

Le dossier audio (1383 fichiers), composé de deux parties - lexique et formulations - s'organise comme suit :

Lexique (699 fichiers)

Note: Dans chaque fichier audio, le mot est précédé d'un déterminant.

Ex : dog => on entendra « a dog ».

Activités :

⇒ Sports

Archery	Diving	Jumping	Sailing
Athletics	Fencing	Riding a bike	Swimming
Cycling	Gymnastics	Rowing	

⇒ Autres

Dancing	Painting	Reading
Drawing	Playing	Singing
Hobby	Playing games	Watching TV
Listening to music	Playing video games	

Adjectifs :

Angry	Easy	Hot	Old	Tall
Bad	Fast	Hungry	Quick	Thin
Beautiful	Fat	Large	Right	Thirsty
Big	Fine	Little	Sad	Tired
Chilly	Good	Long	Short	Ugly
Clean	Great	Mean	Sick	Warm
Cool	Handsome	Nice	Slow	Wrong
Dirty	Hard	OK	Small	Young

Alphabet : Américain et britannique

Animaux :

Bear	Cats	Dog	Fish	Hamster	Lion	Rabbits
Bird	Chicken	Dogs	Giraffe	Hamsters	Mice	Sheep
Birds	Cow	Duck	Guinea pig	Horse	Mouse	Tiger
Cat	Crocodile	Elephant	Guinea pigs	Horses	Pig	Wolf
					Rabbit	Zebra

Couleurs :

Black	Golden	Orange	Red	Yellow
Blue	Green	Pink	Silver	Dark
Brown	Grey	Purple	White	Light

Disciplines de classe :

Art	Geography	Music	Science
English	History	PE	Sport
French	Math	School subject	

Ecole :

Bag	Breaktime	Computer	Glue	Pen	Ruler
(black)board	Colored pencils	Copybook	Glue stick	Pencil	Scissors
Book	Colour pencils	Eraser	Notebook	Pencil case	Whiteboard

Famille :

Aunt	Mum	Grandfather	Sister
Brother	Father	Grandmother	Twin-brother
Cousin	Mother	Grandpa	Twin-sister
Dad	Friend	Grandma	Uncle

Instruments de musique :

Drums	Guitar	Violin
Flute	Piano	

Jeux- jouets :

Ball	Book	Computer	Money	Tablet
Bike	CD	Doll	MP3 player	Video game
Board game	Comics	DVD	Scooter	

Jours :

Monday	Wednesday	Friday	Sunday
Tuesday	Thursday	Saturday	

Lieux :

Airport	Castle	Factory	Museum	Restaurant	Supermarket
Bank	Church	Fire station	Park	School	Swimming pool
Bridge	Cinema	Home	Police station	Shopping center	Train station
		Library	Post office	Stadium	Zoo

Maison: apartment -castle - cave - farm - flat - house - palace -teepee

⇒ Mobilier

armchair	carpet	closet	desk	lamp	shelves	table
bed	chair	cupboard	fridge	shelf	sofa	wardrobe

⇒ Objets

bottle	fork	knife	spoon
bowl	glass	plate	

⇒ Pièces

Bathroom	Dining room	Garage 2	Kitchen
Bedroom	Garage 1	Garden	Living room

Météo :

Cloudy	Freezing	Raining	Stormy
Cold	Hot	Rainy	Sunny
Cool	Mostly cloudy	Snowing	Warm
Foggy	Mostly sunny	Snowy	Windy

Métiers :

Actor	Cook	Firefighter	Musician	Scientist
Actress	Doctor	Hairdresser	Nurse	Teacher
Computer programmer	Engineer	Journalist	Police officer	Vet

Mois et saisons:

January	April	July	October
February	May	August	November
March	June	September	December
Autumn	Fall	Seasons	Spring
Summer	Winter		

Monuments :

Big Ben	Houses of Parliament	Parliament	Tower Bridge	White House
Buckingham Palace	Hyde Park	Piccadilly Circus	Tower of London	
Grand Canyon	Mount Rushmore	Statue of Liberty	Trafalgar Square	

Nationalités :

American	British	English	Greek	Japanese	Spanish
Australian	Canadian	French	Irish	Portuguese	Welsh
Belgian	Chinese	German	Italian	Scottish	

Nature :

flower	mountain	sea	
grass	river	tree	

Nombres : Ils sont déclinés en cardinaux, numéraux, ordinaux et numéros de téléphone

