
Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

TABLE OF CONTENTS

POISSON – FISH ... 1	

VIANDE – MEAT .. 2	

VOLAILLE – POULTRY.. 3	

LEGUMES - VEGETABLES ... 3	

FRUITS - FRUITS .. 4	

DAIRY .. 5	

FROMAGE – CHEESE... 5	

FARINE – FLOUR .. 6	

CONDIMENTS ... 6	

MISCELLANEOUS... 6	

HELPFUL SHOPPING TERMS.. 6	

HELPFUL COOKING TERMS.. 7	

POISSON – FISH

Collier = near the head, Dos = back, Filet = side

French English
aie de raie skate
bar sea bass
brème (dorade) sea bream
cabillaud cod
carpe carp
carrelette plaice
congre eel
dorade (brème) sea bream
églefin haddock
espadon swordfish
flet flounder
flétan halibut
grondin gurnard, gurnet
hareng herring
julienne ling cod
limande-sole lemon sole
lieu jaune pollack
lieu noir coalfish (hake family)
loup de mer wolfish
lotte monkfish / anglerfish
maquereau mackerel
merlan whiting
merlu hake
mérou grouper
oursin violet sea urchin
panga / pangasius panga – a type of catfish from southeast Asia

pastenague stingray
perche perch
perche du Nil Nile perch

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

plie plaice
rascasse rockfish, lionfish, scorpion fish
requin shark
rouget red mullet
saumon salmon
saumonette cat shark
sandre pike perch
saint-pierre dory fish – john dory
sébaste red fish
sole sole
thon (pron : t-ah-n) tuna
truite (pron : tweet) trout
turbot turbot

Fruits de Mer/Crustacés - Shellfish

crevette small shrimp (for salads)
écrevisse crayfish
gros crevette medium to large shrimp (scampi)
homard lobster
langoustine spiny lobster, rock lobster, crawfish
coquille saint jacques scallops (coquille is the orange “foot”)
huître oysters
moules mussels
palourde / coques clams
tourteaux crab

VIANDE – MEAT

Meats are cut differently in France than elsewhere - Wikipedia has pictures and descriptions.
The French do not age meat.

Leg = Gigot, Rib = Poitrine, Shoulder = Epaule, Côtelettes = chops

French English
agneau lamb
bœuf beef

Charolais and Limosin taste the best.

chasse wild game
sanglier boar
cerf deer

lapin (lapereau) rabbit (young rabbit)
porc pork

lard du poitrine fumé : bacon
lardon : cubed bacon (for salads, quiche)
à l'os: with the bone in
blanc: lightly salted, un-smoked or very lightly smoked
cru: salted or smoked ham that has been cured but not cooked
cuit: cooked
fumé: smoked
salé: salt-cured
sec: dried

ris de veau sweetbreads
veau veal

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

VOLAILLE – POULTRY

Breast = filet, Wing = Ailes, Leg = Cuisse, Thigh = haut cuisse

French English
caille quail
canard duck
dinde turkey
oie goose
pigeon pidgin
poulet chicken

LEGUMES - VEGETABLES

French English
artichaut artichoke
aubergine eggplant
blette chard (Swiss chard has a red stalk)
brocoli broccoli
carotte carrot
cèleri celery
champion mushroom
chou-fleur cauliflower
courgette zucchini
courge pumpkins
concombre cucumber
échalote shallots
endive endive
épinard spinach
haricot bean
mais corn
navet turnip
oignon : blanc, jaune, rouge onion: white, yellow, red
petit pois peas
poivron bell peppers
poireaux leeks
radis radish
tomate tomato

Laitue - Lettuces

cresson watercress
escarole escarole
laitue iceberg iceberg
laitue Bibb lettuce
mâche lamb’s lettuce
orseille sorrel
roquette arugula
laitue romaine romaine
raddicchio chicory

Herbes - Herbs

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

ail garlic
aneth dill
basilic basil
cerfeuil chervil
coriandre : leaves / seeds cilantro / coriander
ciboulette chives
estragon tarragon
menthe mint
origan oregano
oseille sorrel
romarin rosemary
persil parsley
sauge sage
thym thyme

Épices et graines - Spices & Seeds

French English
carvi caraway seeds
cardamome cardamom
cannelle cinnamon
clos de girofle cloves
poivre de Cayenne cayenne pepper
cumin cumin
fenouil fennel
gingembre ginger
genièvre juniper berry
muscade nutmeg
paprika paprika
poivre pepper
piment pimento
grains de pavot poppy seeds
sésame sesame seeds
safran saffron
sel / gros sel salt / rock salt

