

total french

- speak French – instantly
- no books
- no writing
- absolute confidence

To find out more, please get in touch with us.

For general enquiries and for information on Michel Thomas:

Call: 020 7873 6400 Fax: 020 7873 6325

Email: mtenquiries@hodder.co.uk

To place an order:

Call: 01235 400414 Fax: 01235 400454 Email: uk.orders@bookpoint.co.uk

www.michelthomas.co.uk

You can write to us at:

Hodder Education, 338 Euston Road, London NW1 3BH

Unauthorized copying of this booklet or the accompanying audio material is prohibited, and may amount to a criminal offence punishable by a fine and/or imprisonment.

First published in UK 2000 by Hodder Headline, an Hachette UK Company, 338 Euston Road, London NW1 3BH.

Total French Copyright © 2000, 2006, 2011, Thomas Keymaster Languages LLC, all rights reserved.

Total French Vocabulary Copyright © 2007, 2011, in the methodology, Thomas Keymaster Languages LLC, all rights reserved; in the series template, Dr Rose Lee Hayden; in the content, Hélène Lewis.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher or under licence from the Copyright Licensing Agency Limited. Further details of such licences (for reprographic reproduction) may be obtained from the Copyright Licensing Agency Limited, Saffron House, 6–10 Kirby Street, London EC1N 8TS, UK.

Typeset by Transet Limited, Coventry, England.

Printed in Great Britain.

Impression 10 9 8 7 6 5 4 3 2 1

Year 2014 2013 2012 2011

ISBN 978 1444 13302 8

Contents

Welcome to the Michel Thomas Method	2
Total French index	4
Total French Vocabulary index	42
English–French glossary	45
Getting started with the Total French Review CD-ROM	61

Welcome to the Michel Thomas Method

Congratulations on purchasing the truly remarkable way to learn a language. With the Michel Thomas Method there's no reading, no writing and no homework. Just sit back, absorb, and soon you'll be speaking another language with confidence.

The Michel Thomas Method works by breaking a language down into its component parts and enabling you to reconstruct the language yourself – to form your own sentences and to say what you want, when you want. By learning the language in small steps, you can build it up yourself to produce ever more complicated sentences.

Perfected over 25 years, the all-audio Michel Thomas Method has been used by millions of people around the world.

Now it's your turn.

To get started, simply insert CD 1 and press 'play'!

About Michel Thomas

Michel Thomas (1914–2005) was a gifted linguist who mastered more than ten languages in his lifetime and became famous for teaching much of Hollywood's 'A' list how to speak a foreign language. Film stars such as Woody Allen, Emma Thompson and Barbra Streisand paid thousands of dollars each for face-to-face lessons.

Michel, a Polish Jew, developed his method after discovering the untapped potential of the human mind during his traumatic wartime experiences. The only way he survived this period of his life, which included being captured by the Gestapo, was by concentrating and placing his mind beyond the physical. Fascinated by this experience, he was determined that after the war he would devote himself to exploring further the power of the human mind, and so dedicated his life to education.

In 1947, he moved to Los Angeles and set up the Michel Thomas Language Centers, from where he taught languages for over fifty years in New York, Beverly Hills and London.

Michel Thomas died at his home in New York City on Saturday 8th January 2005. He was 90 years old.

Total French index

CD I Track 1

0:00 Introduction. How to use this course

CD I Track 2

0:00	French language: similarities to English. Over 60 percent of English vocabulary comes from French. Key to similar vocabulary. Active vocabulary is small: 500–1,500 words.	
3:26	Words in English ending with -ible and -able are the same in French.	
3:57	possible	<i>possible</i>
4:04	table	<i>table</i>
4:11	comfortable	<i>confortable</i>
4:37	it is / that is	<i>c'est</i>
4:45	the life	<i>la vie</i>
4:50	It is possible.	<i>C'est possible.</i>
4:59	It is comfortable.	<i>C'est confortable.</i>
5:08	good	<i>bon</i>
5:13	It is good.	<i>C'est bon.</i>
5:23	very	<i>très</i>
5:26	It is very good.	<i>C'est très bon.</i>
5:36	It is very comfortable.	<i>C'est très confortable.</i>
5:47	It is probable.	<i>C'est probable.</i>
6:20	It is acceptable.	<i>C'est acceptable.</i>
6:36	for me	<i>pour moi</i>
6:50	for	<i>pour</i>
6:42	It is for me.	<i>C'est pour moi.</i>
6:50	for you	<i>pour vous</i>
6:54	It is for you.	<i>C'est pour vous.</i>
7:04	It is very comfortable for me.	<i>C'est très confortable pour moi.</i>
7:36	it is not	<i>ce n'est pas</i>
7:49	Not for me, thank you.	<i>Pas pour moi, merci.</i>
8:04	thanks	<i>merci</i>
8:28	It is not for me.	<i>Ce n'est pas pour moi.</i>
8:46	It is not very comfortable for me.	<i>Ce n'est pas très confortable pour moi.</i>

CD I Track 3

0:00	so-so (lit. like this, like that)	<i>comme ci, comme ça</i>
0:21	like that / that way	<i>comme ça</i>
0:31	It is like that (that way).	<i>C'est comme ça.</i>
1:14	It is not like that.	<i>Ce n'est pas comme ça.</i>

1:27	It is not possible for me that way.	<i>Ce n'est pas possible pour moi comme ça.</i>
2:34	I'm sorry...	<i>je regrette...</i>
3:02	I'm sorry but...	<i>Je regrette mais...</i>
3:06	but	<i>mais</i>
3:09	I'm sorry but it is not very comfortable for me that way.	<i>Je regrette mais ce n'est pas très confortable pour moi comme ça.</i>
3:56	I'm sorry but it is not acceptable for me that way.	<i>Je regrette mais ce n'est pas acceptable pour moi comme ça.</i>
4:44	It is very remarkable.	<i>C'est très remarquable.</i>
4:55	considerable	<i>considérable</i>

CD I Track 4

0:00	Words in English ending in -ent and -ant come from French. They have the same spelling and the same meaning.	
0:13	different	<i>différent</i>
0:18	important	<i>important</i>
0:22	Pronunciation of im- and in-. The stress is always at the end of the word in French.	
0:52	It is not very different that way.	<i>Ce n'est pas très différent comme ça.</i>
1:22	But it is very important for me.	<i>Mais c'est très important pour moi.</i>
1:42	The 's' at the end of a word may be pushed over to the following word if that word starts with a vowel. It is pronounced as a 'z'.	
1:58	very important	<i>très important</i>
2:29	evident	<i>évident</i>
2:34	recent	<i>récent</i>
2:40	constant	<i>constant</i>
2:47	Words in English ending in -ary become -aire in French.	
3:06	necessary	<i>nécessaire</i>
3:14	It is not necessary for me.	<i>Ce n'est pas nécessaire pour moi.</i>
3:25	contrary	<i>contraire</i>
3:33	on the contrary	<i>au contraire</i>
3:43	military	<i>militaire</i>
3:49	vocabulary	<i>vocabulaire</i>
4:08	I would like...	<i>je voudrais...</i>
4:31	to speak	<i>parler</i>
4:45	to speak French	<i>parler français</i>
4:49	I would like to speak French.	<i>Je voudrais parler français.</i>
5:03	with	<i>avec</i>
5:07	with you	<i>avec vous</i>
5:10	with me	<i>avec moi</i>
5:14	I would like to speak French with you.	<i>Je voudrais parler français avec vous.</i>
5:40	Will you...? / Will you... please? / Do you want...?	<i>Voulez-vous...?</i>

5:53	Will you speak French with me?	<i>Voulez-vous parler français avec moi?</i>
6:11	to come	<i>venir</i>
6:24	Will you come with me?	<i>Voulez-vous venir avec moi?</i>
6:40	to eat	<i>manger</i>
6:53	Will you eat?	<i>Voulez-vous manger?</i>
7:47	Will you come eat with me?	<i>Voulez-vous venir manger avec moi?</i>

CD I Track 5

0:11	to come	<i>venir</i>
0:13	to go	<i>aller</i>
0:21	Will you go eat with me?	<i>Voulez-vous aller manger avec moi?</i>
0:44	Where?	<i>Où?</i>
0:56	Where do you want to go?	<i>Où voulez-vous aller?</i>
1:40	Where do you want to go eat?	<i>Où voulez-vous aller manger?</i>
2:25	tonight	<i>ce soir</i>
2:42	It is for tonight.	<i>C'est pour ce soir.</i>
2:56	It is for me.	<i>C'est pour moi.</i>
3:12	Where do you want to go eat tonight?	<i>Où voulez-vous aller manger ce soir?</i>
3:57	to have dinner	<i>dîner</i>
4:04	the dinner	<i>le dîner</i>
4:11	Where do you want to have dinner tonight?	<i>Où voulez-vous dîner ce soir?</i>
4:23	Do you want to come have dinner with me tonight?	<i>Voulez-vous venir dîner avec moi ce soir?</i>

CD I Track 6

0:00	to know	<i>savoir</i>
0:12	I would like to know...	<i>Je voudrais savoir...</i>
0:33	I would like to know where...	<i>Je voudrais savoir où...</i>
0:43	I would like to know where it is.	<i>Je voudrais savoir où c'est.</i>
1:43	How much?	<i>Combien?</i>
1:50	I would like to know how much it is.	<i>Je voudrais savoir combien c'est.</i>
2:05	something	<i>quelque chose</i>
2:11	the thing	<i>la chose</i>
2:16	the same thing	<i>la même chose</i>
2:25	I would like to eat something.	<i>Je voudrais manger quelque chose.</i>
2:39	I would like to eat the same thing.	<i>Je voudrais manger la même chose.</i>
3:23	Do you want to eat something?	<i>Voulez-vous manger quelque chose?</i>
3:34	Do you want to eat the same thing?	<i>Voulez-vous manger la même chose?</i>

3:47	The same thing for me, please.	<i>La même chose pour moi, s'il vous plaît.</i>
4:01	I would like the same thing for me, please.	<i>Je voudrais la même chose pour moi, s'il vous plaît.</i>

CD I Track 7

0:00	Words in English ending in -ance and -ence come from French.	
0:17	difference	<i>différence</i>
0:20	preference	<i>préférence</i>
0:26	importance	<i>importance</i>
0:33	influence	<i>influence</i>
1:00	the difference	<i>la différence</i>
1:34	a difference	<i>une différence</i>
1:12	What difference?	<i>Quelle différence?</i>
1:16	What? / Which?	<i>Quel?</i>
1:21	the preference	<i>la préférence</i>
1:34	a preference	<i>une préférence</i>
1:43	What preference?	<i>Quelle préférence?</i>
1:51	Have you? / Do you have?	<i>Avez-vous?</i>
2:15	Do you have a preference?	<i>Avez-vous une préférence?</i>
2:28	What preference do you have?	<i>Quelle préférence avez-vous?</i>
2:41	For what restaurant do you have a preference tonight?	<i>Pour quel restaurant avez-vous une préférence ce soir?</i>
4:16	Words in English ending in -ion come from French. They have the same spelling and the same meaning.	
4:26	opinion	<i>opinion</i>
4:29	condition	<i>condition</i>
4:51	the condition	<i>la condition</i>
4:55	a condition	<i>une condition</i>
5:02	What condition?	<i>Quelle condition?</i>
5:09	position	<i>position</i>
5:12	the position	<i>la position</i>
5:18	a position	<i>une position</i>
5:21	What position?	<i>Quelle position?</i>
5:26	reservation	<i>réservation</i>
5:43	the reservation	<i>la réservation</i>
5:52	a reservation	<i>une réservation</i>
6:04	What reservation?	<i>Quelle réservation?</i>
6:12	Do you have a reservation for me for tonight?	<i>Avez-vous une réservation pour moi pour ce soir?</i>

CD I Track 8

0:15	What sort...?	<i>Quelle sorte...?</i>
0:27	of	<i>de</i>
0:32	What kind of reservation do you have for me for tonight?	<i>Quelle sorte de réservation avez-vous pour moi pour ce soir?</i>
1:07	What kind of reservation do you want for tonight?	<i>Quelle sorte de réservation voulez-vous pour ce soir?</i>
1:47	There are approximately 1,200 nouns in English and in French ending in <i>-ion</i> . Out of 1,200 there are only three exceptions: translation, explanation, vacation	
2:12	translation	<i>traduction</i>
2:22	I would like a translation.	<i>Je voudrais une traduction.</i>
2:44	to do / to make	<i>faire</i>
3:05	Will you make a reservation for me?	<i>Voulez-vous faire une réservation pour moi?</i>
3:21	What kind of reservation do you want to make?	<i>Quelle sorte de réservation voulez-vous faire?</i>
4:28	Will you make a translation for me?	<i>Voulez-vous faire une traduction pour moi?</i>
4:46	explanation	<i>explication</i>
4:58	to give	<i>donner</i>
5:08	Will you give an explanation for me?	<i>Voulez-vous donner une explication pour moi?</i>
5:52	vacation	<i>les vacances</i>
6:28	to spend money	<i>dépenser</i>
6:32	to spend time	<i>passer le temps</i>
6:37	to spend the vacation	<i>passer les vacances</i>
6:48	Where do you want to spend the vacation?	<i>Où voulez-vous passer les vacances?</i>
7:09	the situation	<i>la situation</i>
7:33	What impression do you have of the situation?	<i>Quelle impression avez-vous de la situation?</i>

CD I Track 9

0:00	Words in English ending in <i>-ical</i> end in <i>-ique</i> in French.	
0:03	political	<i>politique</i>
0:11	economical	<i>économique</i>
0:17	philosophical	<i>philosophique</i>
0:22	astronomical	<i>astronomique</i>
0:27	logical	<i>logique</i>
0:32	practical	<i>pratique</i>
0:38	It is not logical but it is very practical that way.	<i>Ce n'est pas logique mais c'est très pratique comme ça.</i>
1:32	the political situation	<i>la situation politique</i>

1:39	the economical situation	<i>la situation économique</i>
2:09	and	<i>et</i>
2:15	the political and economical situation	<i>la situation politique et économique</i>
2:36	in France	<i>en France</i>
2:44	in / to (a country)	<i>en</i>
2:51	I would like to go to France.	<i>Je voudrais aller en France.</i>
3:25	I would like to spend the vacation(s) in France.	<i>Je voudrais passer les vacances en France.</i>

CD 2 Track 1

0:00	What impression do you have of the political and economical situation in France at the present time?	<i>Quelle impression avez-vous de la situation politique et économique en France à présent?</i>
2:10	What kind of reservation do you have for me?	<i>Quelle sorte de réservation avez-vous pour moi?</i>
2:32	What kind of reservation do you want for tonight?	<i>Quelle sorte de réservation voulez-vous pour ce soir?</i>
3:26	The consonant at the end of a word in French is not pronounced unless it is followed by an 'e'.	
3:45	restaurant	<i>restaurant</i>
4:44	It is very small.	<i>C'est très petit.</i>
4:56	too / too much	<i>trop</i>
5:16	late	<i>tard</i>
5:32	It is very late.	<i>C'est très tard.</i>
5:40	It is too late.	<i>C'est trop tard.</i>
5:51	It is too much for me.	<i>C'est trop pour moi.</i>
6:29	big / tall	<i>grand</i>
6:35	He is big.	<i>Il est grand.</i>
6:37	She is big/tall.	<i>Elle est grande.</i>
6:46	She is small.	<i>Elle est petite.</i>
7:05	fast	<i>vite</i>
7:14	It is very fast.	<i>C'est très vite.</i>
7:27	It is too fast for me.	<i>C'est trop vite pour moi.</i>

CD 2 Track 2

0:00	to speak	<i>parler</i>
0:22	you speak	<i>vous parlez</i>
0:31	You speak too fast for me.	<i>Vous parlez trop vite pour moi.</i>
0:59	you go / you are going	<i>vous allez</i>
1:59	You are going too fast for me.	<i>Vous allez trop vite pour moi.</i>
2:22	It is very good.	<i>C'est très bon.</i>

2:32	so	si
2:36	It is so good.	C'est si bon.
2:55	if	si
2:59	if it is so good...	si c'est si bon...
3:15	I would like to know if it is so good.	Je voudrais savoir si c'est si bon.
3:46	Why?	Pourquoi?
3:57	I would like to know why it is so good.	Je voudrais savoir pourquoi c'est si bon.
4:33	I would like to know where you are going.	Je voudrais savoir où vous allez.
5:00	I would like to know where you are going to have dinner tonight.	Je voudrais savoir où vous allez dîner ce soir.

CD 2 Track 3

0:18	port / harbour	port
0:24	airport	aéroport
0:41	the door	la porte
0:50	A consonant at the end of a word which is not followed by an 'e' is not pronounced with the following four exceptions: C, R, F, L – CAREFUL consonants.	
1:40	with	avec
1:43	with me	avec moi
1:45	with you	avec vous
1:52	bag	sac
2:00	A 'c' which is preceded by an 'n' is not pronounced.	
2:17	white wine	vin blanc
2:20	a glass	un verre
2:32	a glass of white wine	un verre de vin blanc
2:44	I would like a glass of white wine.	Je voudrais un verre de vin blanc.
3:09	bottle	bouteille
3:15	I would like a bottle.	Je voudrais une bouteille.
3:27	I would like a bottle of white wine.	Je voudrais une bouteille de vin blanc.
3:56	water	eau
5:01	I would like a glass of water.	Je voudrais un verre d'eau.
5:28	I would like a glass of mineral water.	Je voudrais un verre d'eau minérale.
5:54	All words in English ending in -al or -el come from French.	
6:02	normal	normal
6:17	normally	normalement
6:32	general	général
6:53	generally	généralement
7:06	animal	animal
7:11	special	spécial

7:52 It is very special.
8:03 specially for you
8:31 cup
8:46 I would like a cup of coffee.

