

français

Specification

Edexcel GCSE in French (2FR01)

**Edexcel GCSE (Short Course) in French:
Spoken Language (3FR0S)**

**Edexcel GCSE (Short Course) in French:
Written Language (3FR0W)**

Pearson Education Ltd is one of the UK's largest awarding organisations, offering academic and vocational qualifications and testing to schools, colleges, employers and other places of learning, both in the UK and internationally. Qualifications offered include GCSE, AS and A Level, NVQ and our BTEC suite of vocational qualifications, ranging from Entry Level to BTEC Higher National Diplomas. Pearson Education Ltd administers Edexcel GCSE examinations.

This specification is Issue 3. Key changes are sidelined. We will inform centres of any changes to this issue. The latest issue can be found on the Edexcel website: www.edexcel.com

References to third-party material made in this specification are made in good faith. We do not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

Publications Code UG030951

All the material in this publication is copyright

© Pearson Education Limited 2011

Introduction

The Edexcel GCSE and Edexcel GCSE (Short Courses) in French are designed for use in schools and colleges. They are part of a suite of GCSE qualifications offered by Edexcel.

About this specification

- Choice of pathways, general, mixed or vocational, enabling personalised learning.
- Choice of focus in controlled speaking and writing assessments.
- Choice of tiers in reading and listening papers.
- Outcome-based assessment in speaking and writing.
- Emphasis on active use and manipulation of language.
- Builds on best practice from the previous Edexcel GCSE specification (including Applied French).
- Written in consultation with practitioners.
- Facilitates content and language integrated learning (CLIL).
- Appropriate as additional or specialist learning (ASL) within the Diploma (Levels 1 and 2)
- Short Courses in two skill areas: listening and speaking or reading and writing.
- Logical progression route from Key Stage 3 and provides groundwork for the GCE AS and Advanced GCE in French.

Key subject aims

To enable students to develop:

- an understanding of French in a variety of contexts
- a knowledge of French vocabulary and structures
- transferable language learning skills
- the ability to communicate effectively in French
- awareness and understanding of countries and communities where French is spoken.

Contents

	Specification at a glance	4
A	Qualification content	8
	Knowledge, skills and understanding	8
	Unit 1 Listening and understanding in French	11
	Overview	11
	Assessment overview	12
	Unit 2 Speaking in French	13
	Overview	13
	Assessment overview	15
	Assessment criteria	17
	Unit 3 Reading and understanding in French	19
	Overview	19
	Assessment overview	20
	Unit 4 Writing in French	21
	Overview	21
	Assessment overview	23
	Assessment criteria	25
B	Assessment	28
	Assessment summary	28
	Assessment Objectives and weightings	29
	Relationship of Assessment Objectives to units	30
	Entering your students for assessment	31
	Student entry	31
	Forbidden combinations and classification code	31
	Access arrangements and special requirements	32
	Disability Discrimination Act (DDA)	32
	Summary of conditions for controlled assessment	33
	Internal standardisation	36
	Authentication	36

Further information	36
Assessing your students	37
Your student assessment opportunities	37
Awarding and reporting	37
Unit results	38
Qualification results	38
Resitting of units	39
Language of assessment	39
Stretch and challenge	39
Malpractice and plagiarism	40
Student recruitment	40
Progression	40
Grade descriptions	41
C Resources, support and training	43
Edexcel resources	43
Edexcel publications	43
Endorsed resources	43
Edexcel support services	44
Training	45
D Appendices	46
Appendix 1 Key skills	47
Appendix 2 Wider curriculum	48
Appendix 3 Codes	50
Appendix 4 Grammar list	51
Appendix 5 Minimum core vocabulary list	54
Appendix 6 Controlled assessment authenticity record sheet – Speaking	95
Appendix 7 Controlled assessment authenticity record sheet – Writing	96

Specification at a glance

The Edexcel GCSE in French consists of four units based on the following skills: speaking, listening, reading and writing.

The Edexcel GCSE (Short Course) in French: Spoken Language is formed of two of these units (speaking and listening) and the Edexcel GCSE (Short Course) in French: Written Language is formed of the other two units (reading and writing). It is possible to amalgamate the results from the two Short Courses to form a GCSE.

All qualifications offer choice, flexibility and focus.

The Edexcel GCSE Short Courses are available for first certification in 2010 and the Edexcel GCSE is available for first certification in 2011.

The GCSE combines controlled assessment of speaking and writing skills with Foundation or Higher tier external assessments for the listening and reading skills.

Unit 1: Listening and understanding in French

*Unit code: 5FR01

- Externally assessed
- Availability: June
- First assessment: June 2010

40% of
the total
GCSE
Short
Course

20% of
the total
GCSE

Overview of content

- This unit draws on vocabulary and structures from across the four specified common topic areas (in the *Common topic areas* section).
- Students will be tested on their ability to understand spoken French. Testing is through a variety of tasks which require a response, written or non-verbal, to demonstrate understanding.

Overview of assessment

- The examination consists of a number of passages or interactions in French with a variety of question types.
- The spoken material heard will include both formal (eg telephone message) and informal speech (eg social interaction).
- It is possible to opt, subject to the availability of suitable technical equipment in your centre, for an onscreen version of the listening examination (first examination 2011).
- Timing: Foundation Tier: 25 minutes + 5 minutes reading time
 Higher Tier: 35 minutes + 5 minutes reading time
- Total number of marks is 40.

Unit 2: Speaking in French***Unit code: 5FR02**

- Internally assessed
- Availability: January (from 2011) and June (anytime during the course prior to the deadline selected for the submission of marks)
- First assessment: June 2010

**60% of
the total
GCSE
Short
Course**

**30% of
the total
GCSE**

Overview of content

- The focus of the speaking unit will be **chosen by the teacher in consultation with the student** and will relate to **one** or more of the following themes: *media and culture, sport and leisure, travel and tourism or business, work and employment (or the centre-devised option)*.
- A student may undertake formal assessments in any appropriate setting, so long as these do not replicate those undertaken in *Unit 4: Writing in French*. The theme may be the same as that chosen for Unit 4 but the purpose of the tasks must be different.

Overview of assessment

- This unit is internally assessed under controlled conditions.
- Centers may use tasks provided by Edexcel, devise their own tasks or modify tasks proposed by Edexcel.
- Students must demonstrate the ability to use the French language for different purposes and in different settings, and will be assessed on two speaking activities chosen from the following task types: an open interaction, a picture-based free-flowing discussion or a presentation with discussion following.
- **Each** activity must last for 4-6 minutes and marks should be submitted from each student that relate to two different task types.
- These **controlled speaking assessments** can be carried out at any time during the course prior to the deadline selected for the submission of marks. This unit is set and marked by the centre and moderated by Edexcel.
- Total number of marks is 60.

Unit 3: Reading and understanding in French

*Unit code: 5FR03

- Externally assessed
- Availability: June
- First assessment: June 2010

40% of
the total
GCSE
Short
Course

20% of
the total
GCSE

Overview of content

- This unit draws on vocabulary and structures from across the four specified **common topic areas**.
- Students will be tested on their ability to understand written French. Testing is through a variety of tasks which require a response, written or non-verbal, to demonstrate understanding

Overview of assessment

- The examination consists of a number of short texts, notices or news reports in French which include a range of settings and styles, both formal and informal (eg text messages, advertisements, emails).
- It is possible to opt, subject to the availability of suitable technical equipment in a centre, for an onscreen version of the reading examination (first examination 2011).
- Timing: Foundation tier: 35 minutes
 Higher tier: 50 minutes
- Total number of marks is 40.

Unit 4: Writing in French***Unit code: 5FR04**

- Internally set and externally marked
- Availability: January (from 2011) and June (anytime during the course prior to the deadline selected for the submission of marks)
- First assessment: June 2010

**60% of
the total
GCSE
Short
Course**

**30% of
the total
GCSE**

Overview of content

- The focus of the writing unit will be **chosen by the teacher in consultation with the student** and will relate to **one** or more of the following themes: *media and culture, sport and leisure, travel and tourism or business, work and employment* (or the **centre-devised option**).
- A student may undertake formal assessments in any appropriate setting, so long as these do not replicate those undertaken in *Unit 2: Speaking in French*. The theme may be the same as that chosen for Unit 2 but the purpose of the tasks must be different.

Overview of assessment

- This unit is internally assessed under controlled conditions.
- Centres may use tasks provided by Edexcel, devise their own tasks or modify tasks proposed by Edexcel. The student must demonstrate the ability to use the language for different purposes and in different settings.
- The student must complete **two separate writing tasks**** and each of these must be undertaken in controlled conditions in a single **assessment session** of no more than one hour. Although assessment is time constrained and primarily qualitative rather than quantitative, it is anticipated that students will produce at least **100** words in each of the two assessment sessions.

**It may be more appropriate for certain students to complete two shorter tasks rather than one longer one in a single assessment session. Consequently, it is possible for centres to submit more than two pieces of writing from these students so long as the work has all been produced in two assessment sessions.

- Students aiming for grade C or above will need to demonstrate extended writing skills and are expected to produce **over 200 words** in each task. Centres must limit the work submitted for external marking from these students to two pieces of written work.
- The **controlled assessments** can be undertaken at any time during the course prior to the deadline selected for the submission of students' work. Work is marked by Edexcel.
- Total number of marks is 60.

*See *Appendix 3* for description of this code and all other codes relevant to this qualification.

