
Level 1 - Basic phrases / The / Classroom Objects

Let's start with some basics which you can't do without.

bonjour
ça va?

ça va bien merci
et toi?

comment t'appelles-tu?
je m'appelle James

s'il vous plaît
merci

au revoir

hello
how are you?
very well thank you
and you?
what is your name?
my name is James
please
thank you
goodbye

Le / La

Nouns are things like people, places, objects, qualities and ideas. Some nouns you can touch, like a book, but
some you can't touch, like freedom or happiness. In French nouns are either masculine (le) or feminine (la). Le
and la mean 'the'.

Masculine Feminine
le cahier

le cartable
le crayon
le feutre

le garçon
le livre

le papier
le professeur

le pupitre
le sac

le stylo (à bille)
le tableau

le taille-crayon

the exercise book
the satchel
the pencil
the felt-tip pen
the boy
the book
the paper
the teacher
the desk
the bag
the (ballpoint) pen
the board
the pencil sharpener

la boîte
la calculatrice / calculette

la chaise
la craie

la fenêtre
la fille

la gomme
la porte

la professeur
la règle
la table

la salle de classe
la trousse

the box
the calculator
the chair
the chalk
the window
the girl
the rubber
the door
the teacher
(female)
the ruler
the table
the classroom
the pencil case

L'

When the noun begins with a vowel, the word for 'the' is l' - it does not matter whether it is masculine or feminine.

Masculine Feminine
l'agenda

l'élève
l'enfant

l'ordinateur

the diary
the pupil
the child
the computer

l'affiche
l'école
l'élève

l'enfant
l'image

the poster
the school
the pupil (female)
the child (female)
the picture

Les

If we are talking about just one noun then the noun is singular. If there are more than one, the noun is plural.
When we are talking about plural nouns, the word for 'the' is les - it does not matter whether it is masculine or
feminine. Remember to put an 's' on the end of a plural noun just as we do in English. In French though, you don't
pronounce this 's'.

1

Masculine Feminine
les agendas
les crayons

les sacs
les ordinateurs

the diaries
the pencils
the bags
the computers

les affiches
les chaises

les portes
les images

the posters
the chairs
the doors
the pictures

Level 2 - A / An / Some

If something is masculine the word for 'a/an' is un. If it is feminine the word is une.

Masculine Feminine
un agenda

un cahier
un cartable

un crayon
un élève

un enfant
un feutre

un garçon
un livre

un ordinateur
un papier

un professeur
un pupitre

un sac
un stylo (à bille)

un tableau
un taille-crayon

a diary
an exercise book
a satchel
a pencil
a pupil
a child
a felt-tip pen
a boy
a book
a computer
a piece of paper
a teacher
a desk
a bag
a (ballpoint) pen
a board
a pencil sharpener

une affiche
une boîte

une calculatrice /
calculette

une chaise
une craie
une école
une élève

une enfant
une fenêtre

une fille
une gomme

une image
une porte

une professeur
une règle

une salle de classe
une table

une trousse

a poster
a box
a calculator
a chair
a piece of chalk
a school
a pupil (female)
a child (female)
a window
a girl
a rubber
a picture
a door
a teacher (female)
a ruler
a classroom
a table
a pencil case

Des

The plural word for 'a/an' is 'some'. The French word for some is des.

Masculine Feminine
des agendas
des crayons

des sacs
des ordinateurs

some diaries
some pencils
some bags
some computers

des affiches
des chaises

des portes
des images

some posters
some chairs
some doors
some pictures

Level 3 - Colours

Colours in French are les couleurs. Colours are adjectives. Adjectives are words which describe nouns.

blanc
bleu
gris

jaune
marron /

brun
noir

white
blue
grey
yellow
brown
black
orange

2

orange
rose

rouge
vert

violet

pink
red
green
purple

In French the colour goes after the noun. In English we say 'the red pencil' but in French we say le crayon rouge
('the pencil red'). Here are some more examples:

le livre jaune
le papier vert

le tableau noir
un stylo bleu

un pupitre gris

the yellow book
the green paper
the black board
a blue pen
a grey desk

Feminine agreement

If the noun is feminine the colours are spelt differently and so sound different. What we usually do is add the letter
'e' to the colour (unless the final letter is already 'e') to make it feminine. Here are the feminine colours. Make note
of the exceptions.

extra h blanche
bleue

 brune
grise

no change jaune
never

changes
marron

noire
never

changes
orange

no change rose
no change rouge

verte
double tt violette

white
blue
brown (1)
grey
yellow
brown (2)
black
orange
pink
red
green
purple

Here are some examples of feminine colours:

la fenêtre grise
la trousse blanche

une règle noire
une gomme bleue

une affiche violette

the grey window
the white pencil case
a black ruler
a blue rubber
a purple poster

Plural agreement

Just as we added e to make colours feminine, if something is plural we must add the letter s to the colour. This is
called making an agreement. Remember the two exceptions which never change spelling: orange and marron.

les cahiers blancs
les agendas noirs
les portes bleues

l'affiche marron
des torchons orange

des ordinateurs roses
des chaises rouges

des images vertes

the white exercise books
the black diaries
the blue doors
the brown poster
some orange dusters
some pink computers
some red chairs
some green pictures

3

Level 4 - Être 'to be' / Qu'est-ce que c'est?

Verbs are words which describe an action or a state of being. Être is the most important verb in French and it
means 'to be'. By far the most common parts of this verb are est ('is') and sont ('are').

je suis
tu es
c'est
il est

elle est
on est

David est
nous sommes

vous êtes
ce sont
ils sont

elles sont
Sophie et Marie sont

I am
you are
it is, he is (before noun), she is (before noun)
he is, it is (m.)
she is, it is (f.)
one is
David is
we are
you are
they are (before noun)
they are (m.)
they are (f.)
Sophie and Marie are

Don't worry about the word c' (short for ce) - it means 'he', 'she' or 'it' but only with être, not with any other verbs.

What is the difference between tu and vous? They both mean 'you' but you would only say tu when talking to a
friend or family member. Vous is the plural version of 'you' when you are talking to more than one person, or the
polite version if you are talking to somebody you don't know very personally. In future we will use the abbreviation
'sg.' to mean singular and 'pl.' to mean plural or polite, along with 'm.' for masculine and 'f.' for feminine. On
means 'one', meaning people in general - but French people use it a lot to mean 'we' instead of nous.

Here are some sample sentences of the verb être in action.

je suis un enfant

tu es un élève

c'est un garçon
c'est une fille

il est français

elle est française

le stylo est noir
la table est marron

nous sommes des enfants

vous êtes des élèves

ce sont des garçons
ce sont des filles

ils sont anglais

elles sont anglaises

les stylos sont noirs
les tables sont blanches

I am a child

you are a pupil

he is a boy
she is a girl

he is French

she is French

the pen is black
the table is brown

we are some boys

you are some pupils

they are some boys (noun)
they are some girls (noun)

they are English

they are English

the pens are black
the tables are white

Qu'est-ce que c'est?

Qu'est-ce que c'est? means 'what is it'? (Literally, 'what is it that it is'?)

qu'est-ce que c'est? what is it?

4

c'est un crayon bleu

qu'est-ce que c'est?
c'est une chaise blanche

qu'est-ce que c'est?
c'est un ordinateur noir

it's a blue pencil

what is it?
it's a white chair

what is it?
it's a black computer

Level 5 - Positions

Here are six basic positions in French.

dans
derrière
devant

entre
sous

sur

in
behind
in front of
between
under
on

Où / Et

You will be able to use these words to respond to the question où? which means 'where?' Another new word you
will see here is et, which means 'and'.

où est le stylo rouge?
il est sur la table

où est l'image grise?
elle est sous le pupitre

où est la professeur?
elle est dans la salle de classe

où sont les crayons bleus et roses?
ils sont derrière la trousse

où sont les règles orange?
elles sont devant les gommes

où sont les affiches blanches?
elles sont entre la porte et la fenêtre

where is the red pen?
it is on the table

where is the grey picture?
it is under the desk

where is the teacher?
she is in the classroom

where are the blue and pink pencils?
they are behind the pencil case

where are the orange rulers?
they are in front of the rubbers

where are the white posters?
they are between the door and the window

Level 6 - Avoir 'to have'

This is a very important verb.

j'ai
tu as

il a
elle a

 I have
you have (sg.)
he has, it has (m.)
she has, it has (f.)

5

on a
David a

nous avons
vous avez

ils ont
elles ont

Sophie et Marie ont

one has
David has
we have
you have (pl.)
they have (m.)
they have (f.)
Sophie and Marie have

Just as le and la become l' before a vowel, see how the word for 'I', je, is shortened to j' before a vowel. That is
why 'I have' is not 'je ai' but j'ai. Here are some sample sentences of the verb avoir in action.

j'ai un crayon rouge

tu as une règle jaune

il a une gomme blanche

le garçon a un pupitre vert
la fille a un livre marron

nous avons un stylo bleu

vous avez un cahier noir

elles ont des trousses

les élèves ont une image
les filles ont un ordinateur

I have a red pencil

you have a yellow ruler

he has a white rubber

the boy has a green desk
the girl has a brown book

we have a blue pen

you have a black exercise book

they have some pencil cases

the pupils have a picture
the girls have a computer

Level 7 - Places In Town

A town or a city in French is une ville and a village is un village. Here is a list of places you would expect to find
in a town. Where there is more than one word for something you will see a number in brackets like this: (1), (2)
etc. For a much longer list of shop types go to Level 46.

Masculine Feminine
le bar

le bureau
le bureau de change

le café
le centre commercial

le centre sportif
le château
le cinéma
le cirque

le club
le commissariat de

police
l'hôtel

l'hôtel de ville
l'hôpital

le jardin public
le magasin
le marché
le musée

l'office de tourisme
le parc (d'attraction)

le parking
le port

 bar
office
bureau de change
café
shopping centre
sports centre
castle
cinema
circus
club
police station
hotel
town hall (1)
hospital
public garden
shop (1)
market
museum
tourist office (1)
(theme) park
car park
port
restaurant

l'auberge de jeunesse
la banque

la bibliothèque
la boîte (de nuit)

la boucherie
la boulangerie

la boutique
la cathédrale

la discothèque
l'école

l'église
l'épicerie

la gare
la gare routière

la librairie
la mairie

la maison
la patinoire

la pâtisserie
la pharmacie

la piscine
la place
la poste

 youth hostel
bank
library
nightclub
butcher's
baker's
shop (2)
cathedral
disco
school
church
grocery store
railway station
bus station
bookshop
town hall (2)
house
ice rink
cake shop
chemist's
swimming pool
square
post office

6

http://www.targetlanguage.co.uk/level46.html

le restaurant
le stade

le supermarché
le syndicat d'initiative

le tabac
le théâtre

stadium
supermarket
tourist office (2)
tobacconist's
theatre

la rue
la station-service

la tour
l'université

l'usine

street
petrol station
tower
university
factory

où est le bar?
il est devant le restaurant

nous sommes dans la pâtisserie
le parking est sous le centre commercial

la ville a un supermarché et une gare

where is the bar?
it's in front of the restaurant
we are in the cake shop
the car park is under the shopping centre
the town has a supermarket and a railway station

Level 8 - Numbers 0-20 / Age

Here are the numbers from zero to twenty in French.

zéro
un

deux
trois

quatre
cinq

six
sept
huit

neuf
dix

onze
douze
treize

quatorze
quinze

seize
dix-sept
dix-huit

dix-neuf
vingt

0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Age

You might be asked the question quel âge as-tu? which means 'how old are you?' (literally 'what age have you?)
In English when saying your age you say what you are, for example 'I am thirteen'. In French you say what you
have. This means we use the verb avoir ('to have') when talking about ages. The French word an means 'year',
and so ans means 'years'.

quel âge as-tu?

j'ai six ans
j'ai onze ans

j'ai dix-huit ans

tu as deux ans
il a neuf ans

Carole a seize ans
nous avons dix-sept ans

vous avez dix-huit ans
Philippe et Pierre ont quatorze ans

elles ont vingt ans

how old are you?

I am six
I am eleven
I am eighteen

you are two
he is nine
Carol is sixteen
we are seventeen
you are eighteen
Philippe and Pierre are fourteen
they are twenty (f.)

7

http://www.targetlanguage.co.uk/level6.html

Level 9 - My Family

We have already learnt le garçon (boy) and la fille (girl). To these we can now add l'homme (man) and la
femme (woman). Here are some more words for people in French - family members and friends.

Masculine Feminine
l'ami

le beau-fils
le beau-frère
le beau-père
le camarade

le copain
le cousin

le demi-frère
le fils

le frère
les grand-parents

le grand-père
le mari

le neveu
l'oncle

les parents
le père

le petit ami

friend
stepson, son-in-law
stepbrother, brother-in-law
stepfather, father-in-law
colleague, classmate
mate, boyfriend
cousin
half-brother
son
brother
grandparents
grandfather
husband
nephew
uncle
parents
father
boyfriend

l'amie
la belle-fille

la belle-mère
la belle-sœur
la camarade

la copine
la cousine

la demi-sœur
la femme

la fille
la grand-mère

la mère
la nièce

la petite amie
la sœur
la tante

friend
stepdaughter, daughter-
in-law
stepmother, mother-in-law
stepsister, sister-in-law
colleague, classmate
mate, girlfriend
cousin
half-sister
wife
daughter
grandmother
mother
niece
girlfriend
sister
aunt

Mon / Ma / Mes

In Levels 1 and 2 we learnt that the French words for 'a' and 'the' were different depending on the gender of the
word (masculine or feminine). A similar thing happens with the French word for 'my'. There are three ways to say
'my' in French. If what you are talking about is masculine, it is mon. If it is feminine, the word is ma unless the
next word begins with a vowel, in which case it is mon. If it is plural, the word is mes.

Masculine Feminine
mon ami

mon beau-fils
mon beau-frère
mon beau-père

mon copain
mon cousin

mon demi-frère
mon fils

mon frère
mon grand-père

mon mari
mon neveu
mon oncle

mes parents
mon père

mon petit ami

my friend
my stepson, son-in-law
my stepbrother, brother-in-
law
my stepfather, father-in-law
my mate, boyfriend
my cousin
my half-brother
my son
my brother
my grandfather
my husband
my nephew
my uncle
my parents
my father
my boyfriend

mon amie
ma belle-fille

ma belle-
mère

ma belle-
sœur

ma copine
ma cousine

ma demi-
sœur

ma femme
ma fille

ma grand-
mère

ma mère
ma nièce
ma petite

amie
ma sœur
ma tante

my friend
my stepdaughter,
daughter-in-law
my stepmother, mother-in-
law
my stepsister, sister-in-law
my mate, girlfriend
my cousin
my half-sister
my wife
my daughter
my grandmother
my mother
my niece
my girlfriend
my sister
my aunt

Level 10 - S'appeler 'to be called'

8

http://www.targetlanguage.co.uk/level2.html
http://www.targetlanguage.co.uk/level1.html

In Level 1 we responded to the question comment t'appelles-tu? (what is your name?) with the response je
m'appelle... (my name is...). The verb s'appeler means 'to call oneself', so in French you're not exactly saying
'my name is John' but 'I call myself John'. It means the same thing.

comment t'appelles-tu?
je m'appelle James

il s'appelle Alain
elle s'appelle Claire

ma mère s'appelle Margaret
mon père s'appelle Peter

mon frère s'appelle Christopher
ma sœur s'appelle Sophie

mon grand-père s'appelle Graham
ma grand-mère s'appelle Jane

le professeur s'appelle M. Martin
l'élève s'appelle Nicole

what is your name?
my name is James

his name is Alain
her name is Claire

my mother's name is Margaret
my father's name is Peter
my brother's name is Christopher
my sister's name is Sophie
my grandfather's name is Graham
my grandmother's name is Jane
the teacher's name is Mr Martin
the pupil's name is Nicole

Level 11 - Clothes

The French word for clothes is les vêtements. Here is a list of the main items of clothing.

Masculine Feminine
le bas

les baskets
les bijoux
le casque

le chapeau
le chemisier

le collant
le complet

les gants
le gilet de sauvetage

l'imper(méable)
le jean

le jogging
le maillot

le maillot de bain
le manteau
le pantalon

le pull(over)
le short

le slip
le soutien-gorge

le tailleur
le tricot

le t-shirt
l'uniforme

pair of stockings*
trainers
jewellery
helmet
hat
blouse
pair of tights*
man's suit
gloves
life jacket
raincoat
jeans*
jogging trousers
sports shirt
swimming trunks /
swimsuit
coat
pair of trousers*
jumper (1)
pair of shorts
pair of underpants
bra
woman's suit
jumper (2)
t-shirt
uniform

les bottes
la casquette

la ceinture
les chaussettes
les chaussures

la chemise
la cravate
la culotte
l'écharpe

la jupe
les lunettes (de soleil)

les pantoufles
la robe

les sandales
la veste

boots
cap
belt
socks
shoes
shirt
tie
pair of knickers*
scarf
skirt
(sun)glasses
slippers
dress
sandals
jacket

• = These items are plural in English but singular in French.

9

http://www.targetlanguage.co.uk/level1.html

Level 12 - Porter 'to wear'

Porter is the French verb 'to wear' and it also means 'to carry'. It is a model for all regular verbs ending in -er.

je porte
tu portes

il porte
elle porte

David porte
nous portons

vous portez
ils portent

elles portent
Sophie et Marie portent

I wear
you wear (sg.)
he wears
she wears
David wears
we wear
you wear (pl.)
they wear (m.)
they wear (f.)
Sophie and Marie wear

To say what you are wearing you will need to use the words un and une (meaning 'a') or des ('some').

je porte une chemise blanche et un pantalon noir

tu portes un t-shirt rouge

il porte des chaussures vertes

Christine porte une veste rouge

nous portons des maillots jaunes

vous portez un pull violet

elles portent des casquettes bleues

I am wearing a white shirt and some black trousers

you are wearing a red t-shirt

he is wearing some green shoes

Christine is wearing a red jacket

we are wearing yellow sports shirts

you are wearing a purple jumper

they are wearing blue caps

Level 13 - Regular -ER verbs

You have just worked with porter, the French verb 'to wear'. Verbs which have the ending -er, like porter and
s'appeler, have something in common. When you go through the list of different people doing the verb (what is
known as 'conjugating' the verb), the ending of the je form is always the same (always ending with the letter e)
and so are the endings of the tu , il , elle , nous , vous , ils and elles forms. This works a bit like English. We say
'I wear' and 'you wear', but 'he wears' and 'she wears'.

Let's look again at the verb porter 'to wear'.

je porte
tu portes

il porte
elle porte
on porte

nous portons
vous portez

ils portent
elles portent

I wear
you wear (sg.)
he wears
she wears
one wears
we wear
you wear (pl.)
they wear (m.)
they wear (f.)

So the endings of regular -er verbs, when you take off the -er bit, are as follows.

je
tu
il

elle
on

 -e
-es
-e
-e
-e

10

nous
vous

ils
elles

-ons
-ez
-ent
-ent

Aimer

Once you have learnt this, you have become a very powerful French learner. You can now conjugate any other
French verb that ends in -er . You simply remove the -er from the end and attach the different endings. Here, for
example, is aimer, 'to like'.

j'aime
tu aimes

il aime
elle aime
on aime

nous aimons
vous aimez

ils aiment
elles aiment

I like
you like (sg.)
he likes
she likes
one likes
we like
you like (pl.)
they like (m.)
they like (f.)

Other verbs

Here is a list of -er verbs which work in exactly the same way. If you've just started learning French there's no
need to learn all these now! Come back to them later. The list of verbs you need to know for GCSE and Common
Entrance can be found in the verblist.

accepter
accompagner

adorer
aider

aimer
ajouter
allumer
annuler

apporter
arrêter
arriver

attaquer
bavarder

blesser
brûler

cacher
casser
causer

chanter
chercher

classer
collectionner

commander
comparer

composer (un numéro)
composter

compter
confirmer
conseiller
continuer

copier
couper
coûter

critiquer
danser

décider

 to accept
to accompany
to love
to help
to like
to add
to turn on
to cancel
to bring
to stop
to arrive
to attack
to chat
to hurt / to injure
to burn
to hide
to break
to cause
to sing
to look for
to classify
to collect
to command / to order
to compare
to compose / to dial (a number)
to stamp
to count
to confirm
to advise
to continue
to copy
to cut
to cost
to criticise
to dance
to decide

11

http://www.targetlanguage.co.uk/verblist.html

décrocher
détester
décoller

déjeuner
demander
dépenser

désirer
dessiner
discuter

dîner
distribuer

donner
doubler

durer
écouter

embrasser
empêcher
emporter

emprunter
énerver
essayer

enseigner
entrer

épouser
étudier

expliquer
fermer

fêter
frapper

fumer
gagner
garder

garer
goûter
habiter
heurter

identifier
imprimer
indiquer

inviter
jouer
laver

laisser
livrer
loger
louer

manquer
marcher

mériter
mesurer

monter
montrer

noter
organiser

oublier
pardonner

parler
passer

passionner
patiner

penser (que)
piquer
porter
poser

pousser
préparer

présenter

to pick up the phone
to hate
to take off
to have lunch
to demand / to ask for
to spend
to want (to) / to desire (to)
to draw
to discuss
to dine
to distribute
to give
to overtake
to last
to listen (to)
to kiss
to prevent
to take (away)
to borrow
to annoy
to try
to teach
to enter
to marry
to study
to explain
to close
to celebrate
to hit
to smoke
to earn / to win
to keep
to park
to taste
to live
to collide / to knock into
to identify
to print
to indicate
to invite
to play
to wash
to leave
to deliver
to lodge
to hire / to rent
to lack / to miss / to be missing
to walk / to work (e.g. a machine)
to deserve
to measure
to go up
to show
to note
to organise
to forget
to forgive
to speak / to talk
to pass / to spend (time)
to fascinate
to skate
to think (that)
to sting
to wear / to carry
to put
to push
to prepare
to present / to introduce

12

prêter
proposer

quitter
raccrocher

raconter
recommander

refuser
regarder
regretter

remercier
rencontrer

rentrer
réparer

réserver
rester
retirer

retourner
sauter
sauver

sembler
signer

sonner
souhaiter
souligner

stationner
taper

téléphoner
terminer

tirer
tomber

toucher
tourner
tousser

travailler
traverser

trouver
utiliser
vérifier
verser
visiter

voler

to lend
to propose / to offer
to leave
to hang up
to tell
to recommend
to refuse
to look at / to watch
to regret / to miss
to thank
to meet
to come home / to go home
to repair
to reserve
to stay
to take back
to return
to jump
to save
to seem
to sign
to sound
to wish (to)
to underline
to park
to type/ to knock/hit
to telephone
to finish
to pull
to fall
to touch
to turn
to cough
to work
to cross
to find
to use
to check/verify
to pour
to visit
to fly / to steal

Level 14 - Regular -RE verbs

You have just worked with verbs ending in -er and learnt that the endings for the different ' persons ' of the verb
are always the same. A similar thing happens with verb infinitives ending in -re , except the endings are different.
Here is an example of an -re verb: perdre 'to lose '.

je perds
tu perds

il perd
elle perd
on perd

 I lose
you lose (sg.)
he loses
she loses
one loses

13

nous perdons
vous perdez

ils perdent
elles perdent

we lose
you lose (pl.)
they lose (m.)
they lose (f.)

So the endings of regular -re verbs, when you take off the -re bit, are as follows.

je
tu
il

elle
on

nous
vous

ils
elles

-s
-s
-
-
-
-ons
-ez
-ent
-ent

Other verbs

Here is a list of -re verbs which work in exactly the same way. The list of verbs you need to know for GCSE and
Common Entrance can be found in the verblist.

attendre
défendre

descendre
entendre

perdre
prétendre

rendre
répondre

tendre
vendre

to wait, to wait for
to defend
to descend / to go down
to hear
to lose
to claim
to render / to give back
to respond
to stretch
to sell

Level 15 - Regular -IR verbs

We have just worked with verbs ending in -er and -re and learnt that the endings for the different 'persons' of the
verb are always the same. A similar thing happens with verb infinitives ending in -ir, except the endings are
different. Here is an example of an -ir verb: finir 'to finish'.

Let's look again at the verb finir 'to finish'.

je finis
tu finis

il finit
elle finit
on finit

nous finissons
vous finissez

ils finissent
elles finissent

I finish
you finish (sg.)
he finishes
she finishes
one finishes
we finish
you finish (pl.)
they finish (m.)
they finish (f.)

