

Contents

WJEC GCSE in French

**For Teaching from 2012
For Award from 2014**

	Page
Summary of Assessment	2
Introduction	3
Specification Content	5
Scheme of Assessment	7
Awarding and Reporting	10
Administration of Controlled Assessment	11
Grade Descriptions	14
The Wider Curriculum	16
Grammatical Structures	18

This is a linear specification: all assessments must be taken at the end of the course.

FRENCH

SUMMARY OF ASSESSMENT

Unit 1: Listening (20%) Written Paper: approx. 35 minutes (F) approx. 45 minutes (H) 40 marks (40 UMS)
Listening Comprehension with non-verbal responses and verbal responses in English/Welsh.
Unit 2: Speaking (30%) Controlled Assessment (untiered) 40 marks (60 UMS)
2 tasks: Structured conversation Presentation and discussion
Unit 3: Reading (20%) Written Paper: 35 minutes (F) 45 minutes (H) 40 marks (40 UMS)
Reading comprehension with non-verbal and verbal responses in English/Welsh.
Unit 4: Writing (30%) Controlled Assessment (untiered) 40 marks (60 UMS)
2 written tasks from different contexts.

AVAILABILITY OF ASSESSMENT AND CERTIFICATION

	Entry Code		June 2014 and each year thereafter
	Subject	Option*	
Unit 1	4221	01 or W1 (F)	✓
	4221	02 or W2 (H)	✓
Unit 2	4222	01 or W1	✓
Unit 3	4223	01 or W1 (F)	✓
	4223	02 or W2 (H)	✓
Unit 4	4224	01 or W1	✓
Subject Award	4220	LA or UL	✓

*** Option Codes**

English Medium 01, Welsh Medium W1 - for units
English Medium LA, Welsh Medium UL - for subject award

Qualification Accreditation Number: 500/4569/6

This is a linear specification: all assessments must be taken at the end of the course.

FRENCH

1

INTRODUCTION

1.1 Rationale

The GCSE French specification will naturally enhance the European and global awareness of candidates. Similarly, opportunities will naturally arise to explore the spiritual, moral, ethical and cultural dimensions of topics studied. Welsh-medium versions of specifications and question papers will be available. Opportunities will be provided for candidates to develop their Key Skills.

1.2 Aims and Learning Outcomes

Following a course in GCSE French should encourage students to derive enjoyment and benefit from language learning, and be inspired, moved and changed by following a broad, coherent, satisfying and worthwhile course of study. Learners should recognise that their linguistic knowledge, understanding and skills help them to take their place in a multilingual global society and also provide them with a suitable basis for further study and practical use of the language. The GCSE French specification should prepare learners to make informed decisions about further learning opportunities and career choices.

The GCSE specification in French will enable learners to:

- develop understanding of the language in a variety of contexts
- develop knowledge of the language and language learning skills
- develop the ability to communicate effectively in the language
- develop awareness and understanding of countries and communities where the language is spoken.

1.3 Prior Learning and Progression

Although there is no specific requirement for prior learning, this specification builds upon the study of French in Key Stage 3. This specification may be followed by any candidate, irrespective of their gender, ethnic, religious or cultural background. This specification is not age specific and, as such, provides opportunities for candidates to extend their life-long learning.

1.4 Equality and Fair Assessment

GCSEs often require assessment of a broad range of competences. This is because they are general qualifications and, as such, prepare candidates for a wide range of occupations and higher level courses.

The revised GCSE qualification and subject criteria have been reviewed to identify whether any of the competences required by the subject presented a potential barrier to any disabled candidates. If this was the case, the situation was reviewed again to ensure that such competences were included only where essential to the subject. The findings of this process were discussed with disability groups and with disabled people.

Reasonable adjustments are made for disabled candidates in order to enable them to access the assessments. For this reason, very few candidates will have a complete barrier to any part of the assessment. Information on reasonable adjustments is found in the Joint Council for Qualifications document *Regulations and Guidance: Access Arrangements, Reasonable Adjustments and Special Consideration*. This document is available on the JCQ website (www.jcq.org.uk).

Depending on the severity of the disability, it may not be possible for candidates with speech or hearing impairment to meet the criteria for the assessment of speaking and listening skills. Depending on the degree of the disability, it may not be possible for candidates with visual impairment to meet the criteria for the assessment of reading.

Candidates who are still unable to access a significant part of the assessment, even after exploring all possibilities through reasonable adjustments, may still be able to receive an award. They would be given a grade on the parts of the assessment they have taken and there would be an indication on their certificate that not all of the competences have been addressed. This will be kept under review and may be amended in future.

1.5 Classification Codes

Every specification is assigned a national classification code indicating the subject area to which it belongs. The classification code for this specification is 5650.

Centres should be aware that candidates who enter for more than one GCSE qualification with the same classification code will have only one grade (the highest) counted for the purpose of the School and College Performance Tables.

Centres may wish to advise candidates that, if they take two specifications with the same classification code, schools and colleges are very likely to take the view that they have achieved only one of the two GCSEs. The same view may be taken if candidates take two GCSE specifications that have different classification codes but have significant overlap of content. Candidates who have any doubts about their subject combinations should check with the institution to which they wish to progress before embarking on their programmes.

2**CONTENT**

Candidates will be required to :

- listen and respond to different types of language
- communicate in speech for a variety of purposes
- read and respond to different types of written language
- communicate in writing for a variety of purposes
- use and understand a range of vocabulary and structures
- understand and apply the grammar of the language, as detailed in the specification

The content that will be studied will cover the following broad contexts:

Personal and Social Life

The Local Community

The World of Work

The Wider World

Candidates should be able to use language for the following purposes:

- to say which languages they speak and how well
- to greet and address someone appropriately in the language
- to state whether or not something is understood
- to ask for something to be repeated
- to spell and to ask how something is spelt
- to ask what things are called in the target language
- to ask someone to speak more slowly
- to ask for explanation, clarification and help
- to make apologies
- to ask if something is correct
- to initiate a conversation
- to express agreement or disagreement
- to state preferences and give reasons
- to ask permission to do things
- to complain
- to ask for and offer help
- to give and seek opinions

Within the broad contexts, the following areas will be included.

Personal and social life

Self, family, friends, home life, shopping, meals, healthy living, illness and accident, free time, fashion, relationships, future plans.

Local community

Home town, school, education, local environment, pollution, recycling, local facilities, comparisons with other towns and regions, weather and seasons.

The world of work

Work experience, part-time jobs, future careers, technology (sending messages, accessing information).

The wider world

Travel and holidays, media, social issues (e.g, life of young people today, homelessness, crime, drugs, healthy living, religion, politics), life in the countries and communities where the language is spoken.