*C'est très special.
spécialement pour vous
tasse
Je voudrais une tasse de café.*

CD 2 Track 4

0:12	still / still more	<i>encore</i>
0:17	a little	<i>un peu</i>
0:31	I would like a little...	<i>Je voudrais un peu...</i>
1:15	later	<i>plus tard</i>
1:18	more	<i>plus</i>
1:50	Will you come later?	<i>Voulez-vous venir plus tard?</i>
2:17	a little later	<i>un peu plus tard</i>
2:31	Will you come a little later?	<i>Voulez-vous venir un peu plus tard?</i>
2:43	now	<i>maintenant</i>
3:22	not now	<i>pas maintenant</i>
3:43	possibly	<i>peut-être</i>
3:51	not now, possibly a little later	<i>pas maintenant, peut-être un peu plus tard</i>

CD 2 Track 5

0:00	I would like to eat something.	<i>Je voudrais manger quelque chose.</i>
0:56	the same thing	<i>la même chose</i>
1:02	I would like to eat the same thing.	<i>Je voudrais manger la même chose.</i>
1:17	other	<i>autre</i>
1:24	the other thing	<i>l'autre chose</i>
1:33	another thing	<i>une autre chose</i>
1:42	something else	<i>autre chose</i>
2:01	I would like something else.	<i>Je voudrais autre chose.</i>
2:15	to see	<i>voir</i>
2:24	bye bye	<i>au revoir</i>
2:40	to see again	<i>revoir</i>
2:58	I would like to see something else.	<i>Je voudrais voir autre chose.</i>
3:26	Do you have something else?	<i>Avez-vous autre chose?</i>
3:47	Do you want something else?	<i>Voulez-vous autre chose?</i>
4:19	Do you want to see something else?	<i>Voulez-vous voir autre chose?</i>

CD 2 Track 6

1:29	to have	<i>avoir</i>
1:36	I would like to have something else.	<i>Je voudrais avoir autre chose.</i>
2:27	I would like to know...	<i>Je voudrais savoir...</i>
3:44	Difference between 'un(e) autre' and 'encore'	
4:14	another glass (one more)	<i>encore un verre</i>
4:21	I would like another bottle of white wine.	<i>Je voudrais encore une bouteille de vin blanc.</i>
6:20	I would like another cup of coffee.	<i>Je voudrais encore une tasse de café.</i>
6:59	I would like another glass of mineral water:	<i>Je voudrais encore un verre d'eau minérale.</i>

CD 2 Track 7

0:00	More on the CAREFUL consonants: -r	
0:52	to leave	<i>partir</i>
1:11	to speak	<i>parler</i>
1:20	The 'to' form of a verb (infinitive) is expressed in an ending with -r. Ninety percent of French verbs end in -er.	
1:44	to go	<i>aller</i>
2:02	More on the CAREFUL consonants: -f	
2:06	beef	<i>boeuf</i>
2:07	More on the CAREFUL consonants: -l	
2:19	Definition of nouns, verbs and adjectives	

CD 2 Track 8

0:00	If you know how to use the verbs, you know how to use the language. Verbs are the backbone of any language.	
1:13	to sleep	<i>dormir</i>
1:27	to comprehend / to understand	<i>comprendre</i>
1:35	to do / to make	<i>faire</i>
3:59	Will you come eat with me?	<i>Voulez-vous venir manger avec moi?</i>
4:13	I must...	<i>Je dois...</i>
4:40	I must speak with you.	<i>Je dois parler avec vous.</i>
5:10	Will you speak French with me?	<i>Voulez-vous parler français avec moi?</i>
5:27	I must know where it is.	<i>Je dois savoir où c'est.</i>
6:29	I am...	<i>Je suis...</i>
6:42	I am tired.	<i>Je suis fatigué.</i>
6:51	I am very tired now.	<i>Je suis très fatigué maintenant.</i>
7:08	busy	<i>occupé</i>
7:26	I am very busy now.	<i>Je suis très occupé maintenant.</i>

CD 2 Track 9

0:13	I can	<i>je peux</i>
0:24	I can a little	<i>je peux un peu</i>
0:50	Not for me, thank you.	<i>Pas pour moi, merci.</i>
1:15	I cannot.	<i>Je ne peux pas.</i>
1:31	The signal for the negative is 'ne'.	
3:23	I am not.	<i>Je ne suis pas.</i>
3:34	I am not tired now.	<i>Je ne suis pas fatigué maintenant.</i>
4:33	But I am not very busy now.	<i>Mais je ne suis pas très occupé maintenant.</i>

CD 3 Track 1

0:02	to wait	<i>attendre</i>
0:34	because	<i>parce que</i>
1:08	I'm sorry but I cannot wait because I have to leave now.	<i>Je regrette mais je ne peux pas attendre parce que je dois partir maintenant.</i>
2:22	I'm sorry.	<i>Je suis désolé.</i>

CD 3 Track 2

0:00	I'm sorry but I cannot come with you now because I am very busy.	<i>Je regrette mais je ne peux pas venir avec vous maintenant parce que je suis très occupé.</i>
1:32	I would like to speak with you.	<i>Je voudrais parler avec vous.</i>
1:54	I have to speak with you.	<i>Je dois parler avec vous.</i>
2:14	you speak	<i>vous parlez</i>
2:18	The ending for 'vous' is -ez.	
2:48	Asking questions in French by inversion	
2:54	Do you speak? / Are you speaking?	<i>Parlez-vous?</i>
3:06	Do you speak French?	<i>Parlez-vous français?</i>
4:05	Do you go? / Are you going?	<i>Allez-vous?</i>
4:28	Where are you going?	<i>Où allez-vous?</i>
4:57	Where are you going to have dinner tonight?	<i>Où allez-vous dîner ce soir?</i>

CD 3 Track 3

0:24	you leave / you are leaving	<i>vous partez</i>
0:50	At what time?	<i>À quelle heure?</i>
1:00	At what time are you leaving?	<i>À quelle heure partez-vous?</i>
1:57	to stay	<i>rester</i>
2:11	you are staying	<i>vous restez</i>

2:22	To form the first person of a verb, drop the <i>-r</i> from the infinitive.	
2:30	I am staying	<i>je reste</i>
2:48	he is staying	<i>il reste</i>
2:58	she is staying	<i>elle reste</i>
3:03	My friend is staying.	<i>Mon ami reste.</i>
3:11	everybody	<i>tout le monde</i>
3:34	Everybody is staying.	<i>Tout le monde reste.</i>

CD 3 Track 4

0:04	I'm not staying.	<i>Je ne reste pas.</i>
0:17	I don't stay.	<i>Je ne reste pas.</i>
0:26	In English there are three ways to express the present tense: I stay; I am staying; I do (not) stay. In French there is only one way: <i>je reste</i> .	

CD 3 Track 5

0:00	I am busy.	<i>Je suis occupé.</i>
0:09	I am not busy now.	<i>Je ne suis pas occupé maintenant.</i>
1:15	ready	<i>prêt</i>
1:21	ready to wear	<i>prêt-à-porter</i>
1:25	ready to eat	<i>prêt-à-manger</i>
1:36	I am ready. (masculine)	<i>Je suis prêt.</i>
1:47	The difference between masculine and feminine adjectival forms	
1:57	I am ready. (feminine)	<i>Je suis prête.</i>
2:32	He is ready.	<i>Il est prêt.</i>
2:38	She is ready.	<i>Elle est prête.</i>

CD 3 Track 6

0:09	There are no <i>-ing</i> tenses in French: no 'is-ing', 'am-ing' or 'are-ing'	
1:17	I am eating	<i>je mange</i>
1:29	I am speaking	<i>je parle</i>
1:38	You do not translate 'do' and 'don't' directly in French.	
1:42	Do you speak?	<i>Parlez-vous?</i>
2:02	Are you speaking?	<i>Parlez-vous?</i>
2:25	you wait	<i>vous attendez</i>
2:59	The imperative	
3:09	Wait!	<i>Attendez!</i>
3:12	Wait a moment!	<i>Attendez un moment!</i>
4:17	You are not waiting.	<i>Vous n'attendez pas.</i>
4:28	You don't wait.	<i>Vous n'attendez pas.</i>
4:53	Why?	<i>Pourquoi?</i>
4:58	Why do you wait?	<i>Pourquoi attendez-vous?</i>

CD 3 Track 7

0:05	we are leaving	<i>nous partons</i>
0:15	with us	<i>avec nous</i>
0:39	we are waiting	<i>nous attendons</i>
0:48	we speak	<i>nous parlons</i>
0:53	to start	<i>commencer</i>
0:58	you are starting	<i>vous commencez</i>
1:43	we are starting	<i>nous commençons</i>
2:19	At what time are you starting?	<i>À quelle heure commencez-vous?</i>
2:31	At what time do you start?	<i>À quelle heure commencez-vous?</i>
2:46	At what time do we start tomorrow?	<i>À quelle heure commençons-nous demain?</i>
2:49	tomorrow	<i>demain</i>
3:26	At what time are we starting tomorrow?	<i>À quelle heure commençons-nous demain?</i>
3:59	I am starting	<i>je commence</i>
4:11	I am not starting.	<i>Je ne commence pas.</i>
4:19	he is starting	<i>il commence</i>
4:25	she is starting	<i>elle commence</i>
4:45	She is not starting.	<i>Elle ne commence pas.</i>
4:53	She doesn't start.	<i>Elle ne commence pas.</i>
5:54	it / this / that	<i>ça</i>
6:13	It starts.	<i>Ça commence.</i>
6:21	It is ready.	<i>C'est prêt.</i>
6:28	It is starting.	<i>Ça commence.</i>
6:47	'it is' is 'c'est' when not followed by -ing, 'it is' is 'ça'. followed by -ing, 'it is' is 'ça'.	
7:40	It is very important.	<i>C'est très important.</i>
7:48	It is very different.	<i>C'est très différent.</i>
7:56	It is not necessary.	<i>Ce n'est pas nécessaire.</i>
8:29	It is not ready.	<i>Ce n'est pas prêt.</i>
8:37	It is not starting.	<i>Ça ne commence pas.</i>
8:58	It doesn't start.	<i>Ça ne commence pas.</i>
9:37	he can	<i>il peut</i>
9:41	she can	<i>elle peut</i>
9:46	It can start now.	<i>Ça peut commencer maintenant.</i>
10:14	It must start now.	<i>Ça doit commencer maintenant.</i>
10:54	It cannot start.	<i>Ça ne peut pas commencer.</i>

CD 3 Track 8

0:10	You can guess vocabulary but not structure.	
0:51	At what time do you arrive tomorrow?	<i>À quelle heure arrivez-vous demain?</i>
1:02	to arrive	<i>arriver</i>
1:06	At what time are you arriving?	<i>À quelle heure arrivez-vous?</i>
1:19	At what time do we arrive in Paris tomorrow morning?	<i>À quelle heure arrivons-nous à Paris demain matin?</i>
1:26	morning	<i>matin</i>
1:55	to spend the whole morning	<i>passer la matinée</i>
2:05	this evening	<i>ce soir</i>
2:07	to spend the whole evening	<i>passer la soirée</i>
2:14	good day	<i>bonjour</i>
2:18	day	<i>jour</i>
2:31	to spend the whole day	<i>passer la journée</i>
3:20	How to say 'in' and 'to' a city and a country	
3:20	in / to (for cities)	<i>à</i>
3:26	in Paris / to Paris	<i>à Paris</i>
3:37	in / to France	<i>en France</i>
3:34	in / to England	<i>en Angleterre</i>
3:42	in London / to London	<i>à Londres</i>
4:13	I am arriving	<i>j'arrive</i>

CD 3 Track 9

0:07	he is arriving	<i>il arrive</i>
0:18	she is arriving	<i>elle arrive</i>
0:40	soon	<i>bientôt</i>
0:47	so long (until soon)	<i>à bientôt</i>
0:55	She is arriving soon.	<i>Elle arrive bientôt.</i>
1:11	today	<i>aujourd'hui</i>
2:42	'au' is a contraction of 'à' and 'le'.	
3:00	the restaurant	<i>le restaurant</i>
3:03	at / to the restaurant	<i>au restaurant</i>
3:10	the office	<i>le bureau</i>
3:18	I am at the office.	<i>Je suis au bureau.</i>
4:43	not today	<i>pas aujourd'hui</i>
4:54	to be	<i>être</i>
5:16	here	<i>ici</i>
5:25	I would like to be here with you.	<i>Je voudrais être ici avec vous.</i>
5:42	At what time are you going to be here?	<i>À quelle heure allez-vous être ici?</i>
6:28	I have	<i>j'ai</i>
6:49	I have something for you.	<i>J'ai quelque chose pour vous.</i>
7:06	I have a message for you.	<i>J'ai un message pour vous.</i>

CD 3 Track 10

0:38	he has	<i>il a</i>
1:23	He has something for you.	<i>Il a quelque chose pour vous.</i>
1:46	I don't have	<i>je n'ai pas</i>
1:56	he doesn't have	<i>il n'a pas</i>
2:12	hunger	<i>faim</i>
2:43	I am hungry.	<i>J'ai faim.</i>
3:03	I would like to eat something now because I'm hungry.	<i>Je voudrais manger quelque chose maintenant parce que j'ai faim.</i>
3:32	I'm going	<i>je vais</i>
3:58	I'm going to stay here.	<i>Je vais rester ici.</i>
4:16	I'm going to leave soon.	<i>Je vais partir bientôt.</i>
4:37	I'm not going to stay.	<i>Je ne vais pas rester.</i>
5:24	I'm going to eat.	<i>Je vais manger.</i>
5:48	I'm going to start soon.	<i>Je vais commencer bientôt.</i>
6:29	I'm not going to leave today.	<i>Je ne vais pas partir aujourd'hui.</i>
7:12	he is going	<i>il va</i>
8:14	He is going to start soon.	<i>Il va commencer bientôt.</i>
8:34	there	<i>là</i>
8:42	He is there.	<i>Il est là.</i>
8:46	He is not there.	<i>Il n'est pas là.</i>
9:01	He is not in.	<i>Il n'est pas là.</i>

CD 3 Track 11

0:01	Who?	<i>Qui?</i>
0:12	Who is there?	<i>Qui est là?</i>
0:34	My friend is there.	<i>Mon ami est là.</i>
0:43	Everybody is there.	<i>Tout le monde est là.</i>
0:55	nobody	<i>personne</i>
1:02	the person	<i>la personne</i>
1:06	a person	<i>une personne</i>
1:15	Nobody is in. / Nobody is there.	<i>Personne est là.</i>
1:33	Everybody is ready.	<i>Tout le monde est prêt.</i>
2:22	I'm going to be ready soon.	<i>Je vais être prêt bientôt.</i>
3:04	He is going to be ready soon.	<i>Il va être prêt bientôt.</i>
3:30	She is going to be ready soon.	<i>Elle va être prête bientôt.</i>
4:18	Who is going to be there tonight?	<i>Qui va être là ce soir?</i>

CD 3 Track 12

0:00	all / everything	<i>tout</i>
0:06	everything is going	<i>tout va</i>
0:10	Everything is going very well.	<i>Tout va très bien.</i>
0:19	well	<i>bien</i>
0:28	nothing	<i>rien</i>
0:43	nothing is going	<i>rien va</i>
0:50	Nothing is going to be ready today.	<i>Rien va être prêt aujourd'hui.</i>
1:12	Nothing is ready.	<i>Rien est prêt.</i>
1:24	Who is ready?	<i>Qui est prêt?</i>
2:38	Nobody is ready.	<i>Personne est prêt.</i>
2:53	Everything is ready.	<i>Tout est prêt.</i>

CD 4 Track 1

0:00	More practice of 'is going' and 'is'	
1:51	Everybody is going to be ready soon.	<i>Tout le monde va être prêt bientôt.</i>
3:01	it is going	<i>ça va</i>
3:29	How?	<i>Comment?</i>
3:36	How is it going?	<i>Comment ça va?</i>
3:56	It is going well.	<i>Ça va bien.</i>
3:59	It is going very well.	<i>Ça va très bien.</i>
4:01	It is going very well the way it is (like that).	<i>Ça va très bien comme ça.</i>
4:37	It is going to be ready soon.	<i>Ça va être prêt bientôt.</i>
5:10	A closer look at the verb 'to go'	
5:24	we are going	<i>nous allons</i>
5:54	it is not going	<i>ça ne va pas</i>
6:24	It is not going to be ready today but everything is going to be ready for you tomorrow.	<i>Ça ne va pas être prêt aujourd'hui mais tout va être prêt pour vous demain.</i>

CD 4 Track 2

0:04	More on 'aller'	
1:32	For all verbs, the form for 'he', 'she' and 'it' follows the same sound as 'l'. For example, for 'he can' think of 'l can'.	
1:52	it can	<i>ça peut</i>
2:06	Everybody would like to be here.	<i>Tout le monde voudrait être ici.</i>
2:26	Everybody must leave soon.	<i>Tout le monde doit partir bientôt.</i>
2:47	Who speaks English here?	<i>Qui parle français ici?</i>
3:14	I speak	<i>je parle</i>

3:25	How to form the first person (I): with all -er verbs you cut off the -r and sound the consonant. For non -er verbs you don't sound the consonant.	
3:51	to understand	<i>comprendre</i>
3:53	I understand	<i>je comprends</i>
3:58	I don't understand.	<i>Je ne comprends pas.</i>
4:06	he understands	<i>il comprend</i>
4:10	Nobody understands.	<i>Personne comprend.</i>
4:23	Everybody understands very well.	<i>Tout le monde comprend très bien.</i>
4:39	you are leaving	<i>vous partez</i>
4:44	we are leaving	<i>nous partons</i>
4:48	I am leaving	<i>je pars</i>
5:06	Everybody is leaving.	<i>Tout le monde part.</i>
5:26	I'm waiting	<i>j'attends</i>
5:36	Everybody is waiting.	<i>Tout le monde attend.</i>
5:42	Nobody is waiting.	<i>Personne attend.</i>

CD 4 Track 3

0:10	to take	<i>prendre</i>
0:15	I am taking	<i>je prends</i>
0:21	he is taking	<i>il prend</i>
0:24	It is taking too much time.	<i>Ça prend trop de temps.</i>
0:41	It doesn't take too much time.	<i>Ça ne prend pas trop de temps.</i>
1:01	It is not taking too much time.	<i>Ça ne prend pas trop de temps.</i>
1:43	to sell	<i>vendre</i>
1:50	I'm selling	<i>je vends</i>
1:57	he is selling	<i>il vend</i>
2:03	Everybody can start now.	<i>Tout le monde peut commencer maintenant.</i>
2:23	Everybody must start now.	<i>Tout le monde doit commencer maintenant.</i>
3:17	To make the verb forms for 'he', 'she' and 'it', you follow the sound of 'l' with three exceptions: I am/he is, I have/he has, I'm going/he is going	

CD 4 Track 4

0:06	Will you come with me?	<i>Voulez-vous venir avec moi?</i>
0:29	Will you come have dinner with me at the house tonight because I would like to speak with you. It is very important for me.	<i>Voulez-vous venir dîner avec moi à la maison ce soir parce que je voudrais parler avec vous. C'est très important pour moi.</i>
1:32	And I would like to know...	<i>Et je voudrais savoir...</i>
1:46	...at what time you are going to be here...	<i>...à quelle heure vous allez être ici...</i>

- 2:14 ...because I'm going to prepare the dinner for us. ...*parce que je vais préparer le dîner pour nous.*
- 3:20 There are many French verbs for which you simply add an -er to the English.

