

Glossary challenge

Have a look at the [Egypt glossary](#).

- How many words from the wordbank did you already know?
- Put a tick beside the ones that you know.

You might have recognised some of the following:

- Verbs change a little depending on who is doing the action, but most of the word usually stays the same. For example, think of some classroom commands like: rangez, posez, cherchez, trouvez, touchez.
- Parts of the body: l'œil, les cheveux, le coude, le genou, les doigts, les doigts de pied.
- Colours: noir, marron, bleu, vert.
- Family members : mère, fils, fille, jumeaux.

Now choose five words which you didn't know and learn them – your partner can test you once you've learned them! Remember that French doesn't always sound like it is written.

To check how to pronounce the word correctly, go to:

<http://translate.google.com>

Type in the word in French and listen to the correct pronunciation.