3**ASSESSMENT****3.1 Scheme of Assessment**

Assessment for GCSE French is tiered, i.e. externally assessed components/units are targeted at the grade ranges of A*-D (Higher Tier) and C-G (Foundation Tier). Questions and tasks will be designed to enable candidates to demonstrate what they know, understand and can do.

A candidate may enter for one tier only in each component at any particular examination sitting:

Tier	Grades Available
Higher	A*, A, B, C, D
Foundation	C, D, E, F, G

Candidates who narrowly fail to achieve Grade D on the Higher Tier will be awarded Grade E.

The scheme of assessment will consist of:

External Assessment**Listening - Unit 1**

The examination, lasting about 35 minutes (+ 5 minutes reading time) at Foundation Level and 45 minutes (+ 5 minutes reading time) at Higher Level, will be designed to allow candidates to show that they are able to understand spoken French in a variety of situations. Each item will be heard twice. Candidates will be allowed five minutes to study the questions before the recording is played.

Use will be made of non-verbal responses, such as box ticking, multiple choice and matching and verbal responses in English/Welsh .

The listening test may assess, among other things, the comprehension of public announcements, instructions and requests, interviews, news items, short dialogues and monologues such as weather forecasts.

No dictionaries will be allowed.

Reading - Unit 3

The examination, lasting 35 minutes at Foundation Tier and 45 minutes at Higher Tier, will be designed to allow candidates to show that they are able to understand and respond to written French in different registers and contexts and from different sources.

Use will be made of non-verbal responses such as box-ticking, multiple choice and matching and verbal responses in English/Welsh.

The reading test may assess, among other things, the comprehension of written public notices and signs, magazines or newspaper articles and personal information such as that found in letters, notes, e-mails or messages.

No dictionaries will be allowed.

Controlled Assessments

Speaking - Unit 2

Candidates may complete controlled assessments at any time during the course.

2 Tasks. They will comprise:

- Structured conversation
- Giving a presentation

Structured conversation based on the contexts (4-5 minutes) 20 marks.

Frameworks for the structured conversation will be provided or centres may create their own frameworks based on the interests of each candidate.

Giving a presentation (5-7 minutes) 20 marks.

A free choice of topic presented by the candidate (2-3 minutes) followed by discussion of the presentation (3-4 minutes).

Tasks will be administered and assessed by the classroom teacher and a sample sent to WJEC for moderation.

Exemplar material is provided in the specimen assessment papers.

The tasks must be chosen from different contexts.

Writing - Unit 4

Candidates may complete controlled assessments at any time during the course.

Candidates must complete two tasks, 20 marks each, which may be taken from a task bank provided by WJEC, or may be adapted by the teacher.

Candidates will complete all work under direct supervision within one session. Dictionaries will be allowed and candidates will have access to notes which they have prepared prior to the session that will be submitted with their work. Work may be produced by IT but teachers must ensure that there is no access to online grammar and spell checks.

The tasks must be chosen from different contexts.

All work will be sent to WJEC for marking.

3.2 Assessment Objectives

Candidates will be required to demonstrate their ability to:

AO1 Understand spoken language

AO2 Communicate in speech

AO3 Understand written language

AO4 Communicate in writing

The weighting of assessment objectives across examination components is as follows:

	AO1	AO2	AO3	AO4	Total
Listening Unit 1	20%				
Speaking Unit 2		30%			
Reading Unit 3			20%		
Writing Unit 4				30%	
Total Weighting	20%	30%	20%	30%	100%

4**AWARDING, REPORTING AND RE-SITTING**

GCSE qualifications are reported on an eight point scale from A* to G, where A* is the highest grade. The attainment of pupils who do not succeed in reaching the lowest possible standard to achieve a grade is recorded as U (unclassified) and they do not receive a certificate.

This is a linear specification in which all assessments must be taken at the end of the course. However, candidates may complete controlled assessment at any time during the course. Where candidates wish to re-sit, external components must be re-taken. The controlled assessment component may also be re-taken according to guidelines given in 'Administration of Controlled Assessment'. Alternatively, the UMS mark for this component may be carried forward for aggregation with the external components when these are re-taken.

Individual unit results are reported on a uniform mark scale (UMS) with the following grade equivalences:

GRADE	MAX.	A*	A	B	C	D	E	F	G
Units 1 and 3	40	36	32	28	24	20	16	12	8
Units 2 and 4	60	54	48	42	36	30	24	18	12
Subject Award	200	180	160	140	120	100	80	60	40

5**ADMINISTRATION OF CONTROLLED ASSESSMENT**

Regulations for controlled assessment are defined for the three stages of the assessment:

- task setting
- task taking
- task marking

For each stage the regulatory authorities have specified a certain level of control to ensure authenticity and reliability.

The controlled assessments are untiered and differentiation is by outcome.

Speaking

Task setting

Limited control

There is a limited level of control in order to give teachers the freedom and flexibility to devise tasks to suit their students' interests. WJEC will provide a bank of exemplar tasks (examples may be seen in the specimen assessments booklets) which will be changed every two years. Centres may adapt these tasks to suit the needs of their candidates (suggestions for alternative questions are given in the specimen assessment papers). Centre adaptations must also be changed every two years.

Task 1 – Candidates will take part in a structured conversation based on a framework (concept web) linked to one of the contexts. The conversation will last 4-5 minutes.

Task 2 – Candidates will give a presentation on a topic of their choice. The presentation will last 2-3 minutes and will be followed by a discussion with the teacher lasting 3-4 minutes.

Task taking

Medium control

Full details of the tasks are provided in the specimen assessment materials booklet.

Candidates may have sight of the Structured Conversation task 2 weeks prior to the test and may make notes (brief headings only). These notes should be handed to the teacher at the end of the test.

The Presentation task should show evidence of candidate research which may include on – line investigation or study through other relevant media. Candidates are permitted to use brief notes (no more than 30 words in bullet point form) which should be retained by the teacher. A visual stimulus such as a photograph, post card or small object may also be used.

Prior to the task, teachers should discuss the nature of the presentation with the students and offer advice on how to research the topic and advice on the language. No other support should be offered and teachers must not comment on the notes used to support the presentation.

During the assessments, candidates are not allowed access to a dictionary.

The assessments may be completed under informal supervision in the classroom where candidates may work in groups. For assessment purposes, however, candidates must provide an individual response.

Candidates may be assessed on more than one occasion for each task (using different tasks) and may submit the best marks.

Task marking

Medium control

Teachers will conduct and assess the oral tasks following the criteria set out in the mark schemes in the specimen assessments booklet.

Candidates will be recorded and a sample (based on numbers in the group and following WJEC guidelines for all subjects) will be sent in May to WJEC for moderation.

