

AQA GCSE 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.
 - 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?'
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. *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
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.

■ prénom le	first name	■ aîné	elder
■ nom le	name	■ beau/belle/bel	beautiful
■ né(e) le...	born on the...	■ gros/grosse	fat
■ s'appeler	to be called	■ jeune	young
■ avoir...ans	to be...years old	■ joli	pretty
	step-father	■ laid	ugly
	step-mother	■ maigre	skinny, thin
■ beau-père le	friend, mate	■ mince	slim, thin
■ belle-mère la	half-brother	■ de taille moyenne	medium height
■ copain le/copine la	half-sister	■ vieux/vieil/vieille	old
■ demi-frère le	wife/woman		kind
■ demi-sœur la	daughter/girl		chatty/talkative
■ femme la	son		stupid, silly
■ fille la	grandmother	■ aimable	selfish
■ fils le	grandfather	■ bavard	generous
■ grand-mère la	grandparents	■ bête	kind, nice
■ grand-père le	husband	■ égoïste	happy
■ grands-parents les (m)	partner	■ généreux/généreus e	naughty
■ mari le	boyfriend		lazy
■ partenaire le/la	girlfriend	■ gentil/gentile	annoying
■ petit ami le	granddaughter	■ heureux/heureuse	sporty
■ petite amie la	grandson	■ méchant	kind, nice
■ petite-fille la	aunt	■ paresseux/paresseuse	shy
■ petit-fils le	neighbour		quiet, calm
■ tante la	beard	■ pénible	hard-working
■ voisin le	hair	■ sportif/sportive	sad
	glasses	■ sympa	only
	eyes	■ timide	sense of humour
	light brown	■ tranquille	relationships
■ barbe la	light	■ travailleur/travailleuse	to get married, marry
■ cheveux les (m)	dark	■ se	love
■ lunettes les (f)	brown	■ triste	single
■ yeux les (m)	hazel	■ unique	together
	purple	■ sens de l'humour le	to make friends
	pink		dead
	ginger		birth
	curly		separated
■ châtain	short		to say, tell
■ clair	curly		to argue
■ foncé	long		to get on (with)
■ marron	medium length	■ rapports les (m)	angry
■ noisette	straight	■ se marier	unfair
■ pourpre		■ amour l' (m)	to share
■ rose		■ célibataire	to meet
■ roux		■ ensemble	to feel
		■ se faire des amis	to wish, want
■ bouclé		■ mort	
■ court		■ naissance la	
■ frisé		■ séparé	
■ long/longue		■ dire	
■ mi-long		■ se disputer	
■ raide		■ s'entendre (avec)	
		■ fâché	

- injuste
- partager
- rencontrer
- (se) sentir
- vouloir

Unit 2: Technology in Everyday Life

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

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

■ passe-temps le	Hobby
■ temps libre le	free time
■ basket le	basketball
■ cheval le	horse
■ équitation l' (f)	horse riding
■ escalade l' (f)	rock climbing
■ jardinage le	gardening
■ natation la	swimming
■ patinage à glace le	ice skating
■ planche à voile la	windsurfing
■ promenade la	walk
■ skate le	skateboarding
■ ski (nautique) le	(water) skiing
■ sports d'hiver les (m)	winter sports
■ voile la	sailing
■ volley le	volleyball
■ VTT vélo tout terrain le	mountain bike

■ actualités les (f)	News
■ dessin animé le	cartoon
■ feuilleton le	soap opera
■ film de guerre le	war film
■ film policier le	detective film
■ jeu télévisé le	game show
■ publicité la	adverts
■ série la	series
■ télé réalité la	reality television
■ voir	to see

Negatives

■ ne...jamais	never
■ ne...pas	not
■ ne...personne	nobody, no-one
■ ne...plus	no more, no longer
■ ne...que	only, nothing but
■ ne...rien	nothing
■ ni...ni	neither....nor
■ pas encore	not yet

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

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

- sucre le
- thon le
- truite la
- viande la
- yaourt le

- tranche la

Students are expected to know the cardinal numbers 0 – 1,000 and the word for 1,000,000 (million le).