CD 4 Track 5

0:00	formation	<i>formation</i>
0:04	to form	<i>former</i>
0:10	to conform	<i>conformer</i>
0:18	to confirm	<i>confirmer</i>
0:24	Will you confirm the reservation for me?	<i>Voulez-vous confirmer la réservation pour moi?</i>
0:53	to observe	<i>observer</i>
0:59	observation	<i>observation</i>
1:02	to reserve	<i>réserver</i>
1:07	Will you reserve a table for two for dinner for tonight?	<i>Voulez-vous réserver une table pour deux pour dîner pour ce soir?</i>
1:42	to invite	<i>inviter</i>
1:50	to consider	<i>considérer</i>
1:57	to accept	<i>accepter</i>
2:03	Will you accept the condition?	<i>Voulez-vous accepter la condition?</i>
2:18	to prefer	<i>préférer</i>
2:30	you prefer	<i>vous préférez</i>
2:40	we prefer	<i>nous préférons</i>
2:50	I prefer	<i>je préfère</i>

CD 4 Track 6

0:09	I must speak with you.	<i>Je dois parler avec vous.</i>
0:29	Whenever you have two or three consecutive verbs, you do not conjugate the second or third verbs. They are always in the infinitive.	
0:53	He must be here soon.	<i>Il doit être ici bientôt.</i>
1:23	She must be ready now.	<i>Elle doit être prête maintenant.</i>
1:51	He must be ready.	<i>Il doit être prêt.</i>
2:20	It must be ready now.	<i>Ça doit être prêt maintenant.</i>
2:25	It can be ready.	<i>Ça peut être prêt.</i>
3:25	perhaps	<i>peut-être</i>
3:51	Perhaps it can be ready now.	<i>Peut-être ça peut être prêt maintenant.</i>
5:49	For non -er verbs in the first person you have an -s ending: 's' for 'self'. 'He', 'she' and 'it' have the same sound as 'l' but they have a 't' at the end.	
6:41	I do / I'm doing	<i>je fais</i>
7:00	he is doing	<i>il fait</i>
7:11	It makes a big difference that way.	<i>Ça fait une grande différence comme ça.</i>
7:35	to say / to tell	<i>dire</i>

CD 4 Track 7

0:00	I say / I tell	<i>je dis</i>
0:24	he says / he tells	<i>il dit</i>
0:52	I see	<i>je vois</i>
1:04	he sees	<i>il voit</i>
2:03	you know	<i>vous savez</i>
2:13	we know	<i>nous savons</i>
2:18	We don't know.	<i>Nous ne savons pas.</i>
2:28	You don't know.	<i>Vous ne savez pas.</i>
2:40	Do you know?	<i>Savez-vous?</i>
2:47	Do you know where it is?	<i>Savez-vous où c'est?</i>
3:47	I know	<i>je sais</i>
3:56	I don't know.	<i>Je ne sais pas.</i>
4:21	he knows	<i>il sait</i>
4:36	I know where it is.	<i>Je sais où c'est.</i>

CD 4 Track 8

0:04	Nobody knows where it is.	<i>Personne sait où c'est.</i>
0:48	Everybody knows where it is.	<i>Tout le monde sait où c'est.</i>
1:30	Who knows?	<i>Qui sait?</i>
1:43	Review of the verb 'avoir'	
2:27	you have	<i>vous avez</i>
2:34	we have	<i>nous avons</i>
4:30	we don't have	<i>nous n'avons pas</i>
4:51	you don't have	<i>vous n'avez pas</i>
5:12	Do you have?	<i>Avez-vous?</i>
5:19	Do we have?	<i>Avons-nous?</i>
5:42	The verb 'devoir'	
5:56	to have to / must	<i>devoir</i>
6:16	you must / you have to	<i>vous devez</i>
6:36	we must / we have to	<i>nous devons</i>
7:10	We have to leave soon.	<i>Nous devons partir bientôt.</i>
7:28	You have to come with me.	<i>Vous devez venir avec moi.</i>

CD 4 Track 9

0:01	You have to wait.	<i>Vous devez attendre.</i>
0:17	He has to wait.	<i>Il doit attendre.</i>
0:32	You have to separate 'we' (<i>nous</i>) and 'you' (<i>vous</i>) from everything else.	
1:34	I'm going to wait here.	<i>Je vais attendre ici.</i>
1:50	Everybody is going to wait.	<i>Tout le monde va attendre.</i>
2:35	Nobody can wait.	<i>Personne peut attendre.</i>
2:59	Can you?	<i>Pouvez-vous?</i>

4:13	you can	<i>vous pouvez</i>
4:26	I would like to know if you can come with me.	<i>Je voudrais savoir si vous pouvez venir avec moi.</i>

CD 4 Track 10

0:00	Can you wait here?	<i>Pouvez-vous attendre ici?</i>
0:18	we can	<i>nous pouvons</i>
0:38	We cannot wait. We have to leave now.	<i>Nous ne pouvons pas attendre. Nous devons partir maintenant.</i>
1:56	she is going	<i>elle va</i>
1:58	everybody is going	<i>tout le monde va</i>
2:03	Who is going?	<i>Qui va?</i>
3:26	to do it	<i>le faire</i>
3:41	I would like to do it.	<i>Je voudrais le faire.</i>
3:55	I must do it.	<i>Je dois le faire.</i>
4:03	I'm going to do it.	<i>Je vais le faire.</i>
4:11	I'm not going to do it.	<i>Je ne vais pas le faire.</i>
4:25	We're going to do it.	<i>Nous allons le faire.</i>
5:10	We're not going to do it.	<i>Nous n'allons pas le faire.</i>
5:19	You're going to do it.	<i>Vous allez le faire.</i>
5:29	You are not going to do it.	<i>Vous n'allez pas le faire.</i>

CD 4 Track 11

0:00	When?	<i>Quand?</i>
0:13	When are you going to do it?	<i>Quand allez-vous le faire?</i>
1:40	He is going to do it.	<i>Il va le faire.</i>
1:49	He is not going to do it because he cannot do it but he must do it.	<i>Il ne va pas le faire parce qu'il ne peut pas le faire mais il doit le faire.</i>
2:32	You have to do it.	<i>Vous devez le faire.</i>
2:46	We have to/must to do it.	<i>Nous devons le faire.</i>
2:53	I cannot do it now.	<i>Je ne peux pas le faire maintenant.</i>
3:12	Can you do it?	<i>Pouvez-vous le faire?</i>
3:24	We cannot do it.	<i>Nous ne pouvons pas le faire.</i>

CD 4 Track 12

0:42	The pronoun 'le'	
1:18	to see it	<i>le voir</i>
1:40	to see him	<i>le voir</i>
1:52	I'm going to see it tonight.	<i>Je vais le voir ce soir.</i>
2:14	I'm going to see him tonight.	<i>Je vais le voir ce soir.</i>

3:07	I cannot understand it.	<i>Je ne peux pas le comprendre.</i>
3:26	I cannot understand him.	<i>Je ne peux pas le comprendre.</i>

CD 4 Track 13

0:11	I'm going to take it.	<i>Je vais le prendre.</i>
0:44	I would like to know it.	<i>Je voudrais le savoir.</i>
0:58	I must know it.	<i>Je dois le savoir.</i>
1:17	I would like to have it.	<i>Je voudrais l'avoir.</i>
1:45	I must have it today.	<i>Je dois l'avoir aujourd'hui.</i>
1:58	When do you want to have it?	<i>Quand voulez-vous l'avoir?</i>
2:28	to buy	<i>acheter</i>
2:50	I would like to buy it because I must have it.	<i>Je voudrais l'acheter parce que je dois l'avoir.</i>
3:18	I'm going to buy it.	<i>Je vais l'acheter.</i>
3:23	Will you prepare it for me?	<i>Voulez-vous le préparer pour moi?</i>
3:55	Will you accept the condition?	<i>Voulez-vous accepter la condition?</i>
4:29	thank you very much	<i>merci beaucoup</i>
4:42	much / very much / many	<i>beaucoup</i>
4:59	I would like very much to accept the condition...	<i>Je voudrais beaucoup accepter la condition...</i>
5:23	...but I'm sorry...	<i>...mais je suis désolé / je regrette...</i>
6:00	...but I cannot accept it...	<i>...mais je ne peux pas l'accepter...</i>
6:14	...because it is not acceptable for me that way.	<i>...parce que ce n'est pas acceptable pour moi comme ça.</i>
7:16	I'm going to see him tonight.	<i>Je vais le voir ce soir.</i>

CD 5 Track 1

0:09	her	<i>la</i>
0:13	to see her	<i>la voir</i>
0:20	I'm going to see her tonight.	<i>Je vais la voir ce soir.</i>
0:34	them	<i>les</i>
0:43	I'm going to see them tonight.	<i>Je vais les voir ce soir.</i>
1:09	to see you	<i>vous voir</i>
1:17	I would like to see you.	<i>Je voudrais vous voir.</i>
1:29	I'm going to see you tonight.	<i>Je vais vous voir ce soir.</i>
1:37	I hope	<i>j'espère</i>
2:14	Whenever 'that' is implied in English but omitted, you say 'que' in French.	
2:59	I hope [that] I'm going to see you tonight...	<i>J'espère que je vais vous voir ce soir...</i>
3:19	...because I would like very much to see you.	<i>...parce que je voudrais beaucoup vous voir.</i>
4:10	to see us	<i>nous voir</i>

4:16	to see me	<i>me voir</i>
4:26	Can you come see me?	<i>Pouvez-vous venir me voir?</i>

CD 5 Track 2

0:00	to understand it	<i>le comprendre</i>
0:08	to understand him	<i>le comprendre</i>
0:11	to understand her	<i>la comprendre</i>
0:14	to understand them	<i>les comprendre</i>
0:16	to understand you	<i>vous comprendre</i>
0:21	I cannot understand you.	<i>Je ne peux pas vous comprendre.</i>
0:40	to understand us	<i>nous comprendre</i>
0:46	to understand me	<i>me comprendre</i>
0:52	Can you understand me?	<i>Pouvez-vous me comprendre?</i>
1:21	'me' is 'me' if placed before a verb and 'moi' after it.	
1:42	to tell it	<i>le dire</i>
1:46	to tell you	<i>vous dire</i>
1:49	to tell us	<i>nous dire</i>
1:54	to tell me	<i>me dire</i>
1:59	I must tell you.	<i>Je dois vous dire.</i>
2:05	I'm going to tell you later.	<i>Je vais vous dire plus tard.</i>
2:25	to find	<i>trouver</i>
2:58	we find	<i>nous trouvons</i>
3:04	I find	<i>je trouve</i>
3:21	Will you tell me where it is because I cannot find it?	<i>Voulez-vous me dire où c'est parce que je ne peux pas le trouver?</i>

CD 5 Track 3

0:10	Can you tell me?	<i>Pouvez-vous me dire?</i>
0:57	dear / expensive	<i>cher</i>
1:02	dear friend	<i>cher ami</i>
1:06	darling	<i>chérie</i>
1:13	It is very expensive.	<i>C'est très cher.</i>
1:20	It is too expensive.	<i>C'est trop cher.</i>
1:33	Will you tell me how much it is...	<i>Voulez-vous me dire combien c'est...</i>
1:49	...because I would like to have it...	<i>...parce que je voudrais l'avoir...</i>
2:14	...and I'm going to buy it...	<i>...et je vais l'acheter...</i>
2:50	...if it is not too expensive	<i>...si ce n'est pas trop cher</i>
3:08	I would like to buy it.	<i>Je voudrais l'acheter.</i>
3:29	I'm going to buy it.	<i>Je vais l'acheter.</i>
3:42	to call	<i>appeler</i>

4:07	to phone	téléphoner
4:15	Will you call me later?	Voulez-vous m'appeler plus tard?

CD 5 Track 4

0:00	Can you call me later?	<i>Pouvez-vous m'appeler plus tard?</i>
0:24	When can you call me?	<i>Quand pouvez-vous m'appeler?</i>
0:36	When are you going to call me?	<i>Quand allez-vous m'appeler?</i>
1:00	I'm going to call you later.	<i>Je vais vous appeler plus tard.</i>
1:38	Will you call me later...	<i>Voulez-vous m'appeler plus tard...</i>
1:46	...and can you tell me...	<i>...et pouvez-vous me dire...</i>
1:58	...at what time it is going to be ready	<i>...à quelle heure ça va être prêt</i>
2:21	I have to have it today...	<i>Je dois l'avoir aujourd'hui...</i>
2:43	...if it is possible	<i>...si c'est possible</i>
2:56	I cannot understand him.	<i>Je ne peux pas le comprendre.</i>
3:20	'attendre' is used in the sense of 'to await somebody'.	
3:37	Will you wait for me?	<i>Voulez-vous m'attendre?</i>
4:05	Can you wait for me?	<i>Pouvez-vous m'attendre?</i>
4:19	I'm going to wait for you.	<i>Je vais vous attendre.</i>

CD 5 Track 5

0:10	I am in a hurry.	<i>Je suis pressé.</i>
0:42	I'm sorry but I cannot wait for you because I am very much in a hurry and I have to leave soon.	<i>Je regrette mais je ne peux pas vous attendre parce que je suis très pressé et je dois partir bientôt.</i>
2:40	Whenever 'him' implies 'to him', use 'lui'.	
3:00	him (to him)	<i>lui</i>
3:21	to give	<i>donner</i>
3:38	to carry	<i>porter</i>
3:49	to wear	<i>porter</i>
4:07	to bring	<i>apporter</i>
4:12	I'm going to bring you something.	<i>Je vais vous apporter quelque chose.</i>
4:36	the book	<i>le livre</i>
4:46	I'm going to bring you the book.	<i>Je vais vous apporter le livre.</i>
5:02	to send	<i>envoyer</i>
5:28	I'm going to send him the book.	<i>Je vais lui envoyer le livre.</i>

CD 5 Track 6

0:00	Will you send it to him?	<i>Voulez-vous le lui envoyer?</i>
0:20	When can you send it to him?	<i>Quand pouvez-vous le lui envoyer?</i>
0:58	I'm going to see him tonight and I'm going to give him the book.	<i>Je vais le voir ce soir et je vais lui donner le livre.</i>
1:35	her (to her)	<i>lui</i>
1:52	I'm going to see her tonight and I'm going to give her the book.	<i>Je vais la voir ce soir et je vais lui donner le livre.</i>
2:59	To whom?	<i>À qui?</i>
3:05	It is for me.	<i>C'est pour moi.</i>
3:11	It is for you.	<i>C'est pour vous.</i>
3:16	It is for us.	<i>C'est pour nous.</i>
3:22	It is for him.	<i>C'est pour lui.</i>
3:40	for her	<i>pour elle</i>
3:44	It's only in front of a verb that 'lui' means 'him / to him / her / to her'. Otherwise 'lui' is 'him' and 'elle' is 'she / her'.	
3:59	with him	<i>avec lui</i>
4:04	with her	<i>avec elle</i>

CD 5 Track 7

0:00	I'm going to give it to him.	<i>Je vais le donner à lui.</i>
0:11	I'm going to give it to her.	<i>Je vais le donner à elle.</i>
0:36	I'm going to bring him the book.	<i>Je vais lui apporter le livre.</i>
0:43	I'm going to bring her the book.	<i>Je vais lui apporter le livre.</i>
0:51	I'm going to bring the book to him.	<i>Je vais apporter le livre à lui.</i>
2:04	I'm going to bring the book to her.	<i>Je vais apporter le livre à elle.</i>
2:42	them (implying 'to them')	<i>leur</i>
2:42	the money	<i>l'argent</i>
2:56	silver	<i>argent</i>
3:11	I'm going to send them the money.	<i>Je vais leur envoyer l'argent.</i>
3:37	'my' – masculine, feminine and plural forms	
3:37	my father	<i>mon père</i>
3:58	my mother	<i>ma mère</i>
4:11	with my father	<i>avec mon père</i>
4:16	with my mother	<i>avec ma mère</i>
4:20	my parents	<i>mes parents</i>
4:36	'his' – masculine, feminine and plural forms	
4:36	his father	<i>son père</i>
4:44	his mother	<i>sa mère</i>

