

LES COULEURS

THE COLOURS

BLANC
WHITE

NOIR
BLACK

VERT
GREEN

ROUGE
RED

JAUNE
YELLOW

BLEU
BLUE

LES ANIMAUX DE LA FERME:

LA FAMILLE DU CANARD

THE FARM ANIMALS:

THE DUCK FAMILY

LA CANE
THE DUCK

LE CANARD
THE DUCK

LE CANETON
THE DUCKLING

LE CANARD VOLE.
THE DUCK IS FLYING.

LA FAMILLE CANARD NAGE.
THE DUCK FAMILY SWIMS.

LES VEHICULES THE VEHICLES

L'AUTOBUS / LE BUS
THE BUS

LE TRAM
THE TRAM

LE TRAIN ROULE SUR LES RAILS.
THE TRAIN RIDES ON THE TRACKS.

LA LOCOMOTIVE TIRE LES WAGONS.
THE LOCOMOTIVE PULLS THE CARS.

LES VEHICULES THE VEHICLE

LA BICYCLETTE / LE VELO
THE BICYCLE/ THE BIKE

LE VELOMOTEUR / LA MOBYLETTE
THE MOPED

LA MOTO
THE
MOTORBIKE

LA VOITURE / L'AUTOMOBILE
THE CAR

LA VOITURE TIRE LA CARAVANE.
THE CAR PULLS THE CARAVAN.

LA VOITURE A EU UN ACCIDENT.
THE CAR HAS HAD AN
ACCIDENT.

LES NOMBRES

THE NUMBERS

SIX

6

SIX

SEPT

7

SEVEN

HUIT

8

EIGHT

NEUF

9

NINE

DIX

10

TEN

LES NOMBRES

THE NUMBERS

UN

1

ONE

DEUX

2

TWO

TROIS

3

THREE

QUATRE

4

FOUR

CINQ

5

FIVE

DES LÉGUMES VEGETABLES

LA TOMATE
THE TOMATO

LE POIREAU
THE LEEK

LA POMME DE TERRE
THE POTATO

LA CAROTTE
THE CARROT

LE POTIRON
THE PUMPKIN

L'OIGNON
THE ONION

DES INSECTES VOLANTS **FLYING INSECTS**

LA COCCINELLE
THE LADYBUG

LA MOUCHE
THE FLY

LE MOUSTIQUE PIQUE.
THE FLY STINGS.

L'ABEILLE FABRIQUE LE MIEL.
THE BEE MAKES HONEY.

LE PAPILLON
THE BUTTERFLY

**LA GUÊPE EST PLUS DANGEREUSE
QUE L'ABEILLE.**
**THE WASP IS MORE DANGEROUS
THAN THE BEE.**

LA LIBELLULE VIT PRÈS DE L'EAU.
THE DRAGONFLY LIVES CLOSE TO THE WATER.

DES FRUITS

FRUITS

LE KIWI
THE KIWI

LA MANDARINE
THE TANGERINE

L'ANANAS
THE PINEAPPLE

L'ABRICOT
THE APRICOT

LA CERISE
THE CHERRY

DES FRUITS

FRUITS

LA POMME
THE APPLE

LE CITRON
THE LEMON

LA BANANE
THE BANANA

L'ORANGE
THE ORANGE

LA POIRE
THE PEAR

LE RAISIN
THE GRAPES

LES FORMES

THE FORMS

LE TRAIT
THE LINE

LE CERCLE / LE ROND
THE CIRCLE / THE RING

LE POINT
THE DOT

LE CARRÉ
THE SQUARE

LE TRIANGLE
THE TRIANGLE

LE RECTANGLE
THE RECTANGLE

LES COULEURS

THE COLORS

**ROSE
PINK**

**GRIS
GREY**

**VIOLET
VIOLET/ PURPLE**

**ORANGE
ORANGE**

**BRUN / MARRON
BROWN**

**LES COULEURS DE L'ARC-EN-CIEL
THE COLOURS OF THE RAINBOW**

LES COULEURS

THE COLOURS

BLANC
WHITE

NOIR
BLACK

VERT
GREEN

ROUGE
RED

JAUNE
YELLOW

BLEU
BLUE

TOUT CE QUI VOLE (2)

ALL THAT FLIES

**DES BALLONS
THE BALLOONS**

**LES FEUILLES DES ARBRES EN AUTOMNE
THE LEAVES OF TREES IN AUTUMN**

**LE PAPILLON
THE BUTTERFLY**

**LES OISEAUX
THE BIRDS**

**LA SORCIÈRE
THE WITCH**

TOUT CE QUI VOLE (1)