Knowledge, skills and understanding

Knowledge and understanding

This Edexcel GCSE in French requires students to develop their knowledge of vocabulary and structures in a range of settings which:

- are relevant and of interest to the student
- correspond to the student's level of maturity
- reflect, and are appropriate to, the culture of countries and communities where the language is spoken
- relate, where appropriate, to other areas of the curriculum.

Skills

The Edexcel GCSE in French qualification requires students to:

- develop the ability to listen to and understand spoken French in a range of contexts and a variety of styles
- communicate in speech for a variety of purposes
- read and respond to different types of written language
- communicate in writing for a variety of purposes
- understand and apply a range of vocabulary and structures
- develop language learning and communication skills which can be applied broadly.

The Edexcel GCSE (Short Course) in French: Spoken Language qualification requires students to:

- develop the ability to listen to and understand spoken French in a range of contexts and a variety of styles
- communicate in speech for a variety of purposes
- understand and apply a range of vocabulary and structures
- develop language learning and communication skills which can be applied broadly.

The Edexcel GCSE (Short Course) in French: Written Language qualification requires students to:

- read and respond to different types of written language
- communicate in writing for a variety of purposes
- understand and apply a range of vocabulary and structures
- develop language learning and communication skills which can be applied broadly.

Following on from the Key Stage 3 curriculum in Modern Languages, the Edexcel GCSE in French provides **flexibility, choice** and **scope for personalised learning**. Teachers and students have considerable **control of content in the speaking and writing units** and are free to **focus** on **one** or more of the following broad themes.

Theme	Possible related content
	The following content is indicative only. Students may undertake work on other topics that relate to the chosen theme.
1. Media and culture	Music/film/reading Fashion/celebrities/religion Blogs/internet
2. Sport and leisure	Hobbies/interests Sporting events Lifestyle choices
3. Travel and tourism	Holidays Accommodation Eating, food, drink
4. Business, work and employment	Work experience/part-time jobs Product or service information
5. Centre-devised option	This option enables French language learning to be linked to other areas of the curriculum not specified above. It may particularly appeal to centres offering content and language integrated learning (CLIL).

NB: Centres should seek approval from Edexcel, using the *Ask the Expert Service* (see *Section C: Resources, support and training*).

Many students will appreciate the opportunity to focus on **one** broad theme relating to a specific interest or relevant curriculum area. However, it is acknowledged that some centres may wish to cover more than one theme, and this specification accommodates both approaches. Similarly, students can focus on one theme for the speaking unit and on a different one for the writing unit.

The qualification allows for **general, mixed** or **vocationally focused pathways** through the choice of themes. Although *travel and tourism* and *business, work and employment* offer more 'specialist' pathways, they provide **contexts** in which students can apply language skills and do not require any 'specialist' subject knowledge on the part of the student or teacher.

Alongside the themes, Edexcel has set the following four common topic areas and linked sub-topics. These, together with the minimum core generic vocabulary list (*Appendix 5*), have been produced to help teachers in planning and preparing students for the external examinations (*listening and understanding* and *reading and understanding*).

Common topic areas

The papers for listening and reading skills refer to the generic content areas specified below and feature scenarios set in a country where French is spoken. All students, regardless of their chosen pathway and theme(s), will be expected to become familiar with them.

Out and about

- Visitor information
- Basic weather
- Local amenities
- Accommodation
- Public transport
- Directions

Customer service and transactions

- Cafés and restaurants
- Shops
- Dealing with problems

Personal information

- General interests
- Leisure activities
- Family and friends
- Lifestyle (healthy eating and exercise)

Future plans, education and work

- Basic language of the internet
- Simple job advertisements
- Simple job applications and CV
- School and college
- Work and work experience

Unit 1 Listening and understanding in French

Overview

Content overview

To prepare students adequately for this unit, teachers should present and exploit a range of vocabulary relevant to all the common topic areas listed in the *Common Topic Areas* table and, where appropriate, building on the Key Stage 3 Programme of Study. Students should become accustomed to hearing the French language spoken in a range of styles or registers and in a variety of different contexts, as appropriate to their age and level of understanding. Spoken material will feature both male and female voices and represent different age groups. Featured scenarios and situations are generally set in a French-speaking country and students will be expected to develop appropriate cultural awareness and understanding.

Assessment overview

- The content of the assessment tasks should be familiar and accessible to most students.
- Students will be asked to demonstrate their understanding of pre-recorded spoken French. The recording will feature male and female native French speakers who will speak at a rate appropriate to the expected level of student understanding.
- In addition to the times indicated below, students have five minutes in which to read through the paper before the examination starts. This gives students an opportunity to familiarise themselves with the length and the layout of the examination paper before hearing the recordings.

Foundation tier: 25 minutes plus 5 minutes reading time

Higher tier: 35 minutes plus 5 minutes reading time

- Each French passage is recorded twice, with pauses following the second hearing to allow each student sufficient time to write or note their response to each question (or part of a question) and to read the next question before the related extract is played. The recordings are sent out in CD ROM format or as sound files accessed via a secure download.
- A number of question types will be used in the Foundation tier paper, inviting non-verbal responses such as multiple-choice questions and matching exercises. A mixture of visual and short verbal cues in English will be given. In addition, certain questions will award marks for a student's own short, written English-language responses (two or three words may suffice) to certain questions. To encourage students to complete the entire paper, the Foundation tier will follow a 'peaks and troughs' model. Questions will appear in a mixed order in terms of difficulty rather than in order of increasing difficulty.
- The Higher tier paper will include the same questions targeting the C and D grades as used in the Foundation tier paper. These are commonly referred to as 'crossover' questions. It will also contain some questions that require short answers in English. Both papers carry a total of 40 marks and will be marked against an assessment-specific mark scheme.
- **The question titles and rubrics will be in English throughout the papers.**
- **From summer 2011 centres can opt to offer the Unit 1 examination in an onscreen format.** An example will be given on the Edexcel website in 2009 (www.edexcel.com).

Unit 2 Speaking in French

Overview

Content overview

- Students are required to develop oral communication skills in different settings and for different purposes, related to one or more of the following themes:
 - media and culture
 - sport and leisure
 - travel and tourism
 - business, work and employment
 - centre-devised option.
- Each of the broad themes gives students the scope to engage in activities that coincide with their true interests, experience and aspirations. Assessment scenarios should provide opportunities for them to demonstrate knowledge and understanding of French language and grammar, as well as to present, discuss, interact, ask and respond to questions, express feelings and give opinions in French. Teachers can adapt Edexcel-produced stimuli or create their own, and have considerable control over content. They can target assessment to the specific interests, learning needs and optimal performance level of each student. However, if teachers need reassurance on the suitability of a particular approach, topic or theme, they can consult an experienced examiner through Edexcel's *Ask the Expert* service.

- Teachers are encouraged to engage students in a variety of speaking activities as they prepare for their assessments. These may range from a simple transactional role play to a more complex group discussion or podcast production. Some possible sub-topics are listed in the *Common Topic Areas* table and many more can be used. Additional information on potential speaking activities is given in the *Teacher's Guide* that accompanies this specification. When determining the speaking tasks for formal assessment, it is important to avoid duplication across speaking and writing skills. Although the chosen theme and general topic may be the same, the content and purpose of the formally assessed tasks must be different in the speaking and writing units. However, teachers can assess a student informally using tasks that overlap in this way either as part of their general language learning and development, or if only one of these tasks (speaking or writing) is counted towards final assessment.
- Tasks may relate to contexts or situations in a French-speaking country, although this is not always feasible and could involve interactions and discussions with French speakers in their own country. Students are, therefore, expected to develop an appropriate awareness and understanding of the culture and society of French-speaking countries and communities as part of their French language study.
- **NB: If the centre is in any doubt about the suitability of the approach or potential overlap, the teacher responsible should refer to Edexcel's *Ask the Expert* service, clearly setting out the context, purpose and requirements of the tasks proposed for Unit 2 and outlining the tasks proposed for Unit 4.**

Assessment overview

- Students need to undertake **controlled assessments** that are marked by the teacher and Edexcel moderated. Please refer to the *Controlled Assessment* section for further information about controlled assessment and its impact on this unit.
- Centres must submit the marks from each student's **two speaking tasks**. Although it is anticipated that both will relate to **one theme**, the two tasks could be linked to different themes. Marks must be submitted from each student that relate to **two different task types** chosen from the following:
 - an open interaction
 - a picture-based free-flowing discussion
 - a presentation followed by discussion.
- Each task should last approximately 4-6 minutes and must take place in controlled conditions. This, together with reduced recording requirements, facilitates ongoing and classroom-based assessment rather than end-of-course oral tests. The latter are, however, possible and teachers can assess whenever it is most appropriate and practical for their students. Final marks and sample recordings can be submitted in either January or May.
- Submitting work in January could, for example, allow teachers to focus more on the development of writing skills during the remainder of the course. Full details of internal moderation procedures, marks submission arrangements, recording and sampling requirements for this qualification appear in the *Instructions and administrative documentation for internally assessed units document*.
- All three task types involve interaction. An **open interaction** can take place between a student and a teacher or, if feasible, between two supervised students. It is essentially an unscripted role play in response to a stimulus that students prepare on an individual basis in class, or under direct supervision, up to two weeks in advance and involving no more than six hours contact time.
- The interaction relates to a stimulus that provides both context and purpose. They may be formal and transactional in nature or, alternatively, relate to more informal situations such as a focused dialogue between friends. Students may refer to the stimulus when undertaking their open interaction assessment as well as their own notes – these should contain no more than 30 words and must be written in bullet point or mind map format. Although Edexcel produces a range of stimuli for each of the main themes (excluding centre-devised ones), teachers can adapt these or produce their own. The stimuli are generally open ended to invite student responses at different levels and may include teacher prompts and questions. Stimuli must be treated as live assessments and must be kept securely.