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

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

- demi le
- encore de
- haut
- suffisamment

Unit 4: Customs and Festivals

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

Unit 5: Home, Town, Neighbourhood and Region

■ ville la	Town	■ animé	lively
■ aéroport l' (m)	airport	■ bon marché	cheap
■ bibliothèque la	library	■ bruyant	noisy
■ centre commercial le	shopping centre	■ calme	quiet
■ centre sportif le	sports centre	■ célèbre	famous
■ commerces les (m)	shops	■ démodé	old-fashioned
■ commissariat le	police station	■ pauvre	poor
■ gare la	railway station	■ propre	clean, tidy
■ gare routière la	bus station	■ sale	dirty
■ grand magasin le	department store	■ beaucoup/plus/le plus	lots/more/the most
■ hôtel de ville l' (m)	town hall	■ bien/mieux/le mieux	well/better/best
■ mairie la	town hall	■ bon/meilleur/le meilleur	good/better/best
■ musée le	museum	■ mal/plus mal/le plus mal	badly/worse/worst
■ parc le	park	■ mauvais/pire/le pire	bad/worse/worst
■ parc d'attractions le	theme park	■ peu/moins/le moins	few, little/less/the least
■ patinoire la	ice rink	■ plus/moins	more/less
■ piscine la	swimming pool	■ plus que/moins que	more than/less than
■ place la	square	■ bureau le	office, study
■ poste la	post office	■ cave la	cellar
■ stade le	stadium	■ cuisine la	kitchen/cooking
■ station-service la	service station	■ rez-de-chaussée le	ground floor
■ tabac le	newsagent's	■ à manger la	dining room
■ usine l' (f)	factory	■ salle de bains la	bathroom
	seaside	■ salle de séjour la	lounge
■ bord de la mer le	countryside	■ salon le	living room, lounge
■ campagne la	(in the) mountain(s)	■ sous-sol le	basement
■ (à la) montagne la	quarter, area	■ pièce la	room
■ quartier le	suburb	■ chez	at the house of
■ banlieue la	town centre	■ étage l' (m)	floor, storey
■ centre-ville le	building	■ meubles les (m)	furniture
	farm	■ mur le	wall
■ bâtiment le	block of flats	■ escalier l' (m)	staircase
■ ferme la	house (detached/semi-detached/terraced)	■ fenêtre la	window
■ immeuble l' (m)	from each side	■ armoire l' (f)	wardrobe
■ maison la	from the other side	■ en bas	down(stairs)
(individuelle/jumelée/citoyenne)	here	■ en haut	up(stairs)
	there	■ est l' (m)	east
■ de chaque côté	over there	■ nord le	north
■ de l'autre côté	nowhere	■ ouest l' (m)	west
■ ici	by	■ sud le	south
■ là	everywhere	■ déménager	to move house
■ là-bas	somewhere		to be situated
■ nulle part	far from		to live
■ par	situated		to wash
■ partout	very near		to clean
			to tidy

- quelque part
- loin de
- situé (e)
- tout près

Unit 6: Social Issues (Health)

- alcool l' (m) alcohol
- drogue la drug
- se droguer to take drugs
- fumer to smoke
- habitude l' (f) habit
- odeur l' (f) smell
- tabac le tobacco
- en bonne forme fit
- en bonne santé in good health
- santé la health
- équilibré balanced
- malsain unhealthy
- sain healthy
- malade ill, sick
- maladie la illness
- médecin le doctor
- médicament le medicine
- vomir to be sick
- bonheur le happiness
- se coucher to go to bed
- laver to wash
- (se) laver to get washed
- lever to lift
- (se) lever to get up
- (se) réveiller to wake up

- se trouver
- vivre
- laver
- nettoyer
- ranger

- chanter to sing
- essayer to try
- s'intéresser à to be interested in
- payer to pay (for)
- prendre to take
- courir to run
- débiter to begin
- chanteur singer
- le/chanteuse song
- chanson la a fan of
- fana de (le) film star
- vedette la youth club
- club des jeunes le weak
- faible fatty
- gras to be well
- aller bien to be better
- aller mieux to stop
- (s') arrêter to combat
- Combattre to relax
- se détendre to sleep
- dormir to avoid
- Éviter to look after
- Garder to relax
- se relaxer to go out
- sortir drinking water
- eau potable l' (f) to be on a diet
- faire un régime tired
- fatigué fitness
- forme la strong
- fort obesity
- obésité l' (f) sleep
- sommeil le