Nourriture :

American muffins	Cereals (en général)	Donuts	Ice tea	Pear	Tea
Apple	Cheese	English muffins	Ice cream	Pears	Toast
Apples	Cherries	Fish	Jam	Peas	Toast, butter and jam
Bacon (and eggs)	Cherry	Fish and chips	Milk	Pizza	Vegetables
Banana	Chicken	Fish sandwich	Orange	Plum	Veggies
Bananas	Chicken sandwich	French fries	Orange juice	Plums	Water
(green) Beans	Chips	Fruit juice	Oranges	Potatoes	Yoghurt
Beef sandwich	Chocolate bar	Fruit salad	Pancakes	Salad	Yorkshire pudding
Butter	Chocolate cake	Grape	Pasta	Scones	
Cake	Coke	Grapes	Peach	Soda	
Carrots	Crisps	Ham	Peaches	Strawberries	
Cereal (du petit déjeuner)	Crumpets	Hamburger		Strawberry	
	Cucumber	Hamburgers			
	Donut	Hot chocolate			

Parties du corps :

Arm	Brown eyes	Finger	Head	Small mouth
Arms	Brown hair	Fingers	Knee	Small nose
Big mouth	Ear	Foot	Knees	Teeth
Big nose	Ears	Green eyes	Leg	Toe
Black hair	Eye	Grey hair	Legs	Toes
Blond hair	Eyes	Hair	Mouth	Tooth
Blue eyes	Face	Hand	Nose	
Body	Feet	Hands	Red hair	

Pays :

Australia	England	Ireland	Northern Ireland	Switzerland
Belgium	France	Italy	Portugal	The United Kingdom
Canada	Germany	Japan	Scotland	The USA
China	Greece	New Zealand	Spain	Wales

Personnages :

Ghost	Monster	Pirate	Vampire
Jack o' Lantern	Mummy	Skeleton	Witch

Prénoms : Ce sont des diminutifs (nicknames)

Prépositions :

Behind	In front of	On the left	On the right side
Between	Next to	On the left side	Under
In	On	On the right	

Programmes télé :

Cartoons	Films	Music programmes	Sports programmes
Documentaries	Movies	Quiz programmes	TV programme

Transports :

Airplane	Bus	Plane	Train
Bike	Car	Scooter	

Verbes d'action :

Dance	Play football	Play the piano	Swim
Iceskate	Play golf	Ride a bike	
Play American football	Play rugby	Ride a horse	
Play baseball	Play tennis	Rollerskate	
Play basketball	Play the drums	Skate	
Play cricket	Play the guitar	Ski	

Vêtements :

Boots	Dress	Pants	Shoes	Sneakers	Trainers
Cap	Gloves	Pyjamas	Shorts	Socks	Trousers
Clothes	Hat	Scarf	Skirt	Sweater	Winter hat
Coat	Jeans	Shirt	Slippers	T.shirt	

Villes :

Aberdeen	Cardiff	Hollywood	Memphis	Paris
Baton Rouge	Chicago	Johannesburg	Miami	Philadelphia
Belfast	Dallas	Liverpool	New Dehli	Rome
Berlin	Denver	London	New Orleans	San Francisco
Boston	Detroit	Los Angeles	New York City	Sydney
Brighton	Dublin	Madrid	Ottawa	Washington DC
Cambridge	Edinburgh	Manchester	Oxford	Wellington

Vœux :

Bon appetit	Happy Easter	Happy Thanksgiving Day
Enjoy your holidays	Happy Father's Day	Happy Valentine's Day
Enjoy your meal	Happy Halloween	Have a nice day
Enjoy your vacation	Happy Mother's Day	Have a nice weekend
Happy birthday	Happy New Year	Merry Christmas
Happy Bonfire Night	Happy Saint Patrick's Day	Trick or treat

Formulations (684 fichiers)**Décrire**

- It's green.
- It's pink.
- It's red.
- It's white and blue.
- It's yellow.
- What colour is your bike ?
- What colour is your car ?

- What colour is your schoolbag ?
 - What's this ?
- **Décrire physiquement :**
- Does he have a big nose ?
 - Does he have blue eyes ?
 - Does he have red hair ?
 - Does he have a small mouth ?
 - Does she have blond hair ?
 - Does she have green eyes ?
 - Does she have a small nose ?

Voir le lexique des adjectifs et des parties du corps.