Students should have access to stimuli only under supervised conditions and must not, under any circumstances, remove them from the centre. The stimuli usually provide some initial clues to support students and teachers can reduce or add to this according to the needs of the individual student. Both Edexcel-produced and centre-devised stimuli must be refreshed at least every two years. Please see the sample assessment materials for examples.

- Students can also engage in a **discussion related to a picture (or other visual) that they have chosen** or give a **presentation** and then respond to a series of linked, follow-up questions and answers. These tasks give students a choice of content and, therefore, enable them to take some ownership of their assessment. It is intended that students use the picture as a prompt to discussion and that it relates to something they have interest or involvement in (for example an activity, club or place). It is not envisaged that students will be presented with an unseen picture a few minutes before assessment or that they will be asked in-depth questions on every aspect of its visual content. Similarly, students giving a presentation must be able to choose its content and prepare. Students can prepare for a specific picture or presentation-based assessment on an individual basis in class, or under other direct supervision, up to two weeks in advance and involving no more than six hours contact time.
- Students wishing to give a short presentation (three minutes maximum) or discuss a picture should be able to refer to an A5 sheet of paper with bulleted notes (30 words maximum) or a mind map equivalent (30 words maximum). Those wishing to discuss a picture can give a short initial presentation (one minute maximum) to introduce their picture.
- As the assessment for all task types is outcome-based, teachers should ensure that they exploit the stimuli or ask questions that are sufficiently challenging to maximise student performance. Teachers should be familiar with the general content of student discussions and/or presentations in advance, so that they can prepare accordingly. However, teachers must not reveal any potential questions to students in advance.
- Students may, of course, engage in research or general preparation work related to the content of their chosen theme(s) on an ongoing basis. This may be undertaken outside the classroom and can be marked. However, no teacher feedback or guidance should be given to students when they are preparing for a specific live assessment other than to clarify the general requirements of the task.
- Teachers may assess students on more than one occasion (using **different** assessment tasks) and submit students' best marks. Each task attracts a maximum of 30 marks in accordance with the following assessment criteria that require a 'best fit' approach to marking. (Please also refer to the *Teacher's Guide*.) Marks are awarded for content and response, range of language and accuracy.

Assessment criteria

Content and Response	Mark
<ul style="list-style-type: none"> Communicates comprehensive and detailed information related to chosen visual/topic/stimulus. Interacts very well. Speaks very confidently and with clear spontaneity. Frequently takes initiative and develops elaborate responses. No difficulty in expressing and explaining a range of ideas and points of view. Very little or no hesitation. Able to deal with unpredictable elements without difficulty. 	16-18
<ul style="list-style-type: none"> Communicates detailed and relevant information related to chosen visual/topic/stimulus. Interacts well. Speaks confidently. Takes initiative and develops more elaborate responses. Has little difficulty expressing and explaining ideas and points of view. Little hesitation and little or no prompting necessary. Able to deal with unpredictable elements with some success. 	12-15
<ul style="list-style-type: none"> Communicates relevant information related to the chosen visual/topic/stimulus but with some obvious omissions. Some interaction. Able to participate in familiar, straightforward discussion and conversation, but experiences problems with more complex question forms. Conveys opinions, but rarely expands. Some hesitation. Able to deal with some unpredictable elements. 	8-11
<ul style="list-style-type: none"> Limited communication related to chosen visual/topic/stimulus. Some coherence in unambiguous presentation of simple information and opinions, but responses very limited. Very hesitant and reliant on teacher-examiner prompting. Able to deal with isolated unpredictable elements. 	4-7
<ul style="list-style-type: none"> Minimal description of chosen visual/topic/stimulus. Conveys very little relevant information in minimal responses (mainly one word replies). Largely disjointed and unconnected ideas. Very limited comprehension of basic questions. Wholly reliant on teacher-examiner prompting. 	1-3
<ul style="list-style-type: none"> No rewardable content. 	0

Range of language	Mark	Accuracy	Mark
<ul style="list-style-type: none"> • Uses wide range of appropriate vocabulary and structures, including some complex lexical items. • Consistently competent use of different tenses. 	6	<ul style="list-style-type: none"> • Very accurate, with only isolated and usually insignificant errors. • Consistently good pronunciation and intonation. 	6
<ul style="list-style-type: none"> • Good variety of appropriate vocabulary and structures. • Unambiguous use of different verb tenses. • Generally at ease with subordination. 	5	<ul style="list-style-type: none"> • Some errors, especially in more complex structures, but generally accurate. • Pronunciation and intonation generally good. 	5
<ul style="list-style-type: none"> • Adequate but predictable range of vocabulary and structures. • May include different tenses or time frames, perhaps with some ambiguity. • Some examples of subordination. 	3-4	<ul style="list-style-type: none"> • A fair number of errors made, including some basic, but communication overall unaffected. • Pronunciation and intonation generally accurate. 	3-4
<ul style="list-style-type: none"> • Limited and/or repetitive range of vocabulary or structures. • Predominantly uses short sentences. 	2	<ul style="list-style-type: none"> • Many basic errors, but main points communicated. • Simple 'pre-learnt' stereotypes correct. • Pronunciation generally understandable. 	2
<ul style="list-style-type: none"> • Very limited range of basic structures. • Frequently resorts to non-target language. • Rarely offers complete sentences. 	1	<ul style="list-style-type: none"> • Consistently inaccurate language and pronunciation frequently impede basic communication. • Only isolated examples of accurate language. 	1
<ul style="list-style-type: none"> • No rewardable language. 	0	<ul style="list-style-type: none"> • No rewardable language. 	0

Unit 3 Reading and understanding in French

Overview

Content overview

To prepare students adequately for this unit, teachers should present and exploit a range of vocabulary relevant to all the common topic areas (in the *Common Topic Areas* table) and, where appropriate, building on the Key Stage 3 Programme of Study. Students should be presented with French language in a range of styles or registers and in a variety of different contexts, as appropriate to their age and level of understanding. Students will also be presented with different fonts and formats, for example short printed messages, advertisements and email messages. Material presented will usually relate to a French-speaking country and students will be expected to develop appropriate cultural awareness and understanding.

Assessment overview

- Students will be asked to demonstrate their understanding of a number of short texts. The texts will be in a range of contexts and styles, both formal and informal.

Foundation tier: 35 minutes

Higher tier: 50 minutes

- A number of question types will be used in the Foundation tier paper that invite non-verbal responses, such as multiple choice and matching exercises. A mixture of visual and short verbal cues in English will be given, and marks will be awarded for a student's own short, written English-language responses (two or three words may suffice). To encourage students to complete the entire paper, the Foundation tier will follow a 'peaks and troughs' model. Questions will appear in a mixed order in terms of difficulty rather than in order of increasing difficulty.
- The Higher tier paper will include the same questions targeting the C and D grades as used in the Foundation tier paper. These are commonly referred to as 'crossover' questions. It will also contain some questions that require short answers in English.
- Both papers carry a total of 40 marks and will be marked in accordance with an assessment-specific mark scheme.

The question titles and rubrics will be in English throughout the papers.

From summer 2011 centres can opt to take the Unit 3 examination as an onscreen test. An example will be given on the Edexcel website in 2009 (www.edexcel.com).

Unit 4 Writing in French

Overview

Content overview

- Centres are required to submit **students' written work** for external marking by Edexcel. This work must be **completed during two sessions** of no more than one hour each. Students may choose the context of the written tasks according to the pathway that they have chosen to follow (general or vocational) and the work must relate to one or more themes selected from the following:
 - media and culture
 - sport and leisure
 - travel and tourism
 - business, work and employment
 - centre devised option.
- Each of the broad themes gives students the scope to engage in activities that coincide with their true interests, experience and aspirations. Assessment scenarios should provide opportunities for them to demonstrate knowledge and understanding of French language and grammar, as well as to inform, describe, give detail, express feelings and to give opinions in French. Teachers can adapt Edexcel-produced stimuli or create their own, and have considerable control over content so that they can target assessment to the specific interests, learning needs and optimal performance level of each student. However, if teachers need reassurance on the suitability of a particular approach, topic or theme, they can consult an experienced examiner through Edexcel's *Ask the Expert* service.

- Teachers must ensure that the formal assessments used enable students to demonstrate their ability to use language for different purposes. Although the context of the tasks may be common, teachers must check that there is no direct overlap of content across the formal speaking and writing assessments. For example, in *Unit 2: Speaking in French* the student completes an open interaction as an assistant in a tourist information office, providing information about local amenities (formal, giving information). For their second task, they present a picture stimulus related to a holiday/exchange visit spent in a French-speaking country and then follow this up with a discussion (informal, expressing opinions, evaluative). In Unit 4, the student may present a letter of complaint (formal) to the tourist information office about transport arrangements and also design a poster to attract fellow students to a school exchange. (informal, descriptive).
- Teachers can informally assess a student using tasks that overlap in content and purpose either as part of their general language learning and development, or if only one of these tasks (speaking or writing) is counted towards final assessment.
- **NB: If the centre is in any doubt about the suitability of the approach or the content of the tasks, the teacher responsible should refer to Edexcel's Ask the Expert service, setting out clearly the context, purpose and requirements of the tasks for Unit 4 and also for Unit 2.**

Assessment overview

- Controlled assessment allows for ongoing and classroom-based assessment rather than end-of-course testing, although this is still possible. Teachers can assess whenever it is most appropriate and practical for their students. Centres can submit students' written work to Edexcel either in January or May. More information is provided in the *Teachers' Guide* that accompanies this specification.
- The student must complete **two separate writing tasks*** and each must be undertaken in controlled conditions in a single **assessment session** of no more than one hour. Although assessment is time constrained and primarily qualitative rather than quantitative, it is anticipated that students will produce at least **100** words in each of the two assessment sessions.

