

GCSE Ecole, Vie scolaire

	1
	Foundation
	génial(e)
	adj
	
	brilliant

	2
	Foundation
	nul / nulle
	adj
	
	useless / rubbish

	3
	Foundation
	absent(e)
	adj
	
	absent

	4
	Foundation
	bien
	adj
	
	well

	5
	Foundation
	bon / bonne
	adj
	
	good

	6
	Foundation
	correct(e)
	adj
	
	correct

	7
	Foundation
	d’accord
	adj
	
	all right

	8
	Foundation
	demi-pensionnaire
	adj
	
	day pupil

	9
	Foundation
	différent(e)
	adj
	
	different

	10
	Foundation
	difficile
	adj
	
	difficult

	11
	Foundation
	dur / dure
	adj
	
	hard

	12
	Foundation
	ennuyeux / ennuyeuse
	adj
	
	boring

	13
	Foundation
	exact(e)
	adj
	
	exact

	14
	Foundation
	excellent(e)
	adj
	
	excellent

	15
	Foundation
	facile
	adj
	
	easy

	16
	Foundation
	facultatif / facultative
	adj
	
	optional

	17
	Foundation
	faible
	adj
	
	weak

	18
	Foundation
	faux / fausse
	adj
	
	false

	19
	Foundation
	fort(e)
	adj
	
	strong

	20
	Foundation
	impossible
	adj
	
	impossible

	21
	Foundation
	intéressant(e)
	adj
	
	interesting

	22
	Foundation
	obligatoire
	adj
	
	compulsory

	23
	Foundation
	présent(e)
	adj
	
	present

	24
	Foundation
	primaire
	adj
	
	primary

	25
	Foundation
	principal(e)
	adj
	
	principal

	26
	Foundation
	scolaire
	adj
	
	school (related)