- **Dire ce que l'on porte**
- He's wearing a pink T. shirt, grey shorts, white socks and blue shoes.
 - I am wearing a red cap, a green T. shirt, blue jeans and orange shoes.
 - She's wearing a red and green sweater, a brown skirt and blue shoes.
 - What are you wearing ?
 - What is David wearing ?
 - What is Jenny wearing ?

Voir le lexique des couleurs et des vêtements.

Dire ce que l'on fait :

- I do my homework.
- I do sport.
- I listen to music.
- I play music.
- I play videogames.
- I read.
- I ride my bike.
- I visit my friends.
- I watch TV.
- What do you do on Wednesdays ?

Dire ce que l'on sait faire :

- Can you dance ?
- Can you do gymnastics ?
- Can you do judo ?
- Can you iceskate ?
- Can you play American football ?
- Can you play baseball ?

- Can you play basketball ?
- Can you play cricket ?
- Can you play the drums ?
- Can you play the flute ?
- Can you play football ?
- Can you play golf ?
- Can you play the guitar ?
- Can you play the piano ?
- Can you play rugby ?
- Can you play tennis ?
- Can you play the violin ?
- Can you ride a bike ?
- Can you ride a horse ?
- Can you rollerskate
- Can you skate ?
- Can you ski ?
- Can you swim ?
- How many people can ride a bike ?
- How many people can swim ?
- I can play football but I can't play basketball.
- I can play football but I can't play cricket.
- I can play golf but I can't play baseball.
- I can play golf but I can't play basketball.
- I can do gymnastics but I can't do judo.
- I can play the piano but I can't play the drums.
- I can ski but I can't rollerskate.
- I can play tennis and golf.
- No, I can't.
- Yes, I can.

Dire comment l'on va :

Angry	Hungry	I am fine.	Sad
Fine	I am fine, thanks.	Not too bad.	Sick
Hot	I am hungry.	Not very well.	Thirsty
How are you ?	I am thirsty.	OK.	Tired

Dire l'heure :

- What time is it in Chicago ?
- What time is it in London ?
- What time is it in Los Angeles?
- What time is it in Moscow ?
- What time is t in New York ?

- What time is it in Paris ?
- What time is it in San Francisco ?
- What time is it in Sydney ?
- What time is it in Tahiti ?
- What time is it Tokyo ?
- What time is it Washington DC ?
- What time is it ?
- What's the time ?

Its bedtime	It's half past one	It's nine o' clock.	It's quarter to three.
It's break time	It's half past four	It's noon.	It's quarter to seven.
It's breakfast time	It's half past eight	It's one o'clock.	It's quarter to nine.
It's dinner time	It's half past nine	It's quarter past two.	Quarter to eleven.
It's lunchtime	It's midday	It's quarter past six.	
	It's midnight.	It's quarter past ten.	

- It's:

1:30	1 pm	3 am	6:15	7 am	8 pm	10 am
1 am	2:15	4:30	6:45	8:30	9 am	11 o'clock
1 o'clock	2:45	4 pm	6 pm	8:45	10:15	11 pm
	2 pm					

Donner la météo :

- What's the weather like ?
- It's cloudy and hot.
- It's sunny and cold.

Voir le lexique de la météo.

Donner une date :

- In April.
- Kate's birthday is on June 1st.
- My birthday is on April 18th.
- My birthday is on November 1st.
- My dad's birthday is on March 17th.
- Today is...
- Today is Wednesday.
- Tomorrow will be...
- What's the date today ?
- What about tomorrow ?
- What about yesterday ?
- What's the day, today ?
- When is your birthday ?

- Yesterday was...

Voir le lexique des jours et des mois.

Epeler:

- Can you spell it ?
- Spell

Voir le lexique alphabet américain et britannique.

Exprimer la possession:

- It's Jane's.
- It's mine.
- It's Tom's.
- Whose coat is it ?
- Whose eraser is it ?
- Whose notebook is it ?
- Whose pen is it ?

Exprimer un prix:

- How much are the shoes ?
- How much is the cap ?

Exprimer un souhait:

- **Dire ce que l'on aimerait avoir**
- Can I have orange juice ?
- Can I have toast, butter and jam ...and hot chocolate, please ?
- How many people would like a board game ?
- I'd like a ball.
- I'd like a bike.
- I'd like a board game.
- I'd like a book.
- I'd like a CD.
- I'd like comics.
- I'd like a computer.
- I'd like a doll.
- I'd like a DVD.
- I'd like money.
- I'd like an MP3 player.
- I'd like a scooter.
- I'd like a tablet.
- I'd like a video game.
- What would you like for your birthday ?
- What would you like for Christmas ?