So the endings of regular -ir verbs, when you take off the -ir bit, are as follows.

je
tu
il

elle
on

nous

 -is
-is
-it
-it
-it
-issons

14

http://www.targetlanguage.co.uk/verblist.html

vous
ils

elles

-issez
-issent
-issent

Other verbs

Here is a list of -ir verbs which work in exactly the same way. The list of verbs you need to know for GCSE and
Common Entrance can be found in the verblist.

agir
avertir
atterrir

bâtir
choisir
établir

finir
fuir

obéir à
polir

punir
remplir
réussir

saisir
vomir

to act
to warn
to land
to build
to choose
to establish
to finish
to flee
to obey
to polish
to punish
to fill
to succeed
to seize
to vomit

Level 16 - Reflexive verbs

Reflexive verbs are used when you are talking about doing something to yourself. In Level 1 we learnt je
m'appelle ('my name is') and comment t'appelles-tu? (what is your name?). These are parts of the reflexive
verb s'appeler. In Level 11 we learnt how to say what other people's names are. Below is the complete
conjugation of the verb s'appeler. Well done if you spotted the double l in the spelling - this is for pronunciation
reasons.

je m'appelle
tu t'appelles

il s'appelle
elle s'appelle

nous nous appelons
vous vous appelez

ils s'appellent
elles s'appellent

I call myself
you call yourself
he calls himself
she calls herself
we call ourselves
you call yourselves
they call themselves
they call themselves

Here is another reflexive verb: se laver , 'to wash oneself':

je me lave
tu te laves

il se lave
elle se lave

nous nous lavons
vous vous lavez

ils se lavent
elles se lavent

I wash myself
you wash yourself
he washes himself
she washes herself
we wash ourselves
you wash yourselves
they wash themselves
they wash themselves

The new words we have learnt here are those referring to the self and in French they go before the verb. They
are:

me (or m' before a vowel)
te (or t')

 myself
yourself

15

http://www.targetlanguage.co.uk/verblist.html

se (or s')
se (or s')

nous
vous

se (or s')
se (or s')

himself
herself
ourselves
yourselves
themselves
themselves

Other verbs

Here is a list of reflexive verbs which work in exactly the same way. The list of verbs you need to know for GCSE
and Common Entrance can be found in the verblist.

s'adresser à
s'amuser

s'approcher de
s'arrêter

se (faire) bronzer
se baigner
se blesser

se brûler
se brosser
se casser

se connecter
se coucher

se débrouiller
se déconnecter

se dépêcher
se déshabiller

se disputer (avec)
se doucher
s'échapper

s'énerver
s'entendre avec

s'entraîner
s'excuser

s'évanouir
se fâcher
s'habiller

s'habituer à
s'intéresser à
s'occuper de

se passer
se peigner

se raser
se rencontrer

se rendre
se reposer

se réunir
se réveiller
se terminer

se trouver

to present oneself to / to go to see
to enjoy oneself
to approach
to stop
to sunbathe/tan
to bathe
to injure oneself
to burn oneself
to brush oneself
to break (part of body)
to log in
to go to bed
to manage/get by
to log out
to hurry
to get undressed
to argue (with)
to take a shower
to escape
to get worked up
to get along with
to train
to apologise
to faint
to get angry
to get dressed
to get used to
to be interested in
to take care of
to happen
to comb oneself
to shave oneself
to meet each other
to surrender
to rest
to meet
to wake up
to come to an end
to be situated

Level 17 - Ne Pas

One of the most important things to be able to do in a foreign language is to say not only what something is, but
also what it is not . This is called the negative . You can turn any statement or question into the negative in French
by using two simple words: ne and pas . The ne goes before the verb and the pas goes after it. The ne becomes
n' if the next word begins with a vowel or silent h.

Here are some examples.

16

http://www.targetlanguage.co.uk/verblost.html

je suis un garçon
je ne suis pas un garçon

le stylo est rouge
le stylo n'est pas rouge

les églises sont derrière la place
les églises ne sont pas derrière la place

le professeur punit l'élève
le professeur ne punit pas l'élève

nous attendons le professeur
nous n'attendons pas le professeur

c'est un livre
ce n'est pas un livre

I am a boy
I am not a boy

the pen is red
the pen is not red

the churches are behind the square
the churches are not behind the square

the teacher punishes the pupil
the teacher does not punish the pupil

we are waiting for the teacher
we are not waiting for the teacher

it's a book
it's not a book

There is one complication. If you are talking about numbers of objects in the negative, often represented in
English translation by the word 'any', you must use the word de (or d' before a vowel or silent h) to represent the
word any. This happens mostly with the verb avoir ('to have').

j'ai un frère
je n'ai pas de frère

il donne des pièces
il ne donne pas de pièces

nous avons une cravate orange
nous n'avons pas de cravate orange

tu portes un manteau
tu ne portes pas de manteau

I have a brother
I don't have a brother / any brothers

he gives some coins
he doesn't give any coins

we have an orange tie
we don't have an orange tie / any orange ties

you are wearing a coat
you are not wearing a coat / any coat

Level 18 - Numbers 21-31 / Days / Months / Dates / Birthdays

Here are the days of the week (la semaine) and the months (les mois) of the year (l'année) in French:

dimanche
lundi

mardi
mercredi

jeudi
vendredi

samedi

janvier
février

mars
avril
mai
juin

juillet
août

septembre
octobre

novembre
décembre

Sunday
Monday
Tuesday
Wednesday
Thursday
Friday
Saturday

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

More Numbers

17

To be able to give the date in French you need to know these words plus the numbers up to 31. You already
know 1 to 20, so here are the rest:

vingt et un
vingt-deux
vingt-trois

vingt-quatre
vingt-cinq

vingt-six
vingt-sept
vingt-huit

vingt-neuf
trente

trente et un

21
22
23
24
25
26
27
28
29
30
31

Dates

To give the date you simply say the day, then the masculine word for 'the', which is le , followed by the number
and the month.

dimanche, le six avril
lundi, le douze juin

mercredi, le dix-neuf août
jeudi, le vingt-sept octobre

vendredi, le trente décembre

Sunday 6th April
Monday 12th June
Wednesday 19th August
Thursday 27th October
Friday 30th December

A special exception, though, is the first of the month.

jeudi, le premier février Thursday 1st February

Birthdays

Someone might ask you quelle est la date de ton anniversaire? which means 'what is the date of your
birthday?'. You answer by saying mon anniversaire est le. then give the date.

quelle est la date de ton anniversaire?
mon anniversaire est le quatorze mai

quelle est la date de ton anniversaire?
mon anniversaire est le trente et un octobre

aujourd'hui c'est mon anniversaire

when is your birthday?
my birthday is the 14th May

when is your birthday?
my birthday is the 31st October

today it is my birthday

Special days

le Jour de l'An
Noël

Pâques
le quatorze juillet, Fête Nationale

New Year's Day
Christmas
Easter
14th July, Bastille Day (official French national
holiday)

Level 19 - Asking Questions (Part 1)

If you want to ask a question in French there are a number of ways to do it. One of these is to put a question mark
at the end of the sentence and change the tone of your voice to make it sound like a question:

c'est jeudi it's Thursday

18

c'est jeudi?

tu as un frère
tu as un frère?

is it Thursday?

you have a brother
do you have a brother?

Another way of doing it is to take the sentence then simply put est-ce que in front of it. Est-ce que means 'is it
that', so when you say est-ce que tu as un frère you are actually saying 'is it that you have a brother?'. If the
word after que begins with a vowel the que becomes qu'. Here are some examples.

le café est dans la place
est-ce que le café est dans la place?

c'est mercredi
est-ce que c'est mercredi?

elle a une demi-sœur
est-ce qu'elle a une demi-sœur?

il porte une écharpe bleue
est-ce qu'il porte une écharpe bleue?

the café is in the square
is the café in the square?

it's Wednesday
is it Wednesday?

she has a half-sister
does she have a half-sister?

he is wearing a blue scarf
is he wearing a blue scarf?

The third (and probably the hardest) way is to change the order of the person and the verb like this:

vous avez mon stylo
avez-vous mon stylo?

tu es dans le magasin
es-tu dans le magasin?

you have my pen
do you have my pen?

you are in the shop
are you in the shop?

Other questions you can ask such as 'who?', 'why?', 'when?' etc can be found in Level 43

Level 20 - Animals

The French word for an animal is un animal and animals are les animaux. Here is a list of the main animals.

Masculine Feminine
un canard

un chat
un cheval
un chien

un cobaye
un cochon

un cochon d'Inde
un dindon

un éléphant
un escargot
un hamster

un lapin
un lion

un loup
un moustique

un mouton
un oiseau

un ours
un perroquet

un poisson
un poisson rouge

 duck
cat
horse
dog
guinea pig (1)
pig
guinea pig (2)
turkey (1)
elephant
snail
hamster
rabbit
lion
wolf
mosquito
sheep
bird
bear
parrot
fish
goldfish

une abeille
une araignée

une baleine
une chèvre

une dinde
une fourmi

une grenouille
une guêpe

une mouche
une oie

une perruche
une poule

une souris
une tortue

une vache

 bee
spider
whale
goat
turkey (2)
ant
frog
wasp
fly
goose
budgie
hen
mouse
tortoise
cow

19

un poulet
un renard
un singe
un tigre

chicken
fox
monkey
tiger

Level 21 - Numbers 32-1000 / Ordinal Numbers

We have already learnt numbers 0-31. We noticed how in the twenties it was a simple case of adding the
numbers 1, 2, 3 etc to the word vingt. The only complication was the et (and) in vingt et un and trente et un.
Now if we learn the words for 40, 50 and 60 we can easily work out the numbers in between. 40 is quarante , 50
is cinquante and 60 is soixante .

Here are some examples of the numbers in between:

quarante et un
quarante-quatre

quarante-sept
cinquante-deux
cinquante-cinq
cinquante-huit
soixante-trois

soixante-six
soixante-neuf

41
44
47
52
55
58
63
66
69

The numbers beyond that are only slightly more complicated. 70 is soixante-dix ('sixty-ten'), making 71
soixante-onze ('sixty-eleven') and so on. 80 is quatre-vingts ('four twenties') and 90 is quatre-vingt-dix ('four-
twenty-ten'), making 91 quatre-vingt-onze and so on. This means you should consider 60-79 as a set of twenty
and 80-99 as a set of twenty.

Here are those numbers, written in full:

soixante-dix
soixante-onze

soixante-douze
soixante-treize

soixante-quatorze
soixante-quinze

soixante-seize
soixante-dix-sept
soixante-dix-huit

soixante-dix-neuf
quatre-vingts

quatre-vingt-un
quatre-vingt-deux
quatre-vingt-trois

quatre-vingt-quatre
quatre-vingt-cinq

quatre-vingt-six
quatre-vingt-sept
quatre-vingt-huit

quatre-vingt-neuf
quatre-vingt-dix

quatre-vingt-onze
quatre-vingt-douze
quatre-vingt-treize

quatre-vingt-quatorze
quatre-vingt-quinze

quatre-vingt-seize
quatre-vingt-dix-sept
quatre-vingt-dix-huit

quatre-vingt-dix-neuf

70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

20

100 is cent. To make the rest of the hundreds it is very simple. 200 is deux cents ('two hundreds'). 300 is trois
cents ('three hundreds') and so on up to 900. But note the spelling when something comes afterwards. 201 is
deux cent un and 312 is trois cent douze for example (not cents anymore).

To make a number in French simply add the components together, for example:

cinq cent quarante et un
sept cent soixante-treize

neuf cent quatre-vingt-dix-neuf

541
773
999

Finally, 1000 is mille. If you use the number 1 and the next word is feminine remember it must become une e.g.
cent et une maisons ('101 houses').

Ordinal Numbers

Ordinal numbers in English are first, second, third, fourth, fifth, sixth etc. We normally use the letters 'th' to
respresent this. In French we use ième after the number, with the exception of premier(first). The word second is
another way of saying second. Note the spellings of quatrième (no e), cinquième (extra u) and neuvième (v
instead of f). Here are the main ordinal numbers.

premier / première
second / seconde / deuxième

troisième
quatrième
cinquième

sixième
septième
huitième

neuvième
dixième

first
second
third
fourth
fifth
sixth
seventh
eighth
ninth
tenth

Level 22 - Irregular Plurals

Normally to form the plural in French you simply add the letter s to the end of the word, just as we do in English.
However, certain words do not follow this rule.

Words which end in s, x or z keep the same spelling

un nez
des nez

une noix
des noix

mon tapis
mes tapis

a nose
some noses

a nut
some nuts

my carpet
my carpets

Words which end in eu and ou add x instead of s

un cheveu
des cheveux

mes cheveux

le bijou
les bijoux

a hair
some hairs
my hair (all of them, not just one strand)

the piece of jewellery
the pieces of jewellery

However, there are two important exceptions: un clou ('nail') becomes des clous ('some nails') and un trou
('hole') becomes des trous ('some holes').

21

Words which end in al, ail and au end in aux:

un cheval
deux chevaux

le travail
les travaux

un tuyau
trois tuyaux

a horse
two horses

the piece of work
the pieces of work

a hose
three hoses

However, an important exception is un détail ('detail') which becomes des détails ('some details').

Eyes

The eye is l'œil but the eyes are les yeux.

Level 23 - Avec / Sans / Il y a / Beaucoup / Peu

Avec, sans, il y a, beaucoup and peu are all very important words in French. Here are their meanings followed
by some examples:

avec
sans
il y a

beaucoup (de)
peu (de)

un peu (de)

je suis avec mon ami
une chemise avec quatre poches

il a un pantalon sans poches
elle aime le thé sans sucre

j'aime beaucoup le café
j'aime le café avec beaucoup de lait

il y a un peu d'eau dans le verre
le film est un peu long

peu de gens attendant l'autobus
je parle peu de ma famille

il y a dix-sept crayons dans le sac
il y a beaucoup de gens dans le magasin

il n'y a pas de livres

with
without
there is, there are
many / much / a lot (of)
few / not much / not many (of)
a little (of)

I am with my friend
a shirt with four pockets

he has some trousers without pockets
she likes tea without sugar

I like coffee a lot
I like coffee with lots of milk

there's a little water in the glass
the film is a little long
not many people are waiting for the bus
I don't speak much about my family

there are seventeen pencils in the bag
there are a lot of people in the shop
there are no books

Pay special attention to the difference between peu de which means 'few' where the emphasis is on there not
being much/many, and un peu de which means 'a little' where the emphasis is on there being some even if it's
not that much/many. Also note that il n'y a pas de ('there is/are no') is a very common construction which you will
see and hear often.

22

Level 24 - Countries / Places / Nationalities

Countries

You do not need to know all the countries of the world. Included here are those most likely to appear in a GCSE
or Common Entrance exam and those places where visitors to this site are most likely to live.

Masculine Feminine
le Canada

le Danemark
les États-Unis

le Japon
les Pays-Bas

le Portugal
le Pays de Galles

le Royaume-Uni

Canada
Denmark
United States
Japan
Netherlands
Portugal
Wales
United Kingdom

l'Afrique du Sud
l'Allemagne
l'Angleterre

l'Australie
l'Autriche

la Belgique
la Chine
l'Écosse

l'Espagne
la Finlande

la Grande-Bretagne
la Grèce

l'Inde
l'Irlande

l'Irlande du Nord
l'Italie

la Norvège
la Nouvelle-Zélande

la Russie
la Suède

la Suisse

South Africa
Germany
England
Australia
Austria
Belgium
China
Scotland
Spain
Finland
Great Britain
Greece
India
Ireland
Northern Ireland
Italy
Norway
New Zealand
Russia
Sweden
Switzerland

Other Places

Masculine Feminine
le Massif Central

le Midi

Massif Central
(mountains)
South of France

l'Afrique
les Alpes

l'Amérique
l'Amérique du Nord
l'Amérique du Sud

l'Asie
la Bretagne

la Corse
l'Europe

la Manche
la Méditerranée

les Pyrénées

Africa
the Alps
America
North America
South America
Asia
Brittany
Corsica
Europe
the English Channel
the Mediterranean Sea
the Pyrenees

Nationalities

Masculine Feminine
africain

allemand
américain

anglais
asiatique

australien
autrichien

belge
britannique

canadien

 African
German
American
English
Asian
Australian
Austrian
Belgian
British
Canadian

africaine
allemande

américaine
anglaise

asiatique
australienne
autrichienne

belge
britannique
canadienne

 African
German
American
English
Asian
Australian
Austrian
Belgian
British
Canadian

23

chinois
corse

danois
écossais
espagnol
européen
finlandais

gallois
grec

hollandais
indien

irlandais
italien

japonais
néo-zélandais

norvégien
portugais

russe
sud-africain

suédois
suisse

Chinese
Corsican
Danish
Scottish
Spanish
European
Finnish
Welsh
Greek
Dutch
Indian
Irish
Italian
Japanese
from New Zealand
Norwegian
Portuguese
Russian
South African
Swedish
Swiss

chinoise
corse

danoise
écossaise
espagnole

européenne
finlandaise

galloise
grecque

hollandaise
indienne

irlandaise
italienne

japonaise
néo-zélandaise

norvégienne
portugaise

russe
sud-africaine

suédoise
suisse

Chinese
Corsican
Danish
Scottish
Spanish
European
Finnish
Welsh
Greek
Dutch
Indian
Irish
Italian
Japanese
from New Zealand
Norwegian
Portuguese
Russian
South African
Swedish
Swiss

If a nationality is spelt with a capital letter it is being used as a noun instead of an adjective.

Où habites-tu?

To say 'in' or 'to' when talking about countries and regions it depends on whether the country is masculine or
feminine. For masculine countries you say au (or aux if plural) and for feminine countries en. Here are some
examples.

où habites-tu?
j'habite en France

il habite au Portugal
nous habitons aux Pays-Bas

where do you live?
I live in France
he lives in Portugal
we live in the Netherlands

Level 25 - À / Au / À La / À L' / Aux

À means 'to', 'at' or in the case of towns and cities, 'in'. It is an extremely common word in French.

à Paris
à Londres

à Édimbourg
à la ville
à l'usine

où habites-tu?
j'habite à Douvres

in / to Paris (not dans)
in / to London
in / to Edinburgh
to the town
to the factory

where do you live?
I live in Dover

When à is followed by la or l' there is no problem - we simply say à la and à l'. But when the word à needs to be
followed by le and les (plural), à + le becomes au and à + les becomes aux. We have already seen au and aux
in Level 24 when we learnt that au Portugal means 'in Portugal' and that aux États-Unis means 'in the United
States'.

Here are some more examples.

au bureau
aux bureaux

à l'hôtel

 to the office / at the offices
to the offices / at the offices

to the hotel / at the hotel

24

http://www.targetlanguage.co.uk/level24.html

aux hôtels

à la maison
aux maisons

à l'école
aux écoles

to the hotels / at the hotels

to the house / at the house
to the houses / at the houses

to the school / at the school
to the schools / at the schools

Phrases containing à

'AWAY' phrases

à neuf kilomètres d'ici
à deux cents kilomètres

à dix-huit mètres d'ici
à mille mètres

POSITION phrases

à côté de
à droite

à gauche
au bord (de)

au bord de la mer
au bout (de)

au coin
au-dessus de

au-dessous de
au début (de)

au fond (de)
au milieu (de)

à l'appareil
à l'étranger

TIME phrases

à sept heures
à vingt-et-un heures

à l'avance
à l'avenir
à l'heure
à bientôt
à demain

à plus tard
à tout à l'heure

TRAVEL phrases

à cheval
(kilomètres) à l'heure

à pied
à vélo

à toute vitesse

OTHER phrases

à la mode
à moi

à mon avis
à toi

à ton avis
à part

à partir de
au moins

au sujet de

9km away from here
200km away
18 metres away from here
1000 metres away

next to
on the / to the right
on the / to the left
on the edge (of)
at the seaside
at the end (of)
on the corner
above
below
at the beginning (of)
at the bottom of (of)
in the middle (of)
on the telephone
abroad

at 7 o'clock
at 21:00
in advance, beforehand
in the future
on time
see you soon
see you tomorrow
see you later (1)
see you later (2)

on horseback
(kilometres) per hour
on foot
by bike
at full speed

fashionable (la mode = fashion)
to me
in my opinion (un avis = a piece of advice)
to you
in your opinion
apart, apart from
from, starting from
at least
about

25

au revoir goodbye

Level 26 - Irregular Stem-Changing Verbs

Stem-changing verbs do not follow the usual rules. The stem is the part of the verb which is not the ending.

Doubling the consonant

In Level 10 we learnt the verb s'appeler where the l was doubled in all forms except nous and vous. Two other
verbs like that are épeler (to spell) and (se) rappeler (to recall). Two verbs which do the same thing but with the
letter t are jeter ('to throw') and rejeter ('to reject'). For example:

j'épelle
BUT nous épelons

tu jettes la balle
BUT vous jetez la balle

I spell
we spell

you throw the ball (sg.)
you throw the ball (pl.)

Spelling change after nous

Verbs ending -cer (like commencer 'to start') and -ger (like manger 'to eat') have the endings çons and geons
in the nous form in order to keep the right sound (soft 'c' and soft 'g'). Everything else works normally. For
example:

nous commençons
nous mangeons

we start
we eat

Important verbs that end in -cerand -ger include:

agacer
arranger

bouger
changer

commencer
corriger

déranger
effacer

encourager
exiger
lancer

manger
mélanger

nager
partager

placer
plonger

ranger
remplacer

voyager

to aggravate
to arrange (1)
to move
to change
to start
to correct
to disturb
to delete
to encourage
to demand
to throw
to eat
to mix
to swim
to share
to place
to dive
to arrange (2)
to replace
to travel

Accent change

Verbs containing an ending of e / é + consonant + er have a grave accent (è) placed on the first e in all forms
except nous and vous which keep the original e or é. Here are some examples:

je complète I complete

26

http://www.targetlanguage.co.uk/level10.html

tu complètes
il complète

elle complète
on complète

BUT nous complétons
AND vous complétez

ils complètent
elles complètent

you complete
he completes
she completes
one completes
we complete
you complete
they complete
they complete

Important verbs which work in this way include:

acheter
amener*

compléter
considérer

emmener
différer
espérer

emmener*
enlever

geler
gérer

s'inquiéter
lever

se lever
mener
peser

posséder
préférer

se promener
protéger

répéter
révéler

suggérer

to buy
to bring
to complete
to consider
to take away
to differ
to hope
to take (away)
to remove
to freeze
to manage
to worry
to lift, raise
to get up
to lead
to weigh
to possess
to prefer
to go for a walk
to protect
to repeat
to reveal
to suggest

* Amener and emmener mean to take or to bring something that you cannot carry on your person. If you can
carry the item the verbs are apporter ('to bring') and emporter ('to take').

Y becomes i

Verbs ending -yer like nettoyer ('to clean') and payer ('to pay / pay for') change the y to an i in all forms except
nous and vous. For example:

il nettoie la voiture
je paie le serveur

he cleans the car
I pay the waiter

Important verbs ending in -yer include:

appuyer (sur)
effrayer

employer
ennuyer

s'ennuyer
essayer

payer
nettoyer

se noyer
tutoyer

to press
to frighten
to employ
to bore
to get bored
to try
to pay
to clean
to drown
to use the tu form

Level 27 - De / Du / De La / De L' / Des

27

De or d' before a vowel or silent h means 'of' or 'from' and is extremely common in French. Whereas in English
we indicate possession with an apostrophe and the letter 's' (e.g. Paul's car') in French we use de.

le maire de la ville
la voiture de Paul

le train arrive de Paris

the mayor of the town
Paul's car
the train arrives from Paris

When de is followed by la or l' there is no problem - we simply say de la and de l'. But when the word de needs
to be followed by le and les (plural), de + le becomes du and de + les becomes des.

Here are some more examples.

du bureau
des bureaux

de l'hôtel
des hôtels

de la maison
des maisons

de l'école
des écoles

of the office / from the offices
of the offices / from the offices

of the hotel / from the hotel
of the hotels / from the hotels

of the house / from the house
of the houses / from the houses

of the school / from the school
of the schools / from the schools

Phrases containing de

d'abord
d'accord
d'avance

de bonne heure
de bonne humeur

de l'autre coté
de la part de qui?

de mauvaise humeur
de rien

de temps en temps
d'habitude

du moins
d'une grande valeur

à partir de
au sujet de

autour de
en dehors de

en face de
en provenance de

en train de
hors de
loin de

près de

at first
OK
in advance
early
in a good mood
on the other side
who's calling? (on the telephone)
in a bad mood
you're welcome (rien = nothing)
from time to time
usually
at least
of great value

from, starting from
about
around
outside of
opposite
coming from
in the process of
outside of
far from
near to

Some (partitive articles)

In Level 2 we learnt that 'some' in French is des. But what about when we mean 'some' without it being plural, for
example 'some water' or 'some bread'? If we are talking about an amount of a substance or idea which is not
plural we are talking about mass nouns. Water, bread, petrol, gold, anger and time are all examples of mass
nouns. But none of them is plural so des cannot be used. Instead we use du, de la or de l'. So in French, 'of the'
and 'some' are the same. Here are some examples.

du temps
du pain

du feu

 some time
some bread
some fire

28

http://www.targetlanguage.co.uk/level2.html

de la crème
de la valeur
de la fumée

de l'espace
de l'eau

de l'huile

some cream
some value
some smoke

some space
some water
some oil

Some learners find it difficult to know which word for 'some' they should choose. First, ask yourself if you can
count a number of the objects. If you can count them, some is des as in des ordinateurs ('some computers').
You can't count fire, smoke or water which is why they need du, de la and de l' respectively.

