

a = basic / beginner

b = intermediate

c = advanced

① **Le matériel**⇒ **J'ai oublié / perdu mon matériel :**

a- I haven't got my copybook.

b- I've forgotten my workbook. / I've lost my copy.

c- I've left my copybook at home. / I've brought the wrong book.

⇒ **Je veux emprunter du matériel :**

a- Have you got a rubber for me? / Can I have a rubber?

b- Can I borrow your rubber? ⇒

c- Could you lend me your rubber? / Could you pass me your rubber?

② **Travail non fait / pas fini**

a- Sorry, I haven't got my homework. ⇒

b- Sorry, I haven't done my homework. / I haven't finished my homework, my exercise.

c- Sorry, I've forgotten to do my homework.

③ **Leçon non apprise**

a- Sorry, I don't know my lesson.

b- Sorry, I haven't learnt my lesson.

④ **Des élèves bavardent**

a- Be quiet, please ! / Silence, please !

b- Stop chatting ! / Stop that noise !

c- You must stop chatting!

⑤ **Des élèves parlent français:**

a- No French ! In English, please !

b- You must speak English !

c- You know you must speak English !

⑥ **Problèmes de compréhension**⇒ **Je n'ai pas entendu / j'ai besoin d'une répétition :**

a- Sorry, I can't hear you. / Can you repeat that, please?

b- Can you say that again, please? / Could you say that again, please?

c- Would you mind repeating, please?

⇒ J'ai mal entendu: ce n'est pas fort / c'est trop vite

a- Louder, please ! / Not so fast, please !

b- Can you speak up / speak louder, please? / Can you speak more slowly, please?

c- Would you mind speaking louder / speaking more slowly, please?

⇒ Je ne comprends pas.

a- I don't understand. / I don't get it (familier). ⇒

b- What do you mean? / What does '...' mean?

c- I don't see what you mean. ⇒

⇒ Je veux réentendre l'enregistrement.

a- Again, please! ⇒

b- Can / Could you play the CD again, please?

c- Would you mind playing the CD again, please?

⇒ Le volume du lecteur CD est à régler:

a- It's loud. / It's too soft. ⇒

b- Can you / Could you turn up / turn down the sound, please?

c- Would you mind turning up / turning down the sound, please?

⑦ **Manque de vocabulaire**

⇒ demander un mot en anglais :

a- I can't say '...' in English. ⇒

What's the English for '...', please? / What's '...' in English?

b- How do you say '...' in English? ⇒

What do you call '...' in English? ⇒

c- I don't know / I don't remember how to say '...' in English.

⇒ épeler un mot:

E - N - G - L - I - S - H

a- Can you spell '...', please? ⇒

b- How do you spell '...', please? ⇒

c- Could you tell me how to spell that word, please? / I don't remember how to spell '...'