5:19	his parents	<i>ses parents</i>
5:35	'her' – masculine, feminine and plural forms	
5:35	her father	<i>son père</i>
5:51	her mother	<i>sa mère</i>
6:03	her parents	<i>ses parents</i>

CD 5 Track 8

0:00	'their'	
0:12	their father	<i>leur père</i>
0:14	their mother	<i>leur mère</i>
0:18	their parents	<i>leurs parents</i>
0:38	I'm going to bring them their book.	<i>Je vais leur apporter leur livre.</i>
1:30	Will you tell him?	<i>Voulez-vous lui dire?</i>
1:50	Will you tell him that I'm going to call him later?	<i>Voulez-vous lui dire que je vais l'appeler plus tard?</i>
2:27	to ask	<i>demander</i>
2:36	Will you ask him?	<i>Voulez-vous lui demander?</i>
3:06	Will you ask him if he can wait for me?	<i>Voulez-vous lui demander s'il peut m'attendre?</i>

CD 5 Track 9

0:04	I don't have the time.	<i>Je n'ai pas le temps.</i>
0:46	The concept of masculine and feminine nouns	
1:03	the police	<i>la police</i>
1:06	the army	<i>l'armée (la)</i>
1:19	love	<i>amour (masculine)</i>
2:12	Nouns in English ending in -ty come from French. In French they end with -té and are feminine.	
2:24	liberty	<i>la liberté</i>
2:30	the difficulty	<i>la difficulté</i>
2:37	the facility	<i>la facilité</i>
2:44	the possibility	<i>la possibilité</i>
2:53	the opportunity	<i>l'opportunité</i>
3:06	the speciality	<i>la spécialité</i>
3:19	What speciality do you have?	<i>Quelle spécialité avez-vous?</i>
3:29	What is the speciality of the house?	<i>Quelle est la spécialité de la maison?</i>

CD 5 Track 10

0:00	the quality	<i>la qualité</i>
0:13	What quantity?	<i>Quelle quantité?</i>

0:27	society	<i>société</i>
0:45	Verbs that end in -ate in English end in -er in French. In speaking just drop the sound of the 't'.	
1:06	to operate	<i>opérer</i>
1:13	to moderate	<i>modérer</i>
1:24	to accelerate	<i>accélérer</i>
1:29	to facilitate	<i>faciliter</i>
1:42	to negotiate	<i>négocier</i>
2:07	to cooperate	<i>coopérer</i>
2:20	Verbs ending in -fy in English end in -fier in French.	
2:28	to certify	<i>certifier</i>
2:33	to modify	<i>modifier</i>
2:36	to justify	<i>justifier</i>

CD 5 Track 11

0:00	Articles in French: 'le' (the) = 'un' (a) and 'la' (the) = 'une' (a)	
0:28	In spoken language 'le' and 'la' is contracted and pulled into the preceding word so it becomes 'l'	
1:00	I don't have the time.	<i>Je n'ai pas le temps.</i>
1:47	problem	<i>problème</i>
1:51	In French all words ending in -me are masculine.	
2:16	It's not the problem.	<i>Ce n'est pas le problème.</i>
2:21	It's not a problem.	<i>Ce n'est pas un problème.</i>
2:26	In spoken language for 'un' and 'une', just touch the 'n'.	
2:50	there is / there are	<i>il y a</i>
2:58	There is a problem.	<i>Il y a un problème.</i>
3:22	someone	<i>quelqu'un</i>
3:43	There's someone here who would like to speak with you.	<i>Il y a quelqu'un ici qui voudrait parler avec vous.</i>
4:32	To ask a question, use inflection (for example: <i>Il y a quelqu'un ici?</i>) or 'est-ce que...':	
5:03	Is there...? / Are there...?	<i>Est-ce qu'il y a...?</i>
5:10	Is there a message for me?	<i>Est-ce qu'il y a un message pour moi?</i>
5:30	'the' in the plural is 'les'.	
6:12	the messages	<i>les messages</i>
6:16	the books	<i>les livres</i>

CD 5 Track 12

0:04	The plural of 'un / une' is 'des'.	
0:57	I'm going to buy books/ some books.	<i>Je vais acheter des livres.</i>
1:10	I'm going to buy some flowers/flowers.	<i>Je vais acheter des fleurs.</i>

1:30	There is a message for you.	<i>Il y a un message pour vous.</i>
1:56	There are messages for you.	<i>Il y a des messages pour vous.</i>
2:08	Are there any messages for me?	<i>Il y a des messages pour moi? / Est-ce qu'il y a des messages pour moi?</i>
2:55	Is there someone here who speaks English?	<i>Est-ce qu'il y a quelqu'un ici qui parle anglais?</i>

CD 5 Track 13

0:04	There is nobody here who speaks English.	<i>Il n'y a personne ici qui parle anglais.</i>
0:29	'nobody' and 'not'. 'ne' is the signal that you are going to use a negation.	
1:08	not	<i>pas</i>
1:16	Not for me.	<i>Pas pour moi.</i>
1:26	Not now.	<i>Pas maintenant.</i>
1:48	'no' or 'not any' (none of) is 'pas de'.	
1:53	none of	<i>pas de</i>
2:10	No coffee for me.	<i>Pas de café pour moi.</i>
3:03	No problem.	<i>Pas de problème.</i>
3:09	No cream for me.	<i>Pas de crème pour moi.</i>
3:23	No sugar for me.	<i>Pas de sucre pour moi.</i>
3:36	Nobody understands why.	<i>Personne comprend pourquoi.</i>
4:11	I don't understand.	<i>Je ne comprends pas.</i>
4:30	I understand it.	<i>Je le comprends.</i>
4:41	I don't understand it.	<i>Je ne le comprends pas.</i>

CD 6 Track 1

0:20	true	<i>vrai</i>
0:26	It is true.	<i>C'est vrai.</i>
0:33	It is not true.	<i>Ce n'est pas vrai.</i>
1:15	Is that so?	<i>C'est vrai?</i>
1:35	Ah, truly?	<i>Ah, vraiment?</i>
2:13	I don't understand him.	<i>Je ne le comprends pas.</i>
2:21	I don't understand her.	<i>Je ne la comprends pas.</i>
2:29	I don't understand them.	<i>Je ne les comprends pas.</i>
2:40	I don't understand you.	<i>Je ne vous comprends pas.</i>
3:02	He doesn't understand you.	<i>Il ne vous comprend pas.</i>
3:25	He doesn't understand us.	<i>Il ne nous comprend pas.</i>
3:41	He doesn't understand me.	<i>Il ne me comprend pas.</i>
4:11	I understand you very well.	<i>Je vous comprends très bien.</i>
4:20	I don't understand you very well.	<i>Je ne vous comprends pas très bien.</i>
4:33	nothing	<i>rien</i>

5:05	'pas' is only used for 'not'. All other negations replace the 'pas'.	
5:16	I don't understand anything.	<i>Je ne comprends rien.</i>
5:43	I don't see it.	<i>Je ne le vois pas.</i>
5:55	I don't see anything.	<i>Je ne vois rien.</i>
6:09	never	<i>jamais</i>
6:18	I never see it.	<i>Je ne le vois jamais.</i>
6:47	I never understand why.	<i>Je ne comprends jamais pourquoi.</i>
7:11	I can never understand.	<i>Je ne peux jamais comprendre.</i>
7:37	I cannot understand anything.	<i>Je ne peux rien comprendre.</i>
8:17	I would like a glass of mineral water.	<i>Je voudrais un verre d'eau minérale.</i>
9:05	I would like a cup of coffee.	<i>Je voudrais une tasse de café.</i>
9:34	It is not possible to do it.	<i>Ce n'est pas possible de le faire.</i> [On the recording this is found on CD 6 Track 2]

CD 6 Track 2

0:00	If you use an adjective followed by a full verb, you add 'de' after the adjective.	
1:10	It is not necessary to do it now.	<i>Ce n'est pas nécessaire de le faire maintenant.</i>
1:27	happy	<i>heureux</i>
1:47	She is happy.	<i>Elle est heureuse.</i>
1:50	He is happy.	<i>Il est heureux.</i>
1:55	I am happy.	<i>Je suis heureux.</i>
2:21	I am happy to do it for you.	<i>Je suis heureux de le faire pour vous.</i>
2:39	I am very happy to see you.	<i>Je suis très heureux de vous voir.</i>
3:14	I am very glad to see you.	<i>Je suis très content de vous voir.</i>
3:40	If a noun is followed by the infinitive, you add 'de' after the noun.	
4:16	Time: passing of time (<i>temps</i>); sequence of times (<i>fois</i>)	
4:56	time (sequence of times)	<i>fois</i>
5:05	once	<i>une fois</i>
5:10	twice	<i>deux fois</i>
5:13	three times	<i>trois fois</i>
5:16	the first time	<i>la première fois</i>
5:20	the next time	<i>la prochaine fois</i>
5:25	the last time	<i>la dernière fois</i>
5:38	once more	<i>encore une fois</i>
5:42	I'm going to see it next time.	<i>Je vais le voir la prochaine fois.</i>
6:07	I see it for the first time.	<i>Je le vois pour la première fois.</i>
6:29	I would like to have the opportunity to see it next time.	<i>Je voudrais avoir l'opportunité de le voir la prochaine fois.</i>
7:38	I don't always have the opportunity to see it.	<i>Je n'ai pas toujours l'occasion de le voir.</i>

8:12	I don't always have the time to do it.	<i>Je n'ai pas toujours le temps de le faire.</i>
8:58	It is always a pleasure to see it.	<i>C'est toujours un plaisir de le voir.</i>

CD 6 Track 3

0:10	I'm taking it.	<i>Je le prends.</i>
0:22	It is taking too much time that way.	<i>Ça prend trop de temps comme ça.</i>
0:52	It is making a big difference that way.	<i>Ça fait une grande différence comme ça.</i>
2:13	I enjoy	<i>ça me fait plaisir</i>
3:19	I'm pleased to see you.	<i>Ça me fait plaisir de vous voir.</i>
3:26	I'm very pleased to see you.	<i>Ça me fait grand plaisir de vous voir.</i>

CD 6 Track 4

0:03	I'm sorry but I don't have the time to do it now because I'm very busy.	<i>Je regrette mais je n'ai pas le temps de le faire maintenant parce que je suis très occupé.</i>
0:54	You use 'de' after adjectives, nouns and also after some verbs such as 'dire', 'demander' and 'décider' if they are followed by another verb.	
1:13	to decide	<i>décider</i>
1:28	Will you ask him to do it?	<i>Voulez-vous lui demander de le faire?</i>
1:59	Will you tell him to wait for me?	<i>Voulez-vous lui dire de m'attendre?</i>
2:35	Will you ask him to call me later?	<i>Voulez-vous lui demander de m'appeler plus tard?</i>
2:59	In English you need to make a distinction between 'have to' (must) and 'have to drink, eat, etc.'. For the latter, you use 'avoir + à'.	
4:30	What do you have?	<i>Qu'est-ce que vous avez?</i>
4:47	Do you have...?	<i>Est-ce que vous avez...?</i>
4:58	Do you understand?	<i>Comprenez-vous?</i>
5:03	Is it that you understand?	<i>Est-ce que vous comprenez?</i>
5:10	Is it that you understand me?	<i>Est-ce que vous me comprenez?</i>
5:19	What is it that...?	<i>Qu'est-ce que...?</i>

CD 6 Track 5

0:06	What do you have to eat? (What have you got to eat?)	<i>Qu'est-ce que vous avez à manger?</i>
0:16	You have to eat.	<i>Vous devez manger.</i>
0:41	to drink	<i>boire</i>
0:53	What do you have to drink?	<i>Qu'est-ce que vous avez à boire?</i>
1:25	What is there?	<i>Qu'est-ce qu'il y a?</i>
1:28	What is there to drink?	<i>Qu'est-ce qu'il y a à boire?</i>

1:36	What is there to eat?	<i>Qu'est-ce qu'il y a à manger?</i>
1:49	You use 'à' after 'chose' if it is followed by a verb because it is normally an extension of 'have'.	
2:15	I have something to tell you.	<i>J'ai quelque chose à vous dire.</i>
2:41	After expressions of quantity you use 'de'.	
2:49	How much time?	<i>Combien de temps?</i>
2:54	too much time	<i>trop de temps</i>
3:10	much time	<i>beaucoup de temps</i>
3:12	I don't have much time.	<i>Je n'ai pas beaucoup de temps.</i>
3:18	many things	<i>beaucoup de choses</i>
3:27	I'm going to buy many things.	<i>Je vais acheter beaucoup de choses.</i>
3:39	I don't have too much time.	<i>Je n'ai pas trop de temps.</i>
3:46	I'm not going to buy too many things.	<i>Je ne vais pas acheter trop de choses.</i>
3:57	If an expression of quantity is followed by a verb, you use 'à'.	
4:08	I have much to do.	<i>J'ai beaucoup à faire.</i>
4:29	I have much too much to do.	<i>J'ai beaucoup trop à faire.</i>
4:54	I have nothing to do.	<i>Je n'ai rien à faire.</i>
5:18	nothing doing	<i>rien à faire</i>

CD 6 Track 6

0:00	'what?'	
0:22	What difference?	<i>Quelle différence?</i>
0:31	What is the difference?	<i>Quelle est la différence?</i>
0:40	between	<i>entre</i>
0:50	between us	<i>entre nous</i>
0:57	between the two / between both	<i>entre les deux</i>
1:03	What is the difference between the two?	<i>Quelle est la différence entre les deux?</i>
1:34	What speciality do you have tonight?	<i>Quelle spécialité avez-vous ce soir?</i>
2:12	What address?	<i>Quelle adresse?</i>
2:17	What is your address?	<i>Quelle est votre adresse?</i>
2:29	telephone number	<i>numéro de téléphone</i>
2:37	What is your telephone number?	<i>Quel est votre numéro de téléphone?</i>
2:58	If you combine nouns in French (telephone + number = telephone number), you need to join them together with 'de'.	
3:41	What is your name?	<i>Quel est votre nom?</i>

CD 6 Track 7

0:24	'what' followed by a verb is 'que?'	
0:34	What do you want?	<i>Que voulez-vous?</i>
0:50	What do you want to eat?	<i>Que voulez-vous manger?</i>
1:10	What do you want to do now?	<i>Que voulez-vous faire maintenant?</i>
1:27	What do you want to know?	<i>Que voulez-vous savoir?</i>
1:57	What do you prefer?	<i>Que préférez-vous?</i>
2:18	to think	<i>penser</i>
2:21	What do you think?	<i>Que pensez-vous?</i>
2:34	What do you have?	<i>Qu'avez vous?</i>
2:55	Instead of 'que?' you can also use 'qu'est-ce que?' for 'what?'. They are interchangeable. If you use 'qu'est-ce que?', you do not invert.	
3:31	What is it that you want?	<i>Qu'est-ce que vous voulez?</i>
3:41	What do you know?	<i>Qu'est-ce que vous savez?</i>
4:12	What do you have for me?	<i>Qu'est-ce que vous avez pour moi?</i>

CD 6 Track 8

0:48	What do you want to say? / What do you mean?	<i>Qu'est-ce que vous voulez dire? / Que voulez-vous dire?</i>
3:16	what (in the middle of a sentence)	<i>ce que</i>
3:22	I don't know what I'm going to do today.	<i>Je ne sais pas ce que je vais faire aujourd'hui.</i>
4:20	Nobody knows what it is.	<i>Personne sait ce que c'est.</i>
4:50	Who knows?	<i>Qui sait?</i>
5:13	I don't understand what you mean.	<i>Je ne comprends pas ce que vous voulez dire.</i>

CD 6 Track 9

0:21	There are only two verbs for which the ending for the first person is 'x' not 's': 'pouvoir' and 'vouloir'.	
0:47	I want	<i>je veux</i>
1:17	I want it.	<i>Je le veux.</i>
1:23	I don't want it.	<i>Je ne le veux pas.</i>
1:37	That's not what I want.	<i>Ce n'est pas ce que je veux.</i>
2:11	That's exactly what I want.	<i>C'est exactement ce que je veux.</i>
3:04	But that's not what I mean.	<i>Mais ce n'est pas ce que je veux dire.</i>
4:02	Sound distinction between 'veux' and 'vais'	
4:11	I want to do it.	<i>Je veux le faire.</i>
4:36	I'm going to do it.	<i>Je vais le faire.</i>
4:56	I'm going to do it because I want to see it.	<i>Je vais le faire parce que je veux le voir.</i>

5:19	That's not what I mean.	<i>Ce n'est pas ce que je veux dire.</i>
5:39	I don't understand what it means.	<i>Je ne comprends pas ce que ça veut dire.</i>
6:15	it means	<i>ça veut dire</i>
6:58	What does it mean?	<i>Qu'est-ce que ça veut dire?</i>

CD 6 Track 10

0:00	to explain	<i>expliquer</i>
0:25	Will you explain to me what you mean?	<i>Voulez-vous m'expliquer ce que vous voulez dire?</i>
1:01	The future tense (1): use the present tense of 'aller' and the infinitive (I am going...).	
1:41	I will do it tomorrow.	<i>Je vais le faire demain.</i>
2:04	He will be here in a few days.	<i>Il va être ici dans quelques jours.</i>
2:46	I will arrive tomorrow morning.	<i>Je vais arriver demain matin.</i>
3:13	We will arrive tomorrow morning.	<i>Nous allons arriver demain matin.</i>
3:52	The future tense (2): background information on origins (I to leave have)	

CD 6 Track 11

0:13	He will leave.	<i>Il partira.</i>
0:36	The ending <i>-rai</i> with any verb means 'I will'. The ending <i>-ra</i> means 'he/she/it will'. The ending <i>-rez</i> means 'you will'. The ending <i>-rons</i> means 'we will'.	
1:18	I will say. / I will tell.	<i>Je dirai.</i>
1:31	I will wait.	<i>J'attendrai.</i>
2:04	You will wait.	<i>Vous attendrez.</i>
2:20	We will wait.	<i>Nous attendrons.</i>
2:32	He will wait.	<i>Il attendra.</i>
2:37	I will understand.	<i>Je comprendrai.</i>
2:53	I will not understand it.	<i>Je ne le comprendrai pas.</i>
3:11	I won't understand you.	<i>Je ne vous comprendrai pas.</i>
3:29	He won't understand me.	<i>Il ne me comprendra pas.</i>
4:13	He will tell you.	<i>Il vous dira.</i>
4:41	He won't tell me.	<i>Il ne me dira pas.</i>
5:01	I will ask you later.	<i>Je vous demanderai plus tard.</i>

CD 6 Track 12

0:00	It will start soon.	<i>Ça commencera bientôt.</i>
0:45	It will start soon. / It is going to start soon.	<i>Ça va commencer bientôt.</i>
1:05	The future tense (3): use of the present tense	
1:54	It starts tomorrow.	<i>Ça commence demain.</i>

2:08	next week	<i>la semaine prochaine</i>
2:28	I'm going to see you next week.	<i>Je vais vous voir la semaine prochaine. / Je vous vois la semaine prochaine.</i>
4:35	to lift / to lift up	<i>lever</i>
4:52	I'm lifting it.	<i>Je le lève.</i>
5:33	He's lifting it.	<i>Il le lève.</i>
5:38	She's lifting it.	<i>Elle le lève.</i>
6:03	one is starting	<i>on commence</i>
6:23	One is starting now.	<i>On commence maintenant.</i>
6:35	In spoken language 'on' is often used for 'we'.	

