

Glossary challenge

Have a look at the [Polynesia creation myth glossary](#).

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

You might have recognised some of the following:

- that verbs change a little depending on who is doing them, but most of the word usually stays the same. For example, think of some classroom commands and language like ouvrez, travaillez.
- parts of the body like les pieds, le nez
- times of the day like le matin, le soir

Now choose five 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 you can pronounce the word correctly, go to <http://translate.google.com>

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