Centres must ensure that careful internal standardisation is carried out when there is more than one teacher responsible for marking. Where internal moderation is necessary, the teacher assuming overall responsibility for this process should provide a written outline (which should be sent to the moderator) of the procedures that have been adopted.

Writing

Task setting

Limited control

Candidates will be required to produce two pieces of written work from different contexts.

Candidates aiming at grades G-D should produce 200-350 words over the two pieces and candidates aiming at grades C-A* should produce 400-600 words.

There is a limited level of control in order to give teachers the freedom and flexibility to devise tasks to suit their students' interests. WJEC will provide a bank of exemplar tasks (examples may be seen in the specimen assessments booklet) which will be changed every two years. Centres may adapt these tasks to suit the needs of their candidates (suggestions for alternatives are given in the specimen assessments booklet) or devise their own tasks. These tasks must be changed every two years.

Centres must ensure that tasks they have designed or adapted give candidates the opportunity to gain the highest marks.

Task Taking

High control

Full details of the tasks are provided in the specimen assessment materials booklet.

Candidates may have sight of the task 2 weeks prior to the test.

Preparation prior to assessment may include class notes, textbooks, dictionaries or IT resources and teacher input. Candidates should be encouraged to research the topic and teachers may offer advice on research methodology and advice on the language. No other support should be offered. A proforma will be provided by WJEC where teachers will record the advice given.

Each task will be completed during the course of a normal timetabled lesson (45-60 minutes). Candidates will complete all work independently under formal supervision and may access notes (35-40 words in bullet points) which must be submitted at the end of the task.

Candidates may use dictionaries and may complete the tasks using IT but teachers must ensure that there is no access to online spell checks and grammar notes.

Candidates may be assessed on more than one occasion for each task (using different tasks) and submit the best pieces for marking.

Task marking

High control

The two tasks for each candidate will be submitted to WJEC in May for external marking.

Further guidelines on the controlled assessments will be provided at Inset sessions and in the 'Guidelines for Teachers' booklet.

Authentication of Controlled Assessments

Candidates are required to sign that the work submitted is their own and teachers/assessors are required to confirm that the work assessed is solely that of the candidate concerned and was conducted under the required conditions. A copy of the authentication form, which forms part of the cover sheet for each candidate's work will be provided by WJEC. It is important to note that **all** candidates are required to sign this form, and not merely those whose work forms part of the sample submitted to the moderator. Malpractice discovered prior to the candidate signing the declaration of authentication need not be reported to WJEC but must be dealt with in accordance with the centre's internal procedures.

Before any work towards the Controlled Assessment is undertaken, the attention of candidates should be drawn to the relevant JCQ Notice to Candidates. This is available on the JCQ website (www.jcq.org.uk) and included in *Instructions for Conducting Coursework/Portfolios*. More detailed guidance on the prevention of plagiarism is given in *Plagiarism in Examinations; Guidance for Teachers/Assessors* also available on the JCQ website.

6**GRADE DESCRIPTIONS**

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

Grade A

Candidates show understanding of a variety of spoken language that contains some complex language and relates to a range of contexts. They can identify main points, details and points of view and draw simple conclusions.

They initiate and develop conversations and discussions, present information and narrate events. They express and explain ideas and points of view, and produce extended sequences of speech using a variety of vocabulary, structures and verb tenses. They speak confidently, with reasonably accurate pronunciation and intonation. The message is clear but there may be some errors, especially when they use more complex structures.

They show understanding of a variety of written texts relating to a range of contexts. They understand some unfamiliar language and extract meaning from more complex language and extended texts. They can identify main points, extract details, recognise points of view, attitudes and emotions and draw simple conclusions.

They write for different purposes and contexts about real or imaginary subjects. They express and explain ideas and points of view. They use a variety of vocabulary, structures and verb tenses. Their spelling and grammar are generally accurate. The message is clear but there may be some errors, especially when they write more complex sentences.

Grade C

Candidates show understanding of different types of spoken language that contain a variety of structures. The spoken material relates to a range of contexts, including some that may be unfamiliar, and may relate to past and future events. They can identify main points, details and opinions.

They take part in conversations and simple discussions and present information. They express points of view and show an ability to deal with some unpredictable elements. Their spoken language contains a variety of structures and may relate to past and future events. Their pronunciation and intonation are more accurate than inaccurate. They convey a clear message but there may be some errors.

They show understanding of different types of written texts that contain a variety of structures. The written material relates to a range of contexts, including some that may be unfamiliar and may relate to past and future events. They can identify main points, extract details and recognise opinions.

They write for different contexts that may be real or imaginary. They communicate information and express points of view. They use a variety of structures and may include different tenses or time frames. The style is basic. They convey a clear message but there may be some errors.

Grade F

Candidates show some understanding of simple language spoken clearly that relates to familiar contexts. They can identify main points and extract some details.

They take part in simple conversations, present simple information and can express their opinion. They use a limited range of language. Their pronunciation is understandable. There are grammatical inaccuracies but the main points are usually conveyed.

They show some understanding of short, simple written texts that relate to familiar contexts. They show limited understanding of unfamiliar language. They can identify main points and some details.

They write short texts that relate to familiar contexts. They can express simple opinions. They use simple sentences. The main points are usually conveyed but there are mistakes in spelling and grammar.

7**THE WIDER CURRICULUM****Key Skills**

Key Skills are integral to the study of GCSE French and may be assessed through the course content and the related scheme of assessment as defined in the specification. The following key skills can be developed through this specification at levels 1 and 2:

- Communication
- Problem Solving
- Information and Communication Technology
- Working with Others
- Improving Own Learning and Performance

Mapping of opportunities for the development of these skills against Key Skills evidence requirement is provided in 'Exemplification of Key Skills for French', available on WJEC website

Spiritual, moral, ethical, social, legislative, economic and cultural issues

The study of French provides opportunities to promote:

- **spiritual development**, through stimulating candidates' fascination in the phenomenon of language and the meanings and feelings it can transmit;
- **moral development**, through helping candidates formulate and express opinions in French about issues of right and wrong;
- **social development**, through exploring different social conventions, such as forms of address, through developing candidates' ability to communicate with others, particularly speakers of French, in an appropriate, sympathetic and tolerant manner, and through fostering the spirit of co-operation when using French to communicate with other people, whether other learners or native speakers;
- **cultural development and understanding of legislative and economic issues** through providing candidates with insights into cultural differences and opportunities to relate these to their own experience and to consider different cultural and linguistic traditions, attitudes and behaviours. Studying all aspects of the target-language country will foster an awareness of legislative and economic issues.