Level 28 - Adjectives

Adjectives are words which describe nouns. Remember that a noun can be a person, a place, an object, a quality
or an idea.

This and that (demonstrative adjectives)

Demonstrative adjectives mean 'this' and 'that'. There are four different words: ce and cet (masculine), cette
(feminine) and ces (plural). To make it clearer whether we mean 'this' or 'that' we can use the extra words -ci
('here') and -là ('there') to help us. Unlike most adjectives, these words go before the noun.

ce
ce livre

ce livre-ci
ce livre-là

cet
cet autobus

cet autobus-ci
cet autobus-là

cette
cette poire

cette poire-ci
cette poire-là

ces
ces livres

ces autobus-ci
ces poires-là

this / that (m.)
this book / that book
this book here
that book there

this / that (m. before vowel or silent h)
this bus / that bus
this bus here
that bus there

this / that (f.)
this pear
this pear here
that pear there

these / those
these books / those books
these buses here
those buses there

All / Every

There are four words for this: tout (masculine singular), tous (masculine plural), toute (feminine singular) and
toutes (feminine plural). Again, unusually for adjectives, these go before the noun.

tout le monde

tous les jours

toute l'argent

toutes les filles

the whole world (everybody)

every day

all the money

all the girls

29

List of adjectives

Here is a list of adjectives which you need to know on top of the colours (Level 3), nationalities (Level 24) and
personal description (Level 29). You do not have to learn them all now but make sure you come back to them
later. Remember, adjectives in French normally go after the noun and must agree with the noun they are
describing, whether masculine or feminine, singular or plural. To make a plural agreement we add s (unless there
is already one there), to make a feminine agreement we add e (unless there is already one there; remember é is
a different letter and so still needs an extra e) and to make a feminine plural agreement we add es. Some of these
adjectives are irregular and these will be pointed out to you.

active
affreuse

amoureuse de

ancienne

basse

bel before vowel or silent h / belle /
beaux / belles

bien payée

bonne
invariable, no s on plural

brève

chère
invariable, no s on plural chic

complète

dangereuse

délicieuse

dernière

abandonné
abominable

absent
actif

affreux
âgé

agréable
aimable

aîné
amoureux de

amusant
ancien
animé
aucun
autre

barbant
bas

bavard
beau
bête

bien payé
blessé

bon
bon marché

bref
bruyant

calme
carré

cassé
célèbre

célibataire
central
chaque

chaud
cher
chic

chouette!
clair

comique
commercial

commode
complet

compliqué
compris

confortable
content
correct
couvert

dangereux
dégoûtant
délicieux

demi
dernier
désolé

différent
difficile

abandoned
dreadful
absent
active
awful
old
nice
kind / nice (person)
older / oldest in the family
in love with
funny
former / old
busy / lively
no
other
extremely boring
low
talkative
beautiful / fine / handsome
stupid
well paid
injured
good
cheap
brief
noisy
calm
square /straightforward
broken
famous
single (marital status)
central
each
hot
dear / expensive
nice / smart / stylish
great!
clear / light (colour)
funny
commercial
convenient / handy
complete
complicated
included
comfortable
happy
correct
covered
dangerous
disgusting
delicious
half
last
sorry
different
difficult

30

http://www.targetlanguage.co.uk/level29.html
http://www.targetlanguage.co.uk/level24.html
http://www.targetlanguage.co.uk/level3.html

douce

ennuyeuse

étrangère

invariable, no s on plural extra

invariable fana

fausse
favorite

fermée à clef

fière

fol before vowel or silent h / folle /
fous/ folles

fraîche
franche

généreuse

gentille

grasse

grosse

heureuse

direct
divorcé
double

doux
droit
drôle

dur
dynamique

égal
égoïste

électrique
enchanté

ennuyeux
enrhumé

ensoleillé
entendu

équilibré
étranger

étroit
exact

excellent
expérimenté

extra!
facile
faible

fana de
fanatique de

fatigant
fatigué

faux
favori
fermé

fermé à clef
fier

foncé
formidable!

fort
fou

frais
franc
froid

général
généreux

génial!
gentil
grand

gras
gratuit
grave
gros

habile
habillé

haut
hébdomadaire

heureux
historique

honnête
humide

idiot
impatient

impoli
important

impossible
improbable

inclus
incroyable
individuel

direct
divorced
double
soft / sweet / mild
straight
funny
hard
dynamic
equal
selfish
electric
delighted
annoying / boring
suffering from a cold
sunny
agreed
well-balanced
foreign, strange
narrow
exact / correct
excellent
experienced
brilliant!
easy
weak
fanatical about
fanatical about
tiring
tired
false / wrong
favourite
closed
locked
proud
dark (e.g. colour)
tremendous!
strong / loud
mad
fresh / cool
frank / straightforward
cold
general
generous
fantastic!
kind
great / big / tall
fat
free (no cost)
serious
fat
clever / skilful
dressed
high
weekly
happy
historical
honest
wet / humid
idiotic
impatient
impolite
important
impossible
improbable
inclusive
incredible
individual

31

individuelle
industrielle

journalière
joyeuse

légère

longue

mal payée

malheureuse

merveilleuse
mignonne

montagneuse

mol before vowel or silent h / molle /
mous/ molles

moyenne

naturelle

négative
neuve

nombreuse
non comprise

nouvel before vowel or silent h /
nouvelle / nouveaux / nouvelles

nulle

paresseuse

pas chère

industriel
injuste

intelligent
interdit

intéressant
inutile
jeune

joli
journalier

joyeux
jumelé

juste
laid

large
léger

lent
libre

lointain
long

lourd
magnifique

maigre
mal payé

malade
malheureux
malhonnête

marié
mauvais
méchant
meilleur

même
merveilleux

mignon
militaire

mince
moche

moindre
moderne

montagneux
mort
mou

mouillé
moyen

mûr
musclé
naturel

nautique
nécessaire

négatif
neuf

nombreux
non compris
non potable

normal
nouveau

nul
obligatoire

occupé
optimiste

ouvert
paresseux

parfait
pas cher

passé
passionnant

patient

industrial
unfair
intelligent
forbidden
interesting
useless
young
pretty / attractive
daily
joyful / merry
twinned
fair
ugly
wide
light (mild / not heavy)
slow
free (available)
faraway
long
heavy
magnificent
thin
badly paid
ill
unhappy / unfortunate / unlucky
dishonest
married
bad
nasty / naughty
better
same
marvellous
sweet / cute
military
slim
ugly
least
modern
mountainous
dead
soft
wet / soaking
average / medium
ripe / mature
muscular
natural
nautical
necessary
negative
new
numerous
not included
not drinkable
normal
new

rubbish
obligatory
busy / occupied
optimistic
open
lazy
perfect
cheap
last (e.g. week, month)
exciting / fascinating
patient

32

pluvieuse

positive

première

professionnelle

publique

quotidienne

réelle
religieuse

sèche

sérieuse

silencieuse

sotte

spacieuse

sportive

pauvre
pénible

pessimiste
petit

physique
pire

pittoresque
plastique

plein
pluvieux

poli
pollué

portable
positif

possible
potable

pratique
préféré
premier
présent
pressé

prêt
principal

privé
probable
prochain

proche
professionnel

propre
public

qualifié
quelque

quotidien
rapide

rare
ravi

récent
recherché

reconnaissant
réduit

réel
religieux

riche
sage
sain

sal
satisfait
scolaire

sec
second
séparé

sérieux
seul

sévère
silencieux

simple
situé

sombre
sot

sous-titré
spacieux

spécial
sportif

strict
stupide

sucré
suivant

poor
hard / painful / tiresome
pessimistic
small
physical
worse
picturesque
plastic
full
rainy
polite
polluted
portable
positive
possible
drinkable
practical
favourite
first
present
urgent / hurried / pressed
ready
main
private
probable
next
nearby
professional
own / clean
public
qualified
some
daily
fast
rare
delighted
recent
elegant / refined
grateful
reduced
real
religious
rich
wise
healthy
dirty
satisfied
to do with school
dry
second
separated
serious
only / alone / lonely
severe
silent
simple / single
situated
dark (e.g. night, room) / gloomy
silly / foolish
subtitled
spacious
special
sporty / to do with sport
strict
stupid
sugared / sweet (flavour)
following

33

super
sympa
tardive

travailleuse

végétarienne

vieil before vowel or silent h / vieille /
vieux / vieilles

super
sympa

tardif
timide

touristique
tranquille

travailleur
triste

typique
unique

utile
valable

varié
vaste

végétarien
vêtu
vide

vieux
vilain

voisin
vrai

super
nice
late
shy
for tourists
quiet
hard-working
sad
typical
unique
useful
valid / worthwhile
varied
vast
vegetarian
dressed
empty
old
ugly / nasty / naughty
neighbouring
true / real

Adjectives which go before the noun

We learnt in Level 3 that adjectives in French are positioned after the noun - we say un stylo rouge (literally 'a
pen red') when we mean 'a red pen'. There is however a list of adjectives which go before the noun in French.
Sometimes the adjective can go before or after and the meaning is slightly changed by this positioning. If you
want to say 'some' before one of these adjectives you must say de instead of des, for example de jolies filles
'some pretty girls'.

autre
beau
bon
bref

double
gros
haut

jeune
joli

long
mauvais
méchant
nouveau

petit
tout

vaste
vilain
vieux

other
beautiful / fine / handsome
good
brief
double
fat
high
young
pretty / attractive
long
bad
nasty / naughty
new
small
every
vast
ugly / nasty / naughty
old

Meaning before noun

old (former)
dear (cherished)

last (final)
big, great

poor (unfortunate)
own

only

ancien
cher

dernier
grand
pauvre
propre
seul

Meaning after noun

old (in age)
expensive
last (previous, e.g. week, month)
tall
poor (not rich)
clean
alone / lonely

34

http://www.targetlanguage.co.uk/level3.html

Level 29 - Describing Yourself (Physical)

Here is a list of the main words you will need when describing yourself. Adjectives which do not change spelling to
agree with the noun are marked with a *.

FACIAL FEATURES

 la barbe
la moustache

la tache de rousseur
les cheveux
les lunettes

les yeux

EYE COLOURS (masculine plural to agree with les
yeux)

 bleus
marron*

verts
noisette*

HAIR COLOURS (masculine plural to agree with les
cheveux)

blancs
blonds
bruns

brun clair*
brun foncé*

châtain*
gris

noirs
roux

HAIR TYPES (masculine plural to agree with les
cheveux)

bouclés
courts

en brosse*
longs
frisés

mi-longs
raides

être chauve

PHYSICAL ATTRIBUTES

très
assez

âgé / âgée
beau / belle

de taille moyenne / de taille moyenne
faible / faible

fort / forte
grand / grande

gros / grosse
jeune / jeune

joli / jolie
laid / laide

maigre / maigre
mignon / mignonne

mince / mince

beard
moustache
freckle
hair
glasses
eyes

blue
brown
green
hazel

white
blond(e)
brown
light brown
dark brown
chestnut brown
grey
black
red / ginger

curly
short
spiky
long
curly / wavy
shoulder-length
straight

to be bald

very
quite

aged
beautiful / handsome
medium-sized
weak
strong
tall
fat
young
pretty
ugly
thin
cute
slim
ugly
muscular
short

35

moche / moche
musclé / musclée

petit / petite
vieux / vieille

HEIGHT AND WEIGHT

mesurer
peser

 (je pèse, tu pèses, il/elle/on pèse, nous pesons,
vous pesez, ils/elles pèsent)

un mètre
un kilo

old

to measure (height)
to weigh

metre
kilo

Giving a description of yourself

Read these personal descriptions and note the order of the words and the verbs used. These can be used as
templates for your own version.

je m'appelle Jacques
j'ai vingt-cinq ans

je porte des lunettes
j'ai une moustache mais je n'ai pas de barbe

j'ai les yeux marron
j'ai les cheveux noirs, courts et bouclés

je suis très grand et assez mince
je suis fort et musclé

je ne suis pas petit et je ne suis pas faible
je mesure 1 mètre 90

je pèse 78 kilos

je m'appelle Christine
j'ai cinquante et un ans

je ne porte pas de lunettes
j'ai beaucoup de taches de rousseur

j'ai les yeux verts
j'ai les cheveux blonds, mi-longs et frisés

je suis jolie et je suis un peu grosse
je suis petite mais je suis assez forte

je ne suis pas moche et je ne suis pas maigre
je mesure 1 mètre 55

je pèse 73 kilos

my name is Jacques
I am 25
I wear glasses
I have a moustache but I don't have a beard
I have brown eyes
I have black, short, curly hair
I am very tall and quite slim
I am strong and muscular
i am not short and I am not weak
I am 1 metre 90 tall
I weigh 78 kilos

my name is Christine
I am 51
I do not wear glasses
I have lots of freckles
I have green eyes
I have blonde, shoulder-length wavy hair
I am pretty and I am a little fat
I am short but I am quite strong
I am not ugly and I am not thin
I am 1 metre 55 tall
I weigh 73 kilos

Level 30 - Describing Where You Live

We learnt in Level 7 that a town or city is une ville and a village is un village. Here is the main vocabulary you
will need to know when describing where you live. Remember to revise the different places in town in Level 7.

Masculine Feminine

GEOGRAPHIC
FEATURES

le bois
le bord de la mer

le centre
le champ
le fleuve

wood
seaside
centre
field
large river
lake

la banlieue
la campagne

la colline
la côte

la ferme
la forêt

suburbs
countryside
hill
coast
farm
forest

36

http://www.targetlanguage.co.uk/level7.html
http://www.targetlanguage.co.uk/level7.html

le lac
le pays

le paysage
le quartier

DIRECTIONS (les
directions)

le nord
le sud

l'est
l'ouest

le nord-est
le nord-ouest

le sud-est
le sud-ouest

ATTRACTIONS

le centre commercial
le château
le cinéma
le cirque

le club
le musée

le parc
le parc d'attraction

le stade
le théâtre

le zoo

country
landscape
district

north
south
east
west
north-east
north-west
south-east
south-west

shopping centre
castle
cinema
circus
club
museum
park
theme park
stadium
theatre
zoo

l'île
la montagne

la plage
la région
la rivière
la route

la rue
la vallée

la boîte (de nuit)
la cathédrale

la discothèque
l'église

la patinoire
la piscine

island
mountain / the
mountains
beach
region
river
road
street
valley

nightclub
cathedral
disco
church
ice rink
swimming pool

ADJECTIVES AND DESCRIPTIONS

à la mode

ancien / ancienne
beau / bel (before vowel or silent h) / belle

calme / calme
commercial / commerciale

ensoleillé / ensoleillée
historique / historique
industriel / industrielle

laid / laide
militaire / militaire

moderne / moderne
montagneux / montagneuse

nouveau / nouvelle
pittoresque / pittoresque

pluvieux / pluvieuse
principal / principale

touristique / touristique
tranquille / tranquille

situé / située
vallonné / vallonnée

vieux / vieil (before vowel or silent h) / vieille

central / centrale
nord / nord

sud / sud
est / est

ouest / ouest

fashionable

old
beautiful
calm
commercial
sunny
historic
industrial
ugly
military
modern
mountainous
new
picturesque
rainy
main
for tourists
quiet
situated
hilly
old

central
northern
southern
eastern
western

37

LOCATIONS

à la campagne
à la montagne

au bord de la mer
dans la banlieue

en centre-ville
en ville
loin de

près de
tout près de

in the country
in the mountains
at the seaside / on the coast
in the suburbs
in the centre of town
in town
far from
near to
very near to

Giving a description of where you live

Read this description of where someone lives and note the order of the words and the verbs used. These can be
used as templates for your own version.

j'habite à Nice
c'est une grande ville dans le sud-est de la

France
il y a trois cent cinquante habitants

Nice est située au bord de la mer
elle se trouve tout près de la frontière italienne

le centre-ville est historique et commercial
le centre-ville est très bruyant

la banlieue est plus tranquille et elle est assez
vallonnée

il y a beaucoup d'attractions
il y a plusieurs cinémas et quelques musées

il y a une longue plage
mon frère n'aime pas Nice mais j'adore ma ville

I live in Nice
it is a big city in the south-east of France
there are 350,000 inhabitants
Nice is situated at the seaside
it is found very near to the Italian border
the centre of town is historic and commercial
the centre of town is very noisy
the suburbs are quieter and they are quite hilly
there are lots of attractions
there are several cinemas and some museums
there is a long beach
my brother doesn't like Nice but I love my town

Level 31 - Your House

The house as we saw in Level 8 is la maison. The rooms are les pièces. Here is a list of vocabulary you will
need when talking about your house:

Masculine Feminine
le balcon
le bureau

le chauffage central
l'escalier

l'étage
le garage
le gazon

le grenier
le jardin

le mur
le plafond

le plancher
le rez-de-chaussée

le salon
le sol

le sous-sol
le tapis

le toit

HOUSE TYPES

 balcony
study
central heating
staircase
floor (storey)
garage
lawn (1)
attic
garden
wall
ceiling
floor
ground floor
living room
floor / ground
basement
carpet
roof

l'allée
la buanderie

la cave
la chambre

la cheminée
la cuisine
la douche
la fenêtre

la pelouse
la salle à manger
la salle de bains

 driveway
utility room
cellar
bedroom
chimney
kitchen
shower
window
lawn (2)
dining room
bathroom

38

http://www.targetlanguage.co.uk/level8.html

l'appartement
le bungalow

l'immeuble
le pavillon

flat / apartment
bungalow
block of flats
small detached house

la maison
la maison individuelle

la maison jumelée
la rangée de maisons

house
detached house
semi-detached house
terrace

ADJECTIVES AND ADVERBS

chaud / chaude
clair / claire

confortable / confortable
froid / froide

moderne / moderne
sombre / sombre

spacieux / spacieuse
vieux / vieille

dedans
dehors
en bas

en haut

warm
bright
comfortable
cold
modern
dark / gloomy
spacious
old

inside
outside
downstairs
upstairs

Describing your house

j'habite dans un grand appartement à Marseille
avec mon père et ma mère

il est moderne, chaud et spacieux
nous avons un bureau, deux chambres et un

grand salon
la salle de bains est très sombre

dehors il n'y a pas de jardin
ma chambre est claire et confortable

I live in a big flat in Marseilles
with my mum and dad
it is modern, warm and spacious
we have a study, three bedrooms and a big sitting
room
the bathroom is very gloomy
outside there is no garden
my bedroom is bright and comfortable

Level 32 - Possession

In Level 9 we learnt that mon, ma and mes all mean 'my' depending on whether the thing you are describing is
masculine, feminine or plural. Here are the other ways of indicating possession. Take care to note that the
agreement is with the thing owned, not the person owning it. Here is the complete table for showing possession,
followed by some examples.

MEANING

my
your (sg.)
his / her / its / one's
our
your (pl.)
their

MASCULINE
FEM. before vowel or silent
h

mon
ton
son
notre
votre
leur

FEMININE

ma
ta
sa
notre
votre
leur

PLURAL

mes
tes
ses
nos
vos
leurs

mon vélo
ton vélo
son vélo

notre vélo
votre vélo

leur vélo

ma maison
ta maison
sa maison

 my bike
your bike (sg.)
his/ her / its / one's bike
our bike
your bike (pl.)
their bike

my house
your house (sg.)
his/ her / its / one's house

39

notre maison
votre maison

leur maison

mes bonbons
tes bonbons
ses bonbons
nos bonbons
vos bonbons

leurs bonbons

EXCEPTIONS BEFORE VOWEL OR SILENT H

mon école
ton école

son école

our house
your house (pl.)
their house

my sweets
your sweets (sg.)
his/ her / its / one's sweets
our sweets
your sweets (pl.)
their sweets

my school
your school
his / her school

Level 33 - Aller 'to go' / Venir ' to come'

We now move onto two more key verbs: aller ('to go') and venir ('to come'). Like many key verbs, they happen to
be irregular. Here they are in the present tense, followed by some example sentences.

je vais
tu vas

il va
elle va
on va

nous allons
vous allez

ils vont
elles vont

je viens
tu viens

il vient
elle vient
on vient

nous venons
vous venez
ils viennent

elles viennent

I go
you go (sg.)
he goes
she goes
one goes
we go
you go (pl.)
they go (m.)
they go (f.)

I come
you come (sg.)
he comes
she comes
one comes
we come
you come (pl.)
they come (m.)
they come (f.)

je vais en France
tu vas au Canada

il va en ville
nous allons à l'école

vous allez à Paris
elles vont au café

je viens en ville
tu viens à ma maison

elle vient au stade
nous venons avec vous
est-ce que vous venez?

ils viennent samedi

I'm going to France
you're going to Canada
he's going into town
we're going to the school
you're going to Paris
they're going to the café

I'm coming into town
you're coming to my house
she's coming to the stadium
we're coming with you
are you coming?
they're coming on Saturday

Tu vas bien? / vous allez bien?

These mean'how are you?' and is usually to be responded to with (je vais) très bien merci ('very well thank
you'). if you are not well, find out what you should say in Level 69.

40

http://www.targetlanguage.co.uk/level69.html

Phrases with aller

aller au lit
aller bien

aller chercher
aller mieux

to go to bed
to be well (literally 'to go well')
to fetch
to be better (literally 'to go better')

D'où-viens-tu / d'où venez-vous

These mean 'where do you come from?' (literally: 'from where come you?'). You answer by saying je viens de ('i
come from') followed by the name of the place (unless it's a masculine country beginning with a consonant like le
Portugal and le Danemark) e.g. je viens d'Angleterre, je viens de Londres, je viens de Paris, je viens de
France, je viens du Portugal.

Level 34 - House Contents

We already know the names of the rooms of the house. If you want to revise them they can be found in Level 31.
Here is a list of things you could expect to find in a house. For food ad drink items see Level 48 and for clothes
see Level 11.

Masculine Feminine
DANS LA CUISINE

le bol
le congélateur

le couteau
l'évier
le four

le four à micro-ondes
le frigidaire

le frigo
le lave-vaisselle
le réfrigérateur

le placard
les robinets

le verre

DANS LE SALON

le canapé
le fauteuil
le meuble
le placard

le radiateur
le rayon

les rideaux
le tableau

le tapis
le téléviseur*

le tiroir
le ventilateur

DANS LA CHAMBRE

l'abat-jour
les CDs
le drap

le jeu
le jeu vidéo

le jouet
le lit

l'ordinateur

 IN THE KITCHEN

bowl
freezer
knife
sink
oven
microwave oven
fridge (1)
fridge (2)
dishwasher
fridge (3)
cupboard
taps
glass

IN THE LIVING ROOM

sofa
armchair
piece of furniture
cupboard
radiator
shelf (1)
curtains
painting
carpet / rug
television set
drawer
fan

IN THE BEDROOM

lampshade
CDs
sheet
game
video game
toy
bed
computer

la bouilloire
la casserole

la cuiller / la cuillère
la fourchette

la marmite
la plante

la poubelle
la table
la tasse

la vaisselle

l'étagère
la bibliothèque

la bougie
la fleur

la lumière
la plante

la télévision

l'armoire
la chaîne-stéréo

la couverture
la lampe

kettle
saucepan
spoon
fork
cooking pot
plant
dustbin
table
cup
washing-up

shelf (2)
bookcase
candle
flower
light
plant
television set (2)

wardrobe
stereo
blanket
lamp

41

http://www.targetlanguage.co.uk/level11.html
http://www.targetlanguage.co.uk/level48.html
http://www.targetlanguage.co.uk/level31.html

l'oreiller
le sèche-cheveux

DANS LA SALLE DE
BAINS

le dentifrice
le lavabo
le miroir

les robinets
le savon

le shampooing

DANS LA BUANDERIE

le fer à repasser
le linge
le seau

le séchoir à air chaud

pillow
hairdryer

IN THE BATHROOM

toothpaste
washbasin
mirror
taps
soap
shampoo

IN THE UTILITY ROOM

iron
washing (dirty)
bucket
tumble dryer

la baignoire*
l'éponge

la brosse à dents
la douche

la serviette
la toilette

l'eau de Javel
la lessive

la machine à laver

bathtub
sponge
toothbrush
shower
towel
toilet

bleach
washing (clean)
washing machine

* un bain is a bath as in the action of taking a bath (prendre un bain).