	27
	Foundation
	secondaire
	adj
	
	secondary

	28
	Foundation
	vrai(e)
	adj
	
	true

	29
	Foundation
	de temps en temps
	adv
	
	from time to time

	30
	Foundation
	couramment
	adv
	
	fluently

	31
	Foundation
	lentement
	adv
	
	slowly

	32
	Foundation
	mal
	adv
	
	badly / hurt

	33
	Foundation
	vite
	adv
	
	quickly

	34
	Foundation
	exercice
	noun
	(m)
	exercise

	35
	Foundation
	expérience
	noun
	(f)
	experience

	36
	Foundation
	Grec
	noun
	(m)
	Greek

	37
	Foundation
	Latin
	noun
	(m)
	Latin

	38
	Foundation
	leçon
	noun
	(f)
	lesson

	39
	Foundation
	vocabulaire
	noun
	(m)
	vocabulary

	40
	Foundation
	accent
	noun
	(m)
	accent

	41
	Foundation
	an
	noun
	(m)
	year

	42
	Foundation
	Anglais
	noun
	(m)
	English

	43
	Foundation
	année
	noun
	(f)
	year

	44
	Foundation
	bac(calauréat)
	noun
	(m)
	A-levels (french equivalent)

	45
	Foundation
	bâtiment
	noun
	(m)
	building

	46
	Foundation
	bibliothèque
	noun
	(f)
	library

	47
	Foundation
	biologie
	noun
	(f)
	Biology

	48
	Foundation
	brevet
	noun
	(m)
	certificate

	49
	Foundation
	bulletin
	noun
	(m)
	report / grade card

	50
	Foundation
	bureau
	noun
	(m)
	office / desk

	51
	Foundation
	cahier
	noun
	(m)
	exercise book

	52
	Foundation
	calculatrice
	noun
	(f)
	calculator

	53
	Foundation
	cantine
	noun
	(f)
	canteen

	54
	Foundation
	cartable
	noun
	(m)
	school satchel / bag

	55
	Foundation
	centre de documentation et d’information (CDI)
	noun
	(m)
	resource centre / school library

	56
	Foundation
	certificat
	noun
	(m)
	certificate

	57
	Foundation
	Chimie
	noun
	(f)
	Chemistry

	58
	Foundation
	chose
	noun
	(f)
	thing

	59
	Foundation
	classe
	noun
	(f)
	class

	60
	Foundation
	classeur
	noun
	(m)
	file

	61
	Foundation
	colle
	noun
	(f)
	glue / detention

	62
	Foundation
	collège
	noun
	(m)
	secondary school (up to 15 years old)

	63
	Foundation
	composition
	noun
	(f)
	dissertation

	64
	Foundation
	concierge
	noun
	(m/f)
	caretaker

	65
	Foundation
	conseiller d’orientation
	noun
	(m)
	Careers adviser

	66
	Foundation
	contraire
	noun
	(m)
	contrary

	67
	Foundation
	contrôle
	noun
	(m)
	test / inspection

	68
	Foundation
	copie
	noun
	(f)
	copy / pupil’s work

	69
	Foundation
	couloir
	noun
	(m)
	corridor

	70
	Foundation
	cours
	noun
	(m)
	lesson / course

	71
	Foundation
	craie
	noun
	(f)
	chalk

	72
	Foundation
	crayon
	noun
	(m)
	pencil

	73
	Foundation
	délégué(e) (de classe)
	noun
	(m)
	(class) prefect (Form captain)

	74
	Foundation
	dessin
	noun
	(m)
	art / drawing

	75
	Foundation
	devoirs
	noun
	(mpl)
	homework

	76
	Foundation
	dictionnaire
	noun
	(m)
	dictionary

	77
	Foundation
	directeur / directrice
	noun
	(m/f)
	headteacher/director

	78
	Foundation
	documentaliste
	noun
	(m)
	librarian

	79
	Foundation
	doute
	noun
	(m)
	doubt

	80
	Foundation
	durée
	noun
	(f)
	length (time)

	81
	Foundation
	échange
	noun
	(m)
	exchange

	82
	Foundation
	école
	noun
	(f)
	school

	83
	Foundation
	éducation
	noun
	(f)
	education, upbringing

	84
	Foundation
	élève
	noun
	(m/f)
	pupil

	85
	Foundation
	emploi du temps
	noun
	(m)
	time-table (school)

	86
	Foundation
	enseignement
	noun
	(m)
	school education

	87
	Foundation
	épreuve
	noun
	(f)
	test

	88
	Foundation
	EPS
	noun
	(f)
	PE / games

	89
	Foundation
	erreur
	noun
	(f)
	mistake

	90
	Foundation
	étude
	noun
	(f)
	study

	91
	Foundation
	étudiant(e)
	noun
	(m/f)
	student

	92
	Foundation
	examen
	noun
	(m)
	exam

	93
	Foundation
	excursion
	noun
	(f)
	trip

	94
	Foundation
	exemple
	noun
	(m)
	example

	95
	Foundation
	faute
	noun
	(f)
	mistake

	96
	Foundation
	feuille
	noun
	(f)
	sheet

	97
	Foundation
	feutre
	noun
	(m)
	felt tip pen

	98
	Foundation
	Géographie
	noun
	(f)
	Geography

	99
	Foundation
	gomme
	noun
	(f)
	rubber

	100
	Foundation
	groupe
	noun
	(m)
	group / band

	101
	Foundation
	gymnase
	noun
	(m)
	gymnasium

	102
	Foundation
	heure
	noun
	(f)
	hour

	103
	Foundation
	Histoire
	noun
	(f)
	History

	104
	Foundation
	informatique
	noun
	(f)
	information technology

	105
	Foundation
	instituteur / institutrice
	noun
	(m/f)