CD 7 Track 1

0:05	One is very comfortable here.	<i>On est très confortable ici.</i>
0:39	one is going / we are going	<i>on va</i>
0:47	One is going to leave.	<i>On va partir.</i>
1:01	One is going to stay here. / We are going to stay here.	<i>On va rester ici.</i>
1:14	Shall we...?	<i>On va...?</i>
1:21	Shall we start?	<i>On va commencer?</i>
1:28	Shall we leave?	<i>On va partir?</i>
1:32	Shall we stay?	<i>On va rester?</i>
1:47	What shall we...?	<i>Qu'est-ce qu'on va...?</i>
2:12	What shall we do?	<i>Qu'est-ce qu'on va faire?</i>
2:16	What shall we eat?	<i>Qu'est-ce qu'on va manger?</i>
2:28	What shall we order?	<i>Qu'est-ce qu'on va commander?</i>
2:32	What shall we drink?	<i>Qu'est-ce qu'on va boire?</i>
2:45	What shall we take?	<i>Qu'est-ce qu'on va prendre?</i>
2:57	When referring to food or drink you do not use the verb 'avoir' (to have), you use 'prendre' (to take).	
3:43	I'm going to have a cup of coffee.	<i>Je vais prendre une tasse de café.</i>
4:25	to have lunch	<i>déjeuner</i>
4:30	the lunch	<i>le déjeuner</i>
4:40	Will you have lunch with me?	<i>Voulez-vous déjeuner avec moi?</i>
4:42	breakfast	<i>le petit déjeuner</i>
4:54	Will you have breakfast with me tomorrow morning?	<i>Voulez-vous prendre le petit déjeuner avec moi demain matin?</i>

CD 7 Track 2

0:15	I will do it.	<i>Je le ferai. / Je vais le faire.</i>
0:47	In English 'will' expresses the future tense with one exception: 'will you (please...)?', which is a polite request and not the future tense.	

2:14	Will you come with me?	<i>Voulez-vous venir avec moi?</i>
4:19	Do you want to come with me?	<i>Est-ce que vous voulez venir avec moi? / Voulez-vous venir avec moi?</i>
5:57	Will you wait for me?	<i>Voulez-vous m'attendre?</i>
6:01	Do you want to wait for me?	<i>Voulez-vous m'attendre? / Est-ce que vous voulez m'attendre?</i>

CD 7 Track 3

0:00	Introduction to reflexive verbs	
0:27	I'm getting up (lifting myself up).	<i>Je me lève.</i>
0:39	We are getting up.	<i>Nous nous levons.</i>
0:56	You are getting up.	<i>Vous vous levez.</i>
1:49	He is getting up.	<i>Il se lève.</i>
2:15	One is getting up. / We are getting up.	<i>On se lève.</i>
2:23	I'm going to get up.	<i>Je vais me lever.</i>
3:04	One is going to get up. / We are going to get up.	<i>On va se lever.</i>
3:39	Shall we get up?	<i>On va se lever?</i>
3:57	Will you get up, please?	<i>Voulez-vous vous lever, s'il vous plaît?</i>
4:29	When (At what time) are you going to get up tomorrow morning?	<i>À quelle heure allez-vous vous lever demain matin?</i>
5:46	I'm asking	<i>je demande</i>
5:51	I'm asking you.	<i>Je vous demande.</i>
6:14	I wonder	<i>je me demande</i>
6:28	I call	<i>j'appelle</i>
6:31	I call you.	<i>Je vous appelle.</i>
6:34	I call you tomorrow.	<i>Je vous appelle demain.</i>
6:41	My name is... (I call myself)	<i>Je m'appelle...</i>

CD 7 Track 4

0:05	to call back / to recall	<i>rappeler</i>
0:19	Will you call me back?	<i>Voulez-vous me rappeler?</i>
0:24	I'm going to call you back.	<i>Je vais vous rappeler.</i>
0:31	Will you tell him to call me back?	<i>Voulez-vous lui dire de me rappeler?</i>
0:56	I call you back later.	<i>Je vous rappelle plus tard.</i>
1:03	I remember: (I recall to myself.)	<i>Je me rappelle.</i>
1:13	I don't remember.	<i>Je ne me rappelle pas.</i>
1:25	to hurry	<i>se dépêcher</i>
1:40	I'm hurrying.	<i>Je me dépêche.</i>

1:48	I'm going to hurry.	<i>Je vais me dépêcher.</i>
2:26	I must hurry.	<i>Je dois me dépêcher.</i>
2:38	One is going to hurry.	<i>On va se dépêcher.</i>
3:11	We are going to hurry.	<i>Nous allons nous dépêcher.</i>
3:33	You must hurry.	<i>Vous devez vous dépêcher.</i>
3:54	Will you hurry, please.	<i>Voulez-vous vous dépêcher.</i>

CD 7 Track 5

0:00	'en' is used for 'in' with countries and continents that take 'la' (feminine), but 'au' is used for 'in' with masculine countries (those countries that end in a consonant).	
0:18	in France / to France	<i>en France</i>
0:21	in England	<i>en Angleterre</i>
0:23	in Italy / to Italy	<i>en Italie</i>
0:31	in Germany	<i>en Allemagne</i>
0:33	in Switzerland	<i>en Suisse</i>
0:35	We are going to Spain.	<i>Nous allons en Espagne.</i>
0:40	We are going to be in Spain.	<i>Nous allons être en Espagne.</i>
0:49	in California	<i>en Californie</i>
1:58	in Japan / to Japan	<i>au Japon</i>
2:07	in Denmark	<i>au Danemark</i>
2:10	in Portugal	<i>au Portugal</i>
2:13	in Brazil	<i>au Brésil</i>
2:32	in Italy	<i>en Italie</i>
2:35	in Canada	<i>au Canada</i>
2:37	in Quebec	<i>au Québec</i>
2:43	'en' is also used for languages.	
2:47	in French	<i>en français</i>
2:52	How does one say ... in French?	<i>Comment dit-on ... en français?</i>
2:54	one says...	<i>on dit...</i>
3:28	How is it spelt? (How does it write itself?)	<i>Comment ça s'écrit?</i>
3:45	to write	<i>écrire</i>
3:54	What price?	<i>Quel prix?</i>
4:08	What is the price?	<i>Quel est le prix?</i>
4:10	It is how much?	<i>C'est combien?</i>
4:18	Will you write it?	<i>Voulez-vous l'écrire?</i>
4:23	Will you write down the price?	<i>Voulez-vous écrire le prix?</i>

CD 7 Track 6

0:03	in English	<i>en anglais</i>
0:07	in Spanish	<i>en espagnol</i>

0:18	in passing / while passing	<i>en passant</i>
0:29	in/while waiting / in the meantime	<i>en attendant</i>
1:06	of it / from it / some of it / any of it / some (implying 'some of it') / any (implying 'any of it')	<i>en</i>
2:30	I want some of it.	<i>J'en veux.</i>
3:03	I don't want any of it.	<i>Je n'en veux pas.</i>
3:36	I'm going to buy some.	<i>Je vais en acheter.</i>
5:01	I would like to have some.	<i>Je voudrais en avoir.</i>
5:15	Do you want to have some?	<i>Voulez-vous en avoir?</i>
5:36	Do you have it?	<i>L'avez-vous?</i>
5:51	Do you have any of it/ some of it?	<i>En avez vous?</i>
6:11	Do you want some of it?	<i>En voulez-vous?</i>

CD 7 Track 7

0:00	enough	<i>assez</i>
0:13	I have enough.	<i>J'ai assez.</i>
0:29	I have enough of it.	<i>J'en ai assez.</i>
0:52	I'm fed up with it.	<i>J'en ai assez.</i>
1:08	I really am fed up with it.	<i>J'en ai marre.</i>
1:20	'to need' is 'to have need of' – 'avoir besoin de...'	
1:49	I need this book.	<i>J'ai besoin de ce livre.</i>
2:19	I need to do it.	<i>J'ai besoin de le faire.</i>
2:58	one must	<i>il faut</i>
3:14	One must do it. / It is necessary to do it.	<i>Il faut le faire.</i>
3:35	I need...	<i>il me faut...</i>
3:38	It is necessary for me to do it.	<i>Il me faut le faire.</i>
3:50	What do you want to do now?	<i>Qu'est-ce que vous voulez faire maintenant?</i>
4:10	if you want	<i>si vous voulez</i>
4:45	The ending for 'you' is always -ez with three one-syllable exceptions (the three 'cuties'): <i>vous êtes</i> (you are), <i>vous faites</i> (you do/make), <i>vous dites</i> (you say)	
5:18	you are	<i>vous êtes</i>
5:34	Where are you?	<i>Où êtes-vous?</i>
5:41	Are you busy?	<i>Êtes-vous occupé?</i>
5:55	Are you free?	<i>Êtes-vous libre?</i>

CD 7 Track 8

0:00	Where are you?	Où êtes-vous?
0:33	you are doing/making	vous faites
0:48	What are you doing?	Qu'est-ce que vous faites?
1:01	you are saying/telling	vous dites
1:08	What are you saying?	Qu'est-ce que vous dites?
2:15	I don't understand what you're saying.	Je ne comprends pas ce que vous dites.
3:41	I'm hurrying because I am in a hurry.	Je me dépêche parce que je suis pressé.
4:25	Will you hurry, please?	Voulez-vous vous dépêcher?
5:01	Hurry yourself.	Dépêchez-vous.

CD 7 Track 9

0:07	to bother	déranger
0:11	It bothers me.	Ça me dérange.
0:30	It doesn't bother me.	Ça ne me dérange pas.
0:46	It bothers you.	Ça vous dérange.
3:16	Does it bother you if I smoke?	Ça vous dérange si je fume? [Response is to be found on CD 7 Track 10.]
3:19	to smoke	fumer

CD 7 Track 10

0:59	information	renseignements
1:17	to teach	enseigner
1:47	to inform	renseigner
1:56	to inform oneself / to get some information	se renseigner
2:10	I'm going to find out.	Je vais me renseigner.

CD 7 Track 11

0:00	Auxiliary verbs (handles). After you grab a handle (such as 'pouvoir'), you use the whole verb.	
3:25	He doesn't do it. (using a handle)	Il ne peut pas le faire.
4:31	Why don't you do it now? (using a handle)	Pourquoi ne pouvez-vous pas le faire maintenant?
5:34	Why don't you tell me? (using a handle)	Pourquoi ne pouvez-vous pas me dire?

CD 7 Track 12

0:05	Why don't you come with me? (using a handle)	<i>Pourquoi ne pouvez-vous pas venir avec moi?</i>
0:35	Auxiliary handle – 'must' (<i>devoir</i>)	
0:42	I have to leave now.	<i>Je dois partir maintenant.</i>
0:54	One must leave now.	<i>On doit partir maintenant.</i>
1:07	Auxiliary handle – 'want' (<i>vouloir</i>)	
2:00	The handle in the past tense	
2:37	I could	<i>je pouvais</i>
2:39	'you can' gives you 'I could' and 'he could':	<i>pouvez – pouvais – pouvait</i>
3:08	I couldn't understand you.	<i>Je ne pouvais pas vous comprendre.</i>
3:49	He couldn't wait for us.	<i>Il ne pouvait pas nous attendre.</i>
4:09	I had to	<i>je devais</i>
4:13	he had to	<i>il devait</i>
4:15	He had to leave.	<i>Il devait partir.</i>
4:34	He wanted to wait.	<i>Il voulait attendre.</i>
5:11	He wanted to buy it.	<i>Il voulait l'acheter.</i>
5:13	I didn't want to buy it.	<i>Je ne voulais pas l'acheter.</i>

CD 7 Track 13

0:00	Another handle – 'know' (<i>savoir</i>)	
0:15	I knew	<i>je savais</i>
0:22	I didn't know.	<i>Je ne savais pas.</i>
0:34	Another handle – 'have' (<i>avoir</i>)	
0:38	I had	<i>j'avais</i>
0:43	I didn't have the time to do it.	<i>Je n'avais pas le temps de le faire.</i>
0:59	Another handle – 'was'	
0:59	I was	<i>j'étais</i>
1:12	it was	<i>c'était</i>
1:14	it was not	<i>ce n'était pas</i>
1:16	It was not possible to do it that way...	<i>Ce n'était pas possible de le faire comme ça...</i>
1:36	...because I was very busy.	<i>...parce que j'étais très occupé.</i>
2:13	yesterday	<i>hier</i>
2:33	yesterday morning	<i>hier matin</i>
2:49	yesterday afternoon	<i>hier après-midi</i>
2:55	yesterday evening	<i>hier soir</i>
3:00	I was there last night...	<i>J'étais là hier soir...</i>
3:12	...but nobody was there.	<i>...mais personne était là.</i>
3:27	I like / I love	<i>j'aime</i>
3:43	I like to do it that way.	<i>J'aime le faire comme ça.</i>
4:30	Difference between 'like' and 'love' (use of 'bien')	

4:55 I love you.

4:59 I like you.

5:26 I like you but I don't love you.

5:45 I adore doing it.

Je vous aime. / Je t'aime.

Je vous aime bien.

*Je vous aime bien mais je
ne vous aime pas.*

J'adore le faire.

CD 7 Track 14

0:00 Conclusion

Total French Vocabulary index

NB CD references below refer to CDs 1 and 2 of Total French Vocabulary.