- What would you like to drink ?
- What would you like to eat ?

Voir le lexique des jeux, jouets, de la nourriture, etc.

- **Dire ce que l'on aimerait être**

I want to be

- I want to be a ghost.
- I want to be a monster.
- I want to be a skeleton.
- I want to be a witch.
- What do you want to be for Halloween ?
- What do you want to be ?

I would like

- I'd like to be an actor.
- I'd like to be an actress.
- I'd like to be a computer programmer.
- I'd like to be a cook.
- I'd like to be a doctor.
- I'd like to be an engineer.
- I'd like to be a firefighter.
- I'd like to be a hairdresser.
- I'd like to be a journalist.
- I'd like to be a musician.
- I'd like to be a nurse.
- I'd like to be a police officer.
- I'd like to be a scientist.
- I'd like to be a teacher.
- I'd like to be a vet.
- What would you like to be ?

Voir le lexique des métiers ou des personnages.

- **Dire ce que l'on aimerait visiter**

- What place would you like to visit ?
- I'd like to visit New York City.

Voir le lexique des monuments et des pays.

Exprimer une quantité :

- How many people can swim ?
- How many people like apples ?
- How many children want to be a monster ?
- How many people would like a board game ?
- How many people can ride a bike?

Voir le lexique des cardinaux.

Parler au futur :

- Tomorrow, I'm going to the cinema.
- Tomorrow, I'm going to a concert.
- Tomorrow, I'm going to the library.
- Tomorrow, I'm going to the mall.
- Tomorrow, I'm going to the museum.
- Tomorrow, I'm going to the park.
- Tomorrow, I'm going to a party.
- Tomorrow, I'm going to the restaurant.
- Tomorrow, I'm going shopping.
- Tomorrow, I'm going to the swimming pool.
- Tomorrow, I'm going to the zoo.
- Tomorrow, I'm playing football.
- What are you doing tomorrow ?

Voir le lexique des lieux ou des activités.

Parler au passé:

- He got a book, a scooter and a DVD.
- I got a bike.
- I got a board game.
- I got a book.
- I got a CD.
- I got a computer.
- I got a DVD.
- I got money.
- I got an MP3 player.
- I got a scooter.
- I got a tablet.
- I got a video game.
- Hello, my name's Jaclyn. For Christmas, I got a bike, a video game and a computer.
- She got a tablet and money.
- What did David get ?
- What did Jaclyn get ?

- What did you get for Christmas ?

Voir le lexique des jeux et jouets.

Parler de sa famille :

- Do you have brothers or sisters ?
- Do you have pets ?
- I have one brother and no sisters.
- Have you got any brothers and sisters ?
- Have you got any pets ?
- I have no brothers and no sisters.
- I've got a bird.
- I've got a cat.
- I've got a dog.
- I've got a fish.
- I've got a Guinea pig.
- I've got a hamster.
- I've got a mouse.
- I've got a rabbit.

Voir le lexique de la famille et des animaux.

Parler de ses goûts :

- **Dire ce que l'on aime**
- Do you like apples ?
- Do you like bananas ?
- Do you like cheese ?
- Do you like cherries ?
- Do you like chicken ?
- Do you like fish ?
- Do you like grapes ?
- Do you like hamburgers ?
- Do you like icecream ?
- Do you like oranges ?
- Do you like pasta ?
- Do you like peaches ?
- Do you like pears ?
- Do you like pizza ?
- Do you like plums ?
- Do you like strawberries ?
- Do you like tea ?
- Do you like vegetables ?
- How many people like apples ?
- I like blue - black - brown - green - grey - orange- pink- purple - red - white- yellow

- I like films - cartoons - sports programmes - quiz programmes - documentaries - movies
- I don't like black.
- I don't like cheese.
- I don't like green.
- I don't like pink.
- I don't like cartoons.
- I don't like music programmes.
- I don't like documentaries.
- I like chicken and potatoes but I don't like fish.
- I like chocolate.
- I like history but I don't like math.
- No, I don't.
- What do you like at school ?
- What do you like on TV ?
- What do you like to drink ?
- What do you like to eat ?
- Yes, I do.