	primary school teacher

	106
	Foundation
	instruction religieuse
	noun
	(f)
	religious education

	107
	Foundation
	interne
	noun
	(m/f)
	boarder

	108
	Foundation
	jour
	noun
	(m)
	day

	109
	Foundation
	journée
	noun
	(f)
	day

	110
	Foundation
	laboratoire
	noun
	(m)
	laboratory

	111
	Foundation
	langue
	noun
	(f)
	language

	112
	Foundation
	langues vivantes
	noun
	(fpl)
	foreign languages

	113
	Foundation
	locaux
	noun
	(mpl)
	premises

	114
	Foundation
	lycée
	noun
	(m)
	15-18 school for 15-18 year olds (Sixth Form)

	115
	Foundation
	machin (familiar)
	noun
	(m)
	thing

	116
	Foundation
	manuel
	noun
	(m)
	manual / course book

	117
	Foundation
	matériel scolaire
	noun
	(m)
	school equipment

	118
	Foundation
	maternelle
	noun
	(f)
	nursery school

	119
	Foundation
	mathématiques
	noun
	(fpl)
	maths

	120
	Foundation
	matière
	noun
	(f)
	subject / matter

	121
	Foundation
	mot
	noun
	(m)
	word

	122
	Foundation
	niveau
	noun
	(m)
	level

	123
	Foundation
	note
	noun
	(f)
	mark / grade

	124
	Foundation
	pause
	noun
	(f)
	pause, break

	125
	Foundation
	perme (familiar)
	noun
	(f)
	free lesson

	126
	Foundation
	personnel
	noun
	(m)
	staff

	127
	Foundation
	phrase
	noun
	(f)
	sentence

	128
	Foundation
	physique
	noun
	(f)
	physics

	129
	Foundation
	pion / pionne (familiar)
	noun
	(m)
	school supervisor / grad

	130
	Foundation
	progrès
	noun
	(m)
	progress

	131
	Foundation
	proviseur
	noun
	(m)
	headmaster

	132
	Foundation
	question
	noun
	(f)
	question

	133
	Foundation
	récréation
	noun
	(f)
	break

	134
	Foundation
	règle
	noun
	(f)
	rule / ruler

	135
	Foundation
	rentrée
	noun
	(f)
	beginning of school year

	136
	Foundation
	résultat
	noun
	(m)
	result

	137
	Foundation
	retenue
	noun
	(f)
	detention

	138
	Foundation
	salle omnisports
	noun
	(f)
	sports hall

	139
	Foundation
	sciences
	noun
	(fpl)
	sciences

	140
	Foundation
	sciences économiques
	noun
	(fpl)
	economics

	141
	Foundation
	scolarité
	noun
	(f)
	school attendance

	142
	Foundation
	sonnerie
	noun
	(f)
	bell

	143
	Foundation
	sorte
	noun
	(f)
	sort, genre

	144
	Foundation
	sport
	noun
	(m)
	sport

	145
	Foundation
	sportif
	noun
	(m)
	sportsman

	146
	Foundation
	stylo
	noun
	(m)
	pen

	147
	Foundation
	surveillant(e)
	noun
	(m)
	supervisor, grad

	148
	Foundation
	table
	noun
	(f)
	table

	149
	Foundation
	tableau
	noun
	(m)
	board

	150
	Foundation
	technologie
	noun
	(f)
	technology

	151
	Foundation
	théâtre
	noun
	(m)
	theatre / drama

	152
	Foundation
	travail
	noun
	(m)
	work

	153
	Foundation
	travaux manuels
	noun
	(mpl)
	art & design / craftwork

	154
	Foundation
	trimestre
	noun
	(m)
	term

	155
	Foundation
	truc (familiar)
	noun
	(m)
	thing

	156
	Foundation
	uniforme
	noun
	(m)
	uniform

	157
	Foundation
	vacances scolaires
	noun
	((fpl)
	school holidays

	158
	Foundation
	veste
	noun
	(f)
	jacket

	159
	Foundation
	vestiaire
	noun
	(m)
	cloakroom/changing room

	160
	Foundation
	voix
	noun
	(f)
	voice

	161
	Foundation
	appel
	noun
	(m)
	call / registration

	162
	Foundation
	athlétisme/athlète
	noun
	(m)
	athleticism/athlete

	163
	Foundation
	aider
	vb
	
	to help

	164
	Foundation
	apprendre
	vb
	
	to learn

	165
	Foundation
	avoir raison
	vb
	
	to be right

	166
	Foundation
	avoir tort
	vb
	
	to be wrong

	167
	Foundation
	charger
	vb
	
	to load

	168
	Foundation
	chercher
	vb
	
	to look for

	169
	Foundation
	commencer
	vb
	
	to start

	170
	Foundation
	comprendre
	vb
	
	to understand

	171
	Foundation
	corriger
	vb
	
	to mark

	172
	Foundation
	demander
	vb
	
	to ask

	173
	Foundation
	détester
	vb
	
	to hate

	174
	Foundation
	devoir
	vb
	
	to have to

	175
	Foundation
	dire
	vb
	
	to say

	176
	Foundation
	distribuer
	vb
	
	to hand out / deliver

	177
	Foundation
	échouer
	vb
	
	to fail

	178
	Foundation
	écrire
	vb
	
	to write

	179
	Foundation
	effacer
	vb
	
	to rub out / to delete

	180
	Foundation
	enseigner
	vb
	
	to teach

	181
	Foundation
	entendre
	vb
	
	to hear

	182
	Foundation
	être d’accord
	vb
	
	to agree

	183
	Foundation
	être reçu
	vb
	
	to pass (an exam)