Describing your own room

j'ai une grande chambre
dans ma chambre il y a un lit, un ordinateur et

beaucoup de jeux
je n'ai pas de chaîne-stéréo ou de jouets

j'ai quelques livres

I have a big bedroom
in my bedroom there is a bed, a computer and lots of
games
I don't have a stereo or any toys
I have some books

Level 35 - Personality Types

Here is a list of the nouns you will need when describing someone's personality.

active
agréable
aimable

amusante
bavarde

bête
calme

chic
comique
contente

drôle
dynamique

égoïste
ennuyeuse

fana de
fanatique de

folle
franche

généreuse
géniale
gentille

habile
heureuse

honnête
idiote

impatiente
impolie

actif
agréable
aimable

amusant
bavard

bête
calme

chic
comique
content

drôle
dynamique

égoïste
ennuyeux

fana de
fanatique de

fou / fol before vowel or
silent h

franc
généreux

génial
gentil
habile

heureux
honnête

idiot
impatient

active
nice
kind / nice
funny
talkative
stupid
calm
nice / smart / stylish
funny
happy
funny
dynamic
selfish
annoying / boring
fanatical about
fanatical about
mad
frank / straightforward
generous
great / ingenious
kind
clever / skilful
happy
honest
idiotic
impatient
impolite

42

intelligente
intéressante

joyeuse
malheureuse

malhonnête
méchante

mûre
normale

optimiste
paresseuse

patiente
pauvre

pessimiste
polie

privée
recherchée

religieuse
sage

saine
sérieuse

seule
sévère
simple

sombre
sotte

sportive
stricte

stupide
sympa
timide

tranquille
travailleuse

triste
vilaine

impoli
intelligent

intéressant
joyeux

malheureux
malhonnête

méchant
mûr

normal
optimiste

paresseux
patient
pauvre

pessimiste
poli

privé
recherché

religieux
sage
sain

sérieux
seul

sévère
simple

sombre
sot

sportif
strict

stupide
sympa
timide

tranquille
travailleur

triste
vilain

intelligent
interesting
joyful / merry
unhappy / unfortunate / unlucky
dishonest
nasty / naughty
mature
normal
optimistic
lazy
patient
poor
pessimistic
polite
private
elegant / refined
religious
wise, well-behaved
healthy
serious
lonely
severe
simple
gloomy
silly
sporty
strict
stupid
nice
shy
quiet
hard-working
sad
nasty / naughty

Describing someone

je suis aimable, bavard, assez généreux et très
optimiste

je suis aimable, bavarde, assez généreuse et très
optimiste

il est égoïste, malhonnête, assez méchant et très
paresseux

elle est travailleuse et sportive, elle n'est pas
timide

I am kind, talkative, quite generous and very
optimistic (male)
I am kind, talkative, quite generous and very
optimistic (female)
he is selfish, dishonest, quite naughty and very lazy
she is hard-working and sporty, she's not shy

Level 36 - Faire 'to do / to make'

Faire, meaning 'to do' or 'to make' is without doubt one of the most important verbs in French and is found in all
sorts of other phrases too. Here it is below in the present tense, along with some examples:

je fais
tu fais

il fait
elle fait
on fait

nous faisons
vous faites

 I do / make
you do / make (sg)
he does / makes
she does / makes
one does / makes
we do / make
you do / make (pl)

43

ils font
elles font

je fais ça
tu ne fais pas ça

il fait un bruit
nous faisons une bonne chose

vous faites quelque chose
elles font une affiche

they do / make (m)
they do / make (f)

I do that
you don't do that
he is making a noise
we are doing a good thing
you are doing something
they are making a poster

Phrases with faire

Faire is often used when describing things people do. When talking about leisure activities faire is the most
commonly seen verb. Here is a list of faire phrases (see Level 45 for a fuller list of sports, games and activities):

ça ne fait rien
faire attention à

faire mal à
faire de la bicyclette

faire de la lecture
faire de la musculation

faire de la natation
faire de la peinture

faire de la planche à voile
faire de la voile

faire de l'aérobic
faire de l'athlétisme
faire de l'équitation

faire de l'escalade
faire des achats

faire des économies
faire des randonnées

faire du bateau
faire du bricolage
faire du camping

faire du canoë
faire du cheval
faire du footing

faire du jardinage
faire du jogging

faire du kayak
faire du patinage

faire du roller*
faire du skateboard**

faire du ski
faire du ski nautique

faire du snowboard***
faire du sport

faire du théâtre
faire du vélo
faire du VTT

faire la cuisine
faire les courses

faire une promenade

that doesn't matter
to pay attention to
to do damage to
to go cycling (1)
to read
to lift weights
to go swimming
to paint
to go windsurfing
to go sailing
to do aerobics
to do athletics
to go horse riding (1)
to go climbing
to go shopping
to make savings
to go hiking
to go boating
to do DIY
to go camping
to go canoeing
to go horse riding (2)
to go running
to garden
to go jogging
to go kayaking
to go ice skating
to go roller skating
to go skateboarding
to go skiing
to go water skiing
to go snowboarding
to do sport
to do drama
to go cycling (2)
to go mountain biking
to cook
to do the grocery shopping
to go for a walk

* You may also come across faire du patin à roulettes for roller skating
** You may also come across faire de la planche à roulettes for skateboarding
*** You may also come across faire de la planche à neige or faire du surf des neiges for snowboarding

44

http://www.targetlanguage.co.uk/level45.html

Level 37 - Time

To tell the time start off by saying il est('it is'), then give the hour e.g. trois, then say heures ('hours'), or heure if
it's 1 o'clock, and finally give the number of minutes. Instead of saying quinze and trente you have the choice of
saying et quart and et demie to mean 'quarter past' and 'half past' Here are some examples.

il est une heure cinq
il est deux heures dix

il est trois heures quinze
il est trois heures et quart
il est quatre heures vingt

il est cinq heures vingt-cinq
il est six heures trente

il est six heures et demie

it's 1.05
it's 2.10
it's 3.15
it's quarter past three
it's 4.20
it's 5.25
it's 6.30
it's half past six

Moins

In English we often talk about how many minutes there are until the hour, for example 'twenty to six' instead of
5.40. This happens in French too. The word moins ('minus') is used to represent this as in the examples below:

il est deux heures moins cinq
il est trois heures moins dix

il est trois heures moins quinze
il est trois heures moins le quart
il est quatre heures moins vingt

il est cinq heures moins vingt-cinq

it's five to two
it's ten to three
it's fifteen to three
it's quarter to three
it's twenty to four
it's twenty-five to five

24 hour clock

This works in just the same way, except you can't use et quart, et demie or moins le quart. But we don't say half
past thirteen in English either. Here are some examples.

il est treize heures cinq
il est quatorze heures dix

il est quinze heures quinze
il est seize heures vingt

il est dix-sept heures vingt-cinq
il est zéro heure

it's 13.05
it's 14.10
it's 15.15
it's 16.20
it's 17.00
it's 00.00

À

À means 'at'.

j'arrive à trois heures cinq
le match commence à huit heures moins le quart

le magasin ferme à neuf heures et demie

I arrive at 3.05
the match starts at quarter to eight
the shop closes at half past nine

Avant / après

Avant means 'before' and après means after.

Level 38 - En

45

En means 'in' but it is less flexible than dans and tends to appear in set phrases. We have already seen in Level
24 that it is used with feminine countries to mean 'in' or 'to' but there are many more uses, of which the list below
is a selection.

en avance
en bas

en ce moment
en centre-ville

en colère
en face de

en forme
en général

en haut
en même temps

en panne
en plein air

en provenance de
en retard

en sixième, en cinquième, en quatrième, en
troisième, en seconde, en première, en terminale

en train de
en ville

ahead of schedule
down / at the bottom / downstairs
at the moment
in the centre of town
angry
opposite
fit, in form
in general
up / at the top / upstairs
at the same time
broken down
in the open air
coming from
late
in Year 7, in Year 8, in Year 9, in Year 10, in
Year 11, in Year 12, in Year 13 (at school)
in the process of
in town

Of it / of them / some

En also means 'of it', 'of them' or 'some' and it appears before the verb you are using, for example:

j'en suis très fier
qu'est-ce que tu en penses?

il y en a beaucoup
j'en mange

I am very proud of it
what do you think of it?
there are lots of them
I'm eating some

Level 39 - Saying what you like and don't like

The key verbs here are adorer ('to love'), aimer ('to like'), préférer ('to prefer') and detester ('to hate').When
expressing your likes and dislikes you will also be using the ne pas construction ('not') first seen in Level 17.

j'adore le football
j'aime jouer au golf

j'aime le riz mais je préfère les pâtes
je n'aime pas le temps anglais

je déteste danser

I love football
I like playing golf
I like rice but I prefer pasta
I don't like English weather
I hate dancing

Notice how you can use a noun (like le football) or a verb infinitive (like jouer) after the first verb aimer, détester
etc. If it is a noun you use be sure to include the word for 'the', e.g. le football not just football.

The vocabulary you will most likely need when talking about things you love, like, dislike or hate are school
subjects (Level 40), sports and leisure activities (Level 45) and food and drink (Level 48).

Level 40 - School and ICT

The French for school is une école. We'll start off with the list of school subjects - les matières.

46

http://www.targetlanguage.co.uk/level48.html
http://www.targetlanguage.co.uk/level45.html
http://www.targetlanguage.co.uk/level40.html
http://www.targetlanguage.co.uk/level17.html
http://www.targetlanguage.co.uk/level24.html
http://www.targetlanguage.co.uk/level24.html

Masculine Feminine
l'allemand

l'anglais
l'art dramatique

le dessin
l'espagnol
le français

le latin
le sport

German
English
drama
art
Spanish
French
Latin
sport

la biologie
la chimie

l'éducation physique /
l'E.P.S.

la géographie / la géo
l'histoire

l'informatique
l'instruction civique

l'instruction religieuse
les maths

la musique
la physique

la science
la science

économique
la technologie

biology
chemistry
P.E.
geography
history
I.C.T.
citizenship
religious studies
maths
music
physics
science
economics
technology

Saying what you like, what you don't like, and why

You may want to revise Level 39 for vocabulary on liking and disliking before reading these examples. There are
many more adjectives you could use listed in Level 28.

j'adore l'anglais parce que c'est intérressant
j'aime les maths parce que le professeur est

formidable
mais je préfère la biologie

je n'aime pas la technologie parce que c'est
ennuyeux

je déteste le dessin parce que c'est nul

I love English because it's interesting
I like maths because the teacher is brilliant
but I prefer biology
I don't like technology because it's boring
I hate art because it's rubbish

School rooms, types of school and other school words

Masculine Feminine
l'apprentissage

l'atelier
le collège

le cours
le déjeuner

le demi-pensionnaire
les devoirs

l'emploi du temps
l'enseignement

l'examen*
l'internat

le laboratoire / le labo
le lycée
le projet

le règlement scolaire
le terrain de sports

le trimestre
l'uniforme scolaire

apprenticeship
workshop / studio
secondary school
lesson (1)
lunch
pupil who eats school
lunch
homework/prep
timetable
education / teaching
exam
boarding school
laboratory
sixth-form college
project
list of school rules
sports field
term
school uniform

la bibliothèque
la cantine
la classe
la cloche

la cour
la demi-pensionnaire

la dissertation
l'école mixte

l'école pour filles
l'école pour garçons
l'école élémentaire /

primaire
l'école privée

l'école publique
l'épreuve

les études
les grandes vacances

la journée scolaire
la leçon

la mi-temps
la pause-déjeuner

la récréation / la récré
la rentrée

la salle de classe
la salle des

professeurs

library
canteen
class
bell
playground
pupil who eats school
lunch
essay
mixed school
girls' school
boys' school
primary school
private school
state school
test
studies
summer holidays
school day
lesson (2)
half-term
lunch break
break
start of school year
classroom
staff room

47

http://www.targetlanguage.co.uk/level28.html
http://www.targetlanguage.co.uk/level39.html

* passer un examen is to take an exam, not to pass it! To pass an exam is réussir à un examen and to fail one
is rater un examen.

School routine

Here is a description of a typical day at school. You can change various elements to suit your own situation.

j'arrive à l'école à huit heures et demie
mon premier cours est l'allemand

puis j'ai un cours de chimie
à onze heures moins le quart c'est la récré

après la récré j'ai un cours d'anglais
à midi je mange le déjeuner à la cantine

ensuite il y a une longue pause et je joue au
football dans la cour

après la pause-déjeuner il y a trois cours...
...la géographie, le dessin et la musique

à quatre heures les cours finissent et je rentre
chez moi à pied

I arrive at school at half past eight
my first lesson is German
then I have a chemistry lesson
at quarter to eleven it's break time
after break I have an English lesson
at midday I eat lunch at the canteen
then there is a long break and I play football in the
playground
after the lunch break there are three lessons...
...geography, art and music
at four o'clock lessons end and I return home on foot

ICT vocabulary

Masculine Feminine
le clavier

le courriel
le courrier

électronique
le curseur

l’écran
l’e-mail

le fichier
l'Internet

le lecteur de
disquettes
le logiciel

le message
le moniteur

le mot de passe
l’ordinateur

le site Internet/web

keyboard
e-mail (1)
e-mail (2)
cursor
screen
e-mail (3)
file
internet
disk drive
software
message
monitor
password
computer
website

la disquette
les données
l’imprimante

la messagerie
électronique

la souris

disk
data
printer
electronic
communication
mouse

cliquer
se connecter

se déconnecter
écrire

effacer
envoyer

imprimer
sauvegarder

to click
to log in
to log out
to write
to delete
to send
to print
to save

Level 41 - Daily Routine

There are a number of basic structures involved in describing your daily routine and you can change various
elements of each sentence to suit your own situation. Here is an example of a daily routine with changeable
elements underlined and a sample alternative.

 SAMPLE MEANING

48

je me réveille à sept heures et
quart

je me lève à sept heures et
demie

ensuite je me douche
je prends le petit déjeuner à

huit heures
je mange du pain grillé avec

du beurre
je bois du jus d'orange

puis je me brosse les dents
et je me peigne les cheveux
après ça je quitte la maison

et je vais à l'école à pied
je suis à l'école jusqu'à trois

heures dix
après l'école je sors avec mes

amis
puis je fais mes devoirs

je prends le dîner à six heures
du soir

je regarde un peu la télé
après ça je me couche

et je m'endors à neuf heures et
demie

I wake up at quarter past
seven
I get up at half past seven
then I shower
I have breakfast at 8 o'clock
I eat toast with butter
I drink orange juice
then I brush my teeth
and I comb my hair
after that I leave the house
and I go to school on foot
I'm at school until 3.10
after school I go out with my
friends
then I do my homework
I have dinner at 6pm
I watch TV for a bit
after that I go to bed
and I go to sleep at half past
nine

ALTERNATIVES

huit heures moins
dix

huit heures et
quart

je me baigne
huit heures vingt

des céréales
du thé

je me lave le
visage

je me maquille
l'appartement

à vélo
quatre heures

moins dix
je rentre chez moi
je fais les courses

sept heures du
soir

je fais un peu de
lecture

plus tard
dix heures et quart

ten to eight
half past eight
I take a bath
8.20
cereal
tea
I wash my face
I put on make-
up
the flat
by bike
ten to four
I return home
I do the
shopping
7pm
I do a bit of
reading
later on
quarter past ten

This is such a broad topic and you have a lot of freedom in what you say. Some of the vocabulary you may want
can be found here:

Level 7
Level 16
Level 37
Level 40
Level 42
Level 45
Level 48

Places In Town
Reflexive Verbs
Time
At school
Pocket Money And Chores
Sports, Games And Activities
Food And Drink

Level 42 - Pocket Money And Chores

The French word for a British pound (£) is une livre. You can say how much pocket money you receive per week
or month by using the word par, meaning 'each' (it also means 'by'). The key verbs are recevoir ' to receive'
(which is irregular: see Level 58) and donner 'to give'.

je reçois dix livres par semaine
je reçois trente livres par mois

mes parents me donnent cinq livres par semaine
ma mère me donne vingt livres par mois

I receive £10 a week
I receive £30 month
my parents give me £5 a week
my mum gives me £20 a month

Qu'est-ce que tu fais à la maison? Tous les quand?

Qu'est-ce que tu fais à la maison? means 'what do you do at home?' and tous les quand? means 'how often?'.
Here is a list of jobs you might do to earn your pocket money.

j'aide à la maison
je fais du babysitting

je fais la lessive
je fais la vaisselle

je fais le jardinage
je fais le ménage

je fais le repassage
je fais les courses

 I help in the house
I do the babysitting
I do the washing
I do the washing-up
I do the gardening
I do the housework
I do the ironing
I do the shopping

49

http://www.targetlanguage.co.uk/level58.html
http://www.targetlanguage.co.uk/level48.html
http://www.targetlanguage.co.uk/level48.html
http://www.targetlanguage.co.uk/level45.html
http://www.targetlanguage.co.uk/level42.html
http://www.targetlanguage.co.uk/level40.html
http://www.targetlanguage.co.uk/level37.html
http://www.targetlanguage.co.uk/level16.html
http://www.targetlanguage.co.uk/level7.html

je fais mon lit
je garde les enfants

je lave la voiture
je mets la table

je débarrasse la table
je nettoie la cuisine / la salle de bains

je passe l'aspirateur
je range ma chambre

je sors la poubelle
je vide la poubelle

TOUS LES QUAND?

tous les jours / chaque jour
tous les soirs / chaque soir

tous les lundis / chaque lundi
tous les mardis / chaque mardi

tous les mercredis / chaque mercredi
tous les jeudis / chaque jeudi

tous les vendredis / chaque vendredi
tous les samedis / chaque samedi

tous les dimanches / chaque dimanche

une fois par jour / semaine / mois
deux fois par jour / semaine / mois

I make my bed
I look after the children
I wash the car
I lay the table
I clear the table
I clean the kitchen / bathroom
I do the vacuuming
I tidy my bedroom
I take the rubbish out
I empty the rubbish

HOW OFTEN?

every day
every evening
every Monday
every Tuesday
every Wednesday
every Thursday
every Friday
every Saturday
every Sunday

once a day / week / month
twice a day / week / month

Level 43 - Asking Questions Part 2

So far we have seen a few questions in French but here is the complete list and some examples of how to use
them. With certain questions you need to change the order of subject (person doing the thing) and the verb after
the question word. This is called inversion. See if you can spot inversion happening in the examples, but don't get
too concerned about it - the main thing here is to recognise the meanings of the different words.

à quelle heure
combien (de)

comment
où

d'où
pourquoi

quand
quel / quelle / quels / quelles

qui
que / qu'est-ce que

qu'est-ce qui
quoi

à quelle heure tu viens? / à quelle heure viens-
tu?

combien de pommes désirez-vous?
comment ça marche?

où est-il?
d'où est-il?

pourquoi tu pleures?
tu arrives quand?

quel est le problème?
quelle voiture préférez-vous?

quels bonbons aimes-tu?
quelles sont les priorités?

 at what time
how much, how many
how
where
from where
why
when
which / what (the word must agree with the noun
which follows)
who / whom
what (object of the sentence)
what (subject of the sentence)
what (after prepositions like à, de, avec)

what time are you coming?
how many apples do you want?
how does that work?
where is he?
where is he from?
why are you crying?
when do you arrive?
what's the problem?
which car do you prefer?
which sweets do you like?
what are the priorities?

50

qui êtes-vous?
que penses-tu? / qu'est-ce que tu penses?

qu'est-ce qui se passe?
avec quoi tu joues?

who are you?
what do you think?
what's happening?
what are you playing with?

Level 44 - Asking For And Giving Directions

As well as being of vital importance when you're actually in France, you will need to know all about asking for and
giving directions for your exams. Luckily, it's very simple and is all based around a few set phrases like pour aller
à (literally 'for to go to' or 'in order to go to'). Just remember that à + le = au (Level 25).

Asking for directions

pour aller à la banque, s'il vous plaît?
pour aller à la boulangerie, s'il vous plaît?

pour aller à l'église, s'il vous plaît?
pour aller à l'hôtel de ville, s'il vous plaît?

pour aller au musée, s'il vous plaît?
pour aller au stade, s'il vous plaît?

how do I get to the bank, please?
how do I get to the baker's, please?
how do I get to the church, please?
how do I get to the town hall, please?
how do I get to the museum, please?
how do I get to the stadium, please?

Giving directions

Assume you are helping someone in the street you haven't met. You will give them instructions using the verb
form that goes with vous (the polite form of 'you'). This is called the imperative and you can learn more about it in
Level 66 but for now you only need to learn these key phrases. Take care to notice the difference between droit
('straight on') and droite ('right').

à droite
à gauche

tournez à droite
tournez à gauche

allez tout droit
allez jusqu'à...

continuez tout droit
traversez la rue

traversez le pont
et vous voilà

> to the right
< to the left
< turn left
> turn right
^ go straight on
^ go as far as...
^ continue straight on
cross the street
cross the bridge
and there you are

Landmarks

These are all masculine nouns that will help you give precise directions. Don't forget all the other places in town
you know from Level 7.

le bout de la rue
le carrefour

les feux
le panneau

le pont
le rond-point

the end of the street
crossroads
traffic lights (literally 'fires')
sign
bridge
roundabout

A conversation

MADAME: pardon monsieur, pour aller au parc,
s'il vous plaît?

 excuse me Sir, how do I get to the park?

51

http://www.targetlanguage.co.uk/level7.html
http://www.targetlanguage.co.uk/level66.html
http://www.targetlanguage.co.uk/level25.html

MONSIEUR:
continuez tout droit jusqu'aux feux

aux feux, tournez à gauche
au rond-point, tournez à droite

traversez le pont et allez jusqu'au
bout de la rue

et vous voilà madame, le parc est à
gauche

carry straight on as far as the traffic lights
at the traffic lights, turn left
at the roundabout, turn right
cross the bridge and go as far as the end of the
street
and there you are Madam, the park is on the left

Level 45 - Sports, Games And Activities

A sport is un sport, a game is un jeu, an activity is une activité and a hobby is un passe-temps. There is a list
of them below separated by the verb used. Notice how activities you can do by yourself often need faire 'to do'
(see Level 36) while sports and musical instruments need jouer 'to play'. A few activities also need aller 'to go'
(see Level 33).

VERB REQUIRED

faire

jouer

de la bicyclette
de la lecture

de la musculation
de la natation
de la peinture

de la planche à voile
de la voile

de l'aérobic
de l'athlétisme
de l'équitation

de l'escalade
des achats

des randonnées
du bateau

du bricolage
du camping

du canoë
du cheval
du footing

du jardinage
du jogging

du kayak
du patinage

du roller*
du skateboard**

du ski
du ski nautique

du snowboard***
du sport

du théâtre
du vélo
du VTT

la cuisine
une promenade

au badminton
au basket(ball)

au cricket
aux échecs
au football

au golf
au hockey sur gazon
au hockey sur glace

aux jeux vidéo

to go cycling (1)
to read
to lift weights
to go swimming
to paint
to go windsurfing
to go sailing
to do aerobics
to do athletics
to go horse riding (1)
to go climbing
to go shopping
to go hiking
to go boating
to do DIY
to go camping
to go canoeing
to go horse riding (2)
to go running
to garden
to go jogging
to go kayaking
to go ice skating
to go roller skating
to go skateboarding
to go skiing
to go water skiing
to go snowboarding
to do sport
to do drama
to go cycling (2)
to go mountain biking
to cook
to go for a walk

to play badminton
to play basketball
to play cricket
to play chess
to play football
to play golf
to play field hockey
to play ice hockey
to play video games

52

http://www.targetlanguage.co.uk/level33.html
http://www.targetlanguage.co.uk/level36.html

aller

à l'ordinateur
au rugby

au squash
au tennis

au volley(ball)

de la guitare
du piano

du violon

à la plage
à la chasse
à la pêche

to play on the computer
to play rugby
to play squash
to play tennis
to play volleyball

to play the guitar
to play the piano
to play the violin

to go to the beach
to go hunting
to go fishing

* You may also come across faire du patin à roulettes for roller skating
** You may also come across faire de la planche à roulettes for skateboarding
*** You may also come across faire de la planche à neige or faire du surf des neiges for snowboarding

Other activities with their own verbs

chanter
danser

dessiner
écouter de la musique

nager
regarder des films / la télévision

tricoter
visiter...

to sing (le chant = singing)
to dance (la danse = dancing)
to draw
to listen to music
to swim (la natation = swimming)
to watch films / TV
to knit
to visit...

Books, films, music, television and radio

les actualités / les informations
une bande dessinée

une chaîne
un dessin animé
un documentaire

une émission
un feuilleton

un film
un jeu télévisé

un journal
un magazine (hebdomadaire)

une nouvelle
les publicités

un roman

GENRES

classique
comique
d'amour

d'épouvante
d'horreur

de musique
de sport

de science-fiction
policier / policière

moderne
pop

rock

TV news
comic strip
channel
TV cartoon
documentary
programme
soap opera
film
game show
newspaper
(weekly) magazine
short story
adverts
novel

classical
comedy
love / romance
horror (1)
horror (2)
music
sport
science fiction
detective
modern
pop
rock

53

Level 46 - Shopping

For this topic you will have to know a range of shop types. For the items on sale see Level 48 for food and drink
and Level 11 for clothes.

