serious</i>
<input type="checkbox"/> <i>agresser</i>	<i>to attack</i>	<input type="checkbox"/> <i>ramasser</i>	<i>to pick up</i>
<input type="checkbox"/> <i>lutter</i>	<i>to struggle</i>	<input type="checkbox"/> <i>supporter</i>	<i>to tolerate, put up with</i>
<input type="checkbox"/> <i>mentir</i>	<i>to lie</i>	<input type="checkbox"/> <i>supprimer</i>	<i>to suppress/eliminate</i>
<input type="checkbox"/> <i>(se) plaindre</i>	<i>to complain</i>	<input type="checkbox"/> <i>voler</i>	<i>to steal</i>

Unit 7: L'environnement (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>améliorer</i>	<i>to improve</i>	<input type="checkbox"/> <i>charbon le</i>	<i>coal</i>
<input type="checkbox"/> <i>augmenter</i>	<i>to increase</i>	<input type="checkbox"/> <i>couche d'ozone la</i>	<i>ozone layer</i>
<input type="checkbox"/> <i>empêcher</i>	<i>to prevent</i>	<input type="checkbox"/> <i>déboisement le</i>	<i>deforestation</i>
<input type="checkbox"/> <i>endommager</i>	<i>to damage</i>	<input type="checkbox"/> <i>effet de serre l' (m)</i>	<i>greenhouse effect</i>
<input type="checkbox"/> <i>inonder</i>	<i>to flood</i>	<input type="checkbox"/> <i>emballage l' (m)</i>	<i>packaging</i>
<input type="checkbox"/> <i>s'inquiéter</i>	<i>to worry</i>	<input type="checkbox"/> <i>énergie renouvelable l'</i>	<i>renewable energy</i>
<input type="checkbox"/> <i>produire</i>	<i>to provide</i>	<input type="checkbox"/> <i>état l' (m)</i>	<i>state</i>
 		<input type="checkbox"/> <i>gaz carbonique le</i>	<i>carbon dioxide</i>
<input type="checkbox"/> <i>mondial</i>	<i>worldwide</i>	<input type="checkbox"/> <i>gaz d'échappement le</i>	<i>exhaust fumes</i>
 		<input type="checkbox"/> <i>marée la</i>	<i>tide</i>
<input type="checkbox"/> <i>souci le</i>	<i>worry, concern</i>	<input type="checkbox"/> <i>niveau le</i>	<i>level</i>
<input type="checkbox"/> <i>trou le</i>	<i>hole</i>	<input type="checkbox"/> <i>paysage le</i>	<i>countryside/landscape</i>
		<input type="checkbox"/> <i>produits bio les (m)</i>	<i>green products</i>

Unit 8 : Travel and Tourism (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>aire de jeux l' (f)</i>	<i>play area</i>	<input type="checkbox"/> <i>chambre d'hôte la</i>	<i>bed and breakfast</i>
<input type="checkbox"/> <i>événement l' (m)</i>	<i>event</i>	<input type="checkbox"/> <i>emplacement l' (m)</i>	<i>pitch (tent)</i>
<input type="checkbox"/> <i>foire la</i>	<i>fair</i>	<input type="checkbox"/> <i>croisière la</i>	<i>cruise</i>
<input type="checkbox"/> <i>frontière la</i>	<i>border, frontier</i>	<input type="checkbox"/> <i>climatisation la</i>	<i>air conditioning</i>
<input type="checkbox"/> <i>jardin zoologique le</i>	<i>zoo</i>	<input type="checkbox"/> <i>lavabo le</i>	<i>wash basin</i>
<input type="checkbox"/> <i>sommet le</i>	<i>summit</i>	<input type="checkbox"/> <i>lits superposés</i>	<i>bunk beds</i>
<input type="checkbox"/> <i>station balnéaire la</i>	<i>seaside resort</i>	<input type="checkbox"/> <i>moquette la</i>	<i>carpet</i>
<input type="checkbox"/> <i>se débrouiller</i>	<i>to get by, to cope</i>	<input type="checkbox"/> <i>atterrir</i>	<i>to land</i>
<input type="checkbox"/> <i>déranger</i>	<i>to disturb</i>	<input type="checkbox"/> <i>chemin le</i>	<i>way, path</i>
<input type="checkbox"/> <i>donner sur</i>	<i>to overlook</i>	<input type="checkbox"/> <i>chemin de fer le</i>	<i>railway</i>
<input type="checkbox"/> <i>dresser</i>	<i>to put up (tent)</i>	<input type="checkbox"/> <i>décoller</i>	<i>to take off</i>
<input type="checkbox"/> <i>faire la grasse matinée</i>	<i>to lie in, sleep in</i>	<input type="checkbox"/> <i>manquer</i>	<i>to miss</i>
<input type="checkbox"/> <i>héberger</i>	<i>to lodge, accommodate</i>	<input type="checkbox"/> <i>se mettre en route</i>	<i>to set off</i>
<input type="checkbox"/> <i>paraître</i>	<i>to seem</i>	<input type="checkbox"/> <i>permis de conduire</i>	<i>driving licence</i>
<input type="checkbox"/> <i>remarquer</i>	<i>to notice</i>	<input type="checkbox"/> <i>ralentir</i>	<i>to slow down</i>
<input type="checkbox"/> <i>avis l' (m)</i>	<i>opinion</i>	<input type="checkbox"/> <i>trajet le</i>	<i>journey</i>
<input type="checkbox"/> <i>concours le</i>	<i>competition</i>	<input type="checkbox"/> <i>traversée la</i>	<i>crossing</i>
<input type="checkbox"/> <i>jumelé</i>	<i>twinned</i>	<input type="checkbox"/> <i>vague la</i>	<i>wave</i>
<input type="checkbox"/> <i>lieu le (avoir lieu)</i>	<i>place (to take place)</i>	<input type="checkbox"/> <i>tour la</i>	<i>tower, tour</i>
<input type="checkbox"/> <i>la perte</i>	<i>loss</i>	<input type="checkbox"/> <i>plaire</i>	<i>to please</i>
<input type="checkbox"/> <i>plongée sous-marine</i>	<i>underwater diving</i>	<input type="checkbox"/> <i>traduire</i>	<i>to translate</i>
<input type="checkbox"/> <i>inconnu</i>	<i>unknown</i>		