*It may be more appropriate for some students to complete two shorter tasks rather than a longer one in a single assessment session. Consequently, centres can submit more than two pieces of writing from these students as long as the work has all been produced in two separate assessment sessions (maximum of four pieces of writing).

- Students aiming for grade C or above will need to demonstrate extended writing skills and are expected to produce **over 200 words** for each task. Centres must limit the work submitted for external marking from these students to **two** pieces of written work.
- **Controlled assessments** can be undertaken at any time during the course prior to the deadline selected for the submission of students' work.
- When undertaking their assessments in controlled conditions, students can refer to a dictionary or online dictionary, the relevant stimulus and brief notes in bullet point or mind map type format (30 words maximum) that must accompany the submitted work. Students will not be permitted access to online grammar and spell-checkers.

- Stimuli should usually include task instructions and a scenario outline in English but task prompts can be in either French or English, as appropriate to context (for example an extract from a French website questionnaire should be in French, whereas a request to send information about a student's leisure interests to a French partner school might be more appropriate in English language bullets). The tasks require students to respond in French to a stimulus linked to a prescribed or centre-devised theme. Edexcel produces a range of stimuli for each of these (excluding centre-devised options) and teachers can adapt these or produce their own. For many students, an essay title supported by open-ended bullets could be a suitable task. The Edexcel stimuli are generally open-ended but teachers can target the assessments by modifying content to meet the different needs of their students more closely. Both Edexcel-produced and centre-devised stimuli must be refreshed at least every two years. Please see the sample assessment materials for examples.
- Teachers must not provide any help or give specific feedback to students on their preparatory work.
- The assessments can be undertaken at any time during the course before the deadline selected for the submission of students' work. Teachers may carry out more than two controlled writing assessments with their students as long as the stimuli used and work produced are different on each occasion. Teachers could then select the two best pieces of written work to submit for external marking. It is not possible for a student to carry over written work from one controlled assessment session to another. Teachers and students must complete the *Controlled Assessment Authenticity Record Sheet – Writing (Appendix 7)* before submitting of work to Edexcel with related notes and stimuli.
- This is a non-tiered unit since the final mark will be determined by the variety, appropriateness and complexity of language used and the length of the submitted tasks. Submitted work will be assessed by external examiners. Marks will be awarded for communication and content, knowledge and application of language and accuracy.

Assessment criteria

Communication and content	Mark
<ul style="list-style-type: none"> • Very detailed and fully relevant response to the stimulus. • Shows a clear ability to narrate, describe, express opinions and expand, as appropriate to the task. • Communicates with no ambiguity. • Excellent linking of the piece into a whole. • Coherent and pleasant to read. 	13-15
<ul style="list-style-type: none"> • Detailed response to the stimulus but there may be minor omissions. • Provides evidence of description, opinion and expansion, as appropriate to the task. • Generally communicates clearly, with some lapses. • Reasonable attempt to link the piece into a whole. • Generally coherent. • Pedestrian or alternatively somewhat over ambitious. 	10-12
<ul style="list-style-type: none"> • Most of the task is completed and relevant information is conveyed, although there may be some omissions and/or irrelevancies. • Provides evidence of an ability to go beyond a minimal response. • Begins to expand ideas and express opinions, as appropriate to the task. • Comprehensible overall with some lapses, sometimes leading to ambiguity, especially if more ambitious language is attempted. • Some attempt at linking piece into a whole. 	7-9
<ul style="list-style-type: none"> • Relevant key information is given but there may be may be major omissions, irrelevance and/or repetition. • The level of response is minimal • There is no evidence of description or opinions (other than simple likes/dislikes). • Some ambiguity. • Just about comprehensible overall. • Sentences mostly written in isolation. • Not easy to read. 	4-6
<ul style="list-style-type: none"> • Little relevant information is conveyed. • Much ambiguity and omission. • The level of response is very limited. • Substantial degree of irrelevance and incoherence. • Except for isolated items, would not be comprehensible to a native speaker. 	1-3
<ul style="list-style-type: none"> • No relevant communication worthy of credit. • A mark of zero for communication and content will mean a mark of zero for knowledge and application of language and for accuracy 	0

Knowledge and application of language	Mark
<ul style="list-style-type: none"> • Wide range of vocabulary and structures, fully appropriate to the task and used effectively. • Little or no repetition. • Confident use of more complex structures, such as object pronouns, negatives, superlatives and range of tenses, with very few lapses. • Clear ability to manipulate language and to produce longer, fluent sentences with ease. 	9-10
<ul style="list-style-type: none"> • Quite a wide range of vocabulary and structures appropriate to describe and to express and justify opinions. • Some attempt to use ambitious structures (subordinate clauses, object pronouns, tenses, etc) with a fair measure of success. • Tenses are generally used correctly. • Some ability to manipulate language although not always successful. 	7-8
<ul style="list-style-type: none"> • Vocabulary and structures are generally appropriate to the task. • Correct syntax when using simple, short sentences. • Some longer sentences where syntax is not always correct. • Attempts enhancement of fact with adjectives and adverbial phrases with some success. • Some evidence of correct use of a range of tenses, with some lapses. • Attempts to use subordinate clauses/simple linking with some success. 	5-6
<ul style="list-style-type: none"> • Limited vocabulary and structures, often repetitive and stereotyped. • Language is basic and sometimes inappropriate to the task. • Pre-learnt, set phrases predominate but there are some short simple sentences, which are more or less correct. • Some attempts at tenses, but many mistakes. • Some attempt to use adjectives. • There may be some simple subordination. 	3-4
<ul style="list-style-type: none"> • Very limited vocabulary, with occasional correct words. • Very little understanding of language structures. • There may be the occasional correct phrase or short sentence pre-learnt or 'lifted'. 	1-2
<ul style="list-style-type: none"> • No language worthy of credit. 	0

Accuracy	Mark
<ul style="list-style-type: none"> • High level of accuracy, though not necessarily faultless. • Spellings, genders, agreements, verb forms mastered with the odd slip. • Secure when using more complex language with only a few minor errors. 	5
<ul style="list-style-type: none"> • Generally accurate language. • Most verb forms correct, secure in genders and agreements but the odd lapse. • Spellings mostly accurate. • When more complex structures are attempted, accuracy can be more variable. 	4
<ul style="list-style-type: none"> • Fairly accurate in straightforward language, but some lapses with more complex language. • Inconsistency in verb forms but more correct than incorrect. • Spelling of common words generally accurate. • The work is clearly more accurate than inaccurate. • Language errors do not significantly hinder communication. • Inaccuracy increases if more complex structures are attempted 	3
<ul style="list-style-type: none"> • Many basic errors which often impede communication. • Some correct phrases but frequent misspellings, inaccurate genders and incorrect verb forms. 	2
<ul style="list-style-type: none"> • Frequent basic errors and inaccuracies prevent communication. • Isolated examples of correct language. • Spellings and genders very weak. • Little or no evidence of correct verb formation. 	1
<ul style="list-style-type: none"> • No language worthy of credit. 	0

B Assessment

Assessment summary

Units 1 and 3 are external units, set and marked by us.

Unit 2 is an internal unit which is internally assessed by the centre and externally moderated by us.

Unit 4 is an internal unit which is marked by us.

Summary of table of assessment

Unit 1:	Listening and understanding in French	Unit code: 5FR01
<p>Centres have the option of paper-based or onscreen testing. Content relates to prescribed common topic areas.</p>		
Timing	Foundation tier: 25 minutes + 5 minutes reading time Higher tier: 35 minutes + 5 minutes reading time	
Total number of marks is 40.		

Unit 2	Speaking in French	Unit code: 5FR02
<p>Samples of student performance are submitted to Edexcel for external moderation in either January or May. Students may undertake their assessment when ready (on an ongoing basis) or as end-of-course oral tests, if these are more practical and appropriate for students. There is potential for students to focus on a specific chosen theme.</p>		
Students must undertake two different task types, each lasting 4-6 minutes.		
Total number of marks is 60.		

Unit 3 **Reading and understanding in French** **Unit code: 5FR03**

Centres have the option of paper-based or onscreen testing. Content relates to prescribed common topic areas.

Timing Foundation tier: 35 minutes
 Higher tier: 50 minutes

Total number of marks is 40.

Unit 4 **Writing in French** **Unit code: 5FR04**

This unit is internally conducted under controlled conditions. Student work is submitted to Edexcel for external marking. The tasks may be completed at any time during the course but must be submitted for assessment for either the January or May deadline. Students are allowed to focus on a specific chosen theme.

Students must produce a piece of writing in French in two separate controlled assessment sessions. Each session can be a **maximum** of one hour.

Total number of marks is 60.