Masculine Feminine
le bureau de change

le café
le centre commercial

le grand magasin
l'hypermarché

le magasin
le marchand de fruits et

légumes
le marchand de vins

le magasin de
chaussures

le magasin de jouets
le magasin de vêtements

le marché
le supermarché

le tabac

bureau de change
café
shopping centre
department store
hypermarket
shop (1)
greengrocer
wine merchant
shoe shop
toy shop
clothes shop
market
supermarket
tobacconist's

la banque
la bijouterie

la boucherie
la boulangerie

la boutique
la charcuterie

la confiserie
la droguerie

l'épicerie
la librairie

la maison de la presse
la papeterie

la parfumerie
la pâtisserie

la pharmacie
la poissonerie

la poste
la quincaillerie

la station-service

bank
jeweller's
butcher's
baker's
shop (2)
pork butcher's
sweet shop
hardware shop (1)
grocery store
bookshop
newsagent's
stationer's
perfume shop
cake shop
chemist's
fishmonger's
post office
hardware shop (2)
petrol station

Key words

acheter
essayer

faire des économies
livrer
payer

payer comptant / payer en espèces
vendre

cher / chère
bon marché / pas cher / pas chère

fermé / fermée
ouvert / ouverte

l'achat
l'affaire / l'occasion

la caisse
la carte de crédit

le chèque
le client / la cliente

la livraison
la pièce

la pointure
les soldes

la taille
le vendeur / la vendeuse

la vente

to buy
to try (on)
to save
to deliver
to pay
to pay in cash
to sell

expensive
cheap
closed
open

purchase
bargain
cash desk / checkout
credit card
cheque
customer
delivery
each
shoe size
sales (lower prices)
size
shop assistant
sale (transaction)

Shopping phrases

CUSTOMER PHRASES

avez-vous / est-ce que vous avez...?
avez-vous quelque chose de moins cher?

avez-vous quelque chose de moins...?

do you have...?
do you have anything less expensive?
do you have anything less...

54

http://www.targetlanguage.co.uk/level11.html
http://www.targetlanguage.co.uk/level48.html

avez-vous quelque chose de plus grand?
avez-vous quelque chose de plus...?
c'est combien? / ça coûte combien?

donnez-moi
j'adore
j'aime

je n'aime pas
je cherche

je le prends
je préfère

je voudrais
en rouge, en bleu etc.

le rouge, le bleu etc.
trop

SHOP EMPLOYEE PHRASES

avec ça
bonne journée

ça fait €...
c'est tout?

je peux vous aider?
je vous en prie
vous désirez?

tenez

do you have anything bigger?
do you have anything more....?
how much is it?
give me
I love
I like
i don't like
I'm looking for
I'll take it
I prefer
I would like
in red, in blue etc.
the red one, the blue one etc.
too

anything else?
have a good day
the total is €...
is that everything?
can I help you?
you're welcome
how can I help you? (literally, 'do you want?')
here you go

A conversation in a clothes shop

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

MADAME:

VENDEUR:

bonjour madame, je peux vous aider?

oui, je cherche un chapeau

nous en avons plusieurs - de quelle
couleur?

je voudrais un chapeau bleu ou violet

voici un bleu que vous pouvez
essayer

aïe, il est trop petit!

oui, il est trop petit

avez-vous quelque chose de plus
grand?

le violet - mais il est très cher

c'est combien?

€100

il est parfait, je le prends

c'est tout?

oui - vous acceptez les cartes de
crédit?

oui madame

tenez

merci, voici votre carte et votre achat

 hello Madam, can I help you?

yes, I'm looking for a hat

we have several of them - what colour?

I want a blue or purple hat

here's a blue one you can try on

ow, it's too small!

yes, it's too small

do you have anything bigger?

the purple one - but it's very expensive

how much is it?

€100

it's perfect, I'll take it

is that everything?

yes - do you accept credit cards?

yes Madam

here you are

thank you...here is your card and your purchase

thank you very much

you're welcome, have a good day

55

MADAME: merci beaucoup

je vous en prie, bonne journée

merci, au revoir

thank you, goodbye

Level 47 - Phrases With Avoir

The verb avoir 'to have' (see Level 6) can mean so much more than just 'to have' - it is associated with lots of
different phrases. Here is a list of them, followed by some examples.

avoir chaud
avoir froid

avoir faim
avoir soif

avoir raison
avoir tort

avoir besoin de
avoir de la chance

avoir du succès
avoir envie de

avoir l'air
avoir lieu

avoir mal à...
avoir peur

en avoir assez (de)
en avoir marre (de)

j'ai besoin d'un stylo
j'ai chaud
tu as froid

il a faim
elle a soif

nous avons raison
vous avez tort

ils ont de la chance
elles ont envie de danser

Marie a l'air intelligent
le match a lieu dans le stade

j'ai mal au bras
tu as peur?

to be hot (person)
to be cold (person)

to be hungry
to be thirsty

to be right
to be wrong

to need
to be lucky
to be successful
to want (followed by either noun or verb)
to seem
to take place
to be in pain at... (followed by part of body)
to be afraid
to have had enough of
to have had enough of

I need a pen
I'm hot
you're cold
he's hungry
she's thirsty
we're right
you're wrong
they're lucky
they want to dance
Marie seems intelligent
the match takes place in the stadium
my arm hurts (see Level 69 for more about this)
are you afraid?

Level 48 - Food And Drink

When talking about food and drink the main verbs are manger (to eat), boire (to drink) and prendre ('to take / eat
/ drink'). Here they are in the present tense, followed by a few other key words and phrases:

je mange
tu manges

il mange
elle mange
on mange

nous mangeons
vous mangez

ils mangent
elles mangent

 I eat
you eat (sg.)
he eats
she eats
one eats
we eat
you eat (pl.)
they eat (m.)
they eat (f.)

56

http://www.targetlanguage.co.uk/level69.html
http://www.targetlanguage.co.uk/level6.html

je bois
tu bois

il boit
elle boit
on boit

nous buvons
vous buvez
ils boivent

elles boivent

je prends
tu prends

il prend
elle prend
on prend

nous prenons
vous prenez
ils prennent

elles prennent

prendre le petit déjeuner
déjeuner

dîner
goûter
souper

le repas
le petit déjeuner

le déjeuner
le dîner

le goûter
le souper

I drink
you drink (sg.)
he drinks
she drinks
one drinks
we drink
you drink (pl.)
they drink (m.)
they drink (f.)

I take
you take (sg.)
he takes
she takes
one takes
we take
you take (pl.)
they take (m.)
they take (f.)

to have breakfast
to have lunch
to have dinner
to taste / to have afternoon tea
to have supper

meal
breakfast
lunch
dinner
afternoon tea
supper

Food and drink

When talking about food and drink we often use the words for 'a', 'an' and 'some': un, une, du, de la, de l' or des.
To revise the different ways of saying 'some' in French see Level 27. In the list below we will stick to le, la and
les.

Masculine Feminine
MEALS AND

INGREDIENTS

l'agneau
le bifteck / le steak

le beurre
le bœuf

le bouillon
le canard

le casse-croûte
le consommé

le croissant
le croque-monsieur

les escargots
le fromage

les fruits de mer
le hamburger

le hors d'œuvre
le hot dog
le jambon

le jus de viande
le lapin
le miel

lamb
steak
butter
beef
broth
duck
snack
thin soup
croissant
ham and cheese toastie
snails
cheese
seafood
hamburger
starter
hot dog
ham
gravy
rabbit
honey
mutton

l'huile (d'olive)
l'oie

l'omelette
la baguette

les céréales
les chips

la confiture
la côte(lette)

la crème
la dinde
la farine

les frites
les huîtres
les moules

la moutarde
les pâtes

la pizza
la sauce

la saucisse
la soupe
la tartine

(olive) oil
goose
omelette
baguette
cereals
crisps
jam
chop
cream
turkey
flour
chips
oysters
mussels
mustard
pasta
pizza
sauce
sausage
soup
slice of bread with

57

http://www.targetlanguage.co.uk/level27.html

le mouton
l'œuf

le pain
le pâté

le poisson
le poivre

le porc
le potage

le poulet (rôti)
le riz

le sandwich
le saucisson

le sel
les spaghettis

le sucre
le thon
le veau

le vinaigre

VEGETABLES (les
légumes)

l'ail
le champignon

le chou
le chou-fleur

le chou de Bruxelles
le concombre

les haricots verts
l'oignon

les (petits) pois
le poireau
le poivron

FRUITS (les fruits)

l'abricot
l'ananas
le cassis
le citron

le citron vert
le melon

le pamplemousse
le raisin

DESSERTS (les
desserts)

le biscuit
le chocolat

le gâteau
le yaourt

DRINKS (les
boissons)

l'alcool
l'apéritif

l'orangina
le café

egg
bread
pâté
fish
pepper (condiment)
pork
soup
(roast) chicken
rice
sandwich
large slicing sausage
salt
spaghetti
sugar
tuna
veal
vinegar

garlic
mushroom
cabbage
cauliflower
Brussels sprout
cucumber
green beans
onion
peas
leek
pepper

apricot
pineapple
blackcurrant
lemon
lime
melon
grapefruit
grape

biscuit
chocolate
cake
yogurt

alcohol
aperitif
Orangina
coffee
coffee with milk
hot chocolate
cider
sweetened lemon juice

la viande

la carotte
les crudités

la laitue
la pomme de terre

la purée
la salade
la tomate

la banane
la cerise
la fraise

la framboise
la pêche
l'orange
la poire

la pomme

la crème anglaise
la crème caramel

la crêpe
la glace (à la vanille)

la glace (au chocolat)
la mousse (à la fraise)

la mousse (au
chocolat)

la pâtisserie
la salade de fruits

la tarte
la tarte aux poires

la bière
l'eau

l'eau minérale
la limonade

topping
meat

carrot
raw vegetables
lettuce
potato
mashed potato
salad
tomato

banana
cherry
strawberry
raspberry
peach
orange
pear
apple

custard
caramel custard
pancake
(vanilla) ice cream
(chocolate) ice cream
(strawberry) mousse
(chocolate) mousse
pastry / small cake
fruit salad
tart
pear tart

beer
water
mineral water
lemonade

58

le café crème / le café
au lait

le chocolat chaud
le cidre

le citron pressé
le coca (cola)

le jus de fruits
le jus d'orange

le lait
le thé

le thé au lait
le vin blanc
le vin doux

le vin rouge
le vin sec

drink
Coca Cola
fruit juice
orange juice
milk
tea
tea with milk
white wine
sweet wine
red wine
dry wine

Flavours

A flavour is un parfum (it also means perfume). In French you can give a flavour to something by using the words
'to the' after the name of the object (au, à la, à l' or aux - see Level 25), for example:

la tarte au chocolat
la tarte à la vanille
la tarte aux cassis

la tarte aux pommes
la tarte au citron*

chocolate tart
vanilla tart
blackcurrant tart
apple tart
lemon tart

* Why is a lemon tart a tarte au citron and not a tarte aux citrons? Because the whole tart tastes of lemon
rather than containing several lemons.

Example sentences about food and drink

Notice how we use the word for 'some' when people are eating and drinking some of whatever is on the menu,
but if we are talking about the food or drink in general (as in the second sentence and last two sentences) we use
the word for 'the'.

je mange du bouf avec des frites et des tomates
tu aimes les raisins?

il boit du vin rouge
elle boit de la bière belge

nous mangeons du poisson
vous buvez du vin blanc sec

ils n'aiment pas le fromage britannique
elles adorent la glace italienne

I eat beef with chips and tomatoes
do you like grapes?
he is drinking red wine
she is drinking Belgian beer
we are eating fish
you are drinking dry white wine
they don't like British cheese
they love Italian ice cream

Level 49 - In The Restaurant

When you go to a restaurant or a café in France remember to speak politely to the waiter (le serveur) or waitress
(la serveuse). When ordering you should use the phrase je voudrais, which means 'I would like' (literally 'I would
want' - see Level 77 for how to use conditional phrases in French).

PEOPLE

le serveur / le garçon
la serveuse

le/la chef

waiter
waitress
chef

59

http://www.targetlanguage.co.uk/level77.html
http://www.targetlanguage.co.uk/level25.html

le directeur
la directrice

ITEMS

l'assiette
le bol

la carafe (d'eau)
la carte

le couteau
la cuiller / la cuillère

la fourchette
le menu (à prix fixe)

le pourboire
la serviette

le verre (à vin)

HOW WOULD YOU LIKE YOUR STEAK?

bleu
saignant

à point
bien cuit

SECTIONS OF THE MENU

les desserts
les entrées

les hors d'œuvre
les légumes

les plats
les plats principaux

les boissons
service compris

service non compris
les viandes

WHAT THE RESTAURANT STAFF MIGHT SAY

que voulez-vous / qu'est-ce que vous voulez
(manger/boire)?

que désirez-vous / qu'est-ce que vous désirez
(manger/boire)?

bon appétit

WHAT YOU MIGHT SAY

j'ai réservé une table à nom de Smith
qu'est-ce que vous avez comme légumes?
qu'est-ce que vous avez comme desserts?

qu'est-ce que vous avez comme boissons?
l'addition, s'il vous plaît

manager
manageress

plate
bowl
jug (of water)
menu
knife
spoon
fork
fixed price meal option
tip
serviette / napkin
(wine) glass

very rare
rare
medium
well done

desserts
starters
appetizers
vegetables
dishes
main courses
drinks
service included in the price
service not included in the price
meats

what do you want (to eat/drink)?
what do you want (to eat/drink)?
enjoy your meal

I've reserved a table in the name of Smith
what do you have in the way of vegetables?
what do you have in the way of desserts?
what do you have in the way of drinks?
the bill, please

Notice the use of comme ('as' / 'like') in the above sense to mean 'in the way of'.

Level 50 - Expressions Of Quantity

Here is a list of expressions of quantity in French. Notice how they end in de ('of'). Just a couple of exceptions to
this are plusieurs 'several' and quelque(s) 'some'.

Masculine Feminine

60

un bol de
un bon nombre de

un gramme de
100 grammes de

un kilo(gramme) de
un litre de

10 centilitres de
un demi litre de
un morceau de

un panier de
un paquet de
un pichet de

un seau de
un tas de

un tiers de
un verre de

a bowl of
a good many...
1g of
100g of
a kilo of
a litre of
10cl (100ml) of
half a litre of
a piece of
a basket of (1)
a packet of
a small jug of
a bucket of
lots of / a heap of
a third of
a glass of

une barquette de
une boîte de

une bouteille de
une canette de

une carafe de
une corbeille de
une cuillerée de

une douzaine de
une moitié de
une paire de
une part de

une pincée de
une tasse de

une tranche de

a punnet of
a box/can of
a bottle of
a can of (for drinks)
a jug of
a basket of (2)
a spoonful of
a dozen.
a half of
a pair of
a serving of
a pinch of
a cup of
a slice of

assez de
pas assez de
beaucoup de

pas mal de
peu de

plein de
plusieurs

quelque(s)
très peu de

trop de

enough
not enough
lots of
quite a few
a little ... / few...
lots of / full of
several
some
very little... / very few...
too many... / too much...

Examples

Notice how after the word de ('of') you simply give the noun. You do not need to say du, de la, de l'or des.

j'ai une bouteille de vin rouge
je voudrais 300 grammes de fromage
un morceau de gâteau, s'il vous plaît

il y a assez de gens ici
ils ont beaucoup d'argent

il y a trop de sel dans la soupe

I have a bottle of red wine
I would like 300g of cheese
a piece of cake, please
there are enough people here
they have lots of money
there is too much salt in the soup

Level 51 - Weather

The weather in French is le temps. (The word temps can also mean 'time'.) La météo means 'weather forecast'.
If someone is asking you to describe the weather the question will be quel temps fait-il? Here is a list of weather
types and other words relating to weather.

il fait beau
il fait gris

il fait mauvais
il fait chaud

il fait froid
il fait frais
il fait jour
il fait nuit

il fait de l'orage / il y a des orages
il fait des éclairs / il y a des éclairs

il fait des nuages / il y a des nuages
il fait du brouillard / il y a du brouillard

il fait du soleil / il y a du soleil
il fait du tonnerre / il y a du tonnerre / il tonne

il fait du vent / il y a du vent

 it's fine
it's grey
it's bad
it's hot
it's cold
it's cool / chilly
it's daytime
it's nighttime
it's stormy
there's lightning
it's cloudy
it's foggy
it's sunny
there's thunder
it's windy

61

il y a des éclaircies
il gèle

il neige
il pleut

il pleut à verse

PHENOMENA

l'air
l'arc en ciel

le brouillard
la brume

la chaleur
le ciel

l'éclair
l'éclaircie

le froid
l'orage

la neige
le nuage

la pluie
le soleil

la tempête
le tonnerre

le vent

ADJECTIVES

brumeux
couvert

ensoleillé
nuageux
orageux
pluvieux

TIMES AND SEASONS (les saisons)

le jour
la nuit

le matin
l'après-midi

le soir

l'automne
l'été

l'hiver
le printemps

en automne
en été

en hiver
au printemps

there are sunny spells
it's freezing
it's snowing
it's raining
it's pouring down

air
rainbow
fog
mist
heat
sky
flash of lightning
bright spell
cold
storm (1)
snow
cloud
rain
sun
storm (2)
thunder
wind

misty
overcast
sunny
cloudy
stormy
rainy

day
night

morning
afternoon
evening

autumn
summer
winter
spring

in autumn
in summer
in winter
in spring

Level 52 - Making The Future Tense With Aller 'to go'

In Level 33 we learnt the present tense of the verb aller 'to go'.

je vais
tu vas

il va
elle va

 I go
you go (sg.)
he goes
she goes

62

http://www.targetlanguage.co.uk/level33.html

on va
nous allons

vous allez
ils vont

elles vont

one goes
we go
you go (pl.)
they go (m.)
they go (f.)

If we follow any of these phrases with a verb infinitive (i.e. the form that ends in -er, -re or -ir) then we have made
a phrase in the future tense. This is how we describe what is going to happen. Here are some example
sentences:

je vais louer une voiture
tu vas attendre le train

il va finir l'histoire
elle va se coucher

on va éteindre la lumière
nous allons atterrir l'avion

vous allez visiter la ville
ils vont rendre mon magazine

elles vont réussir

I am going to hire a car
you are going to wait for the train
he is going to finish the story
she is going to go to bed
we are / one is going to turn off the light
we are going to land the plane
you are going to visit the town
they are going to give back my magazine
they are going to succeed

Level 53 - On Holiday

In Level 52 we learnt how to say things in the future tense by using the verb aller 'to go' plus an infinitive. In this
level we will look at all the things you can do on holiday and how you can express that in the future tense as well.
A good place to start would be to revise the list of countries and places in Level 24, the sports, games and
activities in Level 45 and perhaps also the weather in Level 51. For a complete list of methods of transportation
see Level 65. Now here is a selected list of holiday related verbs.

aller à la plage
aller à la pêche

aller à l'étranger
aller en vacances

envoyer une carte postale
faire de la lecture

faire de la natation
faire de l'escalade

faire des achats
faire des promenades

faire du camping
faire du vélo

faire du ski
faire sa valise / ses bagages

défaire sa valise / ses bagages
jouer au golf

jouer au tennis
jouer au volley(ball)

louer
nager

partir en vacances
regarder la télé

réserver
se (faire) bronzer / prendre un bain de soleil

se baigner (dans la mer)
visiter...

voyager à (+ TOWN) / en / au / aux (+ COUNTRY)

to go to the beach
to go fishing
to go abroad
to go on holiday
to send a postcard
to read
to go swimming
to go climbing
to go shopping
to go for walks
to go camping
to go cycling
to go skiing
to pack one's suitcase / bags
to unpack one's suitcase / bags
to play golf
to play tennis
to play volleyball
to hire
to swim
to leave on holiday
to watch TV
to book
to sunbathe
to bathe (in the sea)
to visit...
to travel to

Holiday related nouns

63

http://www.targetlanguage.co.uk/level65.html
http://www.targetlanguage.co.uk/level51.html
http://www.targetlanguage.co.uk/level45.html
http://www.targetlanguage.co.uk/level24.html
http://www.targetlanguage.co.uk/level52.html

Masculine Feminine
l'appareil-photo

l'avion
les bagages

le bateau
le bord de la mer

le centre-ville
le château

le ferry
le gîte

le guichet
le guide

l'hôtel
le jour de congé

le jour férié
le maillot de bain

le musée
l'office de tourisme

le pays
quinze jours

le sac de couchage
le séjour
le soleil

le souvenir
le syndicat d'initiative

le temps
le trajet
le sable

le voyage
le wagon-lit

le wagon-restaurant
le zoo

camera
aeroplane
luggage
boat
seaside
town centre
castle
ferry
holiday cottage
ticket office / counter
guidebook
hotel
day off
public holiday
swimming costume
museum
tourist office (1)
country
fortnight ("15 days")
sleeping bag
stay
sun
souvenir
tourist office (2)
weather
journey (1)
sand
journey (2)
sleeping car
restaurant car
zoo

la campagne
la caravane

la carte postale
la cathédrale

la chambre d'hôte
la colonie de

vacances
la côte

la douane
l'église

l'excursion
la frontière
la location

les lunettes de soleil
la mer

la montagne
la photo

la piscine
la plage

la région
la tente

les vacances
la valise

countryside
caravan
postcard
cathedral
bed and breakfast
holiday camp
coast
customs
church
trip
border
hire
sunglasses
sea
mountain / mountains
photo
swimming pool
beach
region
tent
holidays
suitcase

Où vas-tu aller en vacances?

où vas-tu aller en vacances?

je vais aller en France
je vais aller au Portugal

je vais aller aux États-Unis

where are you going to go on your holidays?

I'm going to go to France
I'm going to go to Portugal
I'm going to go to the USA

Qu'est-ce que tu vas faire pendant les vacances?

qu'est-ce que tu vas faire pendant les vacances?

je vais me bronzer sur la plage
je vais faire du camping avec ma famille

je vais visiter des musées et des châteaux
je vais faire des promenades à la campagne

je vais faire du ski à la montagne
je vais nager dans la piscine

what are you going to do during the holidays?

I'm going to sunbathe on the beach
I'm going to go camping with my family
I'm going to visit museums and castles
I'm going to go for walks in the countryside
I'm going to go skiing in the mountains
I'm going to swim in the swimming pool

Comment vas-tu voyager?

comment vas-tu voyager?

je vais voyager en avion
je vais voyager en bateau

je vais voyager en Eurostar
je vais voyager en ferry

how are you going to travel?

I'm going to travel by plane
I'm going to travel by boat
I'm going to travel by Eurostar (channel tunnel)
I'm going to travel by ferry

64

Level 54 - Vouloir 'to want'

Vouloir means 'to want' and is an irregular verb. It can be followed by what someone wants (a noun) or what they
want to do (a verb). The slight variant vouloir bien means 'to be happy to'. Here is the verb in the present tense:

je veux
tu veux

il/elle/on veut
nous voulons

vous voulez
ils/elles veulent

AND A SPECIAL FORM YOU MUST KNOW

je voudrais

I want
you want
he/she/one wants
we want
you want
they want

I would like

Examples with nouns

je veux du chocolat
tu veux les bonbons

il veut celui-ci
nous voulons une grande maison

qu'est-ce que vous voulez?
est-ce qu'elles veulent quelque chose?

je voudrais deux tickets, s'il vous plaît

I want some chocolate
you want the sweets
he wants this one
we want a big house
what do you want?
do they want something?

I would like two tickets, please

Examples with verbs

je veux aller
tu veux venir?

elle veut bien faire des achats
nous voulons nous échapper
vous voulez être le directeur

ils veulent avoir du succès

je voudrais répondre

I want to go
do you want to come?
she'd be happy to go shopping
we want to escape
you want to be the manager
they want to be successful

I would like to respond

Level 55 - Pouvoir 'to be able to'

Pouvoir means 'to be able to' ('can') and is an irregular verb. It is usually followed by what someone can do (a
verb). Here is the verb in the present tense:

je peux
tu peux

il/elle/on peut
nous pouvons

vous pouvez
ils/elles peuvent

I can
you can
he/she/one can
we can
you can
they can

Examples

je peux aller
tu peux venir?

 I can go
can you come?

65

elle peut visiter l'école
nous pouvons voyager en avion

est-ce que vous pouvez attendre?
ils peuvent retourner demain

she can visit the school
we can travel by plane
can you wait?
they can return tomorrow

Having a special skill

If someone can do something which they have learnt to do, for example swimming or dancing, the verb used is
not pouvoir but savoir 'to know' (see Level 56).

Level 56 - Savoir 'to know (how to)'

Savoir means 'to know' or 'to know how to' and is an irregular verb. It is usually followed by what someone knows
(another phrase often introduced by que 'that') or what they know how to do (a verb). Here is the verb in the
present tense:

je sais
tu sais

il/elle/on sait
nous savons

vous savez
ils/elles savent

I know
you know
he/she/one knows
we know
you know
they know

Examples

je sais qu'il est ici
tu sais où elle est?

elle sait nager
nous savons que c'est un grand problème

savez-vous danser?
ils savent parler allemand

I know that he is here
do you know where she is?
she knows how to swim / she can swim
we know that it is a big problem
do you know how to dance? / can you dance?
they know how to speak German / they can speak
German

Having a special skill

If someone can do something which they have learnt to do, for example swimming or dancing, the verb used is
not pouvoir but savoir.