Unit 6: Social Issues (voluntary work)

■ travail bénévole le	voluntary work
association	charity
caritative l' devenir	to become
égalité l' (f)	equality

Unit 7: Global Issues (poverty, homelessness)

■ chômage le	Unemployment
■ pauvreté la	poverty
■ sans-abri le	homeless person
■ chômage le	Unemployment
■ pauvreté la	poverty
■ sans-abri le	homeless person
■ HLM habitation à loyer modéré l' (f)	council/social housing accommodation
■ SAMU service d'aide médicale d'urgence le	emergency medical services
SDF sans domicile fixe	homeless person

Unit 7: L'environnement

y verbs)

■ aider	to help	■ besoin le	need
■ allumer	to switch on	(avoir....de)	(cardboard) box
■ cultiver	to grow	■ boîte la (en carton)	noise
■ détruire	to destroy	■ bruit le	recycling centre
■ devoir	to have to	■ centre de recyclage le	central heating
■ disparaître	to disappear	■ chauffage central le	choice
■ éteindre	to switch off	■ choix le	thing
■ faire du recyclage	to recycle	■ chose la	traffic
■ gaspiller	to waste	■ circulation la	shower
■ jeter	to throw (away)	■ douche la	in danger
■ protéger	to protect	■ en danger	rubbish
■ réduire	to reduce	■ déchets les (m)	environment
■ sauver	to save	■ environnement l'	people
	to kill		inhabitant
	to use		flood
	tree		rubbish
			oil
			cycle lane
			polluted

- tuer
- utiliser

(nature)

- arbre l' (m)
- champ le
- colline la
- espace vert l' (m)
- fleur la
- île l' (f)
- lac le
- route la
- rivière la
- sable le

field
 hill
 green area
 flower
 island
 lake
 road, way
 river
 sand

(m)

- gens les (m)
- habitant l' (m)
- inondation l' (f)
- ordures les (f)
- pétrole le
- piste cyclable la
- pollué
- poubelle la
- réchauffement de la Terre le
- robinet le
- sac en plastique le
- transport en commun
- vie la
- zone piétonne la

dustbin
 global warming
 tap
 plastic bag
 public transport
 life
 pedestrian zone

Unit 8 : Travel and Tourism

Weather

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

Tourism (part 2)

holidays
tourism
map
postcard
sun cream

Countries

■ monde le	world
■ Afrique l' (f)/africain	Africa/African
■ Algérie l' (f)/algérien	Algeria/Algerian
■ Allemagne l'/allemand	Germany/German
■ Angleterre l' (f)/anglais	England/English
■ Belgique la/belge	Belgium/Belgian
■ Chine la/chinois	China/Chinese
■ Ecosse l' (f)/écossais	Scotland/Scottish
■ Espagne l' (f)/espagnol	Spain/Spanish
■ Etats-Unis les (m)	USA
■ Inde-Bretagne	Great Britain/British
■ la/britannique	Morocco/Moroccan
■ Maroc le/marocain	Wales/Welsh
■ Pays de Galles /gallois	Switzerland/Swiss
■ Suisse la/suisse	Tunisia/Tunisian
■ Alpes les (f)	Alps
■ Douvres	Dover
■ Londres	London
■ Manche la	English Channel
■ Méditerranée la	Mediterranean
	Accommodation
(Accommodation)	to stay, lodge
■ Logement le	stay, visit
■ loger	owner
■ séjour le	youth hostel
■ propriétaire le/la	holiday/summer camp
■ auberge de jeunesse l'	exchange
■ colonie de vacances la	to go camping
■ échange l' (m)	lift
■ faire du camping	Bath
■ ascenseur l' (m)	family room
■ bain le	dormitory
■ chambre de famille la	key
■ dortoir le	bed
■ clé la	sleeping bag
■ lit le	suitcase
■ sac de couchage le	sea view
■ valise la	full
■ vue de mer la	free, vacant,
■ complet/complète	unoccupied
■ libre	to break
	to book, reserve
	to stay
	to come back
	welcome
	travel agency
	arrival
	entry, entrance
	to close
	free (of charge)