Cognates

- 1 **CD 1 Track 1**
 - Introduction
- 2 **CD 1 Track 2**
 - Adjectives ending in **-ible**: *impossible; incompréhensible; accessible*
- 3 **CD 1 Tracks 3–4**
 - Adjectives ending in **-able**: *probable; acceptable; La voiture du professeur est réparable.*
 - Transformation of English adjectives
 - Formation of adjectives ending in **-able** from **-er** verbs: *négociier > négociable. Dans ce restaurant, la cuisine est tolérable, mais le bruit est insupportable.*
- 4 **CD 1 Track 5**
 - Transformation of adjectives beginning with **un-** and **in-**: *incassable; inévitable*
- 5 **CD 1 Track 6**
 - Formation of adjectives ending in **-able** from **-oir**, **-re** and **-ir** verbs: *concevable; vendable; croyable; faisable; indéfinissable*
- 6 **CD 1 Track 7**
 - Further transformation of English nouns and adjectives
 - Adjectives in **-ant**: *Ce n'est pas très important pour moi. Stéphane est tolérant, mais je dois dire que Stéphanie est vraiment intolérante.*
 - Nouns ending in **-ant**: *un correspondant; un participant; un étudiant*
- 7 **CD 1 Track 8**
 - Nouns and adjectives ending in **-ent**: *urgent; différent; le président. C'est évident que la situation internationale est urgente et que le président est incompétent.*
- 8 **CD 1 Track 9**
 - Nouns ending in **-tion**: *une réservation; la condition; une action intelligente; ma conviction profonde*
- 9 **CD 1 Track 10**
 - Nouns ending in **-sion**: *une dimension; une expression; La décision est urgente.*
- 10 **CD 2 Track 1**
 - Nouns ending in **-ance** and **-ence**: *l'indépendance; une alliance; Il y a ici une différence que je ne peux pas comprendre.*
- 11 **CD 2 Track 2**
 - Professions: transformation of English nouns ending in **-er** and **-or**: *un danseur; un directeur*

- 12 **CD 2 Track 3**
- Further transformation of nouns ending in **-ance**: *l'importance*; *l'élégance*; *les distances*
- 13 **CD 2 Track 4**
- Transformation of adverbs in **-ly**: *naturellement*; *automatiquement*; *absolument*. *Je suis totalement d'accord avec vous. Eventuellement, je peux vous donner des directions.*
- 14 **CD 2 Track 5**
- Transformation of adjectives and nouns ending in **-ary**: *contraire*; *militaire*; *secrétaire*. *Au contraire, c'est absolument nécessaire.*
 - Transformation of adjectives and nouns ending in **-ory**: *Ses suggestions sont tellement contradictoires que c'est illusoire de penser que nous pouvons trouver une solution.*
- 15 **CD 2 Track 6**
- Transformation of adjectives ending in **-ive**: *exclusif*; *négatif*. *Les opinions de ma sœur sont très négatives.*
- 16 **CD 2 Track 7**
- Transformation of adjectives ending in **-ous**: *dangereux*; *courageux*. *Attention! La situation devient très dangereuse.*
- 17 **CD 2 Track 8**
- Transformation of adjectives ending in **-ical** and **-ic**: *magique*; *logique*; *économique*; *patriotique*; *électronique*
 - Transformation of nouns ending in **-ics** and **-ic**: *l'électronique*; *la physique*. *C'est ironique, mais ce film a un succès fantastique avec le public.*
- 18 **CD 2 Track 9**
- Transformation of nouns ending in **-ure**: *La température n'est pas fantastique pour l'agriculture.*
- 19 **CD 2 Track 10**
- Transformation of nouns ending in **-tude**: *une aptitude*; *une multitude*. *Pour moi, exprimer ma gratitude est difficile.*
- 20 **CD 2 Track 11**
- Transformation of nouns ending in **-ity**: *la possibilité*; *la capacité*; *les opportunités*
- 21 **CD 2 Track 12**
- Transformation of nouns ending in **-y**: *l'économie*; *l'astronomie*
- 22 **CD 2 Track 13**
- Transformation of nouns ending in **-ine** and **-in**: *une routine*; *une aspirine*. *Nous sommes très satisfaits de la machine, donc nous en commanderons encore deux.*
- 23 **CD 2 Track 14**
- Transformation of adjectives ending in **-id**: *solide*; *avide*; *timide*. *Vos billets ne sont pas valides.*

24 **CD 2 Track 15**

- Transformation of nouns ending in **-ism**: *Le socialisme et le capitalisme sont des systèmes politiques. Son égoïsme est intolérable.*
- Transformation of nouns ending in **-ist**: *un pacifiste; une socialiste. Je vais voir l'exposition des Impressionnistes.*

25 **CD 2 Track 16**

- Transformation of adjectives ending in **-al**: *central; principal; les codes postaux; professionnel; individuel*
- Conclusion

English–French glossary

NB This glossary contains vocabulary from *Total French Vocabulary*, as well as some extra vocabulary which is taught in *Perfect French with the Michel Thomas Method*. Go to www.michelthomas.co.uk for more information.

le (masc.) *la* (fem.) *l'* (masc./fem.), *les* (pl.)

(In brackets: plural e.g. *ville, la* (s) = *les villes*)

- indicates no change in the plural

~ indicates past diving form. Example: ~*abandonné*

* bonus words = further illustrate or fill in structural and word categories

a few *quelques*

a kind of ... *une espèce de ...; *une sorte de ...*

a long time *longtemps*

a lot (of) *beaucoup (de)*

abandon, to *abandonner* ~*abandonné*

about a hundred *centaine, la* (s)

about a thousand *millier, le* (s)

about **environ*

above *dessus*

abroad *à l'étranger*

absolutely *absolument*

accept, to *accepter* ~*accepté*

acceptable *acceptable; admissible*

accessible *accessible*

accessory *accessoire, l'* (masc.) (s)

accident *accident, l'* (masc.) (s)

accompany, to *accompagner* ~*accompagné*

accusation *accusation, l'* (fem.) (s)

accuse, to *accuser* ~*accusé*

action *action, l'* (fem.) (s)

address *adresse, l'* (fem.) (s)

administration *administration, l'* (fem.)

administrative *administratif/administrative*

administrator *administrateur, l'* (masc.) (s)

admire, to *admirer* ~*admire*

admit, to *admettre* ~*admis*

adopt, to *adopter* ~*adopté*

adorable *adorable*

adore, to *adorer* ~*adoré*

advice **conseil, le* (s)

advise against, to *déconseiller*

(de ...) ~*déconseillé*

advise (to do ...), to *conseiller*

(de ...) ~*conseillé*

affirm, to *affirmer* ~*affirmé*

African *africain/le*

after *après*

afternoon *après-midi, l'* (masc.)

again *encore*

against *contre*

ago *il y a*

agree, to *accorder* ~*accordé*

agreement *accord, l'* (masc.) (s)

agriculture *agriculture, l'* (fem.)

aim *but, le* (s)

air *air, l'* (masc.)

airport *aéroport, l'* (masc.) (s)

alarm, to *alarmer* ~*alarmé*

alarming *alarmant/e*

all alone *tout/e seule*

all the time *tout le temps*

all *tout/e*

alliance *alliance, l'* (fem.) (s)

allow, to *permettre* ~*permis*

allow somebody to do something, to
permettre à quelqu'un de faire quelque chose ~*permis*

almost *presque*

already *déjà*

also *aussi*

always *toujours*

announce, to *annoncer* ~*annoncé*

answer *réponse, la* (s)

answer, to *répondre* ~*répondu*

antique *ancien/ancienne*

anxious *inquiet/inquiète*

apartment *appartement, l'* (masc.) (s)

applicable *applicable*

applications *applications, les* (fem.)

apply, to *appliquer* ~*appliqué*

appointment *rendez-vous, le*
 approachable *approachable*
 approximately **environ*
 aptitude *aptitude, l' (fem.) (s)*
 arbitrary *arbitraire*
 archaeologist *archéologue,*
 l' (masc./fem.) (s)
 argument *argument, l' (masc.) (s)*
 arrival *arrivée, l' (fem.) (s)*
 arrive, to *arriver ~est arrivé*
 art *art, l' (masc.)*
 artist *artiste, l' (masc./fem.) (s)*
 artistic *artistique*
 as *comme*
 ask a question, to *poser une question ~posé*
 ask (for), to *demander ~demandé*
 aspirin *aspirine, l' (fem.)*
 assessment *évaluation, l' (fem.) (s)*
 assistant *assistant, l' (masc.)/assistante, l'*
 (fem.) (s)
 associate, to *associer ~associé*
 association *association, l' (fem.) (s)*
 astronomy *astronomie, l' (fem.)*
 at least *au moins*
 at this time *actuellement*
 Atlantic *atlantique*
 attend, to *assister (à) ~assisté*
 attention *attention, l' (fem.)*
 attitude *attitude, l' (fem.) (s)*
 Australia *Australie, l' (fem.)*
 author *auteur, l' (masc.) (s)*
 authorization *autorisation,*
 l' (fem.) (s)
 authorize, to **autoriser ~autorisé*
 automatic *automatique*
 automatically *automatiquement*
 (in) Autumn (en) *automne,*
 l' (masc.)
 average *moyenne, la*
 avid *avide*
 avoid, to *éviter ~éviter*
 avoidable *évitable*
 awaken, to *se réveiller ~s'est réveillé*

 (worse) bad (plus) *mal*
 badly *mal*
 bag *sac, le (s)*
 ball *balle, la (s)*
 ban *interdire ~interdit*
 bank account *compte bancaire, le (s)*

be (geog.), to *se trouver*
 ~s'est trouvé
 be associated with, to *être associé à*
 be beautiful (weather), to *faire beau*
 be cold (weather), to *faire froid*
 be courageous, to *avoir du courage*
 be fed up, to *en avoir assez*
 be forgotten, to *s'oublier ~s'est oublié*
 be frightened (of/that), to *avoir*
 peur (de/que)
 be hungry, to *avoir faim*
 be in a good mood, to *être de*
 bonne humeur
 be in agreement (with), to *être d'accord*
 (avec)
 be in charge, to *diriger ~dirigé*
 be late, to *être en retard*
 be lucky, to *avoir de la chance*
 be necessary to, to *falloir ~fallu*
 be patient, to *avoir de la patience*
 be right (to do), to *avoir raison (de faire)*
 be sleepy, to *avoir sommeil*
 be sold, to *se vendre ~s'est vendu*
 be there, to *y être*
 be thirsty, to *avoir soif*
 be used to ... , to *avoir l'habitude de ...*
 be warm (weather), to *faire chaud;*
 ~faisait
 be worth, to **valoir ~valu*
 be worth the effort to ... , to **valoir la*
 peine de ...
 be wrong, to *avoir tort*
 bear (tolerate), to **supporter ~supporté*
 bearable *supportable*
 because of *à cause de*
 because *parce que*
 become, to *devenir ~est devenu*
 become bigger, to *grandir ~grandi*
 become red, to *rougir ~rougi*
 become yellow, to *jaunir ~jauni*
 bedroom *chambre, la (s)*
 before *avant*
 begin (to), to *commencer (à) ~commencé*
 behave (oneself), to *se conduire ~s'est*
 conduit
 behind *derrière*
 believable *croyable*
 believe, to *croire ~cru*
 below *dessous; sous*
 best *mieux*

- bill *note, la (s)*
 billionaire *milliardaire, le/la (s)*
 biologist **biologiste, le/la (s)*
 birthday **anniversaire, l' (masc.) (s)*
 blush, to *rougir ~rougi*
 boat *bateau, le (x)*
 book *livre, le (s)*
 (be ... , to) born (être) *né/e*
 borrow, to *emprunter ~emprunté*
 both *tous les deux(masc.)/toutes les deux (fem.)*
 bottle *bouteille, la (s)*
 bread *pain, le*
 break, to *casser ~cassé*
 breakable *cassable*
 breakfast *petit déjeuner, le*
 brother *frère, le (s)*
 busy *occupé/e*
 butter *beurre, le*
 buy, to *acheter ~acheté*
 by heart (to memorize ...) *(mémoriser) par coeur*
 by *par*
- café *café, le (s)*
 caffeine *caféine, la*
 call, to *appeler ~appelé*
 camera *caméra, la (s)*
 capacity *capacité, la (s)*
 capitalism *capitalisme, le*
 car *voiture, la (s)*
 cardiologist *cardiologue, le/la (s)*
 carry, to **porter ~porté*
 case *cas, le*
 cat *chat, le/chatte, la (s)*
 catastrophe *catastrophe, la (s)*
 catch a glimpse (of something), to *apercevoir (quelque chose) ~aperçu*
 cause, to; talk, to *causer ~causé*
 celebration *célébration, la (s); fête, la (s)*
 central *central/e*
 centre *centre, le (s)*
 certain *certain/e*
 chair *chaise, la (s)*
 chance *chance, la (s)*
 change one's mind, to *changer d'avis ~changé*
 change, to *changer (de) ~changé*
 charge, to *prendre ~pris*
- charm *charme, le*
 charm, to **charmer ~charmé*
 charming *charmant/e*
 cheap *bon marché*
 check **contrôle, le (s)*
 check, to *vérifier ~vérifié*
 chemist **chimiste, le/la (s)*
 child *enfant, l' (masc./fem.) (s)*
 chocolate *chocolat, le*
 choice *choix, le*
 choose, to *choisir ~choisi*
 church *église, l' (fem.) (s)*
 cinema *cinéma, le*
 circumstance *circonstance, la (s)*
 civilization *civilisation, la*
 clarity *clarté, la*
 classic *classique*
 classify, to *classifier ~classifié*
 clean *propre*
 client *client, le/cliente la (s)*
 close, to *fermer ~fermé*
 coast *côte, la (s)*
 coat *manteau, le (x)*
 coffee *café, le*
 colleague *collègue, le/la (s)*
 collection *collection, la (s)*
 come, to *venir ~est venu*
 comfortable **confortable*
 commercial *commercial/e*
 committee *comité, le (s)*
 company *compagnie, la (s)*
 competition *compétition, la (s)*
 complain, to *se plaindre ~s'est plaint*
 completely *complètement*
 computer *ordinateur, l' (masc.) (s)*
 computer science *informatique, l' (fem.)*
 computer scientist *informaticien, l' (masc.)/informaticienne, l' (fem.) (s)*
 computerize, to *informatiser ~informatisé*
 conceivable *concevable*
 concentrate, to *se concentrer ~s'est concentré*
 conception *conception, la*
 concert *concert, le (s)*
 conclusion *conclusion, la (s)*
 condemn, to *condamner ~condamné*
 condition *condition, la (s)*

- conference *conférence, la* (s)
 confidential *confidentiell*
confidentielle
 confirmation *confirmation, la* (s)
 confusion *confusion, la*
 constructive *constructif/constructive*
 consult, to *consulter ~consulté*
 consultant *consultant, le/consultante, la* (s)
 consultation *consultation, la* (s)
 contact, to *contacter ~contacté*
 continent *continent, le* (s)
 continually *continuellement*
 continue (to), to *continuer (à) ~continué*
 contract *contrat, le* (s)
 contradictory *contradictoire*
 (on the) contrary *(au) contraire*
 control **contrôle, le* (s)
 convention *convention, la* (s)
 conviction *conviction, la* (s)
 cook, to *faire la cuisine ~fait*
 cooking; kitchen *cuisine, la* (s)
 correspondent *correspondant, le/*
correspondante, la (s)
 cost, to *coûter ~coûté*
 count, to *compter ~compté*
 count on, to *compter sur ~compté*
 country *pays, le*
 countryside *campagne, la*
 courage **courage, le*
 courageous *courageux/courageuse*
 cousin *cousin, le/cousine, la* (s)
 crazy *fou (masc.)/folle (fem.)*
 crisis *crise, la* (s)
 critical *critique*
 criticize, to *critiquer ~critiqué*
 cross, to *traverser ~traversé*
 crowd(s) *beaucoup de monde*
 culture *culture, la* (s)
 custom *habitude, l' (fem.)* (s)
- dancer *danseur, le/danseuse, la* (s)
 danger *danger, le*
 dangerous *dangereux/dangereuse*
 data *données, les* (fem. pl.)
 day after (following day), the *lendemain, le*
 day after tomorrow, the
après-demain
 day before yesterday, the
avant-hier
 day *journée, la* (s); *jour, le* (s)
- (be ... , to) dead (être) *mort/le*
 decentralized *décentralisé/le*
 decide, to *décider ~décidé*
 decision *décision, la* (s)
 deep *profond/le*
 deeply *profondément*
 defend (oneself), to (se) *défendre ~défendu*
 defensive *défensif/défensive*
 definable *définissable*
 define, to *définir ~défini*
 definitive *définitif/définitive*
 delivery *livraison, la* (s)
 dentist *dentiste, le/la* (s)
 department *département, le* (s)
 department store *grand magasin,*
le (pl. *grands magasins*)
 departure *départ, le* (s)
 depend (on), to *dépendre (de) ~dépendu*
 depression *dépression, la*
 descend, to *descendre ~est descendu*
 design, to **concevoir ~conçu*
 desk *bureau, le* (x)
 destination *destination, la* (s)
 destroy, to *détruire ~détruit*
 destruction **destruction, la*
 detail *détail, le* (s)
 development *développement, le* (s)
 dictionary *dictionnaire, le* (s)
 difference *différence, la* (s)
 different *différent/le*
 difficult *difficile*
 difficulty *difficulté, la* (s)
 digit *chiffre, le* (s)
 dimension *dimension, la* (s)
 dine, to *dîner ~dîné*
 direction *direction, la* (s)
 director *directeur, le/directrice, la* (s)
 dirty **sale*
 disappoint, to *décevoir ~déçu*
 disappointment *déception, la*
 discipline *discipline, la* (s)
 discount *réduction, la* (s)
 discover, to *découvrir ~découvert*
 discretion *discrétion, la*
 discussion *discussion, la* (s)
 disorganised *désorganisé/le*
 dispatch, to *dépêcher*
~dépêché
 disposable *jetable*
 distance *distance, la* (s)