Level 57 - Devoir 'to have to'

Devoir means 'to have to' ('must') and is an irregular verb. It is followed by what someone must do (a verb). Here
is the verb in the present tense:

je dois
tu dois

il/elle/on doit
nous devons

vous devez
ils/elles doivent

I must
you must
he / she / one must
we must
you must
they must

Examples

je dois aller I must go

66

http://www.targetlanguage.co.uk/level56.html

tu dois rentrer
on doit frapper à la porte

nous devons manger quelque chose
vous devez vous excuser

elles doivent aller chercher les enfants

you must come home
he/she/one must knock at the door
we must eat something
you must apologise
they must fetch the children

Level 58 - Irregular Verbs (Present Tense)

We have already seen some important verbs which are irregular (work differently) in the present tense like être,
avoir, aller and faire. Here is a list of the main ones you need to know:

VERB

accueillir
to welcome
aller
to go
apprendre
to learn
avoir
to have
boire
to drink
comprendre
to
understand
conduire
to drive
connaître
to know
construire
to build
contenir
to contain
courir
to run
couvrir
to cover
croire
to believe
découvrir
to discover
décrire
to describe
devenir
to become
devoir
to have to
dire
to say / tell
dormir
to sleep
écrire
to write
être

 je / j'

accueille

vais

apprends

ai

bois

comprends

conduis

connais

construis

contiens

cours

couvre

crois

découvre

décris

deviens

dois

dis

dors

écris

suis

tu

accueilles

vas

apprends

as

bois

comprends

conduis

connais

construis

contiens

cours

couvres

crois

découvres

décris

deviens

dois

dis

dors

écris

es

il / elle / on

accueille

va

apprend

a

boit

comprend

conduit

connaît

construit

contient

court

couvre

croit

découvre

décrit

devient

doit

dit

dort

écrit

est

nous

accueillons

allons

apprenons

avons

buvons

comprenons

conduisons

connaissons

construisons

contenons

courons

couvrons

croyons

découvrons

décrivons

devenons

devons

disons

dormons

écrivons

sommes

vous

accueillez

allez

apprenez

avez

buvez

comprenez

conduisez

connaissez

construisez

contenez

courez

couvrez

croyez

découvrez

décrivez

devenez

devez

dites

dormez

écrivez

êtes

ils / elles

accueillent

vont

apprennent

ont

boivent

comprennent

conduisent

connaissent

construisent

contiennent

courent

couvrent

croient

découvrent

décrivent

deviennent

doivent

disent

dorment

écrivent

sont

67

to be
faire
to do / make
introduire
to introduce
lire
to read
mettre
to put
mourir
to die
naître
to be born
offrir
to offer
ouvrir
to open
paraître
to seem
partir
to leave
permettre
to allow
plaire
to please
pleuvoir
to rain
pouvoir
to be able to
prendre
to take
recevoir
to receive
revenir
to come back
revoir
to see again
rire
to laugh
sentir
to feel
s'asseoir
to sit down

savoir
to know
se taire
to be quiet
se plaindre
to complain
servir
to serve
sortir
to go out
souffrir
to suffer
sourire
to smile
suivre
to follow
tenir
to hold
venir
to come
vivre
to live
voir

fais

introduis

lis

mets

meurs

nais

offre

ouvre

parais

pars

permets

plais

-

peux

prends

reçois

reviens

revois

ris

sens

m'assois
m'assieds

sais

me tais

me plains

sers

sors

souffre

souris

suis

tiens

viens

vis

vois

fais

introduis

lis

mets

meurs

nais

offres

ouvres

parais

pars

permets

plais

-

peux

prends

reçois

reviens

revois

ris

sens

t'assois
t'assieds

sais

te tais

te plains

sers

sors

souffres

souris

suis

tiens

viens

vis

vois

fait

introduit

lit

met

meurt

naît

offre

ouvre

paraît

part

permet

plaît

pleut

peut

prend

reçoit

revient

revoit

rit

sent

s'assoit
s'assied

sait

se tait

se plaint

sert

sort

souffre

sourit

suit

tient

vient

vit

voit

faisons

introduisons

lisons

mettons

mourons

naissons

offrons

ouvrons

paraissons

partons

permettons

plaisons

-

pouvons

prenons

recevons

revenons

revoyons

rions

sentons

nous
assoyons
nous
asseyons

savons

nous taisons

nous
plaignons

servons

sortons

souffrons

sourions

suivons

tenons

venons

vivons

faites

introduisez

lisez

mettez

mourez

naissez

offrez

ouvrez

paraissez

partez

permettez

plaisez

-

pouvez

prenez

recevez

revenez

revoyez

riez

sentez

vous assoyez

vous asseyez

savez

vous taisez

vous plaignez

servez

sortez

souffrez

souriez

suivez

tenez

venez

vivez

font

introduisent

lisent

mettent

meurent

naissent

offrent

ouvrent

paraissent

partent

permettent

plaisent

-

peuvent

prennent

reçoivent

reviennent

revoient

rient

sentent

s'assoient
s'asseyent

savent

se taisent

se plaignent

servent

sortent

souffrent

sourient

suivent

tiennent

viennent

vivent

voient

68

to see
vouloir
to want

veux veux veut
voyons

voulons

voyez

voulez

veulent

Level 59 - Perfect Tense (Le Passé Composé) Part 1

The perfect tense is the main past tense we use when we want to talk about what has happened in the past. The
verb to have in French is avoir and in nearly all cases we start a sentence in the past tense with the bit of avoir
that we need. Here is a reminder of the verb avoir:

j'ai
tu as

il a
elle a
on a

nous avons
vous avez

ils ont
elles ont

I have
you have (sg.)
he has, it has (m.)
she has, it has (f.)
one has
we have
you have (pl.)
they have (m.)
they have (f.)

The first part of the perfect tense is therefore the avoir bit. The second part of the perfect tense is called the past
participle and is formed using the infinitive of the verb which describes what has happened.

To make the past participle for er verbs remove the er ending and add é (e.g. donner > donné)
(For more er verbs see Level 13.)

To make the past participle for re verbs remove the re ending and add u (e.g. vendre > vendu)
(For more re verbs see Level 14.)

To make the past participle for ir verbs remove the ir ending and add i (e.g. finir > fini)
(For more ir verbs see Level 15.)

Sample sentences

j'ai donné
tu as donné

il a donné
elle a donné
on a donné

nous avons donné
vous avez donné

ils ont donné
elles ont donné

j'ai vendu
tu as vendu

il a vendu
elle a vendu
on a vendu

nous avons vendu
vous avez vendu

ils ont vendu
elles ont vendu

j'ai fini
tu as fini

il a fini
elle a fini

 I have given / I gave
you have given / you gave
he has given / he gave
she has given / she gave
one has given / one gave
we have given / we gave
you have given / you gave
they have given / they gave
they have given / they gave

I have sold / I sold
you have sold / you sold
he has sold / he sold
she has sold / she sold
one has sold / one sold
we have sold / we sold
you have sold / you sold
they have sold / they sold
they have sold / they sold

I have finished / I finished
you have finished / you finished
he has finished / he finished
she has finished / she finished

69

http://www.targetlanguage.co.uk/level15.html
http://www.targetlanguage.co.uk/level14.html
http://www.targetlanguage.co.uk/level13.html

on a fini
nous avons fini

vous avez fini
ils ont fini

elles ont fini

one has finished / one finished
we have finished / we finished
you have finished / you finished
they have finished / they finished
they have finished / they finished

Some verbs have irregular past participles - see Level 60.

A small list of verbs use être 'to be' instead of avoir 'to have' to make the perfect tense - see Level 61.

When the present tense talks about the past

The present tense is normally used to express what is happening now - the current state of affairs. There are
however two present tense constructions in French which refer to what has happened. The first is ça fait ... que
where you say how long something has been happening. The second is the word depuis which means 'since'
and is used to say since when something has been happening. The present tense is used because the situation is
not completed but continues into the present. Here are some examples:

ça fait deux ans que je travaille avec Paul
ça fait dix minutes que j'attends le bus

je travaille avec Paul depuis deux ans
j'attends le bus depuis dix minutes

I've been working with Paul for two years
I've been waiting for the bus for ten minutes

I've been working with Paul for two years
I've been waiting for the bus for ten minutes

Level 60 - Perfect Tense (Le Passé Composé) Part 2

The perfect tense is the main past tense we use when we want to talk about what has happened in the past. We
have seen how the perfect tense is made - by using the verb avoir 'to have' followed by a past participle. To make
the past participle for er verbs we remove the er ending and add é, to make the past participle for re verbs we
remove the re ending and add u and to make the past participle for ir verbs we remove the ir ending and add i.

However, there is a list of important verbs which have irregular past participles. That means we cannot simply
remove the infinitive ending and add é, u or i accordingly. Instead we have to learn these individually.

Irregular past participles

 VERB

apprendre
to learn

avoir
to have

boire
to drink

comprendre
to understand

conduire
to drive

connaître
to know

construire
to build

contenir
to contain

courir
to run

couvrir
to cover

croire

 IRREGULAR PAST PARTICIPLE

appris

eu

bu

compris

conduit

connu

construit

contenu

couru

couvert

cru

70

http://www.targetlanguage.co.uk/level61.html
http://www.targetlanguage.co.uk/level60.html

to believe
découvrir

to discover
décrire

to describe
devenir

to become
devoir

to have to
dire

to say
écrire

to write
être

to be
faire

to do / make
introduire

to introduce
lire

to read
mettre
to put

mourir
to die
naître

to be born
offrir

to offer
ouvrir

to open
paraître
to seem

permettre
to allow

plaire
to please
pleuvoir

to rain
pouvoir

to be able to
prendre

to take
recevoir

to receive
revenir

to come back
revoir

to see again
rire

to laugh
s'asseoir

to sit down
savoir

to know
se taire

to be quiet
se plaindre
to complain

souffrir
to suffer
sourire
to smile
suivre

to follow
tenir

to hold

découvert

décrit

devenu*

dû

dit

écrit

été

fait

introduit

lu

mis

mort*

né*

offert

ouvert

paru

permis

plu

plu

pu

pris (all other verbs ending in -prendre work in this
way)

reçu

revenu*

revu

ri

assis*

su

tu*

plaint*

souffert

souri

suivi

tenu (all other verbs ending in -tenir work in this way)

71

venir
to come

vivre
to live

voir
to see

vouloir
to want

venu* (all other verbs ending in -venir work in this way)

vécu

vu

voulu

* A small list of verbs (as well as all reflexive verbs) use être 'to be' instead of avoir 'to have' to make the perfect
tense - see Level 61.

Examples

j'ai appris le français
tu as eu le temps de visiter le musée?

Jacques a bu un verre d'eau

I learnt French
did you have time to visit the museum?
Jacques drank a glass of water

Level 61 - Perfect Tense (Le Passé Composé) Part 3

The perfect tense is the main past tense we use when we want to talk about what has happened in the past. We
have seen how the perfect tense is made - by using the verb avoir 'to have' followed by a past participle.
However, a small list of verbs need être 'to be' instead of avoir 'to have' to make the perfect tense. These verbs
have something in common - they are 'intransitive', which means they cannot take a direct object afterwards. For
example you cannot 'go something' or 'be born something' in the way that you can buy something or look at
something. Here is a reminder of the verb être 'to be':

je suis
tu es
il est

elle est
on est

nous sommes
vous êtes

ils sont
elles sont

I am
you are
he is, it is (m.)
she is, it is (f.)
one is, we are
we are
you are
they are (m.)
they are (f.)

Another important difference is in the spelling of the past participle. WIth these verbs that use être the past
participle must agree with the person doing the verb. If the person is female or persons are female (elle and elles,
but could also be tu, nous and vous) we add the letter e onto the end of the past participle. If they are plural
(nous, ils and elles and often vous) we add the letter s onto the end of the past participle. If the doers of the verb
are feminine and plural we add es.

Let us now look at the verbs. They can be set out as 5 pairs of opposites, 4 Rs and DTP. It should also be
noted that ALL reflexive verbs (see Level 16 for an explanation and list of these) need être to make the perfect
tense. See Level 68 for more detailed treatment of this.

Verbs which need être in the perfect tense

 VERB

aller
to go
venir

to come

naître
to be born

mourir

 PAST PARTICIPLE

allé / allée / allés / allées

venu / venue / venus / venues (irregular past
participle)

né / née / nés / nées (irregular past participle)

72

http://www.targetlanguage.co.uk/level68.html
http://www.targetlanguage.co.uk/level16.html
http://www.targetlanguage.co.uk/level61.html

to die

arriver
to arrive

partir
to leave

sortir
to go out

entrer
to enter

monter
to go up

descendre
to go down

rester
to stay

retourner
to return
revenir

to come back
rentrer

to come back / go
back

devenir
to become

tomber
to fall

passer
to pass by

mort / morte / morts / mortes (irregular past
participle)

arrivé / arrivée / arrivés / arrivées

parti / partie / partis / parties

sorti / sortie / sortis / sorties

entré / entrée / entrés / entrées

monté / montée / montés / montées

descendu / descendue / descendus / descendues

resté / restée / restés / restées

retourné / retournée / retournés / retournées

revenu / revenue / revenus / revenues

rentré / rentrée / rentrés / rentrées

devenu / devenue / devenus / devenues

tombé / tombée / tombés / tombées

passé / passée / passés / passées

Examples

je suis allé au zoo
je suis allée à la bibliothèque

tu es venu aussi
tu es venue aussi

il est né en juin
Jean est né en avril

elle est morte en mai
Hélène est morte en janvier

nous sommes arrivés ce matin
nous sommes parties hier

est-ce que vous êtes sorti?
vous êtes entrée dans la maison

vous êtes montés au sommet de la montagne
vous êtes descendues au fond de la colline

ils sont restés dans le café
elles sont retournées

I went to the zoo
I went to the library (female)

you came too
you came too (female)

he was born in June
Jean was born in April

she died in May
Hélène died in January

we arrived this morning (males / mixture of males
and females)
we left yesterday (females)

did you go out? (masculine singular, polite form)
you entered the house (feminine singular, polite
form)
you went up to the top of the mountain (males /
mixture, plural)
you went down to the bottom of the hill (females,
plural)

they stayed in the café (males / mixture of males and
females)
they returned (females)

On ('one' / 'we')

73

On means 'one' or 'people in general' but many French people use it instead of nous ('we'). In the perfect tense
you have a choice whether or not to make the past participle agree if you use on to mean 'we'.

on est revenu
on est revenus

on est revenues

we came back
we came back (males / mixture of males and
females)
we came back (females)

Level 62 - Perfect Tense (Le Passé Composé) Part 4

The perfect tense is the main past tense we use when we want to talk about what has happened in the past. We
have seen how a small list of verbs need être 'to be' instead of avoir 'to have' to make the perfect tense. There is
one more set of verbs which always uses être: reflexive verbs (see Level 16 for an explanation and a list of
reflexive verbs). WIth these verbs that use être the past participle must agree with the person doing the verb (the
letter e for a feminine agreement, the letter s for a plural agreement and es for feminine plural). Here is a
reminder of the verb être 'to be':

je suis
tu es
il est

elle est
on est

nous sommes
vous êtes

ils sont
elles sont

I am
you are
he is, it is (m.)
she is, it is (f.)
one is, we are
we are
you are
they are (m.)
they are (f.)

We place the reflexive element (me/m', te/t', se/s', nous, vous and se/s') before the être bit as seen in the
examples below.

Examples

je me suis levé à six heures
je me suis levée à six heures

tu t'es amusé
tu t'es amusée

il s'est excusé

elle s'est évanouie

on s'est habillé/ habillés/habillées de bonne
heure

nous nous sommes occupés du problème
nous nous sommes occupées du problème

est-ce que vous vous êtes blessé?
est-ce que vous vous êtes blessée?
est-ce que vous vous êtes blessés?

est-ce que vous vous êtes blessées?

ils se sont fâchés

elles se sont rendues

I got up at six o'clock
I got up at six o'clock (female)

you enjoyed yourself
you enjoyed yourself (female)

he apologised

she fainted

we got dressed early (optional agreement if
applicable)

we took care of the problem
we took care of the problem (female)

did you hurt yourself (polite, male)
did you hurt yourself (polite, female)
did you hurt yourself (plural, males or mixture)
did you hurt yourself (polite, females)

they got angry

they surrendered

74

http://www.targetlanguage.co.uk/level16.html

Level 63 - Talking About The Past

As well as understanding the perfect tense we have to show evidence that we can use it. You might be asked in
an oral exam qu'est-ce que tu as fait hier? which means 'what did you do yesterday?'. You will also have to
write about what has happened. Here is a list of lots of things you could say which includes a mixture of avoirand
être verbs, irregular past participles and reflexive verbs. If you are female remember to add the e agreement
where indicated. This normally makes no difference to the sound of a word but the spelling is important in a
written exam.

qu'est-ce que tu as fait hier?

je me suis réveillé(e) à sept heures et demie
et je me suis levé(e) tout de suite

je suis descendu(e) en bas pour prendre le petit
déjeuner

j'ai mangé du pain grillé avec du beurre et du
miel

et j'ai bu du jus d'orange
après ça je me suis peigné les cheveux

et je me suis brossé les dents
puis j'ai préparé mon sac d'école et j'ai quitté la

maison
j'ai voyagé à l'école en vélo.

je suis arrivé(e) à l'école à neuf heures moins dix
les cours ont fini à quatre heures moins le quart
ensuite je suis allé(e) au café avec mes copains

et nous avons bu du coca
à six heures je suis rentré(e) chez moi

j'ai mangé le dîner avec ma famille
nous avons pris du poulet avec des frites et des

légumes
pour le dessert j'ai mangé une banane

après le dîner j'ai regardé la télévision avec mon
frère

puis je me suis brossé les dents et je me suis
couché(e)

j'ai lu mon livre pendant dix minutes et je me
suis endormi(e)

what did you do yesterday?

I woke up at seven o'clock
and I got up straightaway
I went down for breakfast
I ate toast with butter and honey
and I drank orange juice
after that I combed my hair
and I brushed my teeth
t hen I prepared my school bag and I left the house
I travelled to school by bike
I arrived at school at ten to nine.
lessons finished at quarter to four
then I went to the café with my friends
and we drank Coke
at six o'clock I returned home
I ate dinner with my family
we had chicken with chips and vegetables
for dessert I ate a banana
after dinner I watched television with my brother
then I brushed my teeth and I went to bed
I read my book for ten minutes and I fell asleep.

You may have noticed that in phrases such as je me suis brossé les dents there is no feminine agreement. To
find out why, see Level 69.

Qu'est-ce que tu as fait pendant les vacances?

This means 'what did you do during the holidays?' and is another common question. Again, here are some
phrases you could use to answer the question.

qu'est-ce que tu as fait pendant les vacances?

je suis allé(e) en France avec ma famille
nous sommes allés en avion à Cannes

...une ville célèbre au bord de la mer dans le sud-
est de la France nous sommes restés une

semaine dans un grand hôtel
...qui donne sur la mer

j'ai nagé dans la mer tous les jours
mon frère a fait de la planche à voile et ma sœur

s'est bronzée ...sur la plage
mes parents ont lu leurs livres

nous avons visité beaucoup de lieux d'intérêt
par exemple des châteaux, des musées et de

belles églises nous avons très bien mangé tous
les soirs

 what did you do during the holidays?

I went to France with my family
we went by plane to Cannes
...a famous seaside town in the south east of France
we stayed for a week in a big hotel
...on the seafront
I swam in the sea every day
my brother went windsurfing and my sister
sunbathed
... on the beach
my parents read their books
we visited many places of interest
for example castles, museums and beautiful
churches
we ate very well every evening

75

http://www.targetlanguage.co.uk/level69.html

... dans les restaurants excellents. ... in some excellent restaurants.

Level 64 - Negatives

In Level 17 we learnt about the ne pas 'not' construction which allows us to change a positive statement to a
negative one, e.g. je suis ici 'I am here' but je ne suis pas ici 'I am not here'. Ne ... pas (or n' before a vowel)
'not' is the most common negative construction but there are several others, including ones which are not
negative in English. You should be able to use pas and at least recognise Here is a list of the negative phrases
you need to know together with their meanings:

ne ... aucun / aucune / aucuns / aucunes
ne ... guère

ne ... jamais
ne ... ni ... ni

ne ... nulle part
ne ... pas

ne ... personne
ne ... plus

ne ... que (qu' before a vowel or silent h)
ne ... rien

no / not any (aucun must agree with the following
noun)
hardly
never (not ever)
neither ... nor
nowhere (not anywhere)
not
nobody / no one (not anybody / not anyone)
no longer / not anymore
only
nothing (not anything)

As we learnt in Level 17, if you want to convey the idea of 'any' after a negative, do not use un, une, du, de la, de
l' or des. Instead use just de (or d' before a vowel or silent h).

Examples

je n'ai aucune idée
je n'ai guère dormi
je ne fume jamais

je ne suis ni gros ni maigre
je ne vais nulle part

ce n'est pas juste
je ne vois personne

je n'habite plus à Londres
je n'ai que dix euros

je ne veux rien

I have no idea (more emphatic than je n'ai pas
d'idée)
I've hardly slept
I never smoke
I am neither fat nor thin
I'm going nowhere (I'm not going anywhere)
it's not fair
I see nobody (I don't see anybody)
I don't live in London anymore
I only have ten euros
I want nothing (I don't want anything)

Level 65 - Travel And Transport

Here is the main vocabulary you will need to know when describing where you live. Remember to revise the
different places in town in Level 7, countries and places in Level 24, describing where you live in Level 30 and
holidays in Level 53.

FORMS OF TRANSPORT

l'aéroglisseur
l'autobus / le bus

l'avion
le bateau

le car
le cheval

l'Eurostar
le ferry

hovercraft
bus
plane
boat
coach
horse
Eurostar
ferry

HOW YOU TRAVEL

en / par aéroglisseur
en / par autobus / bus

en / par avion
en / par bateau

en / par car
à / en cheval

en / par Eurostar
en / par ferry

by hovercraft
by bus
by plane
by boat
by coach
on horseback
by Eurostar
by ferry

76

http://www.targetlanguage.co.uk/level53.html
http://www.targetlanguage.co.uk/level30.html
http://www.targetlanguage.co.uk/level24.html
http://www.targetlanguage.co.uk/level7.html
http://www.targetlanguage.co.uk/level17.html
http://www.targetlanguage.co.uk/level17.html

l'hélicoptère
le métro

la moto / la motocyclette
le navire

le pied
le taxi

le train
le vélo / la bicyclette

le vélomoteur / la mobylette
/ la mob

la voiture / l'auto

PUBLIC TRANSPORT AND
TRAVEL-RELATED NOUNS

l'aller simple
l'aller retour

l'arrêt d'autobus
les bagages
le bureau de

renseignements
le bureau des objets

trouvés
le billet

le contrôleur
le chemin de fer

le guichet
l'horaire

le passager
le passeport

le quai
le retard

le supplément
le trajet

le voyage
le wagon-lit

le wagon-restaurant

ROAD-RELATED NOUNS

l'accident
l'automobiliste
l'embouteillage

le carrefour
le départ
les feux

les freins
le panneau
le parking

le permis de conduire
le pont

le rond-point
le sens unique

le trottoir

helicopter
underground train
motorbike
ship
foot
taxi
train
bicycle
moped
car

single ticket
return ticket
bus stop
luggage
information office
lost property office
ticket
ticket collector
railway
ticket desk
timetable
passenger
passport
platform
delay
supplement
journey (1)
journey (2)
sleeping car
restaurant car

accident
motorist
traffic jam
crossroads
departure
traffic lights ("fires")
brakes
sign
car park
driving licence
bridge
roundabout
one way street
pavement

en / par hélicoptère
en / par métro

à / en moto /
motocyclette

en / par navire
à / en pied

en / par taxi
en / par / par le train

à / en vélo / bicyclette
en vélomoteur /

mobylette / mob
en / par voiture, en auto

la consigne
la contrôleuse

la couchette
la destination

la douane
la gare

la gare routière
l'horloge

la passagère
la portière

la salle d'attente
la station-service

l'arrivée
l'automobiliste

l'autoroute
l'essence (sans plomb)

la circulation
la collision

la route (nationale)
la rue

la zone piétonne

by helicopter
by underground train
by motorbike
by ship
on foot
by taxi
by train
by bicycle
by moped
by car

left luggage office
ticket collector (f)
couchette / berth
destination
customs
railway station
bus station
clock
passenger (f)
door (on vehicle)
waiting room
petrol station

arrival
motorist
motorway
(unleaded) petrol
traffic
crash / collision
(main) road
street
pedestrian zone

TRAVEL-RELATED VERBS

aller
(s')arrêter

arriver (en avance / en retard)
atterrir

composter (un billet)
conduire
décoller
doubler

être en retard

to go
to stop
to arrive (ahead of schedule / behind schedule)
to land
to stamp (a ticket)
to drive
to take off
to overtake
to be late

77

faire de l'autostop
garer

manquer
marcher

partir
passer
rouler

stationner
tomber en panne

se situer
tourner

traverser
se trouver

venir
voler

voyager

TRAVEL-RELATED ADJECTIVES AND ADVERBS

à droite
à gauche

de bonne heure
en avance

en retard
en avant

en arrière
lent / lente
lentement

plein / pleine
rapide

rapidement
tôt

vide
vite

to hitch-hike
to park (1)
to miss
to walk
to leave / depart
to pass
to drive / go / roll (vehicle)
to park (2)
to break down
to be situated (1)
to turn
to cross
to be situated (2)
to come
to fly
to travel

to the left
to the right
early (1)
ahead of schedule / early
behind schedule / late
forward(s)
backward(s)
slow
slowly
full
quick
quickly (1)
early (2)
empty
quickly (2)

Level 66 - Imperatives and Il Faut 'it is necessary to'

The imperative form of a verb is used to give a command. It is very simple. To give a command to someone you
know well use the tu form of the present tense and take off the final s if it's an -er verb. To give a polite command
to someone you don't know, or to a number of people, use the vous form without saying vous. Finally, to suggest
something to a number of people including yourself, use the nous form without nous. Here are some examples:

parle français
parlez français

parlons français

prend l'argent
prenez l'argent

prenons l'argent

cours
courez

courons

finis
finissez

finissons

speak French (sg.)
speak French (pl.)
let's speak French

take the money (sg.)
take the money (pl.)
let's take the money

run (sg.)
run (pl.)
let's run

finish (sg.)
finish (pl.)
let's finish

For negative imperatives just put ne and pas around the verb as normal: ne partez pas! = don't leave!