Assessment Objectives and weightings

	% in GCSE Short Course (Spoken Language)	% in GCSE Short Course (Written Language)	% in GCSE
AO1: Understand spoken language.	40%	0%	20%
AO2: Communicate in speech.	60%	0%	30%
AO3: Understand written language.	0%	40%	20%
AO4: Communicate in writing.	0%	60%	30%
TOTAL	100%	100%	100%

Relationship of Assessment Objectives to units

Edexcel GCSE in French

Unit number	Assessment objective				
	AO1	AO2	AO3	AO4	Total for AO1, AO2, AO3 and AO4
Unit 1	20%	0%	0%	0%	20%
Unit 2	0%	30%	0%	0%	30%
Unit 3	0%	0%	20%	0%	20%
Unit 4	0%	0%	0%	30%	30%
Total for GCSE	20%	30%	20%	30%	100%

Edexcel GCSE (Short Course) in French: Spoken Language

Unit number	Assessment objective				
	AO1	AO2	AO3	AO4	Total for AO1, AO2, AO3 and AO4
Unit 1	40%	0%	0%	0%	40%
Unit 2	0%	60%	0%	0%	60%
Unit 3	0%	0%	0%	0%	0%
Unit 4	0%	0%	0%	0%	0%
Total for GCSE Short Course	40%	60%	0%	0%	100%

Edexcel GCSE (Short Course) in French: Written Language

Unit number	Assessment objective				
	AO1	AO2	AO3	AO4	Total for AO1, AO2, AO3 and AO4
Unit 1	0%	0%	0%	0%	0%
Unit 2	0%	0%	0%	0%	0%
Unit 3	0%	0%	40%	0%	40%
Unit 4	0%	0%	0%	60%	60%
Total for GCSE Short Course	0%	0%	40%	60%	100%

Entering your students for assessment

Student entry

Details of how to enter students for this qualification can be found in Edexcel's *Information Manual*, a copy is sent to all examinations officers. The information can also be found on Edexcel's website: www.edexcel.com

Students studying unitised GCSE Short Course and GCSE qualifications are required to complete at least 40 per cent of the overall assessment requirements as terminal assessment.

Forbidden combinations and classification code

Centres should be aware that students who enter for more than one GCSE qualification with the same classification code will have only one grade (the highest) counted for the purpose of the School and College Performance Tables.

Students should be advised that, if they take two specifications with the same classification code, schools and colleges are very likely to take the view that they have achieved only one of the two GCSEs. The same view may be taken if students take two GCSE specifications that have different classification codes but have significant overlap of content. Students who have any doubts about their subject combinations should check with the institution to which they wish to progress before embarking on their programmes.

■ Access arrangements and special requirements

Edexcel's policy on access arrangements and special considerations for GCE, GCSE, and Entry Level aims to enhance access to the qualifications for students with disabilities and other difficulties (as defined by the Disability Discrimination Act 1995 and the amendments to the Act) without compromising the assessment of skills, knowledge, understanding or competence.

Please see the Edexcel website (www.edexcel.co.uk/sfc/feschools/access-consideration) for:

- the JCQ policy Access Arrangements and Special Considerations, Regulations and Guidance Relating to students who are Eligible for Adjustments in Examinations.
- the forms to submit for requests for access arrangements and special considerations
- dates for submission of the forms.

Requests for access arrangements and special considerations must be addressed to:

Special Requirements
Edexcel
One90 High Holborn
London WC1V 7BH

■ Disability Discrimination Act (DDA)

Please see the Edexcel website (www.edexcel.com/sfc) for information relating to the Disability Discrimination Act.

Controlled assessment

In controlled assessments, control levels are set for three linked processes: task setting, task taking and task marking. The control levels (high, medium or limited are dependent on the subject) are set for each process so that the overall level of control secures validity and reliability, provides good manageability for all involved and allows teachers to authenticate the student work confidently.

The summary of the controlled conditions for this specification are shown below.

Summary of conditions for controlled assessment

Control levels for the controlled assessment in French are defined for the three stages of the assessment.

Task setting

To give teachers some control over assessment content, and to permit personalised learning, there is a **limited level of control** for task setting for both the **speaking and writing units**. Although Edexcel provides exemplar stimuli for use in controlled assessments, teachers may adapt these or create their own. All tasks used for live assessments **must** be refreshed every two years.

Task requirements should be clear and concise for students. As tasks are designed to develop French language speaking or writing skills, related stimuli should feature a minimal amount of text (maximum 70 words) and may feature visual prompts, potentially with some additional English-language explanation of context. Prompts and cues may be set in either English or French, appropriate to the specific scenario.

As tasks allow outcome-based assessment, teachers must ensure that students can perform at their optimal level. This means that tasks should provide **opportunities for appropriate stretch and challenge for all students**. It is important that students performances are not unduly constrained by stimuli content and demands in the case of speaking related teacher questioning. For example, it should be possible to ask most students to express a simple opinion (although the level of response may vary considerably from student to student).

Task taking

To facilitate potential for less 'high stakes' oral assessment and to enable teachers to assess students more flexibly, a **medium level of control** has been set for task taking in *Unit 2: Speaking in French*. However, as students must complete all the written work submitted for assessment independently, *Unit 4: Writing in French* has a **high level of control** for task taking.

The following task setting controls relate to both the speaking and writing units.

Authenticity controls: Students must undertake **all formally assessed work in controlled conditions** under the supervision of a teacher. Any preparation for a specific formal assessment must also be teacher supervised (although not necessarily in the classroom) and must not, under any circumstance, be set as homework. They should have up to two weeks in advance and no more than six hours contact time for a formal speaking assessment and may have longer for writing controlled assessments. Students and teachers must complete and sign a *Controlled Assessment Authenticity Record Sheet (Appendices 6 and 7)*. Students can, as part of their language learning development, receive general guidance on the requirements of the task types used for assessment and be trained to acquire the appropriate skills and knowledge to undertake them effectively. In this period, before starting work on a formal assessment task, they should have full access to resources and feedback to support them.

Feedback control: All formal assessment-specific preparatory work must be done under fully supervised conditions. Teacher feedback is restricted to the clarification of general task requirements.

Collaboration control: It may be possible for some assessment tasks in *Unit 2: Speaking in French* to involve more than one student in task taking, although this is **not** an assessment requirement. If teachers undertake assessments that involve more than one student, they should exercise extreme caution and ensure that the performance of one student does not prejudice or restrict the performance of another.

Resource control: Key resources that students have consulted for each specific assessment must be identified on the *Controlled Assessment Authenticity Record Sheet (Appendices 6 and 7)*. In *Unit 2: Speaking in French*, students are able to refer to a visual, notes depending on the task during their test (see the unit description for more details) but they must not refer to a dictionary, except when preparing. Conversely, in *Unit 4: Writing in French*, students may refer to notes and a dictionary although access to an earlier draft, online grammar or spellchecker is prohibited (see unit description for more details).

Time control: In *Unit 2: Speaking in French*, students must carry out two different types of controlled assessment. Each task should last between **4-6 minutes** and may relate to one specific chosen theme.

In *Unit 4: Writing in French*, students must produce two* distinctly different pieces of work, although these may relate to one specific chosen theme. The work should be completed in **two sessions** of up to **one hour** each.

*It is possible that, for some students, it is appropriate to set two shorter tasks rather than one longer one in an assessment session. However, students aiming for grade C or above will need to demonstrate more extended-writing skills and are, therefore, expected to produce **over 200 words** in each task.

Teachers are free to assess Units 2 and 4 whenever it is most appropriate and practical for their students. Students can be assessed on repeat occasions but must not undertake the same assessment task twice if it is being counted towards their final assessment.

Task marking

Again, to facilitate less 'high stakes' and more flexible oral assessment, *Unit 2: Speaking in French* features a **medium level** of marking **control**. Teachers can assess their own students' work and this is then externally moderated. Edexcel provides marking support and guidance for teachers through comprehensive training and guidance. Please refer to the unit description to view the assessment criteria and to the *Instructions and administrative documentation for internally assessed units* for full details on recording and sampling requirements and marks submission arrangements.

In *Unit 4: Writing in French*, there is a **high level** of marking control. Edexcel will mark work from all students. Examiners will require the stimuli and student notes used in the writing assessments to accompany all submissions.

Internal standardisation

Teachers must show clearly how the marks have been awarded in relation to the assessment criteria. If more than one teacher in a centre is marking students' work, there must be a process of internal standardisation to ensure that there is consistent application of the assessment criteria.

Authentication

All students must sign an authentication statement. Statements relating to work not sampled should be held securely in your centre. Those which relate to sampled students must be attached to the work and sent to the moderator. In accordance with a revision to the current Code of Practice, any candidate unable to provide an authentication statement will receive zero credit for the component. Where credit has been awarded by a centre-assessor to sampled work without an accompanying authentication statement, the moderator will inform Edexcel and the mark adjusted to zero.

Further information

For more information on annotation, authentication, mark submission and moderation procedures, please refer to the *Edexcel GCSE in French: Instructions and administrative documentation for internally assessed units* document, which is available on the Edexcel website.

For up-to-date advice on teacher involvement, please refer to the JCQ *Instructions for conducting coursework/portfolio* document on the JCQ website: www.jcq.org.uk For up-to-date advice on malpractice and plagiarism, please refer to the JCQ *Suspected Malpractice in Examinations: Policies and Procedures and Instructions for conducting coursework/portfolio* documents on the JCQ website (www.jcq.org.uk).

Assessing your students

The first assessment opportunity for Units 1 and 3 of this qualification will take place in the June 2010 series but will only be available as paper-based exam. In each of the following June series the paper-based or on screen options will be available for the lifetime of the specification. The first assessment opportunity for Units 2 and 4 will take place in June 2010 series and in each following January and June series for the lifetime of the specification.