Environmental Issues & Health & Safety Considerations

The study of French will help to inculcate in candidates an appreciation of environmental issues and contribute to candidates' environmental education. Health and Safety considerations will also be raised through the topic areas.

The European Dimension

The study of GCSE French is naturally an integral part of the European dimension, equipping the workforce of the future with skills appropriate to the global economy. The study of French widens candidates' horizons and increases awareness of the similarities and differences in the two cultures.

Citizenship

The study of French will help to develop in candidates a full understanding of their roles and responsibilities as citizens in a modern democracy within a European context.

Opportunities for use of ICT

In order to play a full part in modern society, candidates need to be able to use ICT confidently and effectively. Opportunities will be provided, particularly in homework assignments, for candidates to demonstrate their use of ICT, through using audio, video and the internet to access and communicate information. The assessments may require candidates to read and respond to ICT based sources. Opportunities will be available for e-assessment.

Curriculum Cymreig

Candidates will have opportunities, through the target language, to discuss aspects of Welsh life and culture.

8**GRAMMATICAL STRUCTURES**

GCSE candidates will be expected to have acquired knowledge and understanding of French grammar during their course. In the examination they will be required to apply their knowledge and understanding, drawing from the following lists. *The examples in brackets are indicative, not exclusive.* for structures marked (R), only receptive knowledge is required.

FRENCH FOUNDATION TIER

Nouns: gender
singular and plural forms

Articles: definite, indefinite and partitive, including use of *de* after negatives

Adjectives: agreement
position
comparative and superlative: regular and *meilleur*
demonstrative (*ce, cet, cette, ces*)
indefinite (*chaque, quelque*)
possessive
interrogative (*quel, quelle*)

Adverbs: comparative and superlative:
regular
interrogative (*comment, quand*)
adverbs of time and place (*aujourd'hui, demain, ici, là-bas*)
common adverbial phrases

Quantifiers/Intensifiers: (*très, assez, beaucoup, peu, trop*)

Pronouns: personal: all subjects, including *on*
reflexive
relative: *qui*
relative: *que* (R)
object: direct (R) and indirect (R)
position and order of object pronouns (R)
disjunctive/emphatic
demonstrative (*ça, cela*)
indefinite (*quelqu'un*)
interrogative (*qui, que*)
use of *y, en* (R)

Verbs: regular and irregular verbs, including reflexive verbs
 all persons of the verb, singular and plural
 negative forms
 interrogative forms
 modes of address *tu, vous*
 impersonal verbs (*il faut*)
 verbs followed by an infinitive, with or without a preposition
 tenses: present
 perfect
 imperfect: *avoir, être* and *faire*
 other common verbs in the imperfect tense (R)
 immediate future
 future (R)
 conditional: *vouloir* and *aimer*
 pluperfect (R)
 passive voice: present tense (R)
 imperative
 present participle (R)

Prepositions

Conjunctions

Number, quantity, dates and time including use of *depuis* with present tense

FRENCH HIGHER TIER

All grammar and structures listed for Foundation Tier, plus:

Adjectives: comparative and superlative, including *meilleur, pire*

Adverbs: comparative and superlative, including *mieux, le mieux*

Pronouns: use of *y, en*
 relative: *que*
 relative: *dont* (R)
 object: direct and indirect
 position and order of object pronouns
 demonstrative (*celui*) (R)
 possessive (*le mien*) (R)

Verbs: tenses: future
 imperfect
 conditional
 pluperfect
 passive voice: future, imperfect and perfect tenses (R)

perfect infinitive
 present participle, including use after *en*
 subjunctive mood: present, in commonly used expressions (R)

Time: including use of *depuis* with imperfect tense

LANGUAGE FUNCTIONS

These functions can be defined as what we do with language. For example, we can use language to assert, question, command, persuade, apologise. The functions contained in this specification fall into four main categories:

- (a) giving and seeking factual information;
- (b) attitudes, judgement and evaluation;
- (c) getting things done;
- (d) socialising.

The examination will be designed to assess how well candidates can perform and respond to the functions listed below, within the context of the topic areas using the structures and vocabulary specified in the specification. Candidates entered for the Higher Tier would demonstrate a wider range of language functions.

The following list contains all the functions which candidates should be able to understand or express in the examination.

- (a) **Giving and Seeking Factual Information**
 - 1. asking for information
 - 2. giving information
 - 3. reporting (including explaining, describing and narrating)
 - 4. correcting
 - 5. stating whether or not you know something or someone
 - 6. finding out whether or not someone knows something or someone.
- (b) **Attitudes, Judgement and Evaluation**
 - 1. expressing agreement and disagreement
 - 2. inquiring about agreement and disagreement
 - 3. stating whether or not you remember or have forgotten something or someone
 - 4. finding out whether or not someone remembers or has forgotten something or someone
 - 5. stating that something is possible or impossible
 - 6. finding out whether something is considered possible or impossible

7. expressing lack of comprehension and/or requesting clarification
8. stating how certain or uncertain you are of something
9. finding out how certain or uncertain others are of something
10. expressing pleasure with, or liking of, something or someone
11. expressing displeasure with, or dislike of, something or someone
12. inquiring about pleasure, liking, displeasure, dislike
13. expressing interest or lack of interest
14. inquiring about interest or lack of interest
15. expressing surprise
16. expressing hope
17. expressing satisfaction or dissatisfaction
18. inquiring about satisfaction or dissatisfaction
19. expressing disappointment
20. expressing fear or worry
21. inquiring about fear or worry
22. expressing preference
23. inquiring about preference
24. expressing gratitude
25. expressing sympathy
26. expressing happiness and unhappiness
27. apologising and reacting to an apology
28. expressing approval or disapproval
29. inquiring about approval or disapproval
30. expressing appreciation
31. expressing regret
32. expressing indifference
33. accusing or reproaching

34. expressing ability and inability
35. finding out whether or not others can do something.

(c) **Getting Things Done**

1. suggesting a course of action
2. offering to do something
3. asking or inviting someone to do something
4. inviting others to do something
5. asking for advice
6. advising others to do (or not to do) something
7. warning others
8. instructing or directing others to do (or not to do) something
9. stating whether or not something is necessary or compulsory
10. finding out whether or not something is necessary or compulsory
11. giving and seeking permission to do something
12. finding out whether others have permission to do something
13. refusing permission
14. expressing need
15. finding out about need
16. expressing intention
17. inquiring about intention
18. expressing wish or desire
19. inquiring about wish or desire.

(d) **Socialising**

1. greeting people
2. introducing someone and being introduced
3. taking leave
4. attracting attention
5. congratulating, complimenting
6. offering good wishes.