Irregular imperatives

78

The verbs with irregular imperatives are être 'to be', avoir 'to have' and savoir 'to know'. The word veuillez, from
the verb vouloir 'to want', means 'please' before making a request with an infinitive.

sois
soyez

soyons

aie
ayez

ayons

sache
sachez

sachons

veuillez entrer

be (sg.)
be (pl.)
let's be

have (sg.)
have (pl.)
let's have

know (sg.)
know (pl.)
let's know

please enter

Il faut

Il faut means 'it is necessary to' and can also be used instead of devoir 'to have to' to give a command or to say
what needs to be done. Simply give an infinitive (the form which ends in -er, -re or -ir) afterwards to explain what
it is necessary to do:

il faut parler français
il faut prendre l'argent

il faut courir
il faut finir

it is necessary to speak French
it is necessary to take the money
it is necessary to run
it is necessary to finish

Level 67 - Parts Of The Body

Here is a list of the parts of the body.

Masculine Feminine
le bras

le cerveau
les cheveux

le cil
le cœur

le cou
le coude
le doigt

le doigt de pied
le dos

l’estomac
le foie

le genou
le nez

l’œil
l’ongle

l’ongle du pied
l’orteil

l’os*
le pied

le poignet
le pouce

le poumon
le rein

le sang
les seins

 arm
brain
hair
eyelash
heart
neck
elbow
finger
toe
back
stomach
liver
knee
nose
eye
fingernail
toenail
toe
bone
foot
wrist
thumb
lung
kidney
blood
breasts

la bouche
la cheville

la dent
l’épaule
la gorge
la jambe

la joue
la langue

la lèvre
la main
l’oreille

la paupière
la peau

la poitrine
la tête

 mouth
ankle
tooth
shoulder
throat
leg
cheek
tongue
lip
hand
ear
eyelid
skin
chest
head

79

le sourcil
le ventre
le visage
les yeux

eyebrow
stomach
face
eyes

* If you are talking about one bone (un os) you pronounce the s in os. If you are talking about some bones (des
os) you do not pronounce the s.

Level 68 - Reflexive Verbs and Parts Of The Body

See Level 16 for an explanation of reflexive verbs. You will often find parts of the body used in conjunction with
reflexive verbs in French. For example:

je me lave le visage
tu te brosses les cheveux

il se touche l'oreille

I am washing my face
you are brushing your hair
he touches his ear

The reflexive element of the sentence (me, te, se etc.) is another way of saying 'my', 'your', 'his', 'her' etc. and is
far more common than saying something like je lave mon visage. The me, te, se etc. mean 'to me', 'to you', 'to
him/her' etc. Here are just some of the verbs which you might find being used in this way, including some referring
to medical accidents:

se toucher
se laver

se brosser
se raser

se nettoyer
se sécher
se casser
se couper

se fouler
se tordre

to touch
to wash
to brush
to shave
to clean
to dry
to break
to cut
to sprain
to twist

Perfect tense

In Level 61 we learnt how all reflexive verbs need être to make the perfect tense. Note how the past participle
(the part which tends to end in é, u or i) does not have any feminine or plural agreements in these sorts of
phrases.

je me suis lavé les cheveux
tu t'es cassé la jambe

il s'est touché l'épaule
nous nous sommes coupé les cheveux

elles se sont foulé la cheville

I washed my hair
you broke your leg
he touched his shoulder
we cut our hair
they sprained their ankles

See Level 69 for a more detail on talking about medical problems.

Level 69 - Medical Problems

An illness is une maladie. Revise Level 68 for a list of parts of the body . When talking about medical problems
we can use either the present tense to describe what is wrong with you or the perfect tense to describe what is
wrong. If you go to see a doctor (un/une médécin or un/une docteur) he or she may ask you qu'est-ce qu'il y a
which means 'what is wrong' (literally 'what is there?').

80

http://www.targetlanguage.co.uk/level68.html
http://www.targetlanguage.co.uk/level69.html
http://www.targetlanguage.co.uk/level16.html

MEDICAL PROBLEMS IN THE PRESENT TENSE

j’ai de la fièvre
j'ai la diarrhée

j’ai la grippe
j’ai la migraine

j’ai le mal de mer
j’ai le mal de l’air

j’ai très chaud
j’ai très froid

j’ai un coup de soleil
j’ai un rhume

j’ai une crise cardiaque
j’ai une insolation

j’ai une toux
je me sens malade

je me sens très fatigué / fatiguée
je suis enrhumé / enrhumée
je suis constipé / constipée

MEDICAL PROBLEMS IN THE PERFECT TENSE*

je me suis brûlé le doigt
je me suis cassé le bras

je me suis coupé le pouce
je me suis foulé la cheville
je me suis tordu le genou

I have a fever / temperature
I have diarrhoea
I have the ‘flu
I have a migraine
I am feeling seasick
I am feeling airsick
I’m very hot
I’m very cold
I have sunstroke (1)
I have a cold (1)
I’m having a heart attack
I have sunstroke (2)
I have a cough
I feel ill
I’m feeling very tired
I have a cold (2)
I’m constipated

I’ve burnt my finger
I’ve broken my arm
I’ve cut my thumb
I’ve sprained my ankle
I’ve twisted my knee

* Examples are given with parts of the body - any part of the body can be used in phrases like these

Avoir mal à

The simplest way to explain what is wrong is to use the phrase avoir mal à which means ‘to have pain at’. After à
you can then insert any part of the body which hurts. If it is masculine you say j’ai mal au then the body part and
if it is feminine you say j’ai mal à la then the body part. If the word begins with a vowel it is j’ai mal à l’ and if the
word is plural you say j’ai mal aux. Here are some examples:

j'ai mal au genou
j'ai mal à la tête

j'ai mal à l'épaule
j'ai mal aux jambes

my knee hurts
my head hurts (I have a headache)
my shoulder hurts
my legs hurt

Treatments

Masculine Feminine
le bandage

le comprimé
le médicament

le pansement
le sirop

le sparadrap

bandage
tablet
medicine (1)
dressing
syrup
sticking plaster

l'aspirine
la crème

la médecine
l'ordonnance

la pastille
la pilule

aspirin
cream
medicine (2)
written prescription
pastille / lozenge
pill

Level 70 - Venir De 'to have just'

Venir on its own means 'to come'. Here is a reminder of the verb venir in the present tense.

81

je viens
tu viens

il / elle / on vient
nous venons

vous venez
ils / elles viennent

I come
you come (sg)
he / she / one comes
we come
you come
they come

Venir de means 'to have just' as in 'to have just done something'. It is followed by the infinitive of the verb which
describes what you have just done. We use it to explain what has happened in the past, but we still use the verb
in its present tense. Here are some examples:

je viens d'arriver
est-ce que tu viens d'entrer?

il vient de manger
nous venons de regarder le film

vous venez d'ouvrir la porte
elles viennent de rentrer

I've just arrived
have you just come in?
he has just eaten
we have just seen the film
you have just opened the door
they have just come home

Level 71 - Direct Object Pronouns

A direct object pronoun is a word which replaces a noun in a sentence. For example, instead of saying "I opened
the door" you could say, "I opened it". 'It' is therefore a direct object pronoun and is another way of saying 'door'.
In French direct object pronouns are positioned before the verb except when you are using the imperative (see
Level 66). Here are the direct object pronouns in French:

me (m' before a vowel or silent h)
te (t' before a vowel or silent h)
le (l' before a vowel or silent h)
la (l' before a vowel or silent h)

nous
vous

les
en

me
you (sg)
him / it (m)
her / it (f)
us
you (pl)
them
some / of it / of them

Examples

ça me plaît
je t'aime

je le déteste
elle ne l'aime pas

nous la voyons
je vous ai appelé hier*

je vais les regarder**
est-ce que vous en voulez?

il en a eu beaucoup
ils vont en acheter cinq

that pleases me
I love you
I hate him / it (a masculine thing)
she doesn't like / him / her / it
we see her / it (a feminine thing)
I called you yesterday
I'm going to watch them
do you want some?
he has had a lot of it
they are going to buy five of them

* In the perfect tense the direct object goes before the avoir bit
** In the future tense the direct object goes after the aller bit

Level 72 - Indirect Object Pronouns and Disjunctive Pronouns

This level probably has the scariest name - but in truth it's just as easy as Level 71 which was about direct object
pronouns. An indirect object pronoun is a word which replaces the word à ('to' or 'at') plus a noun in a sentence.
For example, instead of saying "I gave the present to my friend " you could say, "I gave the present to him ". 'To
him' is therefore an indirect object pronoun and is another way of saying 'to my friend'. In French indirect object
pronouns are positioned before the verb except when you are using the imperative (see Level 66). Here are the
indirect object pronouns in French:

82

http://www.targetlanguage.co.uk/level66.html
http://www.targetlanguage.co.uk/level71.html
http://www.targetlanguage.co.uk/level66.html

me (m' before a vowel or silent h)
te (t' before a vowel or silent h)

lui
nous
vous
leur

y

to me
to you (sg)
to him / her / it
to us
to you (pl)
to them
to it / to them / there

Examples

elle me donne le cadeau
je te rend visite

il lui a passé le sel*
il va nous donner les tickets**

je vous promets que je vais le faire
je voudrais leur raconter l'histoire

j'ai reçu une lettre et je vais y répondre
ils y habitent

she gives the present to me
I pay a visit to you
he passed the salt to him / to her
he is going to give the tickets to us
I promise to you that I'm going to do it
I would like to tell the story to them
I received a letter and I'm going to respond to it
they live there

* In the perfect tense the direct object goes before the avoir bit
** In the future tense the direct object goes after the aller bit

Disjunctive pronouns

A disjunctive pronoun is a word referring to a person or a thing which appears after a preposition like à ('to' or 'at'),
de ('of') or avec ('with'). Here is a list of French disjunctive pronouns:

moi
toi
lui

elle
soi

nous
vous

eux
elles

me
you (sg)
him
her
oneself
us
you (pl)
them (m)
them (f)

Note also that each of these words can be followed by the word même ('same' or 'self') for emphasis.

Examples

viens avec moi
je suis amoureux / amoureuse de toi

est-ce que tu es venu avec lui?
donnez l'argent à elle

il faut avoir confiance en soi
qu'est-ce qu'il pense de nous?

parlez entre vous
je me tiens en face d'eux

le roman a été écrit par elles

come with me
I am in love with you
did you go with him?
give the money to her
it is necessary to have confidence in oneself
what does he think about us?
talk amongst yourselves
I am standing opposite them (m)
the novel was written by them (f)

Possession

Possession is indicated by the word de 'of' but we can also use à 'to' with a disjunctive pronoun, for example c'est
à moi 'it's mine', c'est à toi 'it's yours'.

83

Level 73 - Adverbs

An adverb describes how a verb is done. For example, in the sentence "I read quickly", the adverb is 'quickly'. In
English nearly all adverbs are made up of an adjective and the letters 'ly'. Similarly in French to make an adverb
we take an adjective (in its feminine form) and add -ment. For a list of French adjectives see Level 28. Adverbs
can also describe adjectives (trop 'too') or can be used as 'linking words' (e.g. cependant 'however'). Here are
some examples of adverbs:

FEMININE ADJECTIVE

active 'active'
agréable 'nice'

calme 'calm'
molle 'soft'

ADVERB

activement 'actively'
agréablement 'nicely'
calmement 'calmly'
mollement 'softly'

Exceptions

Unfortunately there are a few exceptions to the rule. Adjectives ending in -é, -u and -i use the masculine form to
make the adverb. The two main ones like this are absolument 'absolutely' and vraiment 'really'. And with
adjectives ending in -ant or -ent to make the adverb we remove those endings and add -amment or -emment
respectively. The most important ones of this type are apparemment 'apparently' and couramment 'fluently', as
in parler couramment 'to speak fluently'. Note that lentement 'slowly' does not follow this special rule.

Other important adverbs

The French for 'good' is bon but the adverb 'well' is translated as bien. Bad is mauvais but 'badly' is mal. The
following section contains examples of these two adverbs as well as other important ones:

tu es un bon chanteur - tu chantes bien
Marie est une mauvaise danseuse - elle danse

mal

ailleurs
après
avant

cependant
d'abord

déjà
(pas) encore

enfin
en retard

ensemble
ensuite
environ

longtemps
maintenant

malheureusement
parfois
partout

peut-être
plutôt

pourtant
près

presque
puis

quelquefois
seulement

soudain
souvent
surtout

tant
tard

tôt

 you are a good singer - you sing well
Marie is a bad dancer - she dances badly

elsewhere
afterwards
before
however
first
already
again, still, (not) yet
finally / at last
behind schedule
together
then / next (1)
about / around
for a long time
now
unfortunately
sometimes (1)
everywhere
maybe / perhaps
rather
yet (as in 'but')
near
nearly
then / next (2)
sometimes (2)
only
suddenly
often
overall
so much
late
early
always, still

84

http://www.targetlanguage.co.uk/level28.html

toujours
tout de suite

trop
vite

immediately
too / too much
quickly

Level 74 - Imperfect Tense

The perfect tense (see Levels 59, 60, 61 and 62) describes a completed action - something that happened or has
happened but which is no longer happening. The imperfect tense is used to describe what was happening or what
used to happen. Whether or not the action is completed or not does not matter. For example, "I was watching the
television" is imperfect while "I watched the television" is perfect.

To make the imperfect tense, take the nous form of the verb in the present tense, remove ons and add the
following endings:

je
tu

il / elle / on
nous
vous

ils / elles

-ais
-ais
-ait
-ions
-iez
-aient

Examples

je regardais la télévision
tu vendais les voitures
il finissait ses devoirs

elle portait une écharpe bleue
on travaillait beaucoup

nous avions une voiture rouge
vous dormiez quand je suis entré

ils prenaient le petit déjeuner
elles dansaient

I was watching television
you used to sell cars
he was finishing his homework
she was wearing a blue scarf
one (we) used to work a lot
we used to have a red car
you were sleeping when I came in
they were having breakfast
they were dancing / they used to dance

Être

Être 'to be' is the only irregular verb in the imperfect tense and it is also the one you are most likely to use. Here
are its various parts and a couple of examples:

j'étais
tu étais

il / elle / on était
c'était

nous étions
vous étiez

ils / elles étaient
c'étaient

j'étais dans la cuisine
c'était fantastique!

ce n'était pas du tout ennuyeux

I was
you were (sg)
he / she / one was
it was
we were
you were (pl)
they were
they were

I ws in the kitchen
it was fantastic!
it wasn't at all boring

Avoir

This is the verb you are second most likely to use, especially j'avais 'I had' and il y avait / 'there was / there
were'.

85

http://www.targetlanguage.co.uk/level62.html
http://www.targetlanguage.co.uk/level61.html
http://www.targetlanguage.co.uk/level60.html
http://www.targetlanguage.co.uk/level59.html

Level 75 - Comparatives and Superlatives

More and less (comparatives)

In French 'more' is plus and 'less' is moins. We can describe things as being more or less something by using
one of these words before the adjective. We can also use the word que here. Que can also mean 'what' and 'that'
but here it means 'than'.

le camion est plus grand que la voiture
la tarte est plus sucrée que le biscuit

les voitures sont moins grandes que les camions
les biscuits sont moins sucrés que la tarte

je cours plus rapidement que toi
tu cours moins rapidement que moi

the lorry is bigger than the car
the cake is sweeter than the biscuit
the cars are less big than the lorries
the biscuits are less sweet than the tarts
I run more quickly than you
you run less quickly than me

Most and least (superlatives)

By adding the French word for 'the' we can say something is the most or least something.

ce film est le plus comique
cette tarte est la plus sucrée

les moins grandes voitures sont noires
les biscuits les plus sucrés sont dans la boîte

je cours le plus rapidement
tu cours le moins rapidement

this film is the funniest
this tart is the sweetest
the smallest cars are black
the sweetest biscuits are in the box
I run the most quickly
you run the least quickly

Meilleur, mieux, pire

As usual, the irregular ones are the especially important ones. 'Better' is meilleur / meilleure / meilleurs /
meilleures if it is an adjective and mieux if it is an adverb. 'Worse' is pire (plural pires) if it is an adjective but as
an adverb it is what you would expect - plus mal. Like bon and mauvais ('good' and 'bad'), meilleur and pire as
adjectives are positioned before the noun when placed together.

le bleu est meilleur
la chimie est meilleure que la biologie

le meilleur sport est le golf
elles sont les meilleures professeurs de l'école

tu chante mieux qu'elle, elle est pire que toi
mais je chante le mieux

il est le pire élève de la classe

the blue one is better
chemistry is better than biology
the best sport is golf
they (f) are the best teachers in the school
you sing better than her, she is worse than you
but I sing the best
he is the worst pupil in the class

Level 76 - Jobs

A job in un métier. Below is a list of jobs in French. Some of them slightly change in the feminine form but many
do not. In some jobs traditionally done by a man there is no feminine version. There are still arguments as to
whether some jobs (e.g. soldat 'soldier') have a feminine version at all. This is not a great problem for you at this
level as long as you understand the meanings of the words.

FEMININE

actrice
agent de police

animatrice

MASCULINE

acteur
agent de police

animateur
apprenti

actor
police officer
TV host
apprentice

86

apprentie
architecte

auteur
avocate
bouchère

boulangère
caissière
chauffeur

chef
coiffeuse

comptable
conductrice
conseillère

dentiste
directrice

docteur
écrivain

électricienne
employée (de bureau)

employeuse
étudiante

factrice
fermière

gendarme
femme d'affaires

infirmière
informaticienne

ingénieur

institutrice
journaliste

juge
maçon

mairesse

mécanicienne
médecin

monitrice
ouvrière

patronne
pharmacienne

plombier
(sapeur-)pompier

professeur
secrétaire
serveuse

soldat
stagiare

surveillante
travailleuse

vendeuse

au chômage

architecte
auteur
avocat

boucher
boulanger

caissier
chauffeur

chef
coiffeur

comptable
conducteur

conseiller
dentiste

directeur
docteur
écrivain

électricien
employé (de

bureau)
employeur

étudiant
facteur
fermier

gendarme
homme

d'affaires
infirmier

informaticien
ingénieur

instituteur
journaliste

juge
maçon

maire
mécanicien

médecin
moniteur

ouvrier
patron

pharmacien
plombier

(sapeur-)pompi
er

professeur
secrétaire

serveur
soldat

stagiare
surveillant
travailleur

vendeur

au chômage

architect
author
lawyer
butcher
baker
cashier
driver (1)
chef / cook / leader
hairdresser / barber
accountant
driver (2)
adviser / councillor / counselor
dentist
manager / director
doctor (1)
writer
electrician
(office) worker / employee
employer
student
postman / postwoman
farmer
military policeman / policewoman in the country or a
small town
businessman / businesswoman
nurse
computer programmer / IT worker
engineer
primary school teacher
journalist
judge
builder
mayor / mayoress
mechanic / train driver
doctor (2)
instructor
worker (1)
owner
pharmacist / chemist
plumber
fireman / firewoman
teacher
secretary
waiter / waitress
soldier
trainee
warder / monitor
worker (2)
salesman / saleswoman

unemployed

87

Describing what you do

When saying what job someone does, leave out the un or une ('a' / 'an') as follows:

je suis acteur
elle est conductrice
Jean était médecin

les étudiantes vont être journalistes

I am an actor
she is a driver
Jean used to be a doctor
the students are going to be journalists

Level 77 - The Conditional

In Level 54 we learnt a special form of the verb vouloir 'to want' which was je voudrais 'I would like' (literally 'I
would want'). This is in fact a conditional form of the verb, represented by the English word 'would'. The other
conditional form you need to know is j'aimerais from the verb aimer 'to like' which also means 'I would like'. To
make the conditional form simply add the following endings (which are the same as the imperfect endings) onto
the infinitive of the verb you want to use, taking the final e off -re verbs:

je
tu

il / elle / on
nous
vous

ils / elles

-ais
-ais
-ait
-ions
-iez
-aient

Examples

j'arriverais
tu vendrais

il / elle / on finirait
nous penserions

vous prendriez
ils / elles changeraient

I would arrive
you would sell
he / she / one would finish
we would think
you would take
they would change

Exceptions

A few important verbs have irregular stems, that is, beginnings. They are être 'to be' (ser-), avoir 'to have (aur-),
aller 'to go' (ir-), faire 'to do / make' (fer-) and vouloir 'to want' (voudr-). Here are some examples of those verbs
in action:

je serais très content
tu en aurais besoin

il irait demain
elle le ferait facilement
nous voudrions y aller

I would be very happy
you would need some
he would go tomorrow
she would do it easily
we would like to go there

Level 78 - Relative Pronouns

Relative pronouns link two phrases known as clauses which both contain a verb. Thankfully you don't need to be
able to explain what a relative pronoun is; just make sure you recognise them and understand their meanings:

dont
lequel / laquelle / lesquels / lesquelles

où

 of which
which
where (sometimes when)

88

http://www.targetlanguage.co.uk/level54.html

qui
que

which / who / whom
that

Examples

je vois l'outil dont j'ai besoin
voilà le bureau dans lequel je travaille

voici le magasin où j'ai acheté le cadeau
août est le mois où il fait le plus chaud

j'ai un chat qui dort dans le jardin
c'est mon frère avec qui je partage une chambre

l'homme que j'ai vu hier est là-bas

I see the tool of which I have need (I see the tool I
need)
there is the office in which I work
this is the shop where I bought the present
August is the month when it is the hottest
I have a cat which sleeps in the garden
it's my brother with whom I share a bedroom
the man that I saw yesterday is over there

Level 79 - Pluperfect Tense

The pluperfect tense is used to explain what had happened. To make it, take the imperfect tense of the verb avoir
'to have' (see Level 74) and add the past participle of the verb which had been done. With the verbs which need
être 'to be' in the perfect tense (see Levels 61 and 62), use the imperfect of être and make the past participle
agree with the person(s) performing the verb. Here are some examples:

j'avais mangé le sandwich
tu étais arrivé

il m'avait attendu
elle était partie

nous avions fini
vous en aviez pris

ils avaient ouvert la porte
elles y étaient retournées

I had eaten the sandwich
you had arrived
he had waited for me
she had left
we had finished
you had taken some
they had opened the door
they had returned there

Level 80 - Simple Future Tense

In Level 52 we learnt how to talk about what is going to happen by using the verb aller 'to go'. This is probably the
easiest way to do it, but there is another way to do this in French and it is called the simple future tense. To make
it, simply add the following endings (which look like the present tense fo the verb avoir 'to have') onto the infinitive
of the verb you want to use, taking the final e off -re verbs:

je
tu

il / elle / on
nous
vous

ils / elles

-ai
-as
-a
-ons
-ez
-ont

Examples

j'arriverai
tu vendras

il / elle / on finira
nous penserons

vous prendrez
ils / elles changeront

I will arrive
you will sell
he / she / one will finish
we will think
you will take
they will change

Exceptions

89

http://www.targetlanguage.co.uk/level52.html
http://www.targetlanguage.co.uk/level62.html
http://www.targetlanguage.co.uk/level61.html
http://www.targetlanguage.co.uk/level74.html

As with the conditional (Level 77), there are irregular stems. They are être 'to be' (ser-), avoir 'to have (aur-),
aller 'to go' (ir-), faire 'to do / make' (fer-) and vouloir 'to want' (voudr-). Here are some examples of those verbs
in action:

je serai très content
tu en auras besoin

il ira demain
elle le fera facilement

nous voudrons y aller

I will be very happy
you will need some
he will go tomorrow
she will do it easily
we will want to go there

This is the end

Congratulations. You have finished the final level. But there's still a lot of vocabulary you need to know which
didn't appear in the last 80 levels - make sure you visit the dictionary and learn it.