Your student assessment opportunities

Unit	June 2010	January 2011	June 2011	January 2012
Unit 1: Listening and understanding in French	✓		✓ (Choice of Paper and onscreen tests)	
Unit 2: Speaking in French	✓ *	✓	✓	✓
Unit 3: Reading and understanding in French	✓		✓ (Choice of Paper and onscreen tests)	
Unit 4: Writing in French	✓ *	✓	✓	✓

* The controlled assessments may occur at any time during the GCSE in French course but final marks and student work must be submitted in either January or May (*June exam series). From September 2011, the assessment opportunities will mirror those of 2010 as indicated above.

Awarding and reporting

The grading, awarding and certification of this qualification will comply with the requirements of the current GCSE/GCE Code of Practice for courses starting in September 2009, which is published by the Qualifications and Curriculum Authority. The GCSE qualification will be graded and certificated on an eight-grade scale from A* to G. Individual unit results will be reported.

The first certification opportunity for the Edexcel GCSE in French: Spoken Language (Short Course) or Edexcel GCSE in French: Written Language (Short Course) will be 2010, and the first certification opportunity for the Edexcel GCSE in French will be 2011.

Students whose level of achievement is below the minimum judged by Edexcel to be of sufficient standard to be recorded on a certificate will receive an unclassified U result.

Unit results

The minimum uniform marks required for each grade for each unit:

Units 1 and 3

Unit grade	*A	A	B	C	D	E	F	G
Maximum uniform mark = 60	54	48	42	36	30	24	18	12

Students who do not achieve the standard required for a grade G will receive a uniform mark in the range 0–11.

Units 2 and 4

Unit grade	*A	A	B	C	D	E	F	G
Maximum uniform mark = 90	81	72	63	54	45	36	27	18

Students who do not achieve the standard required for a grade G will receive a uniform mark in the range 0–17.

Qualification results

The minimum uniform marks required for each grade:

GCSE in French

Cash-in code: 2FR01

Qualification grade	*A	A	B	C	D	E	F	G
Maximum uniform mark = 300	270	240	210	180	150	120	90	60

Students who do not achieve the standard required for a grade G will receive a uniform mark in the range 0–59.

GCSE (Short Course) in French: Spoken Language cash-in code: 3FR0S

GCSE (Short Course) in French: Written Language cash-in code: 3FR0W

Qualification grade	*A	A	B	C	D	E	F	G
Maximum uniform mark = 150	135	120	105	90	75	60	45	30

Students who do not achieve the standard required for a grade G will receive a uniform mark in the range 0–29.

Resitting of units

Students can resit the assessment requirements for an internally and externally unit once before claiming certification for the qualification. The best available result for each contributing unit will count towards the final grade.

For internally assessed units students will need to retake the entire assessment requirements for that unit. In terms of controlled assessment for this qualification, students can be assessed on repeat occasions but must not undertake the same assessment task twice if it is being counted towards their final assessment.

Students that want to resit after they have completed all the assessment requirements of the course will be required to retake at least 40 per cent of the assessment requirements.

Results of units will be held in Edexcel's unit bank for as many years as this specification remains available. Once the GCSE Short Course and GCSE qualification has been certificated, all unit results are deemed to be used up at that level. These results cannot be used again towards a further award of the same qualification at the same level but unit results used for a GCSE Short Course remain available for use in a GCSE qualification.

Language of assessment

Assessment of this specification will be available in French although some questions will be set in English and require responses in English. Assessment materials will be published in French.

Stretch and challenge

Students can be stretched and challenged in all units through the use of different assessment strategies, for example:

- a requirement to use and recognise complex language structures and grammar
- a requirement to recognise and convey feelings and opinions
- use of open-ended questioning and stimuli
- a requirement to communicate effectively and accurately in French (Units 2 and 4)
- a requirement to produce extended French (Unit 4 only).

Malpractice and plagiarism

For up-to-date advice on malpractice and plagiarism, please refer to the Joint Council for Qualifications *Suspected Malpractice in Examinations: Policies and Procedures* document on the JCQ website www.jcq.org.uk

Student recruitment

Edexcel's access policy concerning recruitment to our qualifications is that:

- they must be available to anyone who is capable of reaching the required standard
- they must be free from barriers that restrict access and progression
- equal opportunities exist for all students.

Progression

This qualification offers a suitable progression route to GCE AS and GCE Advanced Level in French language study as well as other Level 3 qualifications. In addition, the study of one language at GCSE can facilitate and help promote the learning of other languages.

The qualification may also add to an individual's employability profile.

Grade descriptions

A

Candidates show understanding of a variety of spoken language that contains some complex language and relates to a range of contexts. They can identify main points, details and points of view and draw simple conclusions.

They initiate and develop conversations and discussions, present information and narrate events. They express and explain ideas and points of view, and produce extended sequences of speech using a variety of vocabulary, structures and verb tenses. They speak confidently, with reasonably accurate pronunciation and intonation. The message is clear but there may be some errors, especially when they use more complex structures.

They show understanding of a variety of written texts relating to a range of contexts. They understand some unfamiliar language and extract meaning from more complex language and extended texts. They can identify main points, extract details, recognise points of view, attitudes and emotions and draw simple conclusions.

They write for different purposes and contexts about real or imaginary subjects. They express and explain ideas and points of view. They use a variety of vocabulary, structures and verb tenses. Their spelling and grammar are generally accurate. The message is clear but there may be some errors, especially when they write more complex sentences.

<p>C</p>	<p>Candidates show understanding of different types of spoken language that contain a variety of structures. The spoken material relates to a range of contexts, including some that may be unfamiliar, and may relate to past and future events. They can identify main points, details and opinions.</p> <p>They take part in conversations and simple discussions and present information. They express points of view and show an ability to deal with some unpredictable elements. Their spoken language contains a variety of structures and may relate to past and future events. Their pronunciation and intonation are more accurate than inaccurate. They convey a clear message but there may be some errors.</p> <p>They show understanding of different types of written texts that contain a variety of structures. The written material relates to a range of contexts, including some that may be unfamiliar and may relate to past and future events. They can identify main points, extract details and recognise opinions.</p> <p>They write for different contexts that may be real or imaginary. They communicate information and express points of view. They use a variety of structures and may include different tenses or time frames. The style is basic. They convey a clear message but there may be some errors.</p>
<p>F</p>	<p>Candidates show some understanding of simple language spoken clearly that relates to familiar contexts. They can identify main points and extract some details.</p> <p>They take part in simple conversations, present simple information and can express their opinion. They use a limited range of language. Their pronunciation is understandable. There are grammatical inaccuracies but the main points are usually conveyed.</p> <p>They show some understanding of short, simple written texts that relate to familiar contexts. They show limited understanding of unfamiliar language. They can identify main points and some details.</p> <p>They write short texts that relate to familiar contexts. They can express simple opinions. They use simple sentences. The main points are usually conveyed but there are mistakes in spelling and grammar.</p>

C Resources, support and training

Edexcel resources

Edexcel aims to provide the most comprehensive support for our qualifications.

The new resources from Edexcel will provide you and your students with comprehensive support for our new GCSE 2009 French qualification. These materials have been developed by subject experts to ensure that you and your department have appropriate resources to deliver the specification.

For more information, and to order a free Evaluation Pack, please call 01865 888080 or visit www.edexcel.com/gcse2009

Edexcel publications

You can order further copies of the Specification, Sample Assessment Materials (SAMs) and Teacher's Guide documents from:

Edexcel Publications
Adamsway
Mansfield
Nottinghamshire NG18 4FN

Telephone: 01623 467467
Fax: 01623 450481
Email: publications@linneydirect.com
Website: www.edexcel.com

Endorsed resources

Edexcel also endorses some additional materials written to support this qualification. Any resources bearing the Edexcel logo have been through a quality assurance process to ensure complete and accurate support for the specification. For up-to-date information about endorsed resources, please visit www.edexcel.com/endorsed

Please note that while resources are checked at the time of publication, materials may be withdrawn from circulation and website locations may change.

Edexcel support services

Edexcel has a wide range of support services to help you implement this qualification successfully.

ResultsPlus – ResultsPlus is an application launched by Edexcel to help subject teachers, senior management teams, and students by providing detailed analysis of examination performance. Reports that compare performance between subjects, classes, your centre and similar centres can be generated in 'one-click'. Skills maps that show performance according to the specification topic being tested are available for some subjects. For further information about which subjects will be analysed through ResultsPlus, and for information on how to access and use the service, please visit www.edexcel.com/resultsplus

Ask the Expert – Ask the Expert is a new service, launched in 2007, that provides direct email access to senior subject specialists who will be able to answer any questions you might have about this or any other specification. All of our specialists are senior examiners, moderators or verifiers and they will answer your email personally. You can read a biography for all of them and learn more about this unique service on our website at www.edexcel.com/asktheexpert

Ask Edexcel – Ask Edexcel is Edexcel's online question and answer service. You can access it at www.edexcel.com/ask or by going to the main website and selecting the Ask Edexcel menu item on the left.

The service allows you to search through a database of thousands of questions and answers on everything Edexcel offers. If you don't find an answer to your question, you can choose to submit it straight to us. One of our customer services team will log your query, find an answer and send it to you. They'll also consider adding it to the database if appropriate. This way the volume of helpful information that can be accessed via the service is growing all the time.