GENERAL NOTIONS

The notions listed below indicate those which candidates should be able to understand and express. These contribute to the range of language candidates are expected to understand and express. Under each main heading a brief list of examples is given in order to illustrate the individual notions. In certain sections, however, where it is considered appropriate, more detailed lists are provided.

(a) EXISTENTIAL

1. Existence, non-existence
e.g. *il y a*
être
exister
2. Presence, absence
e.g. *il y a*
absent
ici
là
3. Availability, non-availability
e.g. *avoir*
il reste
4. Occurrence, non-occurrence
e.g. *arriver*
avoir lieu
se passer
5. Demonstration
e.g. *celui-ci*
voici
montrer

(b)	SPACE		
	e.g.	Où ?	avec
		être situé/se trouver	au fond (de)
		à	chez
		à côté (de)	contre
		à droite	dans
		à gauche	de chaque (ce, l'autre) côté (de)
		à l'intérieur (extérieur) de	dedans
		au bord de	dehors
		au bout de	derrière
		au-dessus/dessous	devant
		au milieu (de)	en
		au sommet (de)	en bas (de)
		autour de	en face (de)
		aux environs (de)	en haut (de)
			entre
			hors (de)
			ici
			là
2.	Distance		
	e.g.	c'est à quelle distance ?	là-bas
		à x mètres/kilomètres de	le long de
		loin de	loin (de)
		mètre	n'importe où
		près de	où
		(le plus) proche	par-dessus/dessous
		(tout) près	par ici
		parmi	par là
3.	Motion		
	e.g.	partout	près (de)
		aller	sous
		arriver	sur
		courir	tout droit
		descendre	y
		vers	
4.	Motion with or in relation to a person or thing		
	e.g.	accompagner	
		aller chercher	
		apporter	
		suivre	
5.	Direction		
	e.g.	direction	
		à droite	
		à gauche	
		tout droit	
		nord, sud, est, ouest	
		sens	
		vers	

6. Origin
 e.g. à
 de
 d'où
 sortir
 venir

7. Places
 e.g. endroit
 ici, là
 quelque part
 région

(c) **TIME**

1. Calendar

*Nous sommes le combien ? Le premier janvier,
 le deux janvier etc.*

Quand ?

Quelle est la date ?

C'est le . . .

<i>lundi</i>	<i>janvier</i>
<i>mardi</i>	<i>février</i>
<i>mercredi</i>	<i>mars</i>
<i>jeudi</i>	<i>avril</i>
<i>vendredi</i>	<i>mai</i>
<i>samedi</i>	<i>juin</i>
<i>dimanche</i>	<i>juillet</i>
<i>jour</i>	<i>août</i>
<i>mois</i>	<i>septembre</i>
<i>saison</i>	<i>octobre</i>
<i>semaine</i>	<i>novembre</i>
<i>week-end</i>	<i>décembre</i>

<i>au printemps</i>	<i>an/année</i>
<i>en été</i>	
<i>en automne</i>	
<i>en hiver</i>	<i>siècle</i>
<i>vacances</i>	<i>Pâques</i>
<i>fêtes</i>	<i>Noël</i>
	<i>congé</i>
	<i>jour férié</i>

2. Clock

<i>Quand ?</i>	<i>quart</i>	<i>Il est x heures</i>
<i>A quelle heure ?</i>	<i>demi(e)</i>	<i>A x heures. (inc. twenty-four hour clock)</i>
<i>Quelle heure est-il?</i>	<i>moins</i>	<i>Vers trois heures.</i>
<i>seconde</i>		<i>juste</i>
<i>minute</i>		<i>pile</i>
<i>heure</i>		<i>en avance</i>
<i>midi</i>		<i>en retard</i>
<i>minuit</i>		

3. Point in time

e.g. *aujourd'hui*
dans trois jours etc.
dans les années soixante etc.
de bonne heure
demain
après-demain
hier
il y a (trois jours) etc.
le lendemain
récent
la veille

4. Length of time

e.g. *Combien de temps ?*
de . . . à
depuis
durer
en
huit jours
journée
pendant
quinze jours
quinzaine
voilà
weekend

5. Frequency

e.g. *fois*
quelquefois
d'habitude
seulement
souvent
toujours
tous les jours
le vendredi

6. Sequence

e.g. *d'abord*
après + perfect infinitive
avant de + infinitive
puis
plus tard
venir de

7. Imminence

e.g. *aller + infinitive*
bientôt
dans quelques instants
tout de suite

8. Rapidity
e.g. *100 kilomètres à l'heure*
lent (ement)
rapide (ment)
ralentir
9. Contemporaneousness
e.g. *en même temps que*
maintenant
pendant que
soudain
10. Beginning, continuation and end
e.g. *à partir de*
commencer (à/par)
continuer
finir (de/par)
jusqu'à
11. Change and permanence
e.g. *changer*
devenir
rester

(d) **QUALITIES AND CHARACTERISTICS**

1. Size, Measurement and Dimensions
e.g. *Comment ?* e.g.
petit *Quelle est votre taille/pointure ?*
le plus grand *centimètre, mètre*
plus gros que *grand/petit*
2. Age
e.g. *Quel âge . . . ?* *jeune*
avoir x ans *moderne*
adolescent *né le*
adulte *vieux*
âge
âgé de
plus/moins âgé que
aîné
cadet
3. Appearance
e.g. *avoir l'air*
beau
laid
sale/propre
sembler

4. Quantity
 - e.g. *Combien ?* *assez*)
 gramme *beaucoup*)
 livre *pas*) *de*
 kilo *peu*)
 litre *trop*)
 encore *encore*)
5. Shape
 - e.g. *carré*
(en) forme (de)
rond
6. Temperature
 - e.g. *il (avoir, être, faire) chaud/froid*
degré
geler
température
7. Quality
 - e.g. *bien*
bon/mauvais
excellent
mieux
8. Access
 - e.g. *complet*
entrée
fermé/ouvert
libre/occupé
interdit
sortie
9. Value
 - e.g. *bon marché*
cher
coûter
prix
valoir
10. Veracity, correctness
 - e.g. *avoir raison/tort*
faux/vrai
correct
exact
11. Nationality
 - e.g. *d'où ?*
pays
venir
gallois etc.