FRUITS - FRUITS

French English
abricot apricot
avocat avocado
ananas pineapple
banane banana
cerise cherry
citron lemon
citron vert lime
canneberge cranberry
fraise strawberry
framboise raspberry
grenade pomegranate
groseillier red current
mure blackberry

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

myrtille blueberry
poire pear
pomme apple
pamplemousse grapefruit
pruneau prune
prune plum
pastèque watermelon
raisin grape

DAIRY

Normandy raises cows especially for dairy products.
Isigny Sainte Mère butter is the best quality.

Affinage: process of aging cheese.

French cream is matured cream vs. sweet cream:
lactic acids have been allowed to work until the cream has thickened.

French English
beurre demi-sel salted butter
beurre unsalted butter
crème anglaise custard
crème entier whole cream
crème demi-écrémé half n half
crème fleurette sweet cream (American cream)
crème fouettée whipped cream
crème fraîche sour cream (equivalent, but not as thick or

sour)
crème fraîche épaisse double or heavy cream
crème fraîche liquide light cream
crème glacée ice cream
crème pâtisserie confectioner’s cream (for baking)
lait entière whole milk
lait demi-écrémé semi-skimmed - 2% milk
lait écrémé skimmed milk – 1% milk
lait fermenté
Can be found in the dairy section at Carrefour, Segny

buttermilk

lait concentré / concentré non sucré evaporated milk
lait concentré / concentré sucré sweetened condensed milk
Laben
This soft middle eastern cheese can be found at
Goodies in Ferney-Voltaire

cream cheese
Can be found at Intermarché and Jim’s Market

FROMAGE – CHEESE

Cheeses are described in 2 categories : soft (Brie, Camembert, etc) and
hard : Abondance and Comte are good for melting.

French English
chèvre cheeses from goat milk
brebis cheeses from sheep milk
vache cheeses from cow milk

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

FARINE – FLOUR

French English
avoine oat
blé wheat
blé complet whole wheat
orge barley
sarrasin buckwheat
seigle rye
chapelure, panure breadcrumbs

CONDIMENTS

French English
beurre de noix :

amande, cajou, cacahuète
nut butters:

almond, cashew, peanut

confiture jam
gelée jelly
huile :

canola, d’olive, râpe, tournesol
oil:

safflower, olive, grape seed, sunflower

moutard mustard
pâte paste
raifort horseradish

MISCELLANEOUS

French English
a gogo all you can eat
glaçons ice cubes
doux mild
forte strong
pimenté spicy
Les œufs (pron : ough, like enough):

au plat
à la coque
mollets
dure
poché
brouillés

Eggs :
fried
soft boiled
medium
hard boiled
poached
scrambled

Le Bœuf :
bleu
a point
bien cuit

Ordering beef cooked:
rare
medium rare
well done

HELPFUL SHOPPING TERMS

French English
a volonté at the customer’s discretion
bio organic
chariot shopping cart
emporter take out (food)
frais (m), fraiche (f) fresh

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

livraison á domicile home delivery
point relais pick up point
ramasser pick up
panier shopping basket

HELPFUL COOKING TERMS

French English
á la poêle pan-sautéed
ajouter add to
allumer light
battre whip up
battre au fouet whisk
bouillir boil
braiser braise
charger load
congeler freeze
coucher layer
couper cut
cuire simmer
cuire au four bake
cuisiner cook
diviser divide - separate
égoutter drain
émietter crumble
émincer mince
entrepose store
épaissir thicken
éparpiller spread
épépiner remove seeds, stones
éponger sponge
étaler show, display
faire dorer brown
faire frire deep fry
faire revenir shallow fry
faire sauter sauté
farcir stuff [something]
flamber flambé
frapper beat
griller grill / broil / BBQ
griller du pain toast
hacher chop
incorporer fold in
incorporer mix
incorporer fold in
mettre put
pocher poach
pulper mash
remplir fill
rôtir roast

Food Translations: French-English

Sources: The Concise Larousse Gastronomique: The World’s Cookery Encyclopedia, Wikipedia and
www.Larousse.com. Property of CREW (CERN Relocated Women).

saupoudrer sprinkle on top
secouer shake
servir serve
servir à la louche ladle up
servir avec une cuiller spoon [spoon out]
tourner stir
trancher slice
verser pour