ALL THAT FLIES

L'HÉLICOPTÈRE
THE HELICOPTER

L'AVION EN PAPIER
THE PAPER AEROPLANE

L'AVION
THE AEROPLANE

LE PARACHUTISTE
THE PARACHUTIST

LE BALLON/ LA MONTGOLFIÈRE
THE BALLOON/ THE HOT AIR BALOON

LA FUSÉE
THE ROCKET

LA NAVETTE SPATIALE
THE SPACE SHIP

DES ANIMAUX SAUVAGES

WILD ANIMALS

L'HIPPOPOTAME
THE HIPPOPOTAMUS

LE SERPENT
THE SNAKE

LE CHAMEAU
THE CAMAL

LE RHINOCÉROS
THE RHINOCEROS

LE KANGOUROU
THE KANGAROO

DES ANIMAUX SAUVAGES

WILD ANIMALS

LA GIRAFE
THE GIRAFFE

L'ÉLÉPHANT
THE ELEPHANT

LE SINGE
THE MONKEY

LE ZÈBRE
THE ZEBRA

LE LION
THE LION

DES ANIMAUX DE LA FORêt : LA FAMILLE DU CERF

FOREST ANIMALS:
THE STAG FAMILY

LA BICHE
THE DOE

LE CERF
THE STAG

LE FAON
THE FAWN

DES ANIMAUX DE LA FORêt

FOREST ANIMALS

L'OURS
THE BEAR

LA SOURIS
THE MOUSE

LE RENARD
THE FOX

LE LOUP
THE WOLF

L'ÉCUREUIL
THE SQUIRREL

LES ANIMAUX DOMESTIQUES

THE DOMESTICATED ANIMALS

LE CHIEN
THE DOG

LE CHAT
THE CAT

LE CANARI / L'OISEAU
THE CANARY/THE BIRD

LE LAPIN
THE RABBIT

LA TORTUE
THE TURTLE

LES POISSONS NAGENT DANS LE BOCAL.
THE FISHES SWIM IN THE FISH BOWL.

LES ANIMAUX DE LA FERME

THE FARM ANIMALS

LE POULAIN
THE COLT

LE CHEVAL
THE HORSE

L'ANE
THE DONKEY

LA VACHE
THE COW

LE VEAU
THE CALF

LE MOUTON
THE SHEEP

LE COCHON
THE PIG

L'AGNEAU
THE LAMB

LES VEHICULES : SUR L'EAU

THE VEHICLES : ON WATER

UN BATEAU EN PAPIER
A PAPER BOAT

LA BARQUE
THE BOAT

LE VOILIER
THE SAIL BOAT

LE PAQUEBOT
THE CRUISESHIP

LES BATEAUX NAVIGUENT SUR L'EAU.
THE BOATS NAVIGATE ON WATER.

LE BATEAU COULE : C'EST UN NAUFRAGE.
THE BOAT IS SINKING : IT IS A SHIPWRECK

LE SOUS-MARIN NAVIGUE SOUS L'EAU.
THE SUBMARINE NAVIGATES UNDER WATER.

TOUT CE QUI VOLE (2)

ALL THAT FLIES

**DES BALLONS
THE BALLOONS**

**LES FEUILLES DES ARBRES EN AUTOMNE
THE LEAVES OF TREES IN AUTUMN**

**LE PAPILLON
THE BUTTERFLY**

**LES OISEAUX
THE BIRDS**

**LA SORCIÈRE
THE WITCH**

TOUT CE QUI VOLE (1)

ALL THAT FLIES

L'HÉLICOPTÈRE
THE HELICOPTER

L'AVION EN PAPIER
THE PAPER AEROPLANE

L'AVION
THE AEROPLANE

LE PARACHUTISTE
THE PARACHUTIST

LE BALLON/ LA MONTGOLFIÈRE
THE BALLOON/ THE HOT AIR BALOON

LA FUSÉE
THE ROCKET

LA NAVETTE SPATIALE
THE SPACE SHIP

DES ANIMAUX SAUVAGES

WILD ANIMALS

L'HIPPOPOTAME
THE HIPPOPOTAMUS

LE SERPENT
THE SNAKE

LE CHAMEAU
THE CAMAL

LE RHINOCÉROS
THE RHINOCEROS

LE KANGOUROU
THE KANGAROO

DES ANIMAUX SAUVAGES

WILD ANIMALS

LA GIRAFE
THE GIRAFFE

L'ÉLÉPHANT
THE ELEPHANT

LE SINGE
THE MONKEY

LE ZÈBRE
THE ZEBRA

LE LION
THE LION

DES ANIMAUX DE LA FORêt : LA FAMILLE DU CERF

FOREST ANIMALS:
THE STAG FAMILY

LA BICHE
THE DOE

LE CERF
THE STAG

LE FAON
THE FAWN

DES ANIMAUX DE LA FORêt

FOREST ANIMALS

L'OURS
THE BEAR

LA SOURIS
THE MOUSE

LE RENARD
THE FOX

LE LOUP
THE WOLF

L'ÉCUREUIL
THE SQUIRREL

LES ANIMAUX DOMESTIQUES

THE DOMESTICATED ANIMALS

LE CHIEN
THE DOG

LE CHAT
THE CAT

LE CANARI / L'OISEAU
THE CANARY/THE BIRD

LE LAPIN
THE RABBIT

LA TORTUE
THE TURTLE

LES POISSONS NAGENT DANS LE BOCAL.
THE FISHES SWIM IN THE FISH BOWL.

LES ANIMAUX DE LA FERME

THE FARM ANIMALS

LE POULAIN
THE COLT

LE CHEVAL
THE HORSE

L'ANE
THE DONKEY

LA VACHE
THE COW

LE VEAU
THE CALF

LE MOUTON
THE SHEEP

LE COCHON
THE PIG

L'AGNEAU
THE LAMB

LES VEHICULES : SUR L'EAU

THE VEHICLES : ON WATER

UN BATEAU EN PAPIER
A PAPER BOAT

LA BARQUE
THE BOAT

LE VOILIER
THE SAIL BOAT

LE PAQUEBOT
THE CRUISESHIP

LES BATEAUX NAVIGUENT SUR L'EAU.
THE BOATS NAVIGATE ON WATER.

LE BATEAU COULE : C'EST UN NAUFRAGE.
THE BOAT IS SINKING : IT IS A SHIPWRECK

LE SOUS-MARIN NAVIGUE SOUS L'EAU.
THE SUBMARINE NAVIGATES UNDER WATER.