Examzone – The Examzone site is aimed at students sitting external examinations and gives information on revision, advice from examiners and guidance on results, including re-marking, resitting and progression opportunities. Further services for students – many of which will also be of interest to parents – will be available in the near future. Links to this site can be found on the main homepage at www.examzone.co.uk

Training

A programme of professional development and training courses, covering various aspects of the specification and examination, will be arranged by Edexcel each year on a regional basis. Full details can be obtained from:

Training from Edexcel
Edexcel
One90 High Holborn
London WC1V 7BH

Telephone: 0844 576 0027
Email: trainingbookings@edexcel.com
Website: www.edexcel.com

D Appendices

Appendix 1	Key skills	47
Appendix 2	Wider curriculum	48
Appendix 3	Codes	50
Appendix 4	Grammar list	51
Appendix 5	Minimum core vocabulary list	54
Appendix 6	Controlled assessment authenticity record sheet – Speaking	95
Appendix 7	Controlled assessment authenticity record sheet – Writing	96

Appendix 1 Key skills

■ Signposting

Key skills (Level 2)	Unit 1	Unit 2	Unit 3	Unit 4
Communication				
C2.1a		✓		
C2.1b		✓		
C2.2				✓
C2.3				✓
Information and communication technology				
ICT2.1				✓
ICT2.2				✓
ICT2.3				✓
Improving own learning and performance				
LP2.1	✓	✓	✓	✓
LP2.2	✓	✓	✓	✓
LP2.3	✓	✓	✓	✓
Working with others				
WO2.1		✓		✓
WO2.2		✓		✓
WO2.3		✓		✓

Teachers should note that assessment of the key skill in communication must be in English, Irish or Welsh and that, although foreign language study clearly presents opportunities to develop skills in communication, assessment in the foreign language is not appropriate. For this specification, all key skills communication evidence must be in English.

■ Development suggestions

Please refer to the Edexcel website (www.edexcel.com) for key skills development suggestions.

Appendix 2 Wider curriculum

■ Signposting

Issue	Unit 1	Unit 2	Unit 3	Unit 4
Spiritual	✓	✓	✓	✓
Moral	✓	✓	✓	✓
Ethical	✓	✓	✓	✓
Social	✓	✓	✓	✓
Cultural	✓	✓	✓	✓
Citizenship	✓	✓	✓	✓
Environmental	✓	✓	✓	✓
European initiatives	✓	✓	✓	✓
Health and safety	✓	✓	✓	✓
Legislative	✓	✓	✓	✓
Economic	✓	✓	✓	✓
Sustainable development	✓	✓	✓	✓

In addition to acquiring knowledge about language structures and the development of practical language skills, effective language learning involves a promotion of cultural understanding. This specification requires students to consider a range of common topic areas, to focus on one or more broad themes and develop an appreciation of the culture and society of French-speaking countries and communities. Consequently, teachers can link students' language study to the issues listed above.

Development suggestions

Issue	Units	Opportunities for development or internal assessment
Spiritual	Unit 4	A student may produce a report on a particular religious festival and reflect on its meaning and significance.
Moral	Unit 2	A student could refer to a moral tension that young people face when discussing an aspect of youth culture.
Ethical	Unit 2	A student might wish to deliver a presentation advocating 'fair trade' business.
Social	Unit 4	A student considering work issues might produce a piece of writing on voluntary work and related social issues.
Cultural	Unit 3	Reading a short passage on visitor information, a student might become more aware of the different cultural activities and facilities available.
Citizenship	Units 1 and 3	When undertaking listening and reading activities, related to the prescribed common topic areas, students may become aware of issues that can be linked to citizenship.
Environmental	Unit 1	A student might hear a recording in French referring to the environmental benefits of public transport.
European initiatives	Unit 4	A student undertaking written work on a local amenity or visitor attraction may discover that it has been partly supported through the European Regional Development Fund.
Health and safety	Unit 2	A student giving an oral presentation on a healthy lifestyle may refer to the negative impact of smoking, alcohol or drug abuse.
Legislative	Units 2 and 4	Students may, through projects related to the world of work, become aware of workplace-related legislation.
Economic	Units 2	A student undertaking work related to the leisure industry may become aware of the contribution of this sector to different national economies.
Sustainable development	Units 2 and 4	A student considering travel-related issues may consider projects that promote sustainable tourism.

Appendix 3 Codes

Type of code	Use of code	Code number
National classification codes	Every qualification is assigned to a national classification code indicating the subject area to which it belongs. Centres should be aware that students who enter for more than one GCSE qualification with the same classification code will have only one grade (the highest) counted for the purpose of the school and college performance tables.	5650
National Qualifications Framework (NQF) codes	Each qualification title is allocated a National Qualifications Framework (NQF) code. The NQF code is known as a Qualification Number (QN). This is the code that features in the DfE's Sections 96 and on the LARA as being eligible for 16-18 and 19+ funding, and is to be used for all qualification funding purposes. The QN is the number that will appear on the student's final certification documentation.	The QANs for the qualifications in this publication are: GCSE in French – 500/4621/4 GCSE (Short Course) in French: Spoken Language – 500/4645/7 GCSE (Short Course) in French: Written Language – 500/4641/X
Unit codes	Each unit is assigned a unit code. This unit code is used as an entry code to indicate that a student wishes to take the assessment for that unit. Centres will need to use the entry codes only when entering students for their examination.	Unit 1 – 5FR01 Unit 2 – 5FR02 Unit 3 – 5FR03 Unit 4 – 5FR04
Cash-in codes	The cash-in code is used as an entry code to aggregate the student's unit scores to obtain the overall grade for the qualification. Centres will need to use the entry codes only when entering students for their qualification.	GCSE in French – 2FR01 GCSE (Short Course) in French: Spoken Language – 3FR0S GCSE (Short Course) in French: Written Language – 3FR0W
Entry codes	The entry codes are used to: <ul style="list-style-type: none"> • enter a student for the assessment of a unit • aggregate the student's unit to obtain the overall grade for the qualification. 	Please refer to the <i>Edexcel Information Manual</i> , available on the Edexcel website.

Appendix 4 Grammar list

GCSE students will be expected to acquire knowledge and understanding of French grammar during their course. In the examination they will need to apply their knowledge and understanding, drawing from the following lists. The examples in brackets are indicative, not exclusive. For structures marked (R), only receptive knowledge is required.

French (Foundation tier)

Nouns

- gender
- singular and plural forms

Articles

- definite, indefinite and partitive, including use of *de* after negatives

Adjectives

- agreement
- position
- comparative and superlative: regular and *meilleur*
- demonstrative (*ce, cet, cette, ces*)
- indefinite (*chaque, quelque*)
- possessive
- interrogative (*quel, quelle*)

Adverbs

- comparative and superlative
- regular
- interrogative (*comment, quand*)
- adverbs of time and place (*aujourd'hui, demain, ici, là-bas*)
- common adverbial phrases

Quantifiers/intensifiers (*très, assez, beaucoup, peu, trop*)

Pronouns

- personal: all subjects, including *on*
- reflexive
- relative: *qui*
- relative: *que* (R)
- object: direct (R) and indirect (R)
- position and order of object pronouns (R)
- disjunctive/emphatic
- demonstrative (*ça, cela*)
- indefinite (*quelqu'un*)
- interrogative (*qui, que*)
- use of *y, en* (R)

Verbs

- regular and irregular verbs, including reflexive verbs
- all persons of the verb, singular and plural
- negative forms
- interrogative forms
- modes of address: *tu, vous*
- impersonal verbs (*il faut*)
- verbs followed by an infinitive, with or without a preposition
- tenses
 - present
 - perfect
 - imperfect: *avoir, être* and *faire*
 - other common verbs in the imperfect tense (R)
 - immediate future
 - future (R)
 - conditional: *vouloir* and *aimer*
 - pluperfect (R)
- passive voice: present tense (R)
- imperative
- present participle (R)

Prepositions

Conjunctions

Number, quantity, dates and time

including use of *depuis* with present tense

French (Higher tier)

All grammar and structures listed for Foundation tier, as well as.

Adjectives

- comparative and superlative, including *meilleur*, *pire*

Adverbs

- comparative and superlative, including *mieux*, *le mieux*

Pronouns

- use of *y*, *en*
- relative: *que*
- relative: *dont* (R)
- object: direct and indirect
- position and order of object pronouns
- demonstrative (*celui*) (R)
- possessive (*le mien*) (R)

Verbs

- tenses
 - future
 - imperfect
 - conditional
 - pluperfect
- passive voice: future, imperfect and perfect tenses (R)
- perfect infinitive
- present participle, including use after *en*
- subjunctive mood: present, in commonly used expressions (R)

Time

including use of *depuis* with imperfect tense

Appendix 5 Minimum core vocabulary list

The following vocabulary list is intended to assist teachers in planning their work. It provides the minimum core generic vocabulary that all students will need to acquire (regardless of chosen theme). It is an essential vocabulary list that students should refer to and build on when preparing for listening and reading examinations.

All assessment tasks in *Unit 1: Listening and understanding in French* and *Unit 3: Reading and understanding in French* targeted at grades G–C will be based on this vocabulary list. Occasional glossing of individual words may occur in the examinations although this will be avoided whenever possible.

For the speaking and writing units, it is important to note that the vocabulary requirements, even within each of the chosen pathways (**Media and culture**, **Sport and leisure**, **Travel and tourism**, **Business, work and employment** or **Centre-devised**), could vary between students.