12. Facility
 e.g. *aider*
facile/difficile
empêcher
essayer
13. Interest
 e.g. *s'ennuyer*
ennuyeux
intéressant
s'intéresser à
14. Emotion
 e.g. *aimer/détester*
content/triste
heureux/malheureux
15. Health and Strength
 e.g. *aller bien/mal*
faible/fort
fatigué
fragile
16. Materials
 e.g. *(en) bois* *laine*
 coton *métal*
 cuir *papier*
 fer *plastique*
 argent *verre*
17. Taste and smell
 e.g. *goût*
 odeur
 parfum
 salé
 sentir
 sucré
18. Colour
 e.g. *De quelle couleur ?*
 blanc *rouge*
 bleu *roux*
 blond *vert*
 clair *foncé*
19. Personal characteristics
 e.g. *agréable*
 amusant
 caractère
 gentil
 paresseux

20. Audibility
e.g. *bruit*
calme
écouter
entendre
fort
tranquille
à voix haute

21. Degree, manner
e.g. *à peine*
assez
plutôt
si (+ adjectives/adverbs)

(e) **MENTAL NOTIONS**

1. Communication
e.g. *demander*
dire
écrire
parler
2. Reflection
e.g. *croire*
se demander
oublier
se souvenir de

VOCABULARY

This section contains an alphabetical list of the minimum Core Vocabulary for Foundation Tier.

The assessment tasks at Foundation Tier will be based on the minimum core Vocabulary List, but candidates should also expect to encounter unfamiliar vocabulary which may occur in the listening and reading papers. This vocabulary will not be tested.

The following will **not** be included:

- easily recognisable cognates
- prefixes or suffixes to words already listed
- derivatives
- words in common use in English
- English words in common use in the foreign language
- towns, countries and nationalities
- numerals and ordinals
- days of the week, months of the year and seasons
- genders
- meanings
- plurals

A

a côté de	ambulance
à droite	ami
à gauche	amour
à l'étranger	amusant
à l'heure	an
à mon avis	ananas
à point	ancien
à travers	année
à ... kilomètres	anniversaire
à ... mètres	annuaire
abricot	(à l') appareil
absent	appétissant
absolument	apporter
accent	apprécier
accident	apprendre
accompagner	après
achat	après-demain
acheter	après-midi
acteur	arbre
activité	argent
actualité(s)	argent de poche
addition	armoire
adolescent	arrêt (d'autobus)
adulte	arrêter
aéroglyisseur	arriver
aéroport	article
affaires	ascenseur
affiche	aspirateur
affreux	(s') asseoir
âge	aspirine
âgé	assez
agence de voyages	assiette
agent de police	assis
agneau	athlétisme
agréable	attacher
agriculteur	attaquer
aider	attendre
aimable	attention!
aimer	(faire) attention
aîné	au moins
air	au revoir
alimentation	au secours!
aller	au-dessous
aller bien, mieux, mal	au-dessus
aller chercher	auberge de jeunesse
aller-simple	aujourd'hui
aller-retour	aussi
allô	auteur
allumer	auto(mobile)
allumette	autobus
alors	autocar
alphabet	autoroute
alpinisme	auto-stop
ambition	autre
	autrefois
	avant

avant-hier
 avec (plaisir)
 avenue
 averse
 (par) avion
 avoir
 avoir (faim, soif)
 avoir besoin de
 avoir envie de
 avoir l'air
 avoir lieu
 avoir mal à
 avoir raison
 avoir tort

B

bac(calauréat)
 bagages
 baguette
 (se) baigner
 baignoire
 bain
 bal
 balcon
 balle
 ballon
 banane
 bande dessinée
 banlieue
 banque
 bar
 bas
 bassin
 (en) bas
 bateau
 bâtiment
 bavarder
 beau
 beau-père
 beaucoup
 beaucoup de monde
 bébé
 belge
 belle-mère
 bête
 beurre
 bibliothèque
 bicyclette
 bidet
 bien
 bien entendu
 bientôt
 bienvenu(e)
 bière
 bifteck
 billet
 billet de banque
 biologie
 biscuit
 bistro
 blanc
 (se) blesser
 bleu
 blond
 blouson
 boeuf
 boire
 bois
 boîte
 boisson
 bol
 bon
 bon appétit
 bonbon
 bonjour
 bonne année
 bonne nuit
 bonsoir
 bon voyage
 (au) bord (de)
 botte
 bouche
 boucher
 boulanger
 boulevard
 boum
 (au) bout (de)
 bouteille
 boutique
 bouton
 bras
 bricolage
 briller
 britannique
 brochure
 (se) bronzer
 brosse
 brosse à dents
 brouillard
 bruit
 brun
 buffet
 bulletin
 bureau
 bureau de poste
 bureau de change
 bureau de tabac
 bureau des objets trouvés
 bus
 (bien) cuit

C

C.E.S.	chaîne
c'est-à-dire	chaîne stéréo
cabine téléphonique	chaise
câble (télévision par)	chambre
cadeau	champ
cadet	champignon
café	champion
café-tabac	(avoir de la) chance
cafetière	changer
cahier	chanson
caisse	chanter
calme	chanteur
camarade	chapeau
cambrionage	chaque
camion	charcuterie
campagne	charger (un programme)
camper	chariot
campeur	charmant
camping	chat
canard	châtaign
canapé	château
cantine	chaud
car	chauffage (central)
caravane	chauffeur
carafe	chaussette
carnet (de chèques)	chaussure
carotte	chef
carré	chemin
carrefour	chemin de fer
carte	chemise
carte bancaire	chemisier
à la carte	chèque
carte postale	chèque de voyage
casser	cher
casserole	chercher
cassette vidéo	cheval
cassis	cheveux
cathédrale	chez (moi)
cave	chic
ce	chien
cédérom	chiffre
ceinture	chimie
célèbre	chips
célibataire	chocolat
celui-ci (-là)	choisir
cent	choix
centime	chômage
centimètre	chose
centre de loisirs	chou
centre commercial	chou-fleur
centre-ville	chouette!
cerise	cidre
certain	ciel
chacun	cigarette
	cinéma
	circulation

cirque	couchette
citron	coude
clair	couleur
classe	coup de pied
clavier	coup de soleil
clé	coup de téléphone
client	(se) couper
climat	courir
club	courriel
coca(-cola)	(faire des) courses
cochon	court
code de la route	cousin(e)
coffre	couteau
coiffeur/coiffeuse	coûter
coin	couvert
collant	couverture
collège	cravate
colline	crayon
colonie (de vacances)	crème
combien	crêpe
commander	crevé
comme	crier
commencer	croire
comment	croissant
commerçant	crudités
commissariat (de police)	cuiller
commode	cuir
compartiment	(faire la) cuisine
complet	cuisinière
complètement	(bien) cuit
comprendre	curseur
comprimé	cyclisme
compris	cycliste
compter	
concert	
concierge	
conduire	d'abord
confiserie	d'accord
confiture	d'habitude
confortable	d'occasion
congé	dactylo
congélateur	dame
connaître	dangereux
consigne (automatique)	dans
content	danser
continuer (à)	date
contre	de
contrôleur	de bonne heure
copain/copine	de la part de
corps	de rien
correspondance	de temps en temps
correspondant	décider
costume	décrire
coton	décrocher
cou	déçu
(se) coucher	défendu

