

My house


The hall

Frontdoor = porte d'entrée

Stairs = escaliers

Door = ^porte

Threshold = seuil

Bell = sonnette

Stand = porte-manteau

Window = fenêtre

Trapdoor = trappe

Chest = coffre

The kitchen

Table = table

Chair = chaise

Saucepan = casserole

Cup = tasse

Fridge = frigo

Cooker = cuisinière

Hood = hotte

Bin = poubelle

Oven = four

Fork = fourchette

Spoon = cuillère

Sink = évier

The cellar

Wine = vin

Cupboard = armoire

Bottle = bouteille

Boiler = boiler

The bedroom

Wardrobe = garde-robe

Bedsidetable = table de nuit

Bed = lit

The living room

Sofa = divan

Armchair = fauteuil

Television = télévision

Picture = cadre

Cushion = coussin

Lamp = lampe

Table = table

Flower = fleurs

Display cabinet = vitrine

The bathroom

Carpet = carpeite

Bath = baignoire

Toilet = toilette


Bassin = évier

Shower = douche

Cutrain = douche

Mirror = miroir


The garden

- Gras = pelouse
- Tree = arbre
- Gate = barrière
- Fence = palissade
- Flower = fleur
- Swing = balançoire
- Pond = étang