Unit 8 : Travel and

(Equipment)

- vacances les (f)
- tourisme le
- carte la
- carte postale la
- crème solaire la
- lunettes de soleil les
- pièce d'identité la
- plan de ville le
- rendez-vous le
- renseignements les
- spectacle le
- visite la (guidée)

(Transport)

- auto l' (f)
- autobus l' (m)
- avion l' (m)
- bateau le
- car le
- moto la
- voiture la
- SNCF (société nationale des chemins de fer français la)
- TGV (train à grande vitesse le)
- autoroute l' (f)
- départ le
- essence l' (f)
- (se) garer
- horaire l' (m)
- lentement
- location de voitures la
- conduire
- retour le
- retourner
- vol le
- voler
- voyager

sunglasses
means of identification
town plan
meeting
information
show
(guided) visit

car
bus
plane
boat
coach
motor bike
car
National Rail Service

high-speed train

motorway
departure
petrol
to park
timetable
slowly
car rental
to drive
return
to return
flight
to fly
to travel

on/to the right
on/to the left
straight ahead
all directions
to turn
to follow

- casser
- réserver
- rester
- revenir

urist venue)

- accueil l' (m)
- agence de voyages
- arrivée l' (f)
- entrée l' (f)
- fermer
- gratuit
- interdit
- occupé

- ouvert
- ouvrir
- pressé

- sortie la
- vide
- billet le

- à l'étranger
- étranger l' (m)
- aventure l' (f)
- bagages les (m)
- plage la
- loisir le
- en plein air
- randonnée la

y verbs)

- s'asseoir
- attendre
- (se) baigner
- Bronzer
- chercher
- Descendre
- Durer
- expliquer
- faire la connaissance
- (s') habituer à
- louer

forbidden, not allowed
taken, occupied,
engaged
open
to open
in a hurry, rushed
/squeezed
exit
empty
ticket

abroad
stranger/foreigner
adventure
luggage
beach
free time (activity)
in the open air
walk, hike

to sit down
to wait (for)
to bathe, swim
to sunbathe
to look for
to stay
to last
to explain
to get to know
to get used to
to hire, rent
to walk
to go up/ascend
to swim
to leave
to leave
to introduce oneself
to go for a walk
to thank

(Directions)

- à droite
- à gauche
- tout droit
- toutes directions
- tourner
- suivre

- marcher
- monter
- nager
- partir
- laisser
- se présenter
- se promener
- remercier

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

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

■ réussir un examen	correct	d'enseignement
■ savoir	compulsory	secondaire le
■ trouver	perfect	■ EPS éducation
	certain, sure	physique et
	to make a mistake	sportive
■ avoir raison	true	
■ avoir tort		
■ corriger		
■ erreur l' (f)		
■ faute la		
■ faux/fausse		
■ il (me) faut		
■ juste		
■ obligatoire		
■ parfait		
■ sûr		
■ se tromper		
■ vrai		

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

■ agent de police l' (m)	policeman	■ à temps partiel	part-time
■ boucher le	butcher	■ avenir l' (m)	future
■ boulanger le	baker	■ boulot le	job
■ coiffeur le	hairdresser	■ candidat le	candidate
■ facteur le	postman	■ compter (sur)	to count (on)
■ fermier le	farmer	■ employé(e) l'	employee
■ infirmier l' (m)	nurse	■ employeur l'	employer
■ informaticien l'	IT worker	■ espérer	to hope
■ ingénieur l' (m)	engineer	■ gagner	to earn, win
■ maçon le	builder	■ idée l' (f)	idea
■ mécanicien le	mechanic	■ journal le	newspaper
■ plombier le	plumber	■ livre la (sterling)	pound (sterling)
■ policier le	policeman	■ mettre de l'argent de côté	to save money
■ vétérinaire le	vet	■ patron le; patronne la	boss
		■ petit job le	part-time job
■ perdre		■ rêve le	dream
■ poser		■ rêver	to dream
■ pouvoir		■ recevoir	to receive
■ quitter		■ varié	varied
■ travailler			
	gap year		
	apprentice		
	to want to		
	to intend (to)		
	A-level(s)		
	in year 12		
	in year 13		
■ année sabbatique	to study		
■ l'apprenti(e) l'	to drop		
	freedom		