D

d'abord
d'accord
d'habitude
d'occasion
dactylo
dame
dangereux
dans
danser
date
de
de bonne heure
de la part de
de rien
de temps en temps
décider
décrire
décrocher
déçu
défendu

défense de	dortoir
dégoûtant	dos
degré	douane
dehors	douanier
déjà	doubler
déjeuner (pause déjeuner)	doucement
délicieux	douche
(après-)demain	doux
demander	drap
demi	drogues
dent	droit
dentifrice	drôle
dentiste	dur
départ	durer
département	
dépenser	
dépliant	
depuis	eau
dernier	eau (minérale)
derrière	échange
descendre	échecs
description	échouer
désirer	éclair
désolé	éclaircie
dessert	école
dessin	écouter
dessin (animé)	écran
dessiner	église
destination	eh bien
détester	élection
deuxième	électricité
devant	électrophone
déviation	élégant
devoir	élève
différence	elle(s)
différent	embouteillage
difficile	émission (policière, de musique pop etc.)
dîner	emplacement
diplôme	emploi
direct	emploi du temps
directeur	employé
direction	en
discothèque	en avoir marre
discuter	en bas
disque	en différé
disquette	en direct
distance	en face de
divorcé	en forme
dizaine	en général
docteur	en panne
doigt	en retard
domicile	en sus
dommage	enchanté
donc	encore
donner	endroit
dormir	enfant

enfin	facile
ennuyeux	facteur
enregister	faible
enseignant	(avoir) faim
ensoleillé	faire
ensuite	faire de l'auto-stop
entendre (s') (avec)	faire des économies
entouré (de)	faire du bricolage
entre	faire du camping
entrecôte	faire le plein
entrer	faire les courses
environ	famille
épais	fatigué
envoyer	faute
épaule	fauteuil
épicier	faux
épouse	favori
époux	fax
équipe	félicitation
équitation	femme
escalier	fenêtre
escargot	ferme
espérer	(jour) férié
essayer	fermé
essence	fermeture
essuyer	fermier
est	fête
estomac	feu
étage	feu (rouge, vert)
étape	feuilleton
(en bon/mauvais) état	fiancé(e)
étoile	fiche
étonnant	fille
étranger	film
(à l') étranger	fils
être	fin
être d'accord	finir
étudier	fleur
euro	flic
événement	fois
évier	(au) fond (de)
examen	football
excellent	forêt
excursion	formation professionnelle
excusez-moi	formidable
s'excuser	fort
excursion	fou (folle)
(par) exemple	fourchette
explication	fragile
expliquer	frais (fraîche)
extraordinaire	fraise
F	framboise
(en) face de	franc
fâché	frapper
	freiner
	frère

frigo	habitude
frites	haricot vert
froid	(en) haut
fromage	hébergement
fruit	herbe
fruits de mer	(de bonne) heure
fumer	heureux

G

gagner	homme
gallois	honnête
gant de toilette	hôpital
garage	horaire
garagiste	hors-d'oeuvre
garçon	hôtel (de ville)
garçon de café	hôtesse de l'air
garder	hovercraft
gare (routière)	huile
gâteau	huit jours
(à, sur votre) gauche	hypermarché
gaz	
geler	
gendarme	
genou	ici
gens	idée
gentil	idiot
géographie	il
gîte	il faut
glace	il y a
glisser	image
gorge	immédiatement
gosse	immeuble
goûter	imperméable
gramme	important
grand	impossible
grand-chose	imprimante
grand-mère	incendie
grand-parent	industrie
grand-père	infirmier/ère
grandes vacances	informations
gras	informatique
gratuit	ingénieur
grillé	inquiet
grippe	insecte
gris	instituteur/trice
gros	instructions
groupe	instrument
guichet	intelligent
guide	interdit (de)
gymnase	intéressant

H

H.L.M.	intérieur
habiter	international

I

ici
idée
idiot
il
il faut
il y a
image
immédiatement
immeuble
imperméable
important
impossible
imprimante
incendie
industrie
infirmier/ère
informations
informatique
ingénieur
inquiet
insecte
instituteur/trice
instructions
instrument
intelligent
interdit (de)
intéressant
intéresser
intérieur
international
interview
inutile

inviter

J

(ne...) jamais
 jambe
 jambon
 jardin (public)
 jaune
 je suis né(e)
 jeter
 jeune
 jeune fille
 jeune homme
 joli
 jouer
 jouet
 joueur
 jour
 jour férié
 journal
 journal télévisé
 journaliste
 journée
 joyeux Noël!
 jumeau
 jumelle
 jumelé
 jupe
 jus de fruit
 jusqu'à

K

kilo
 kiosque

L

là-bas
 lac
 laid
 laine
 lait
 lampe
 langue
 lapin
 large
 lavabo
 lave-vaisselle
 lecture
 léger
 légume
 le lendemain
 lent
 lettre

librairie
 libre
 libre-service
 ligne
 limonade
 linge
 lire
 (faire le) lit
 litre
 livre
 livre (sterling)
 location
 loger
 loin
 loisirs
 long
 longtemps
 louer
 lourd
 lui
 lunettes
 lycée

M

Madame
 Mademoiselle
 magasin
 magazine
 magnétophone
 magnétoscope
 magnifique
 maigre
 maillot de bain
 main
 maintenant
 mairie
 mais
 maison
 maison des jeunes
 (avoir) mal (à)
 malade
 malheureusement
 malheureux
 maman
 La Manche
 manger
 manquer
 manteau
 maquillage
 marchand
 (bon) marché
 marcher
 marée
 mari
 mariage

marié	mot
marque	moteur
marron	moto
match (nul)	mouchoir
mathématiques	mouillé
matière	moules
mauvais	moutarde
mécanicien	mouton
méchant	moyen
médecin	mur
médicament	musée
médecine	musicien
meilleur	musique
mél	mystérieux
melon	
(faire le) ménage	
menton	
menu (à 80 francs etc.)	n'est-ce-pas?
mer	nager
merci	naissance
mère	nappe
merveilleux	natation
Mesdames	naturel
Messieurs	né(e) le...à...
météo	ne quittez pas
mètre	nécessaire
métro	neiger
mettre	nettoyer
meublé	neuf
meubles	neveu
mi-temps	nez
micro(-ordinateur)	nièce
midi	Noël
mieux	noir
mignon	nom
(au) milieu (de)	non
mince	non-fumeurs
minuit	non potable
minute	nord
miroir	normal
mixte	note
moche	nouveau
moderne	nouvelles
moi	nuage
moins (le quart)	nuit
moins (de)	(composer le) numéro
mois	nylon
moitié	
moment	
monarchie	
monnaie	obligatoire
Monsieur	occupé
montagne	œil/yeux
monter	œuf
monument	office (de tourisme)
mort	oignon