	184
	Foundation
	étudier
	vb
	
	to study

	185
	Foundation
	expliquer
	vb
	
	to explain

	186
	Foundation
	finir
	vb
	
	to finish

	187
	Foundation
	interroger
	vb
	
	to question

	188
	Foundation
	parler
	vb
	
	to speak

	189
	Foundation
	passer
	vb
	
	to spend (time)

	190
	Foundation
	penser
	vb
	
	to think

	191
	Foundation
	permettre (de + vb)
	vb
	
	to allow

	192
	Foundation
	poser
	vb
	
	to put

	193
	Foundation
	pouvoir (on pourrait)
	vb
	
	to be able to (one could)

	194
	Foundation
	préférer
	vb
	
	to prefer

	195
	Foundation
	prononcer
	vb
	
	to pronounce

	196
	Foundation
	prouver
	vb
	
	to prove

	197
	Foundation
	quitter
	vb
	
	to leave

	198
	Foundation
	regretter
	vb
	
	to regret

	199
	Foundation
	répéter
	vb
	
	to repeat

	200
	Foundation
	répondre
	vb
	
	to reply

	201
	Foundation
	réussir quelquechose / à faire quelquechose
	vb
	
	 to pass, to succeed in sth/ doing sth

	202
	Foundation
	s’excuser
	vb
	
	to apologise

	203
	Foundation
	savoir
	vb
	
	to know

	204
	Foundation
	se tromper
	vb
	
	to be mistaken

	205
	Foundation
	taper
	vb
	
	to type

	206
	Foundation
	traduire
	vb
	
	to translate

	207
	Foundation
	travailler
	vb
	
	to work

	208
	Foundation
	trouver
	vb
	
	to find

	209
	Foundation
	vérifier
	vb
	
	to check

	210
	Foundation
	vouloir dire
	vb
	
	to mean

	211
	Foundation
	excusez-moi
	
	
	excuse me

	1
	Higher
	même
	adj
	
	same

	2
	Higher
	mixte
	adj
	
	coeducational (mixed)

	3
	Higher
	ponctuel / ponctuelle
	adj
	
	punctual

	4
	Higher
	privé(e)
	adj
	
	private

	5
	Higher
	public / publique
	adj
	
	state owned

	6
	Higher
	sévère
	adj
	
	strict

	7
	Higher
	utile
	adj
	
	useful

	8
	Higher
	de bonne heure
	adv
	
	early

	9
	Higher
	souvent
	adv
	
	often

	10
	Higher
	cour
	noun
	(f)
	playground

	11
	Higher
	fournitures (scolaires)
	noun
	(fpl)
	(school) supplies

	12
	Higher
	foyer des élèves
	noun
	(m)
	student common room

	13
	Higher
	infirmerie
	noun
	(f)
	health centre

	14
	Higher
	internat
	noun
	(m)
	boarding school

	15
	Higher
	permission
	noun
	(f)
	permission

	16
	Higher
	salle des professeurs
	noun
	(f)
	staff room

	17
	Higher
	silence
	noun
	(m)
	silence

	18
	Higher
	sixième
	noun
	(f)
	year 7 (1st year of secondary school)

	19
	Higher
	texte
	noun
	(m)
	text

	20
	Higher
	assister à (l'assemblée)
	vb
	
	to attend (assembly)

	21
	Higher
	bavarder
	vb
	
	to chat

	22
	Higher
	calculer
	vb
	
	to calculate

	23
	Higher
	compter
	vb
	
	to count

	24
	Higher
	copier
	vb
	
	to copy

	25
	Higher
	emprunter
	vb
	
	to borrow

	26
	Higher
	faire des progrès
	vb
	
	to progress

	27
	Higher
	manquer
	vb
	
	to skip

	28
	Higher
	perdre
	vb
	
	to lose

	29
	Higher
	prendre des risques
	vb
	
	to take risks

	30
	Higher
	punir
	vb
	
	to punish

	31
	Higher
	repasser
	vb
	
	to re-sit

	32
	Higher
	réviser
	vb
	
	to revise

	33
	Higher
	se dépêcher
	vb
	
	to hurry up

	34
	Higher
	se fâcher
	vb
	
	to get angry

	35
	Higher
	s'entraîner
	vb
	
	to train

	36
	Higher
	surfer (sur internet)
	vb
	
	to surf (the internet)

	37
	Higher
	surveiller
	vb
	
	to supervise

	38
	Higher
	terminer
	vb
	
	to finish

	39
	Higher
	tricher
	vb
	
	to cheat