(m/f)	sixth form college, grammar school
■ avoir envie de	ready
■ avoir l'intention (de)	plan
■ bac(calauréat) le	
■ en première	
■ en terminale	
■ étudier	
■ laisser tomber	
■ liberté la	
■ lycée le	
■ prêt	
■ projet le	

Conjunctions and Connectives

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

Prepositions

■ à côté de	next to	■ à	to, at
■ à travers	across, through	■ au lieu de	instead of
■ au bord de	at the side/edge of	■ contre	against
■ au bout de	at the end of (ie length, rather than time)	■ de	of, from
	beneath, below	■ depuis	since, for
	above, over		in, within (time)
			up to, until

■ au-dessous de	at the back of, at the	■ en	despite, in spite of
■ au-dessus de	bottom of	■ jusqu'à	amongst
■ au fond de	in the middle of	■ malgré	for, in order to
	around	■ parmi	without
	behind	■ pour	according to
■ au milieu de	in front of	■ sans	towards
■ autour de	outside (of)	■ selon	
■ derrière	opposite	■ vers	
■ devant	between		
■ en dehors de	near		
■ en face de	under		
■ entre	on		
■ près de			
■ sous			
■ sur			

■ utile

Time Expressions

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

Asking and Understanding Questions

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

<ul style="list-style-type: none"> ■ Décrivez ... ■ Ecrivez ... ■ Ecrivez environ 40 mots en français. ■ Ecrivez environ 90 mots en français. Répondez à chaque aspect de la question. ■ Ecrivez environ 150 mots en français. Répondez aux deux aspects de la question. ■ Ecrivez quatre phrases en français sur la photo. 	<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.
---	---

■ Mentionnez ...

- 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.

<ul style="list-style-type: none"> ■ Attention ! Vous pouvez utiliser la même lettre plus d'une fois. ■ C'est quelle personne ? Ecrivez le nom de la bonne personne. ■ C'est qui ? Ecrivez le nom de la bonne personne. ■ Choisissez (deux) phrases qui sont vraies. ■ Choisissez la réponse correcte/la bonne réponse. ■ Complétez ... en français. ■ Complétez la grille. ■ Complétez le texte suivant avec les mots de la liste ci-dessous. ■ Complétez les phrases avec les mots de la liste. ■ Décidez si c'est Vrai (V), Faux (F) ou Pas mentionné (PM). Ecrivez V, F ou PM. ■ Donnez (deux) détails. ■ Ecoutez ce passage/cette conversation/cette interview/ce reportage... ■ Ecrivez la bonne lettre dans chaque case. ■ Ecrivez la bonne lettre dans la case. ■ Ecrivez les bonnes lettres dans les cases. ■ Identifiez la bonne personne. ■ Il n'est pas nécessaire d'écrire en phrases complètes. ■ Lisez ... ■ Mentionnez un aspect positif/négatif/avantage/inconvénient. ■ Pour une opinion négative, écrivez N ■ Pour une opinion positive, écrivez P ■ Pour une opinion positive et négative, écrivez P+N ■ Quelle est la réponse correcte ? ■ Qui ... ? ■ Remplissez les blancs. ■ Répondez à ces questions. ■ Répondez (aux questions) en français. 	<ul style="list-style-type: none"> - NB You can use the same letter more than once. - Which person is it? Write the name of the correct person. - Who is it? Write the name of the correct person. - Choose (two) correct sentences. - Choose the correct answer. - Complete... in French. - Complete the grid. - Complete the following text with words from the list below. - Complete the sentences with words from the list. - Decide if it is True (V), False (F) or Not Mentioned (PM). Write V, F or PM. - Give (two) details. - Listen to this passage/this conversation/this interview/this report... - Write the correct letter in each box. - Write the correct letter in the box. - Write the correct letters in the boxes. - Identify the correct person. - It is not necessary to write in full sentences. - Read... - Mention one positive aspect/negative aspect/advantage/disadvantage - For a negative opinion, write N - For a positive opinion, write P - For a positive and negative opinion, write P+N - Which is the correct answer? - Who...? - Fill in the blanks. - Answer these questions. - Answer (the questions) in French.
---	--