N

n'est-ce-pas?
nager
naissance
nappe
natation
naturel
né(e) le...à...
ne quittez pas
nécessaire
neiger
nettoyer
neuf
neveu
nez
nièce
Noël
noir
nom
non
non-fumeurs
non potable
nord
normal
note
nouveau
nouvelles
nuage
nuit
(composer le) numéro
nylon

O

obligatoire
occupé
œil/yeux
œuf
office (de tourisme)
oignon

oiseau	péage
oncle	peau
opinion	pêche
opticien	peigne
orage	pellicule
orange	pelouse
ordinaire	pendant
ordinateur	penser
oreille	pension
ou	perdre
où	père
oublier	permis (de conduire)
ouest	personne
oui	petit
ouvert	petit déjeuner
ouverture	petit-fils
ouvrir	petite annonce

P

(à) partir de	(avoir) peur
(en) panne	peut-être
(faire une) promenade	pharmacie
page	phrase
pain	physique
pâle	pièce
panier	pièce (d'identité)
pantalon	pièce (de théâtre)
papa	(à) pied
papier	piéton
paquet	pilule
parapluie	piscine
parce que	placard
pardessus	place
pardon	plafond
pare-brise	plage
parents	plan
paresseux	planche à voile
parfois	plancher
parfum	plante
parking	plat (du jour)
parler	plat cuisiné
parmi	plein
partir	pleurer
partout	pleuvoir
pas mal	pluie
passe-temps	plus
passeport	plusieurs
passer	pluvieux
passionnant	pneu
patinoire	poche
pâtisserie	poids lourd
pauvre	poing
pauvrété	pointure
pays	poire
paysan	poisson

poitrine	pull
poivre	pyjama
poli	
polluer	
pomme	
pomme de terre	
pompier	
pont	
porc	
port	
porte	
portefeuille	quelle heure est-il?
porte-monnaie	quelque
porter	quelque chose
poser (une question)	quelquefois
possible	question
poste de police	quinzaine
potage	quitter
poubelle	
poule	
poulet	
poupée	raccrocher
pour	(avoir) raison
pour aller à	radio
pourboire	raisin
pousser	ranger
préférence/préférer	rapide
Premier Ministre	rare
prendre	ravi
prénom	rayon
préparer	récent
près de	réception
présent	recette
Président	recevoir
presque	réclame
pressé	recommander
prêt	récompense
prêter	récréation
primaire	reçu
principal	réduction
privé	réduit
prix	regarder
problème	région
prochain	règlement
proche	reine
produit	remarquer
professeur	remplir
programme	rencontrer
(se) promener	rendez-vous
promotion	rendre visite à
prononcer	renseignements
propre	rentrée
prune	rentrer
public	repas
publicité	répéter
puis	répondre
	réponse

réservation
 réserver
 rester
 résultat
 (en) retard
 retourner
 réunion
 rez-de-chaussée
 rhume
 riche
 rideau
 (ne...) rien
 rien à déclarer
 rire
 rivière
 riz
 robe
 robinet
 roman (policier, d'amour)
 rond
 rond-point
 rose
 rosé
 rôti
 rouge
 rouler
 route
 roux
 rue

S

(s') appeler
 (s') approcher
 (s') écrire
 s'amuser
 s'il te (vous) plaît
 sac
 sac à dos
 sac à main
 sac de couchage
 sage
 saignant
 saison
 sale
 salé
 salle
 salle à manger
 salle d'attente
 salle de bains
 salle de jeux
 salle de séjour
 salon
 salut
 sandwich
 sang

sans
 sans abri
 sans plomb
 santé
 satellite
 satisfait
 saucisse
 saucisson
 sauf
 sauter
 savoir
 savon
 science
 scolaire
 (se) déshabiller
 (se) dire
 (se) dépêcher
 (se) laver
 (se) lever
 (se) noyer
 (se) reposer
 (se) réveiller
 (se) trouver
 se reposer
 séance
 sec
 sécheresse
 secondaire
 (au) secours
 secrétaire
 séjour
 sel
 semaine
 sens interdit
 sens unique
 sérieux
 serveur
 service (non compris)
 serviette
 seul
 seulement
 shampooing
 short
 si
 sida
 siècle
 siège
 silence
 simple
 sirop
 site web
 situé
 ski (nautique)
 slip (de bain)
 SNCF
 sœur

soif	tante
(du) soir	tard
soirée	tarif
soldes	tarte
soleil	tartine
sondage	tasse
sortie (de secours)	télécopie
sortir	télé-journal
soucoupe	télégramme
soudain	téléphoner
souper	téléspectateur
sourd	téléviseur
souris	télévision
sous	température
sous-sol	(avoir le) temps
sous-titré	tente
(se) souvenir (de)	terminer
souvent	terrain
sparadrap	terrible
spécial	tête
spécialité	TGV
spectacle	thé
spectateur	théâtre
sportif	ticket
sports d'hiver	Tiers-Monde
stade	timbre
stage	timide
stagiaire	toi
station (de ski, etc.)	toilettes
station-service	tomate
stationnement	tomber
stationner	tôt
stylo	toucher
sucré	toujours
sucré	tourner
sud	tous les combien?
super	tous les jours/mois
supermarché	tout
supplément	tout à coup
sur	tout à l'heure
sûr	tout de suite
surfer le net	tout droit
surprise-partie	tout le monde
surtout	toutes directions
sympa	train
syndicat d'initiative	trajet

T

(faire un) tour	tranquille
tabac	transport
table	travailler
tableau	travaux manuels
tableau noir	traverser
taille	très
talon	trimestre
	triste
	trop

trottoir
truc
truite
tunnel

U

uniforme (scolaire)
unique
urgent
usine
utile
utiliser

V

(faire la) vaisselle
(grandes) vacances
vache
valise
vanille
vapeur
varié
veau
vedette
végétarien
véhicule
veille
vélo
vendeur(euse)
vendre
venir
vent
vente
ventre
vérifier
verre
vers
version (française/original)
vert
veste
vestibule
vêtements
veuf
veuve

viande
vide
(jeux) vidéo

vie
vieux
vilain
village
ville
vin (blanc, rouge, rosé)

vinaigre
visage
visiter
vite
vitrine
vivre
voici
voilà
voir
voisin
voiture
voix
vol
voler
voleur
vomir
vouloir
vous
voyager
vrai
vue

W

W.C.
wagon (-lit, -restaurant)
western

Y

y
yaourt
yeux