- **Dire ce que l'on préfère**

- My favourite colour is blue.
- My favourite colour is green.
- My favourite colour is pink.
- My favourite hobby is playing video games.
- My favourite hobby is riding a bike.
- My favourite hobby is playing games.
- My favourite hobby is listening to music.
- My favourite hobby is playing.
- My favourite hobby is reading.
- My favourite hobby is watching TV.
- My favourite school subject is science.
- I like art but I prefer music.
- I like cartoons but I prefer sports programmes.
- I like dancing but I prefer singing.
- I like football but I prefer rugby.
- I like hamburgers but I prefer pizza.
- I like math but I prefer science.
- I like orange juice but I prefer apple juice.
- I like reading but I prefer playing video games.
- I like red but I prefer blue.
- What do you prefer ?
- What's your favourite colour ?
- What's your favourite drink ?
- What's your favourite food ?

- What's your favourite hobby ?
- What's your favourite school subject ?
- What's your favourite TV programme ?

Se présenter - présenter quelqu'un:

- I am a ghost.
- Exercice pour "Parler en continu" : My name is Jaclyn. I am thirteen years old. I live in Chicago. I come from the USA. I have got one brother and no sisters. I've got a dog. My birthday is on November 1st. My favourite hobby is listening to music. I like chicken and potatoes but I don't like fish. I can do gymnastics but I can't do judo.
- This is my brother.
- This is my dad.
- This is my friend.
- This is my mum.
- This is my sister.
- Who are you ?
- Who's this ?

- Donner son âge

- He's 10.
- He's 11 years old.
- How old are you ?
- How old is he ?
- How old is Mary ?
- How old is she ?
- How old is Tom ?
- I am 6.
- I'm 10 and a half.
- I'm 13 years old.
- She's 12.
- She's 15 years old.

- Donner son numéro de téléphone

- Jane's phone number is 441 765.
- John's phone number is 774-693.
- John's phone number is **77 (double 7)** 4- 693.
- Hello ! My name's Kate; my phone number is 931 675.
- Hello ! My name's Kelly; my phone number is 645 797.
- My phone number is 217 669.
- My phone number is 632 877.
- My phone number is 821 431.
- My phone number is 201 538.
- My phone number is **20 (zero)** 1 538.

- Tom's phone number is 607 506.
- What's your phone number?

- **Donner un nom**

- Her name's Becky.
- Her name's Betty.
- Her name's Cindy.
- Her name's Debbie.
- Her name's Jenny.
- Her name's Jess.
- Her name's Kate.
- Her name's Kim.
- Her name's Liz;
- Her name's Maggie.
- Her name's Pam.
- Her name's Suzy.
- His name's Andy.
- His name's Bill.
- His name's Bob.
- His name's Charlie.
- His name's Dan.
- His name's Dave.
- His name's Dick.
- His name's Fred.
- His name's Jack.
- His name's Steve.
- His name's Tim.
- His name's Tom.
- My name's Andy.
- My name's Becky.
- My name's Betty.
- My name's Bill.
- My name's Bob.
- My name's Charlie.
- My name's Cindy.
- My name's Dan.
- My name's Dave.
- My name's Debbie.
- My name's Dick.
- My name's Jack.
- My name's Jaclyn.
- My name's Jenny.
- My name's Jess.

- My name's John.
- My name's Kate.
- My name's Kim.
- My name's Liz.
- My name's Maggie.
- My name's Pam.
- My name's Steve.
- My name's Suzy.
- My name's Tim.
- My name's Tom.
- This is my friend. Her name's Katie.
- This is my friend. His name's Peter.
- What's her name ?
- What's his name ?
- What's your name ?

Voir le lexique des prénoms.

S'exprimer autour d'un lieu:

- **Dire d'où l'on vient**
- I come from England.
- I come from France.
- I come from Ireland.
- I come from Northern Ireland.
- I come from Scotland.
- I come from Wales.
- I am from Australia.
- I am from Belgium.
- I am from Canada.
- I am from China.
- I am from England.
- I am from France.
- I am from Germany.
- I am from Greece.
- I am from Ireland.
- I am from Italy.
- I am from Japan.
- I am from New Zealand.
- I am from Northern Ireland.
- I am from Portugal.
- I am from Scotland.
- I am from Spain.
- I am from Switzerland.
- I am from the United Kingdom.

- I am from the USA.
- I am from Wales.
- Where are you from?
- Where do you come from ?