- distribute, to *distribuer* ~*distribué*
distributor *distributeur, le/distributrice, la* (s)
divide, to *diviser* ~*divisé*
do, to *faire* ~*fait*
do sport, to *faire du sport* ~*fait*
doctrine *doctrine, la*
document *document, le* (s)
dog *chien, le/chienne, la* (s)
door *porte, la* (s)
double, to *doubler* ~*doublé*
dozen *douzaine, la* (s)
dress *robe, la* (s)
dress, to *habiller* ~*habillé*
dress oneself, to *s'habiller* ~*s'est habillé*
drink, to *boire* ~*bu*
drink to somebody's health *boire à la santé*
de quelqu'un
drive, to *conduire* ~*conduit*
drive somebody back (home), to
raccompagner quelqu'un en voiture
~*raccompagné*
drop *goutte, la* (s)
due to *à cause de*
during *pendant*
DVD *DVD, le* (-)
- each *chaque*
early *tôt*
earn, to *gagner* ~*gagné*
easy *facile*
eat, to *manger* ~*mangé*
economic *économique*
economy *économie, l'* (fem.)
editorial *éditorial, l'* (masc.) (pl. *éditoriaux*)
education *éducation, l'* (fem.); *instruction, l'*
(fem.)
effective *efficace*
efficient *efficace*
effort *effort, l'* (masc.) (s)
either... or... *soit... soit...*
electricity *électricité, l'* (fem.)
electronic *électronique*
electronics *électronique, l'* (fem.)
elegance *élégance, l'* (fem.)
elegant *élégant/le*
elusive *insaisissable*
email *e-mail, l'* (masc.) (s)
employee *employé, l'* (masc.)/*employée, l'*
(fem.) (s)
encourage (to), to *encourager* (à)
- ~*encouragé*
energy *énergie, l'* (fem.)
English *anglais/le*
enormously (enormous amount)
énormément
enough *suffisamment*
enough *assez*
enrol, to; register, to *inscrire* ~*inscrit*
enter, to *entrer* ~*est entré*
entrance *entrée, l'* (fem.) (s)
equivalent *équivalent, l'* (masc.) (s)
error *erreur, l'* (fem.) (s)
establish, to *établir* ~*établi*
establishment *établissement, l'* (masc.) (s)
estimate, to *estimer* ~*estimé*
Euro *euro, l'* (masc.) (s)
Europe *Europe, l'* (fem.)
evaluate, to *évaluer* ~*évalué*
evening *soir, le* (s)
ever; never *jamais*
every *chaque*
everybody *tout le monde*
evident; clear *évident/le*
exactly *exactement*
excellent *excellent/le*
exceptional *exceptionnell/exceptionnelle*
exclusive *exclusif/exclusive*
executive *exécutif/exécutive*
exhibition *exposition, l'* (fem.) (s)
exist, to *exister* ~*existé*
exit *sortie, la* (s)
explore, to *explorer* ~*exploré*
expansion *expansion, l'* (fem.) (s)
expensive *cher/chère*
explain, to *expliquer* ~*expliqué*
explanation *explication, l'* (fem.) (s)
explosion *explosion, l'* (fem.) (s)
express, to *exprimer* ~*exprimé*
express oneself, to *s'exprimer* ~*s'est*
exprimé
expression *expression, l'* (fem.) (s)
extendable *extensible*
extraordinary *extraordinaire*
- factory *usine, l'* (fem.) (s)
fair (funfair) *fête, la* (s)
fairly *assez*
fall asleep, to *s'endormir* ~*s'est endormi*
fancy something, to *avoir envie de quelque*
chose

fantastic *fantastique*
 far *loin*
 fast (to work) *rapide*; (to walk) *vite*
 father *père, le (s)*
 Father Christmas *Père Noël, le*
 favourite *favori/favorite*
 fax (machine) *fax, le*
 fear *peur, la*
 fear; to *craindre ~crain*t
 feasible *faitable*
 feedback *réaction, la*
 feel, to *sentir ~senti*
 feel in oneself, to *se sentir ~s'est senti*
 feel sorry for somebody, to *plaindre*
 quelqu'un ~plaint
 festival *festival, le (s)*
 few *peu (de)*
 (a) few *quelques*
 film *film, le (s)*
 final *finale*
 finally *finale*ment
 find, to *trouver ~trouv*é
 find again, to *retrouver ~retrouv*é
 find oneself, to *se trouver ~s'est trouv*é
 finish, to *finir ~fini*
 first *premier/première*
 fish *poisson, le (s)*
 fission *fission, la*
 five *cinq*
 flat *appartement, l' (masc.) (s)*
 floor *étage, l' (masc.) (s)*
 footballer *footballeur, le (s)*
 for *pour*
 forbid, to *défendre ~défendu*
 force, to *forcer ~forc*é
 force oneself, to *se forcer ~s'est forc*é
 foreign countries *les pays étrangers*
 forget, to *oublier ~oubl*é
 form *forme, la (s)*
 form, to *former ~form*é
 former *ancien/ancienne*
 fortunately *heureusement*
 France *France, la*
 free, to **libérer ~lib*éré
 freedom *liberté, la*
 French (man/woman) *Français, le/Française,*
 la
 French *français/e*
 (in) French (language) (en) *français, le*
 frequently *fréquemment*

Friday *vendredi, le (s)*
 friend *ami, l' (masc.)/amie,*
 l' (fem.) (s)
 from here *d'ici*
 from now *d'ici*
 from time to time *de temps en temps*
 full **plein/e*
 fundamental *fondamentale/e*
 fusion *fusion, la (s)*
 future *avenir, l' (masc.)*

 generally *généralement*
 genetic **génétique*
 geneticist *généticien, le/généticienne, la (s)*
 geologist *géologue, le/la (s)*
 geology *géologie, la*
 get along with, to *s'entendre ~se sont*
 entendus (pl.)
 get going again, to *repartir ~est reparti*
 get it, to (y) *comprendre*
 get married, to *se marier ~s'est mari*é
 get on with, to *s'entendre ~se sont*
 entendus (pl.)
 get oneself (somewhere), to *se rendre*
 ~s'est rendu
 get up, to *se lever ~s'est lev*é
 give, to *donner ~donn*é
 give again, to *redonner ~redonn*é
 give back, to *rendre ~rendu*
 given that ... ; since ... *étant donné*
 que ...
 glass *verre, le (s)*
 go (somewhere), to *aller ~all*é; *se rendre*
 ~s'est rendu
 go about (something), to *s'y prendre ~s'y*
 est pris
 go back, to *retourner ~est retour*né
 go down, to *descendre ~est desc*endu
 go home, to *rentrer ~est rentr*é
 go out, to *sortir ~est sorti*
 go out together (romantically), to *sortir*
 ensemble ~sont sortis (pl.)
 go to bed, to *se coucher ~s'est couch*é
 go up, to *monter ~est mont*é
 goal *but, le (s)*
 good *bon*
 goods *marchandises, les (fem. pl.)*
 government *gouvernement, le (s)*
 gratitude *gratitude, la*
 green *vert/e*

- ground *sol, le*
 group *groupe, le (s)*
 guard, to *garder ~gardé*
 guess, to *deviner ~deviné*
- habit *habitude, l' (fem.) (s)*
 habitable *habitable*
 half *demi/e*
 half past one *une heure et demie*
 handicapped **handicapé/e*
 happiness *bonheur, le*
 happy *content/e; heureux/heureuse*
 Hasn't it? *N'est-ce pas?*
 have (the) time, to *avoir le temps*
 have a drink, to *boire un verre*
 have difficulty to, to *avoir du mal à*
 have enough, to *en avoir assez*
 have got as far as, to *en être à*
 have lunch, to *déjeuner ~déjeuné*
 have to, to *devoir ~dû*
 head teacher *directeur, le/directrice, la (s)*
 health *santé, la*
 hear, to *entendre ~entendu*
 heart *coeur, le (s)*
 heavy **lourd/e*
 here *ici*
 here and there *ici et là*
 history *histoire, l' (fem.) (s)*
 holiday(s) *vacances, les (fem. pl.)*
 honest **honnête*
 honeymoon *lune de miel, la*
 hope, to *espérer ~espéré*
 horrible *horrible*
 hotel *hôtel, l' (masc.) (s)*
 hour *heure, l' (fem.) (s)*
 house *maison, la (s)*
 how many *combien (de)*
 how *comment*
 humanity *humanité, l' (fem.)*
 hundred *cent*
 hunger *faim, le*
 hurry (oneself), to *se dépêcher ~s'est dépêché*
 hurt oneself, to *se faire mal ~s'est fait mal*
 hydrophobia *hydrophobie, l' (fem.)*
- I do not get it at all. *Je n'y comprends rien.*
 I don't either *moi non plus*
 I must (have to) say ... *je dois dire ...*
 I want ... *je veux ...*
- identification *identification, l' (fem.)*
 If I understand what you are saying ... *Si je vous comprends bien ...*
 ill *malade*
 illness *maladie, la (s)*
 illusory *illusoire*
 imaginative *imaginatif/imaginative*
 immediately *immédiatement*
 impact *impact, l' (masc.)*
 imperatively *impérativement*
 imperceptible *insaisissable*
 imperfection *imperfection, l' (fem.) (s)*
 importance *importance, l' (fem.)*
 important *important/e; grand/e*
 impossible *impossible*
 impression *impression, l' (fem.) (s)*
 impressionable *influençable*
 Impressionist *Impressionniste*
 improbable *improbable*
 in *dans*
 in fact *en fait*
 in front *devant*
 in love (with ...) *amoureux/amoureuse (de ...)*
 incapable *incapable*
 incident *incident, l' (masc.) (s)*
 incompetent *incompétent/e*
 incomprehensible *incompréhensible*
 inconceivable *inconcevable*
 increase *augmentation, l' (fem.) (s)*
 increase, to *augmenter ~augmenté*
 incredulity *incrédulité, l' (fem.)*
 indefinable *indéfinissable*
 independence *indépendance, l' (fem.)*
 independent *indépendant/e*
 indicate, to; point out, to *indiquer ~indiqué*
 industrial *industriel/industrielle*
 inedible *immangeable*
 inevitable *inévitabile*
 infinity *infinité, l' (fem.)*
 influence *influence, l' (fem.) (s)*
 influence, to *influencer ~influencé*
 information *information, l' (fem.) (s)*
 information technology *informatique, l' (fem.)*
 install, to **installer ~installé*
 installation **installation, l' (fem.)*
 instead of *au lieu de*
 instruction *instruction, l' (fem.) (s)*

insufficiently *insuffisamment*

intelligent *intelligent/e*

intend to, to *avoir l'intention de*

intention *intention, l' (fem.) (s)*

interesting *intéressant/e*

international *international/e*

interpretation *interprétation,*

l' (fem.) (s)

intolerant *intolérant/e*

introduce, to *introduire ~introduit*

intuition *intuition, l' (fem.)*

invent, to *inventer ~inventé*

invention *invention, l' (fem.) (s)*

investigation *investigation, l'*

(fem.) (s)

ironic *ironique*

irony *ironie, l' (fem.)*

Is it not? *N'est-ce pas?*

It costs 10 Euros. *Ça fait 10 euros.*

It does not matter. *Ça ne fait rien.*

It is agreed. *C'est entendu.*

It is better ... *Il vaut mieux ...*

It is one o'clock. *Il est une heure.*

It is out of the question. *Il n'en est pas question.*

It isn't worth much. *Ça ne vaut pas grand-chose.*

It seems to me ... *Il me semble ...*

It's ... who ... *C'est ... qui ...*

jam *confiture, la (s)*

jogging *jogging, le*

join again, to *rejoindre ~rejoint*

journalist *journaliste, le/la (s)*

(in) July (en) *juillet*

justify, to *justifier ~justifié*

keep oneself busy, to *s'occuper ~s'est occupé*

keep, to *garder ~gardé*

key *clé, la (s)*

(a) kind of ... *une espèce de ...; *une sorte de ...*

kiss, to *embrasser ~embrassé*

kiss each other, to *s'embrasser ~se sont embrassés (pl.)*

know (+noun), to *connaître*

~connu

know (how to do something), to *savoir*

~su

know oneself, to *se connaître*

~s'est connu

lamp *lampe, la (s)*

language *langue, la (s)*

large *grand/e*

last *dernier/dernière*

last, to *durer ~duré*

late; to be late *tard; être en retard*

launch, to *lancer ~lancé*

lead *laisse, la (s)*

learn, to *apprendre ~appris*

leave, to *partir ~est parti*

leave again, to *repartir*

~est reparti

(on the) left (*à*) *gauche*

lemon *citron, le (s)*

less *moins*

letter *lettre, la (s)*

liberate, to **libérer ~libéré*

liberation **libération, la*

lie, to *mentir ~menti*

life *vie, la (s)*

lift, to *lever ~levé*

light **léger/légère*

light *lampe, la (s)*

like *comme*

like, to *aimer ~aimé*

list *liste, la (s)*

Listen carefully! *Écoutez-moi bien!*

listen to, to *écouter ~écouté*

literature *littérature, la*

(a) little (*un*) *peu*

live in (place), to *habiter à*

~habité; occuper ~occupé

logical *logique*

(in/to) London (*à*) *Londres*

long *long/langue*

(a) long time *longtemps*

look for, to *chercher ~cherché*

Look out! Warning! Attention!

look, to *regarder ~regardé*

look for (something), to *chercher (quelque chose) ~cherché*

lorry *camion, le (s)*

lose, to *perdre ~perdu*

(a) lot (of) *beaucoup de*

lucid *lucide*

lucidity *lucidité, la*

lunch *déjeuner, le*

machine *machine, la (s)*
 mad *fou/folle*
 magic; magical *magique*
 mail *mail, le*
 majority *majorité, la*
 make, to *faire ~fait*
 manage it, to *y arriver ~y est arrivé*
 management *direction, la (s)*
 manager *directeur, le/directrice la (s)*
 mark (grade) *note, la (s)*
 market *marché, le (s)*
 marketing *marketing, le*
 marry, to *marié ~marié*
 marvellous *merveilleux/merveilleuse*
 maybe *peut-être*
 mean, to *vouloir dire ~voulu dire*
 means *moyens, les (masc. pl.)*
 measure *mesure, la (s)*
 medicine *médicament, le (s)*
 meet, to *rencontrer ~rencontré*
 meet each other, to *se rencontrer ~se sont rencontrés (pl.)*
 meeting *réunion, la (s)*
 memorize, to *memoriser ~memorisé*
 mention, to *mentionner ~mentionné*
 menu *menu, le (s)*
 merchandise *marchandises, les (fem. pl.)*
 method *méthode, la (s)*
 midday *midi*
 midnight *minuit*
 million *million, le (s)*
 millionaire *millionnaire, le/la (s)*
 military *militaire*
 mineral *minéral/e*
 minister *ministre, le (s)*
 minus *moins*
 minute *minute, la (s)*
 miss, to *manquer ~manqué*
 moan about, to *se lamenter sur ~s'est lamenté*
 mobile telephone *portable, le (s)*
 model *modèle, le (s)*
 modern *moderne*
 modify, to *modifier ~modifié*
 money *argent, l' (masc.)*
 month *mois, le (-)*
 mood *humeur, l' (fem.) (s)*
 (this) morning *(ce) matin, le (s)*
 more *plus; encore*
 most *la plupart de*

much too much *beaucoup trop*
 multitude *multitude, la (s)*
 must *devoir ~dû*
 naturally *naturellement*
 near *près (de)*
 necessary *nécessaire*
 need *besoin, le (s)*
 need, to *avoir besoin de*
 negative *négatif/négative*
 negotiate, to *négoier ~négocié*
 negotiation *négociation, la (s)*
 neither am I/neither do I *moi non plus*
 neither ... nor ... (ne) *ni ... ni ...*
 never (in my life) *jamais (de la vie)*
 new *nouveau/nouvelle*
 news *nouvelle, la (s)*
 newspaper *journal, le (pl. journaux)*
 next *prochain/e*
 next *ensuite*
 nine *neuf*
 no longer; no more *ne ... plus*
 nobody *personne*
 noise *bruit, le*
 not at all *pas du tout*
 not have a choice, to *ne pas avoir le choix*
 not only *non seulement*
 not yet *pas encore*
 note (money) *billet, le (s)*
 nothing *rien*
 notice that, to *s'apercevoir que ~s'est aperçu*
 (in) November (en) *novembre*
 now *maintenant*
 nuclear *nucléaire*
 number *nombre, le (s)*
 numeral *chiffre, le (s)*
 occupy, to *occuper ~occupé*
 offer, to *offrir ~offert*
 office *bureau, le (x)*
 often *souvent*
 old **vieux/vieille*
 on *sur*
 on his/her part *de sa part*
 on the left *à gauche*
 on the right *à droite*
 on time *à l'heure*
 one (people) *on*

one hundred cent
 only *seulement*
 only *ne ... que; seulement*
 only now *seulement maintenant*
 open *ouvert/e*
 (in my) opinion (*à mon*) *avis*
 opinion *opinion, l' (fem.) (s)*
 opportunity *opportunité l' (fem.)*
 opposite *en face (de)*
 optimist *optimiste, l' (masc./fem.) (s)*
 optimize, to *optimiser ~optimisé*
 option *option, l' (fem.) (s)*
 order *commande, la (s)*
 order, to *commander ~commandé*
 organisation *organisation, l' (fem.)*
 organise, to *organiser ~organisé*
 organism *organisme, l' (masc.)*
 original *original/e*
 owe, to *devoir ~dû*
 own *propre*

 pacifism *pacifisme, le*
 pacifist *pacifiste, le/la (s)*
 packet *paquet, le (s)*
 page *page, la (s)*
 parcel *paquet, le (s)*
 parent *parent, le/la (s)*
 park, to *garer ~garé*
 participant (in ...) *participant, le/*
 participante, la (s) (à ...)
 participate, to *participer ~participé*
 party (celebration) *fête, la (s)*
 patience *patience, la*
 patriotic *patriotique*
 pay attention to ..., to *faire*
 attention à ...
 pay, to *payer ~payé*
 Pay attention to me! *Ecoutez-moi bien!*
 penetrate *pénétrer ~pénétré*
 penetrating *pénétrant/e*
 people *gens, les (masc.); on*
 per month *par mois*
 per person *par personne*
 perceive, to *percevoir ~perçu*
 perception *perception, la (s)*
 performance *performance, la (s)*
 perhaps *peut-être*
 permanent *permanent/e*
 permissible *permissible*
 permit **permis, le*