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

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

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

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

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

■ <i>bricolage le</i>	<i>DIY</i>	■ <i>tournée la</i>	<i>tour</i>
■ <i>chorale la</i>	<i>choir</i>	■ <i>tournoi le</i>	<i>tournament</i>
■ <i>course la</i>	<i>race</i>	■ <i>marquer un but/un</i>	

■ échecs les (m)	chess	■ essai	to score a goal/try
■ entraînement l' (m)	training	■ cacher	to hide
■ musculation la	weight training	■ s'entraîner	to train
■ effets spéciaux (m) les	special effects	■ féliciter	to congratulate
■ espèce l' (f)	type, kind	■ mener	to lead
■ séance la	performance	■ respirer	to breathe
		■ soigner	to care for
		■ surveiller	to watch
		■ tenter	to attempt
		■ valoir mieux	to be better, preferable

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

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

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

■ écharpe l' (f)	scarf
■ foulard le	scarf
■ pull à capuche	hoodie
■ lèche-vitrine le (faire du)	window shopping (to go window shopping)
■ marque la	make, label, brand
■ mannequin le	model
■ rayon le	department
■ rembourser	to reimburse

Unit 4: Customs and Festivals (HIGHER SUPPLEMENTARY VOCAB)

■ défilé le	procession
■ jour férié le	public holiday
■ messe la	mass
■ Pentecôte la	Whitsuntide
■ réunion la	meeting

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

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

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

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

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

■ <i>attaque l' (f)</i>	<i>attack</i>	■ <i>à peine</i>	<i>scarcely</i>
■ <i>dette la</i>	<i>debt</i>	■ <i>assis</i>	<i>sitting</i>
■ <i>enquête l' (f)</i>	<i>enquiry</i>	■ <i>debout</i>	<i>standing</i>
■ <i>entouré</i>	<i>surrounded</i>	■ <i>disponible</i>	<i>available</i>
■ <i>guerre la</i>	<i>war</i>	■ <i>élargir</i>	<i>to widen</i>
■ <i>immigré l' (m)</i>	<i>immigrant</i>	■ <i>enrichissant</i>	<i>enriching, rewarding</i>
■ <i>incendie l' (m)</i>	<i>fire</i>	■ <i>espoir l' (m)</i>	<i>hope</i>
■ <i>manifestation la</i>	<i>demonstration</i>	■ <i>outil l' (m)</i>	<i>tool</i>
■ <i>paix la</i>	<i>peace</i>	■ <i>venir de</i>	<i>to have just</i>
■ <i>personnes défavorisées</i>	<i>disadvantaged people</i>		<i>campaign</i>
■ <i>réfugié le</i>	<i>refugee</i>	■ <i>campagne la</i>	<i>grateful</i>
■ <i>témoin le</i>	<i>witness</i>	■ <i>reconnaisant</i>	<i>heavy, serious</i>
	<i>yob, hooligan</i>	■ <i>lourd</i>	<i>to pick up</i>
	<i>to attack</i>		<i>to tolerate, put up with</i>
	<i>to struggle</i>		<i>to suppress/eliminate</i>
	<i>to lie</i>		

■ voyou le	to complain
■ agresser	
■ lutter	
■ mentir	
■ (se) plaindre	

■ ramasser	to steal
■ supporter	
■ supprimer	
■ voler	

Unit 7: L'environnement (HIGHER SUPPLEMENTARY VOCAB)

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

Unit 8: Travel and Tourism (HIGHER SUPPLEMENTARY VOCAB)

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

- plongée sous-marine
- inconnu

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

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

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

■ débouché le	prospect/job	■ avocat l' (m)	lawyer
■ disponible	prospect/opportunity	■ comptable le	accountant
■ entreprise l' (f)	available	■ dessinateur de mode	fashion designer
■ entretien l' (m)	firm, enterprise	■ interprète l' (m)	interpreter
	interview		