List of French verbs

FRENCH

* = needs être in the perfect
tense

accepter
accompagner
accueillir
acheter
amener
adorer
agacer
agir
aider
aimer
ajouter
aller *
aller chercher *
allumer
annuler
apporter
apprendre
appuyer (sur)
arranger
(s')arrêter (*)
arriver *
attaquer
attendre
atterrir
avertir
avoir besoin de
avoir du succès
avoir
bâtir
bavarder
blesser
boire
bouger
brûler
cacher
casser
causer
changer

ENGLISH

to accept
to accompany
to welcome
to buy
to bring
to love
to aggravate
to act
to help
to like
to add
to go
to fetch
to turn on
to cancel
to bring
to learn
to press
to arrange (1)
to stop (oneself)
to arrive
to attack
to wait, to wait for
to land
to warn
to need
to succeed
to have
to build
to chat
to hurt / injure
to drink
to move
to burn
to hide
to break
to cause
to change

IRREGULAR PAST PARTICIPLES

allé / allée / allés / allées chercher

appris

eu besoin de
eu du succès
eu

bu

90

http://www.targetlanguage.co.uk/dictionary.html
http://www.targetlanguage.co.uk/level77.html

chanter
chercher
choisir
classer
collectionner
commander
commencer
comparer
compléter
composer (un numéro)
composter
comprendre
compter
conduire
confirmer
connaître
conseiller
considérer
construire
contenir
continuer
copier
corriger
couper
courir
coûter
couvrir
critiquer
croire
danser
(se) débarrasser (de)
décider
décrocher
défendre
détester
décoller
découvrir
décrire
déjeuner
demander
dépenser
déranger
descendre
désirer
dessiner
devenir *
devoir
différer
dire
discuter
dîner
distribuer
donner
dormir
doubler
durer
échanger
écouter
écrire
effacer
effrayer
embrasser
emmener
empêcher
employer
emporter
emprunter

to sing
to look for
to choose
to classify
to collect
to command / order
to start
to compare
to complete
to compose / dial (a number)
to stamp
to understand
to count
to drive
to confirm
to know (person / place)
to advise
to consider
to build
to contain
to continue
to copy
to correct
to cut
to run
to cost
to cover
to criticize
to believe
to dance
to get rid of
to decide
to pick up the phone
to defend
to hate
to take off
to discover
to describe
to have lunch
to demand / ask for
to spend
to disturb
to descend / go down
to want / desire (to)
to draw
to become
to have to
to differ
to say
to discuss
to dine
to distribute
to give
to sleep
to overtake
to last
to exchange
to listen to
to write
to delete
to frighten
to kiss
to take (away)
to prevent
to employ
to take (away)
to borrow

compris

conduit
connu

construit
contenu

couru

couvert

cru

découvert
décrit

devenu
dû

dit

écrit

91

énerver
enlever
ennuyer
envoyer
essayer
encourager
enseigner
entendre
entrer *
épeler
épouser
espérer
établir
éteindre
être
étudier
exiger
expliquer
faire
fermer
fêter
finir
frapper
fuir
fumer
gagner
garder
garer
geler
gérer
goûter
habiter
heurter
identifier
imprimer
indiquer
introduire
inviter
jeter
jouer
lancer
laver
laisser
lever
lire
livrer
loger
louer
manger
manquer
marcher (1)
marcher (2)
mélanger
mener
mériter
mesurer
mettre
monter *
montrer
mourir *
nager
neiger
naître *
nettoyer
noter
obéir à
offrir

to annoy
to remove
to bore
to send
to try
to encourage
to teach
to hear
to enter
to spell
to marry
to hope
to switch off
to establish
to be
to study
to demand
to explain
to do, to make
to close
to celebrate
to finish
to hit
to flee
to smoke
to earn, to win
to keep
to park
to freeze
to manage
to taste
to live
to collide / knock into
to identify
to print
to indicate
to introduce
to invite
to throw
to play
to throw
to wash
to leave
to raise/lift
to read
to deliver
to lodge
to hire/rent
to eat
to lack / miss / be missing
to walk
to work
to mix
to lead
to deserve
to measure
to put (on)
to go up
to show
to die
to swim
to snow
to be born
to clean
to note
to obey
to offer

éteint
été

fait

introduit

lu

mis

mort / morte / morts / mortes

né / née / nés / nées

offert

92

organiser
oublier
ouvrir
paraître
pardonner
parler
partager
partir *
passer (*)
passionner
patiner
payer
penser (que)
perdre
permettre
peser
piquer
placer
plaire
pleurer
pleuvoir
plonger
polir
porter
poser
posséder
pousser
pouvoir
préférer
prendre
préparer
présenter
prétendre
prêter
proposer
protéger
punir
quitter
raccrocher
raconter
ranger
recevoir
recommander
refuser
regarder
regretter
rejeter
remercier
remplacer
remplir
rencontrer
rendre
rentrer *
réparer
répéter
répondre
réserver
rester *
retirer
réussir
retourner *
révéler
revenir *
revoir
rire
(se) rappeler (*)
(se) sentir (*)

to organize
to forget
to open
to seem
to forgive
to speak / talk
to share
to leave / depart
to pass * / to spend (time)
to fascinate
to skate
to pay
to think (that)
to lose
to allow
to weigh
to sting
to place
to please
to cry
to rain
to dive
to polish
to carry, to wear
to put
to possess
to push
to be able to
to prefer
to take
to prepare
to present / introduce
to claim
to lend
to propose / offer
to protect
to punish
to leave
to hang up
to tell
to arrange (2)
to receive
to recommend
to refuse
to look at / watch
to regret, to miss
to reject
to thank
to replace
to fill
to meet
to render
to come home / go home
to repair
to repeat
to respond
to reserve
to stay
to take back
to succeed
to return
to reveal
to come back
to see again
to laugh
to recall
to feel

ouvert
paru

permis

plu

plu

pu

pris

reçu

revenu / revenue / revenus /
revenues
revu
ri

93

s'adresser * à
s'amuser *
s'appeler *
s'approcher de *
s'arrêter *
s'asseoir *
s'échapper *
s'écrire *
s'énerver *
s'ennuyer *
s'entendre * avec
s'entraîner *
s'excuser *
s'évanouir *
s'habiller *
s'habituer * à
s'inquiéter *
s'intéresser * à
s'occuper * de
saisir
sauter
sauver
savoir
se (faire) bronzer *
se baigner *
se blesser *
se brûler *
se brosser *
se casser *
se connecter *
se coucher *
se débrouiller *
se déconnecter *
se dépêcher *
se déshabiller *
se disputer * (avec)
se doucher *
se fâcher *
se faire mal *
se lever *
se noyer *
se passer *
se peigner *
se plaindre *
se promener *
se raser *
se rencontrer *
se rendre *
se reposer *
se réunir *
se réveiller *
se servir * de
se taire *
se tenir * (debout)
se terminer *
se trouver *
se voir *
sembler
servir
signer
sonner
sortir *
souffrir
souhaiter
souligner
sourire
stationner

to present oneself to / to go to see
to enjoy oneself
to be called
to approach
to stop
to sit down
to escape
to write to each other
to get worked up
to get bored
to get along with
to train
to apologise
to faint
to get dressed
to get used to
to worry
to be interested in
to take care of
to seize
to jump
to save
to know (facts)
to sunbathe/tan
to bathe
to injure oneself
to burn oneself
to brush oneself
to break (part of body)
to log in
to go to bed
to manage/get by
to log out
to hurry
to get undressed
to argue (with)
to take a shower
to get angry
to hurt oneself
to get up
to drown
to happen
to comb oneself
to complain
to go for a walk
to shave oneself
to meet each other
to surrender
to rest
to meet
to wake up
to use
to be quiet
to be standing up
to come to an end
to be situated
to see oneself, each other
to seem
to serve
to sign
to sound
to go out
to suffer
to wish
to underline
to smile
to park

assis / assise / assis / assises

écrit

su
(fait)

fait

plaint / plainte / plaints / plaintes

tu / tue / tus / tues
tenu / tenue / tenus / tenues

vu / vue / vus / vues

souffert

souri

94

suggérer
suivre
taper
téléphoner
tendre
tenir
tenir à
terminer
tirer
tomber *
toucher
tourner
tousser
tutoyer
travailler
traverser
trouver
utiliser
vendre
venir *
venir * de
vérifier
verser
visiter
voir
voler
vomir
vouloir
vouloir bien
vouloir dire
voyager

to suggest
to follow
to type, to knock / hit
to telephone
to stretch
to hold
to care about / to be anxious to
to finish
to pull
to fall
to touch
to turn
to cough
to use the tu form
to work
to cross
to find
to use
to sell
to come
to have just
to check / verify
to pour
to visit
to see
to fly, to steal
to vomit
to want (to)
to be glad to
to mean
to travel

suivi

tenu
tenu

venu / venue / venus / venues

vu

voulu
bien voulu
voulu dire

Exam Rubrics

Rubrics are the various mark schemes and instructions printed on the exam paper which the examiners use to
decide how many marks you deserve. In French exams at GCSE and Common Entrance these tend to be given
in French. Although you are normally given an example of how to answer a question, whether it be ticking a box,
writing down a number or whatever, it is a good idea to make sure you understand what these instructions mean.
Below is a list of common instructions and questions. They are imperatives given sometimes in the tu form and
sometimes in the vous form.

INSTRUCTIONS

choisis / choisissez la bonne réponse
coche / cochez la case / la bonne phrase

complète / complétez
décris / décrivez
écoute / écoutez

écris / écrivez
explique / expliquez

fais / faites correspondre
fais / faites une liste
identifie / identifiez

indique / indiquez
lis / lisez les phrases suivantes / la lettre / le texte

mets / mettez dans le bon ordre
mentionne / mentionnez

note / notez
regarde / regardez

remplis / remplissez la grille
réponds / répondez en anglais / en français

souligne / soulignez

choose the correct answer
tick the box / the correct sentence
complete
describe
listen (to)
write
explain
match up
make a list
identify
indicate
read the following sentences / the letter / the text
put into the correct order
mention
note down
look at
fill in the grid
answer in English / French
underline

95

trouve / trouvez
utilise / utilisez les mots dans la liste ci-dessous

QUESTIONS

à quelle heure
combien (de)

comment
où

pourquoi
quand

quel / quelle / quels / quelles
qui

que / qu'est-ce que
qu'est-ce qui

quoi

find
use the list of words below

at what time?
how many / how much?
how?
where?
why?
when?
which? / what? (the word must agree with the noun
which follows)
who? / whom?
what? (object of the sentence)
what? (subject of the sentence)
what? (after prepositions like à, de, avec)

96

>> Learn French for free - Conjugation -

Personal Pronouns

je I
tu you (sing.)
il - elle he - she

nous we
vous you (plural)
ils - elles they

Redondant suffixes

je verb + s
tu verb + s
il verb + t

nous verb + ons
vous verb + ez
ils verb + nt

Simplified Tenses

Future - Futur

Present – Présent

Preterite – Perfect… Passé
composé

First conjugation for -er verbs

Aimer (to love)

Present (Présent)
verb without -er + ending

J’aime -e
Tu aimes -es
Il aime -e
Nous aimons -ons
Vous aimez -ez
Ils aiment -ent

Past tense (Passé composé)
avoir (to have) + participle

J’ai aimé -ai + pp
Tu as aimé -as + pp
Il a aimé -a + pp
Nous avons aimé -avons + pp
Vous avez aimé -avez + pp
Ils ont aimé -ont + pp

Future (Futur)

Second conjugation for -ir verbs

Finir (to end/finish)

Present (Présent)
verb without -ir + ending

je finis -is
tu finis -is
il finit -it
nous finissons -issons
vous finissez -issez
ils finissent -issent

Past tense (Passé composé)
avoir (to have) + participle

j’ai fini …

Third/Fourth conj. (rare)

Boire (to drink)

je bois -s
tu bois -s
il boit -t
nous buvons -ons
vous buvez -ez
ils boivent -ent

j’ai bu…

97

infinitive + ending
Chanter (to sing)

Je chanterai -ai
Tu chanteras -as
Il chantera -a
Nous chanterons -ons
Vous chanterez -ez
Ils chanteront -ont

Participle (Participe)

Aimé -é

Future (Futur)
infinitive + ending

je finirai -ai
…

Fini -i

Je boirai -ai
…

irregular

Bu -u

98

Nouns and adjectives agree in gender and number.

Plural

Generally, the plural is formed by adding s to singular forms (Sg.) :

Plural = Sg. + s

 Sg. in s, x, z do not change
 Sg. in au, eau, eu + x
 Sg. in al aux (m.), ales (f.)
 Ex: principal (m.), principaux (plur.), principales (f. plur.)

Feminine

The feminine is generally formed by adding e to masculine . Ex: un ami, une amie (a friend)

Nouns and adjectives in x are changed into se. Ex: heureux, heureuse (happy)
er ère
eur euse
teur trice
f ve
c que or che
el, eil, en, et, on, double final consonant before adding e. Ex: lion, lionne (lion) ; ancien, ancienne (ancient)

Negation

not should be translated by ne ... pas I do not speak, je ne parle pas
never ne ... jamais He never comes, il ne vient jamais
not...anybody or nobody ne ... personne
not...anything or nothing ne ... rien
not...anywhere or nowhere ne ... nulle part

nobody, when subject personne ne Nobody laughs, personne ne rit
nothing rien ne Nothing stirred, rien n'a bougé

99

Contractions and adaptations

> In French, often, an initial vowel can’t follow a final vowel, as in English : "a man" but "an elephant"
> The mark of this adaptation/contraction is an apostrophe :

Ex: Je aime (I love) is changed into J’aime
 Le avion (the aircraft) L’avion

 Le éléphant (the elephant) L'éléphant
 Le homme (the man) L’homme

Adjectives agree in gender and number with the nouns they qualify

My life / Ma vie (vie is a feminine noun)
My bike / Mon vélo (vélo is a masculine noun)

My bikes / Mes vélos (plural)

Possessive Adjectives

my mon (m.) ma (f.) mes (pl.)
your (single) ton ta tes

his son ses
its son ses
her sa ses

our notre nos
your (plural) votre vos

their leur leurs

Possessive Pronouns

mine le mien les miens
mine la mienne les miennes

yours le tien les tiens
yours la tienne les tiennes

his le sien les siens
her la sienne les siennes
its le sien les siens

ours le notre la votre les notres
yours le votre la votre les votres
theirs les leurs

Adjectives

>> Relatively to English the syntax is at the opposite direction

>> Color's adjectives are always written after the noun

-- Syntax --

One adjective
 adjective + noun (my little bike / mon petit vélo)

100

Two adjectives
 noun + adjective + "et" + adjective ("et " means "and")

 or

 2nd adjective + noun + 1st adjective 1st adjective = participle or the most superlative adjective

 or

 1st adjective + 2nd adjective + noun rare

Several adjectives
 noun + adjective + , + adjective + , + ... + "et" + the last adjective

Adverbs (manner)
('interrogative adverbs' in "Articles and other")

Never between a subject or a verb.

Though freely everywhere : verb + adverb + noun or adjective + adverb + noun
 or adjective + noun + adverb or adverb + subject + verb or ...

Certainly (-ly) certainement (-ement)

Apparently apparemment

Really réellement

Surely sûrement

Seriously sérieusement

Perfectly parfaitement

Concretly concrètement

Mostly surtout

Mainly principalement

Articles and other

The le (m.) la (f.) les (pl.) l’ (contraction)
A/an un une des (~some)

Some du de la des This ce
That ce
These ces
Those ces

101

Contractions and adaptations

> In French, often, an initial vowel can’t follow a final vowel, as in English : "a man" but "an elephant"
> The mark of this adaptation/contraction is an apostrophe :

Ex: Je aime (I love) is changed into J’aime
 Le avion (the aircraft) L’avion

 Le éléphant (the elephant) L'éléphant
 Le homme (the man) L’homme

Relative/Interrogative Pronouns, adverbs and conjonctions...

What que (object), quel/quels/quelle/quelles (question)
Where où
When quand
Which qui (subject), que (object)
Who qui
Whom que (qui after a preposition)
Whose dont
Why pourquoi
How comment
How many combien

Ex:

What do you say? Que dis-tu?

The books which (that) I read. Les livres que je lis.

The man who comes. L’homme qui vient.

The girl (whom) I see. La fille que je vois.

The autor whose book I read. L’auteur dont je lis le
livre.

1 un (1st = premier)
2 deux (2nd = second / deuxième)
3 trois (3rd = troisième)
4 quatre (4th = quatrième)
5 cinq (... + ième)
6 six ...
7 sept ..
8 huit .
9 neuf
10 dix

11 onze
12 douze
13 treize
14 quatorze
15 quinze
16 seize
17 dix-sept
18 dix-huit
19 dix-neuf

20 vingt
21 vingt-et-un
22 vingt-deux
23 vingt-trois
...

30 trente
40 quarante
50 cinquante
60 soixante
70 soixante-dix
80 quatre-vingt
90 quatre-vingt-dix

100 cent
200 deux cents
300 trois cents
...

1000 mille
2000 deux mille
...

100 000 cent mille

1 000 000 un million
2 000 000 deux millions
...

1 000 000 000 un milliard

...

102

VOWELS

a
is in "cat" and in "father".

ai
is pronounced as "a" short e like in "bed"
Ex: j'aime /em/ (I love)

au, aux, eau, eaux
are pronounced as a clipped long "o"
Ex: châteaux /sha to/ ('castle')

e
is pronounced as a short "e" before two or more consonants
is silent at the end of a word

é
is pronounced as a long "a"
Ex: donné /dun nay/, ('given')

è
is pronounced as a short "e"
Ex: très /treh/ ('very'), mère /mehr/ ('mother')

ei
is pronounced as a short "e" like in "bed"
Ex: reine /ren/ ('queen')

eu, eux
are pronounced as an English "er" without the "r"
Ex: feu /fö/ ('fire')

ille
is usually pronounced as y
Ex: bille /bee/ ('marble'), caille /kigh/ ('quail')

i
is pronounced between a short "i" and a long "e "

oi and oix
are pronounced as "wah "

ou and où
are pronounced between as a long "u" or "oo"

u
is pronounced as an English long "e" said with pursed lips

ui
is pronounced as /ooi/
Ex: lui /'looi'/ ('him')

y
as a word is pronounced "ee"

103

Nasal Vowels
Nasal vowels are distinguished by being followed by a single n or m which is not followed by another
vowel. There are four nasal vowel sounds in French: /ã/, /i~/, /õ/, /u~/, and a nasal diphthong /wi~/.
(Because of limitations of the character set, there is no way to put the tildes on i or u.)

an, am, en, em
/ã/

in, im, ain, aim, ein, eim
/i~/

on, om
/õ/

un, um
/u~/

oin, oim
/wi~/

Pronouncing nasal vowels can be a little tricky for Americans since they don't really have any
analogous sounds in any English words. However, we do occasionally use nasal vowel sounds. Most
commonly, this can be seen in the colloquially response to something not understood:

Speaker 1: [mumble, mumble]
Speaker 2: "Huh?"

The sound of the "u" in "huh" is usually nasalized by American speakers of English and corresponds to
the French /u~/ sound. Variations on this colloquial sound: "Hanh?" "Heh?" resemble the French /ã/
and /i~/ sounds.

The diphthong /wi~/ sounds a bit like the nasalized proverbial whining sound waa (which is not the
same sound as the wa of "watt").

Others have suggested that the French nasals resemble English vowels followed by n or ng. This is
somewhat true for /ã/ which sounds a bit like the ong in "long" (though not among speakers who say
"lawng"); /õ/ which sounds like the o of "loan"; and /u~/ which sounds like the o in "among" or
"tongue".

The /i~/ sound is similar to the a of "can't", but not among speakers who extend the vowel out to
"caint" or who pronounce it to rhyme with "font".

Obviously, these sounds are best modelled by a native speaker. But the French will forgive you, they
are nice for that...

CONSONANTS

b, d, f, k, l, m, n, p, t, v, y, and z are pronounced generally as in English.

c

is pronounced as s before e, i, y (ç too)
is pronounced as k before a, o, u
Ex: cette /set/ ('this'/'that'), café /ka fe/ ('coffee')

ch
is pronounced as sh
Ex: chaud /sho/ ('hot'), riche /reesh/ ('rich')

104

g
is pronounced as the s in "vision" before e, i, y
is pronounced as a hard g like "garter" before a, o, u
Ex: gendarme /zhã darm/, gaulois /go lwa/ ('Gaul'/'Gallic')

j
is pronounced as the s in "vision"

h
is never pronounced.
Ex: joli /zho lee/ ('nice'/'beautiful'), janvier /zhã vee ay/ ('january')

ph
is pronounced as f
Ex: téléphone /tay lay fohn/, phare /far/ ('headlight')

qu
is pronounced as k
Ex: quart /kar/ ('quarter'), pique /peek/ ('pike' / 'spade')

r
is pronounced on the uvula (the narrow flap which hangs down in the back of your mouth). The French
will forgive you if you use a weakly rolled "r" instead. Remember not to blend your "r" with other
consonants (e.g. "tr" is never pronounced as the "tr" in "truck"); you may care to add a schwa
(unaccented syllable) before the "r" to avoid blending them. (but the French will forgive you again if
you use a "tr" as "truck":)

s
between vowels is pronounced as "z"
at the end of words is usually silent.
Ex: bise /beez/ ('kiss'), très /tray/ ('very')

ss
is pronounced as s

th
is pronounced as t

w
is usually pronounced w

x
before most consonants is pronounced as ks
before most vowels is pronounced as gz
(The French will forgive you...)

Examples

My white cat is borned in a medieval castle (!) What a cat! It is wonderful!
Mon chat blanc est né dans un château médiéval (!) Quel chat! Il est merveilleux!

105

Ah! Ah! In America, "Floppy" is a name for a rabbit ! It's so interesting!
Ha ! Ha ! En Amerique, "Floppy" est un nom pour un lapin ! C'est si intéressant!

So, that is the main idea.
Donc, c'est l'idée principal e .

Now I have to read your big French lesson. Maintenant je dois lire ta grande leçon de Français.

You are so much farther ahead of me in understanding my language.
Tu es tellement plus loin devant moi dans la compréhension de mon langage.
 ('in the understanding of my language')

Here, "pomade" is stuff you put in your hair to smooth it out! hee!
Ici, la "pomade" est un truc que tu mets dans tes cheveux pour les lisser! hihi!
 (~trick)

I have lots of theories about the rulers of the different countries. Hi fella!
J'ai beaucoup de théories sur les dirigeants des différents pays. Salut mec!

Maybe, because Englishmen were number 1 in the world for a long time.
Peut-être, parce que les Anglais étaient numéro 1 dans le monde depuis longtemps.

Here is what Americans think about everyone in Europe. Hee! I like that!
Ici c'est ce que les Américains pensent au sujet de chacun en Europe. Hihi! J'aime bien
ça!
 (or 'sur')

We can go into more details if you want!
Nous pouvons aller dans plus de détails si tu veux!

One of my favorite singers in the world: Jonathan Richman (from Boston but now lives in California)
has a song called...
Un de mes chanteurs favori s dans le monde: J.R. (de Boston mais maintenant vit en Californie) a
une chanson appelée...

"Give Paris One More Chance"
"Donne à Paris Une Chance de Plus" (à=to)

Now it's time for you to tell me what the French REALLY think of Americans too.
Maintenant il est temps pour toi aussi de me dire ce que les Français RÉELLEMENT pensent des
Américains.

But I won't kiss the girls- Just the boys!
Mais je ne veux pas embrasser les filles - Juste les garçons! HEY! What about ME????
 Hé! Quoi pour moi????
I'll give the girls a hug for you, though!
Cependant, je donnerai aux filles une accolade pour toi!

I have a moment at work!! No! I was serious! You are clever, my
handsome chevalier!
J'ai un moment au travail!! Non! J'étais sérieus! Tu es intelligent, mon
beau chevalier!

Don't shoot me! Well that was a great email!
Ne tirez pas sur moi! (=on) Bien, c'était un super email! (or couriel)

Okay, but I don't understand how you use this specific term.
D'accord, mais je ne comprends pas comment tu utilises ce terme spécifique.

106

What kind of power does the Prime Minister actually have?
Quelle sorte de pouvoir a le Premier Ministre réellement?

Thank you for your time, Monsieur. I'll see you at the assembly!
Merci pour votre temps, Monsieur. Je te verai à l'assemblée!

I know a lot of Italians. She's got a lot of free time. There are a lot of French restaurants in London.
Je connais beaucoup d'Italiens. Elle a beaucoup de temps libre. Il y a beaucoup de restaurants
français dans Londres.

It's cute. Sounds American. There's also an old American movie called...
C'est mignon. Ça sonne Américain. Il y a aussi un vieux film Américain appelé...

I am a slave to a constant flow of my own opinions! A quick
reply.
Je suis un esclave d'un flot constant de mes propres opinions! Une réponse
rapide.

Ciao and un bacio per te della Francia. (Italian)
Ciao et une bise pour toi de la France.
Ciao and a kiss for you from France.

107

	
Contractions and adaptations
	Articles and other
	
Contractions and adaptations
	Relative/Interrogative Pronouns, adverbs and conjonctions...