Unit 9/10/11 : My studies, Life at school and College, Education Post-16 (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>couture la</i>	<i>sewing</i>	<input type="checkbox"/> <i>conseiller d'orientation le</i>	<i>careers adviser</i>
<input type="checkbox"/> <i>langues vivantes les (f)</i>	<i>modern languages</i>	<input type="checkbox"/> <i>épreuve l' (f)</i>	<i>test</i>
<input type="checkbox"/> <i>instruction civique l' (f)</i>	<i>citizenship</i>	<input type="checkbox"/> <i>établissement l' (m)</i>	<i>establishment</i>
<input type="checkbox"/> <i>proviseur le</i>	<i>head teacher</i>	<input type="checkbox"/> <i>faculté la</i>	<i>university, faculty</i>
<input type="checkbox"/> <i>licence la</i>		<input type="checkbox"/> <i>degree</i>	
<input type="checkbox"/> <i>bien équipé</i>	<i>well equipped</i>	<input type="checkbox"/> <i>échouer</i>	<i>to fail</i>
<input type="checkbox"/> <i>bulletin scolaire le</i>	<i>school report</i>	<input type="checkbox"/> <i>enseigner</i>	<i>to teach</i>
<input type="checkbox"/> <i>car de ramassage le</i>	<i>school bus</i>	<input type="checkbox"/> <i>former</i>	<i>to train</i>
<input type="checkbox"/> <i>coulloir le</i>	<i>corridor</i>	<input type="checkbox"/> <i>redoubler</i>	<i>to repeat the year</i>
<input type="checkbox"/> <i>doué</i>	<i>gifted</i>		
<input type="checkbox"/> <i>incivilités les (f)</i>	<i>rudeness</i>		
<input type="checkbox"/> <i>injure l' (f)</i>	<i>insult</i>		
<input type="checkbox"/> <i>mal équipé</i>	<i>badly equipped</i>		
<input type="checkbox"/> <i>maternelle la</i>	<i>nursery school</i>		
<input type="checkbox"/> <i>retenue la</i>	<i>detention</i>		

Unit 12 : Jobs, Career Choices and Ambitions (HIGHER SUPPLEMENTARY VOCAB)

<input type="checkbox"/> <i>débouché le</i>	<i>prospect/job</i>	<input type="checkbox"/> <i>avocat l' (m)</i>	<i>lawyer</i>
	<i>prospect/opportunity</i>	<input type="checkbox"/> <i>comptable le</i>	<i>accountant</i>
<input type="checkbox"/> <i>disponible</i>	<i>available</i>	<input type="checkbox"/> <i>dessinateur de mode</i>	<i>fashion designer</i>
<input type="checkbox"/> <i>entreprise l' (f)</i>	<i>firm, enterprise</i>	<input type="checkbox"/> <i>interprète l' (m)</i>	<i>interpreter</i>
<input type="checkbox"/> <i>entretien l' (m)</i>	<i>interview</i>		