permit, to *permettre ~permis*
 persevere, to *persévérer ~persévéré*
 person *personne, la (s)*
 personally *personnellement*
 personnel *personnel, le*
 pertinent *pertinent/e*
 pessimist *pessimiste*
 philosophical *philosophique*
 phobia *phobie, la (s)*
 photo *photo, la (s)*
 physical *physique*
 pick up, to *prendre ~pris*
 pity, to *plaindre ~plaint*
 play sport, to *faire du sport*
 ~fait du sport
 please *s'il vous plaît*
 please, to *plaire ~plu*
 please somebody, to *faire plaisir à*
 quelqu'un
 pleasure *plaisir, le*
 pointless **inutile*
 political *politique*
 politics *politique, la*
 (the) politics of Margaret Thatcher
 **thatchérisme, le*
 (the) politics of Mitterrand *mitterrandisme,*
 le
 poor **pauvre*
 porous *poreux/poreuse*
 position *position, la (s)*
 positive **positif/positive*
 possibility *possibilité, la (s)*
 possible *possible*
 possibly *éventuellement*
 post code *code postal, le (pl. codes*
 postaux)
 pound (sterling) *livre (sterling), la (s)*
 pour (with rain), to **pleuvoir des cordes*
 ~plu
 prefer, to *préférer ~préféré*
 preferable *préférable*
 preference *préférence, la (s)*
 preferred **favori/favorite*
 prepare, to *préparer ~préparé*
 prescribe, to *prescrire ~prescrit*
 presence *présence, la*
 present *présent, le*
 present, to *présenter ~présenté*
 president *président, le (s)*
 price *prix, le (-)*

principal <i>principale</i>	<i>réadapté</i>
principle <i>principe</i> , le (s)	ready (to ...) <i>prêt/e</i> (à ...)
print, to <i>imprimer</i> ~ <i>imprimé</i>	realise, to <i>se rendre compte</i> ~ <i>s'est rendu</i>
prize <i>prix</i> , le (-)	<i>compte</i> ; <i>s'apercevoir</i> ~ <i>s'est aperçu</i>
probable <i>probable</i>	really; truly <i>vraiment</i>
probably <i>probablement</i>	rebuild, to <i>reconstruire</i> ~ <i>reconstruit</i>
problem <i>problème</i> , le (s)	receive, to <i>recevoir</i> ~ <i>reçu</i>
produce, to <i>produire</i> ~ <i>produit</i>	recent <i>récent/e</i>
product <i>produit</i> , le (s)	recently <i>récemment</i>
production <i>production</i> , la (s)	reception (party) <i>réception</i> , la (s)
productivity <i>productivité</i> , la	recommend, to <i>recommander</i>
professional <i>professionnell/professionnelle</i>	~ <i>recommandé</i>
profit (from), to <i>profiter de</i> ~ <i>profité</i>	recommended <i>recommandé/e</i>
programme (radio/TV) <i>émission</i> , l' (fem.) (s)	reconstruct, to <i>reconstruire</i> ~ <i>reconstruit</i>
progress <i>progrès</i> , le (-)	reconstruct, to <i>recruter</i> ~ <i>recruté</i>
prohibit, to <i>interdire</i> ~ <i>interdit</i>	reduction <i>réduction</i> , la (s)
project <i>projet</i> , le (s)	reflect on, to <i>réfléchir</i> ~ <i>réfléchi</i>
promise <i>promesse</i> , la (s)	refuse, to * <i>refuser</i> ~ <i>refusé</i>
promise, to <i>promettre</i> ~ <i>promis</i>	refuse to do, to <i>refuser de faire</i> ~ <i>refusé</i>
pronounce, to <i>prononcer</i> ~ <i>prononcé</i>	region <i>région</i> , la (s)
pronunciation <i>prononciation</i> , la	regional <i>régionale/e</i>
proportional <i>proportionnell/proportionnelle</i>	register, to <i>s'inscrire</i> ~ <i>s'est inscrit</i>
propose, to <i>proposer</i> ~ <i>proposé</i>	regret, to * <i>regretter</i> ~ <i>regretté</i>
proposition <i>proposition</i> , la (s)	regrettable <i>regrettable</i>
protect, to <i>protéger</i> ~ <i>protégé</i>	regularly <i>régulièrement</i>
protection * <i>protection</i> , la	release * <i>libération</i> , la
public <i>public</i> , le	relevant <i>actuell/actuelle</i>
public holiday <i>fête</i> , la (s)	religious <i>religieux/religieuse</i>
public organisation * <i>organisme</i> , l' (s)	rely on, to <i>compter sur</i> ~ <i>compté</i>
pull over; to <i>se garer</i> ~ <i>s'est garé</i>	remain, to <i>rester</i> ~ <i>est resté</i>
put, to <i>mettre</i> ~ <i>mis</i>	remarkable <i>remarquable</i>
put (down), to <i>poser</i> ~ <i>posé</i>	renovation <i>rénovation</i> , la (s)
put a stop to, to <i>stopper</i> ~ <i>stoppé</i>	reorganization <i>réorganisation</i> , la (s)
put back, to <i>remettre</i> ~ <i>remis</i>	reorganize <i>réorganiser</i> ~ <i>réorganisé</i>
put in place, to <i>mettre en place</i> ~ <i>mis</i>	repair; to * <i>réparer</i> ~ <i>réparé</i>
	repairable <i>réparable</i>
quarter <i>quart</i> , le (s)	repairing <i>réparation</i> , la
quarter to <i>moins le quart</i>	report <i>rapport</i> , le (s)
question <i>question</i> , la (s)	reprehensible <i>condamnabile</i>
questionnaire <i>questionnaire</i> , le (s)	representation <i>représentation</i> , la (s)
queue <i>queue</i> , la (s)	reputation <i>réputation</i> , la (s)
quite <i>assez</i>	resemble something, to <i>ressembler à</i>
	~ <i>ressemblé</i>
rain, to <i>pleuvoir</i> ~ <i>plu</i>	reservation <i>réservation</i> , la (s)
rain in torrents, to * <i>pleuvoir à torrents</i> ~ <i>plu</i>	resign, to <i>démissionner</i> ~ <i>démisionné</i>
raise, to <i>lever</i> ~ <i>levé</i>	resistance <i>résistance</i> , la
read, to <i>lire</i> ~ <i>lu</i>	respect <i>respect</i> , le
read again, to <i>relire</i> ~ <i>relu</i>	respond, to <i>répondre</i> ~ <i>répondu</i>
readjust, to <i>réadapter</i> ~ <i>réadapté</i>	response <i>réponse</i> , la (s)
readjust oneself, to <i>se réadapter</i> ~ <i>s'est</i>	responsibility <i>responsabilité</i> , la (s)

responsible (for) *responsable (de)*

rest *reste, le*

restaurant *restaurant, le (s)*

result *résultat, le (s)*

return, to (go back) *retourner ~est*

retourné; (go home) rentrer ~est rentré

return (something), to *renvoyer ~renvoyé*

revise, to *réviser ~révisé*

revolution *révolution, la (s)*

rich **riche*

(on the) right *(à) droite*

ring (sound), to *sonner ~sonné*

risk *risque, le (s)*

road *route, la (s)*

routine *routine, la (s)*

run, to *courir ~couru*

Russian *russe*

sale *vente, la (s)*

saleable *vendable*

same *même*

sandwich *sandwich, le (s)*

satisfaction *satisfaction, la (s)*

satisfied (with) *satisfait/e (de)*

satisfying *satisfaisant/e*

Saturday *samedi, le (s)*

say, to *dire ~dit*

school **école, l' (fem.) (s)*

search for (something), to *chercher*

(quelque chose) ~cherché

secondary *secondaire*

secretary *secrétaire, le/la (s)*

see, to *voir ~vu*

seek to, to *chercher à ~cherché*

seem, to *sembler ~semblé*

seize, to **saisir ~saisi*

selfishness *égoïsme, l' (masc.)*

sell, to *vendre ~vendu*

send, to *envoyer ~envoyé*

send back (something), to *renvoyer*

~renvoyé

send for ..., to *faire venir ...*

~fait venir

sensibility *sensibilité, la*

sentence, to *condamner ~condamné*

(in) September (en) *septembre*

serious *grave*

serve, to *servir ~servi*

service(s) *service, le (s)*

several *plusieurs*

shape *forme, la (s)*

share, to *partager ~partagé*

shirt *chemise, la (s)*

shop *magasin, le (s)*

shopper *acheteur, l' (masc.)/acheteuse, l'*

(fem.) (s)

short *court/e*

shyness *timidité, la*

sick *malade*

sign, to *signer ~signé*

simple *simple*

since *depuis*

singer *chanteur, le/chanteuse, la (s)*

sister *soeur, la (s)*

sitting-room *salon, le (s)*

situation *situation, la (s)*

skier *skieur, le/skieuse la (s)*

sleep *sommeil, le*

sleep, to *dormir ~dormi*

sleeve *manche, la (s)*

slow down, to *ralentir ~ralenti*

slow **lent/e*

small *petit/e*

smell, to *sentir ~senti*

so (much) *tellement*

so much the better *tant mieux*

socialism *socialisme, le*

socialist *socialiste, le/la (s)*

society *société, la (s)*

software (package) *logiciel, le (s)*

soil *sol, le*

solid *solide*

solidity *solidité, la*

solution *solution, la (s)*

something *quelque chose*

something important *quelque chose*

d'important

sometimes *quelquefois*

speak, to *parler ~parlé*

speak to, to *se parler ~se sont parlés (pl.)*

specialist *spécialiste, le/la (s)*

spectator *spectateur, le/spectatrice,*

la (s)

speech *discours, le (-)*

speed *rapidité, la*

spend (money), to *dépenser ~dépensé*

spend (time), to *passer ~passé*

(in the) Spring (au) *printemps, le*

start, to *commencer ~commencé*

start again, to *recommencer ~recommencé*

(railway) station *gare, la (s)*
 stay, to *rester ~est resté*
 still *encore*
 stop, to *arrêter ~arrêté*
 stop, to (oneself) *s'arrêter*
 ~s'est arrêté
 stop doing something, to *arrêter de faire*
quelque chose ~arrêté
 storey *étage, l' (masc.) (s)*
 storm *tempête, la (s)*
 story *histoire, l' (fem.) (s)*
 straight on *tout droit*
 street *rue, la (s)*
 structure *structure, la (s)*
 student *étudiant, l' (masc.)/étudiante, l' (fem.) (s)*
 study, to **étudier ~étudié*
 succeed (in doing), to *réussir*
 (à faire) *~réussi*
 success *succès, le*
 suffer, to *souffrir ~souffert*
 suffice, to; be enough, to *suffire ~suffi*
 sufficient *suffisant/le*
 sufficiently *suffisamment*
 suggestion *suggestion, la (s)*
 (in) Summer *en été, l' (masc.)*
 superficial *superficiel/superficielle*
 supermarket *supermarché, le (s)*
 sure *sûr/le*
 swim, to *nager ~nagé*
 switch off, to *éteindre ~éteint*
 system *système, le (s)*

table *table, la (s)*
 tackle (something), to *s'y prendre ~*
s'y est pris
 take, to *prendre ~pris*
 take (somebody), to *emmener ~emmené*
 take (somebody/something) down, to
descendre (quelqu'un/quelque chose)
~descendu
 take advantage (of), to *profiter (de)*
~profité
 take an hour (to do something), to
mettre une heure ~mis
 take part, to *participer ~participé*
 take ten minutes, to *prendre dix minutes*
~pris
 take the time to ..., to *prendre le temps*
de ... ~pris

take (somebody/something) up, to *monter*
(quelqu'un/quelque chose) ~monté
 talent *talent, le (s)*
 talk, to *parler ~parlé*
 talk to each other; to *se parler*
~se sont parlés (pl.)
 tall *grande/le*
 tan, to *se bronzer ~s'est bronzé*
 (by) taxi (en) *taxi, le (s)*
 teach, to **enseigner ~enseigné*
 teach someone, to *apprendre à quelqu'un*
~appris
 teacher *professeur, le/la (s); enseignant, l' (masc.)/enseignante, l' (fem.) (s)*
 team *équipe, l' (fem.) (s)*
 technical **technique*
 technician **technicien, le/technicienne, la (s)*
 telephone (somebody), to *téléphoner (à*
quelqu'un) ~téléphoné
 telephone *téléphone, le (s)*
 television *télévision, la (s)*
 tell, to *dire ~dit*
 tell lies, to *mentir ~menti*
 temperature *température, la (s)*
 tempt, to *tenter ~tenté*
 temptation *tentation, la (s)*
 ten *dix*
 tenant **locataire le/la (s)*
 terminate, to *terminer ~terminé*
 terrible *terrible*
 terribly *terriblement*
 test **contrôle, le (s)*
 text message *texto, le (s)*
 Thank you! *Merci!*
 thanks to ... *grâce à ...*
 that *ça*
 that is (to say) *c'est-à-dire*
 that's it; here it is *voilà*
 That will teach him! *Ça lui apprendra!*
 then *ensuite*
 There is ... left. *Il reste ...*
 There is nothing to do. *Il n'y a rien*
à faire.
 There is talk of ... *Il est question*
de ...
 There isn't much. *Il n'y a pas*
grand-chose.
 thing **machin, le (s); truc, le (s)*
 think, to *penser ~pensé*
 think/not think so, to *penser que oui/non*

thirst *soif, la*
 this way *comme ça*
 thousand *mille (-)*
 thousand million (billion) *milliard, le (s)*
 throw, to *lancer ~lancé*
 throw (away), to *jeter ~jeté*
 ticket *billet, le (s)*
 time (first time) *fois, la (-) (la première fois)*
 time *heure, l' (fem.) (s)*
 timid *timide*
 tired *fatigué/e*
 today *aujourd'hui*
 together *ensemble*
 tolerable *tolérable*
 tolerant *tolérant/e*
 tolerate, to **tolérer ~toléré*
 tomorrow (morning/evening) *demain*
 (matin/soir)
 too (much) *trop; also aussi*
 totally *totalement*
 tourism **tourisme, le*
 town *ville, la (s)*
 traditional **traditionnel/traditionnelle*
 (by) train (en) *train, le (s)*
 training *formation, la (s)*
 transformation *transformation, la (s)*
 translate, to *traduire ~traduit*
 translation *traduction, la (s)*
 transmissible *transmissible*
 tree *arbre, l' (masc.) (s)*
 trip *voyage, le (s)*
 truck *camion, le (s)*
 truth *vérité, la*
 try, to *essayer ~essayé*
 turn, to *tourner ~tourné*
 two *deux*
 type *type, le (s)*

unbearable *insupportable*
 unbreakable *incassable*
 uncomfortable *inconfortable*
 under *sous*
 under the present circumstances *dans les*
 circonstances présentes
 understand, to *comprendre ~compris*
 understand of/about, to *comprendre à*
 ~compris
 unexpected *inattendu/e*
 unfortunately *malheureusement*
 unhoped for *inespéré/e*

university *université, l' (fem.) (s)*
 unpronounceable *imprononçable*
 urgent *urgent/e*
 use *utilisation, l' (fem.) (s)*
 use, to *utiliser ~utilisé*
 useful *utile*
 useless **inutile*
 utility *utilité, l' (fem.) (s)*

valid *valide*
 valuation *évaluation, l' (fem.) (s)*
 value *valeur, la (s)*
 value, to *estimer ~estimé*
 very *très*
 video *vidéo, la (s)*
 violence *violence, la*
 visible *visible*
 vision *vision, la (s)*
 visitor *visiteur, le/visiteuse, la (s)*
 vitamin *vitamine, la (s)*
 vocabulary *vocabulaire, le*
 volunteer *volontaire, le/la (s)*

wake (somebody) up, to *réveiller ~réveillé*
 wake up, to *se réveiller ~s'est réveillé*
 walk, to *marcher ~marché*
 walk (back) home, to *raccompagner*
 ~raccompagné
 want, to *vouloir ~voulu*
 warn, to *avertir ~averti*
 wash, to *laver ~lavé*
 wash oneself, to *se laver ~s'est lavé*
 wash up, to *faire la vaisselle*
 water *eau, l' (fem.)*
 weather *temps, le*
 week *semaine, la (s)*
 weekend *week-end, le (s)*
 welcome, to *accueillir ~accueilli*
 well *bien*
 What a shame! *Quel dommage!*
 What luck! *Quelle chance!*
 wheel *roue, la (s)*
 whereas *tandis que*
 while *pendant que*
 why *pourquoi*
 win, to *gagner ~gagné*
 window *fenêtre, la (s)*
 (in) Winter (en) *hiver, l' (masc.)*
 wish, to *souhaiter ~souhaité*
 with *avec*

without *sans*
word *mot*, le (s)
worried *inquiet/inquiète*
(at) work (*au*) *travail*, le
work (function), to *marcher* ~*marché*
work, to *travailler* ~*travaillé*
workforce *personnel*, le
world *monde*, le (s)
worse *plus mal*
write, to *écrire* ~*écrit*

xenophobia *xénophobie*, la

year *an*, l' (masc.)/*année*, l'
(fem.) (s)

yellow **jaune*

yesterday *hier*

You never know. *On ne sait jamais.*

young **jeune*; *petit/e*

Getting started with the Total French Review CD-ROM

This review disc allows you to refresh and practise your learning from the Michel Thomas course.

1. Insert the disc in your PC or Mac. On a PC the installer should automatically launch. If it doesn't, double click **setup.exe** on the disc.
2. From the welcome menu click on **Start** to go to the individual lessons.
3. Each lesson contains an audio-visual revision clip followed by an interactive exercise where you can practise what you've just reviewed.
4. In each clip you can pause the audio and adjust the volume using the controls at the bottom of the player.
5. At the end of each interactive exercise you will see the correct answers so you can review your progress.
6. For information on the Michel Thomas range, click on **About the Michel Thomas Method** on the home screen.

Millions of people
worldwide speak
French thanks to the
Michel Thomas
Method.

Here's what people say about Michel Thomas:

"This guy is one of my heroes."

"What a legend. I love his method."

"Definitely the best way to learn."

"Just after a couple of days I'm confident that I will be able to speak directly."

"It's the best way to learn a foreign language."

"Totally life changing."

"The Michel Thomas course is much the easiest to make progress with."

"He's the best."

"A truly inspirational way to learn a language."

"With Michel you learn a language effortlessly."

*"The nearest thing to
painless learning."*

The Times