- **Dire où l'on est**

- I am in the bathroom.
- I am in the bedroom.
- I am in the dining room.
- I am in the garage (1).
- I am in the garage (2).
- I am in the garden.
- I am in the kitchen.
- I am in the living room.
- In the bathroom.
- In the bedroom.
- In the dining room.
- In the garage (1).
- In the garage (2).
- In the garden.
- In the kitchen.
- In the living room.
- Where are you ?

- **Dire où l'on habite**

- Hello, I live in London, England.
- Hello, I live in Paris, France.
- Hello, I live in Berlin, Germany.
- Hello, I live in Rome, Italy.
- Hello, I live in Madrid, Spain.
- I live in Chicago.
- I live in England.
- I live in France.
- I live in Germany.
- I live in Italy.
- I live in London, England.
- I live in Madrid, Spain.
- I live in Paris, France.
- I live in Rome, Italy.
- I live in Spain.
- I live in an apartment.
- I live in a castle.
- I live in a cave.
- I live in a flat.

- I live in a house.
- I live in a teepee.
- Where do you live ?

- **Dire où l'on va**

- To school.
- To the cinema.
- To the mall.
- To the museum.
- To the park.
- To the restaurant.
- To the shopping center.
- To the swimming pool.
- To the train station.
- To the zoo.
- Where are you going ?

Voir le lexique des nationalités, pays et villes

Situer quelque chose ou quelqu'un :

- Behind the piano.
- Between the chair and the bed.
- In the bathroom.
- In the bedroom.
- In the dining room.
- In the garage.
- In the garden.
- In the hall.
- In the kitchen.
- In the living room.
- In front of the table.
- In the basket.
- Next to the car.
- On the chair.
- Under the bed.
- Where is Dad ?
- Where is Mary ?
- Where is the Mum ?
- Where is the bag ?
- Where is the book ?
- Where is the coat ?
- Where is the dog ?
- Where is the ghost ?
- Where is Tom ?

- Where is your bag ?
- Where is your book ?
- Where is your coat ?

Voir le lexique de la maison

Vie de classe :

- Are you finished ?
- Are you ready ?
- Calm down.
- Can I clean the board, please ?
- Can I collect the papers, please ?
- Can I go to the bathroom, please ?
- Can I go to the toilet, please ?
- Can I have a tissue, please ?
- Can you answer the question ?
- Can you ask the question ?
- Can you collect the papers, please ?
- Can you help me ?
- Can you repeat the sentence, please ?
- Can you repeat the word, please ?
- Can you say it again, please ?
- Can you say it better ?
- Can you spell it ?
- Circle the answer.
- Circle the correct answer.
- Circle the right answer.
- Close the door.
- Close your book.
- Close your notebook.
- Colour the dog brown.
- Come in.
- Come to the board.
- Complete.
- Copy.
- Cross.
- Cut.
- Cut out.
- Do you agree ?
- Do you understand ?
- Draw a cat.
- Enjoy your holidays !
- Enjoy your vacation !
- Finished.

- Get in pairs.
- Get in two teams.
- Go back to your seat.
- Good afternoon !
- Goodbye !
- Good evening !
- Good job !
- Good morning !
- Good night !
- Great !
- Have you finished ?
- Have you got any questions ?
- Hello, children ?
- Here you are !
- Hurry up !
- I don't know.
- I know.
- Is everything clear ?
- Is it correct ?
- It's enough for today !
- It's time to finish !
- It's your turn !
- Let's check !
- Line up !
- Listen.
- Listen to me.
- Listen to the CD.
- Look.
- Look at me, please !
- Look at the picture.
- Louder, please !
- Lower, please !
- Match.
- Open the door !
- Please, ask someone !
- Point to...
- Put your hand down !
- Put away your note book.
- Put away your stuff.
- Quiet, please !
- Raise your hand !
- Read.
- Repeat, please.

- See you later.
- See you next time !
- See you on Monday.
- See you tomorrow !
- Show me ...
- Sit down !
- Speak up, please !
- Spell !
- Stand up.
- Stick.
- Stop drawing.
- Stop talking.
- Super !
- Take out your pen, please.
- Thank you.
- Thanks.
- Tick.
- Time's up !
- Turn round, please !
- Very good !
- Very well !
- Well done !
- What is it in English ?
- What's the English for ... ?
- What's the French for ... ?
- Who's missing ?
- Whose turn is it ?
- Write.
- You're welcome !

Hors dossiers

- What about you ?