	Which of these is a church?
	Eglise

Ecole

Éclair

	Which word(s) mean turn right?
	Tournez à droite

Allez tout droit

Tournez à gauche

	‘Quatre’ is the number ?
	Fourteen

Four

Forty

	‘Bonjour’ means
	Good day

Good evening

Good night

	Which phrase means ‘I like’?

	J’habite

Jam

J’aime

	‘Blanc’ is the colour…


	Black

White

Grey

	‘Quatre-vingts’ is…..
	14

24

80

	‘J’ai les cheveux noirs’ means
	I have a black horse

I have black hair

I have no eyes

	Which day of the week is ‘samedi’?
	Monday

Saturday

Wednesday

	‘Neuf heures et demie’ is… 
	6.10pm

9.30pm

9.30am

	‘mars’ is the month…
	May

March

August

	‘Merci’ means….
	Let go that hurts!

Thank you

No problem

	Which is correct?
	J’écoute la télé.

Je regarde la télé.

Je mange la télé.

	‘Je me lève’ means…
	I wake up
I get up

I get washed

	At school I learn….
	Le dessin
L’allemand

La musique

	‘La règle’ is …..
	Regular
Ruler

Rectangle

	‘La confiserie’ is where…..
	You can buy conkers
You can buy chocolate

All your confiscated stuff goes

	Which of these would you eat?
	La pomme
La poste

La piscine

	What do you wear on your legs?
	Le pull-over
Le pantalon

Le chapeau

	How do you say 3.15pm?
	Trente heures et quinze

Trois heures et quart

Treize heures et quart

	In my family I have my mum, my dad and 2 brothers. Which statement is correct?
	J’ai deus frères, ma mère et ma sœur.

J’ai mon père, ma mère et deux sœurs

J’ai ma mère, mon père et deus frères. 

	What goes WOOF !?
	Le chat
Le chien

Le cheval

	Which room do you sleep in?
	La chambre
La cuisine

Le jardin

	Which country is ‘nord de l’Angleterre’?
	Scotland
Wales

Ireland

	Où habites-tu?
	Dans une ville
Dans un cité
Dans un village

	What would you do ?
	J’apprends la radio
Je fais la radio

J’écoute la radio.

	I am 17 years old. Which is correct?
	J’ai dix-sept ans.
Je suis dix-sept ans

J’ai dix-huit ans.

	How do you say: I like ice-skating?
	J’aime les échecs.
J’aime le patinage.

J’aime la natation. 