High frequency language (multiple contexts)

Verbs

accepter	<i>to accept</i>
accompagner	<i>to accompany</i>
acheter	<i>to buy</i>
adorer	<i>to love</i>
aider	<i>to help</i>
aimer	<i>to like</i>
ajouter	<i>to add</i>
allumer	<i>to light, turn on</i>
améliorer	<i>to improve</i>
annuler	<i>to cancel</i>
appeler	<i>to call</i>
apprendre	<i>to learn</i>
arriver	<i>to arrive</i>
attendre	<i>to wait for</i>
atterrir	<i>to land</i>
avoir	<i>to have</i>

bavarder	<i>to chat</i>
boire	<i>to drink</i>
changer	<i>to change</i>
charger	<i>to load, to charge</i>
choisir	<i>to choose</i>
cliquer	<i>to click</i>
coller	<i>to stick</i>
commander	<i>to order</i>
commencer	<i>to begin</i>
comprendre	<i>to understand</i>
compter	<i>to count, intend</i>
conduire	<i>to drive</i>
connaître	<i>to know (be familiar with)</i>
conseiller	<i>to advise</i>
contacter	<i>to contact</i>
coûter	<i>to cost</i>
croire	<i>to think, believe</i>
décider	<i>to decide</i>
décrire	<i>to describe</i>
décrocher	<i>to lift the receiver</i>
demander	<i>to ask</i>
dépenser	<i>to spend</i>
descendre	<i>to go down</i>
désirer	<i>to want, desire</i>
détester	<i>to hate</i>
devoir	<i>to have to</i>
dire	<i>to say</i>
discuter	<i>to discuss</i>
donner	<i>to give</i>
dormir	<i>to sleep</i>
durer	<i>to last</i>

écouter	<i>to listen</i>
écrire	<i>to write</i>
empêcher	<i>to prevent</i>
emprunter	<i>to borrow</i>
entendre	<i>to hear</i>
entrer	<i>to enter</i>
envoyer	<i>to send</i>
espérer	<i>to hope</i>
essayer	<i>to try</i>
être	<i>to be</i>
étudier	<i>to study</i>
fermer	<i>to close</i>
finir	<i>to finish, end</i>
frapper	<i>to knock, hit</i>
gagner	<i>to win, earn</i>
garer	<i>to park</i>
habiter	<i>to live</i>
informer	<i>to inform</i>
introduire	<i>to introduce</i>
inviter	<i>to invite</i>
jeter	<i>to throw</i>
laisser	<i>to leave (an object)</i>
louer	<i>to rent/to hire</i>
manger	<i>to eat</i>
manquer	<i>to miss</i>
marcher	<i>to walk</i>
mériter	<i>to deserve</i>
mettre	<i>to put</i>
monter	<i>to climb, get on</i>
montrer	<i>to show</i>
neiger	<i>to snow</i>

noter	<i>to note</i>
offrir	<i>to give (presents)</i>
organiser	<i>to organise</i>
oublier	<i>to forget</i>
ouvrir	<i>to open</i>
pardonner	<i>to forgive</i>
parler	<i>to speak</i>
partir	<i>to leave</i>
passer	<i>to pass by/to go</i>
penser	<i>to think</i>
perdre	<i>to lose</i>
permettre	<i>to allow</i>
plaire	<i>to please</i>
pleurer	<i>to cry</i>
poser (une question)	<i>to place, ask (a question)</i>
poser une question	<i>to ask a question</i>
pousser	<i>to push</i>
pouvoir	<i>to be able to</i>
préférer	<i>to prefer</i>
prendre	<i>to take</i>
présenter	<i>to present</i>
prêter	<i>to lend</i>
prévenir	<i>to avoid, to prevent, to warn</i>
produire	<i>to produce</i>
quitter	<i>to leave</i>
raconter	<i>to tell</i>
rater	<i>to go wrong/to fail, to miss</i>
recevoir	<i>to receive, be host to</i>
rechercher	<i>to research</i>
recommander	<i>to recommend</i>
regretter	<i>to regret, be sorry</i>

rembourser	<i>to refund</i>
remercier	<i>to thank</i>
remettre	<i>to put back</i>
remplacer	<i>to replace</i>
remplir	<i>to fill</i>
rencontrer	<i>to meet</i>
rendre visite à	<i>to visit</i>
rentrer	<i>to return</i>
réparer	<i>to repair</i>
répéter	<i>to repeat</i>
répondre	<i>to answer</i>
réserver	<i>to reserve</i>
ressembler à	<i>to look like, to resemble</i>
rester	<i>to stay</i>
retourner	<i>to return</i>
réussir	<i>to succeed</i>
réviser	<i>to revise</i>
rire	<i>to laugh</i>
rouler	<i>to go along (in a car)</i>
s'adresser à	<i>to apply to</i>
s'amuser	<i>to enjoy oneself</i>
s'appeler	<i>to be called</i>
s'arrêter	<i>to stop</i>
s'asseoir	<i>to sit down</i>
sauter	<i>to jump</i>
sauver	<i>to save</i>
savoir	<i>to know (a fact)</i>
s'échapper	<i>to escape</i>
se disputer	<i>to argue</i>
se trouver	<i>to be located</i>
signer	<i>to sign</i>

s'intéresser à	<i>to be interested in</i>
s'occuper de	<i>to look after</i>
se débrouiller	<i>to manage</i>
se dépêcher	<i>to hurry</i>
se fâcher	<i>to get angry</i>
se promener	<i>to go for a walk</i>
se rappeler	<i>to remember</i>
servir	<i>to serve</i>
se servir de	<i>to use</i>
se terminer	<i>to end</i>
sembler	<i>to seem</i>
sonner	<i>to ring</i>
souhaiter	<i>to wish</i>
sourire	<i>to smile</i>
stationner	<i>to park</i>
suivre	<i>to follow</i>
surfer sur internet	<i>to surf the internet</i>
taper	<i>to type</i>
téléphoner	<i>to phone</i>
tenir	<i>to hold</i>
tirer	<i>to pull</i>
tomber	<i>to fall</i>
toucher	<i>to touch</i>
travailler	<i>to work</i>
trouver	<i>to find</i>
utiliser	<i>to use</i>
vendre	<i>to sell</i>
venir	<i>to come</i>
vérifier	<i>to check</i>
vivre	<i>to live</i>
visiter	<i>to visit</i>

voir	<i>to see</i>
voler	<i>to steal/fly</i>
vouloir	<i>to want</i>

Adjectives

affreux/se	<i>awful</i>
amusant/e	<i>funny</i>
ancien/ne	<i>old, former</i>
autre	<i>other</i>
bête	<i>stupid</i>
beau/bel/belle	<i>beautiful</i>
bon/ne	<i>good</i>
bref/brève	<i>brief</i>
bruyant	<i>noisy</i>
cadet/cadette (m/f)	<i>younger</i>
cassé	<i>broken</i>
chaud	<i>hot</i>
chouette	<i>great</i>
confortable	<i>comfortable</i>
content	<i>pleased</i>
court	<i>short</i>
de bonne humeur	<i>in a good mood</i>
debout	<i>standing</i>
dégoûtant	<i>disgusting</i>
dernier/dernière	<i>last</i>
désolé	<i>sorry</i>
difficile	<i>difficult</i>
drôle	<i>funny</i>
d'une grande valeur	<i>valuable</i>
dûr	<i>hard</i>

dynamique	<i>dynamic</i>
en colère	<i>angry</i>
ennuyeux/euse	<i>boring</i>
ensemble	<i>together</i>
faible	<i>weak</i>
fatigant	<i>tiring</i>
fatigué	<i>tired</i>
faux/fausse	<i>false</i>
favori/favorite	<i>favourite</i>
fermé	<i>closed</i>
fermé à clef	<i>locked</i>
flexible	<i>flexible</i>
fort	<i>strong</i>
formidable	<i>great, marvellous</i>
génial	<i>brilliant</i>
gentil	<i>kind</i>
grand	<i>big, tall</i>
gratuit	<i>free</i>
gros/grosse	<i>fat</i>
haut	<i>high</i>
incroyable	<i>unbelievable</i>
jeune	<i>young</i>
joli	<i>pretty</i>
laid	<i>ugly</i>
léger	<i>light</i>
libre	<i>free</i>
long/ue	<i>long</i>
lourd	<i>heavy</i>
magnifique	<i>magnificent</i>
même	<i>same</i>

merveilleux/euse	<i>marvellous</i>
mignon/ne	<i>charming</i>
moche	<i>rotten</i>
mûr	<i>mature</i>
nécessaire	<i>necessary</i>
neuf/neuve	<i>new</i>
nombreux/euse	<i>numerous</i>
nouveau/nouvel/nouvelle	<i>new</i>
ouvert	<i>open</i>
paresseux/euse	<i>lazy</i>
parfait	<i>perfect</i>
passionnant	<i>exciting</i>
perdu	<i>lose</i>
petit	<i>small</i>
plein	<i>full</i>
préféré	<i>favourite</i>
prêt	<i>ready</i>
pressé	<i>in a hurry</i>
prochain	<i>next</i>
proche	<i>close</i>
propre	<i>clean, own</i>
rapide	<i>fast</i>
recherché	<i>sought after</i>
reconnaisant	<i>grateful</i>
réel/le	<i>real</i>
responsable	<i>responsible</i>
riche	<i>rich</i>
sage	<i>wise, well behaved</i>
sain	<i>healthy</i>
sale	<i>dirty</i>

sensass	<i>sensational</i>
satisfait	<i>satisfied</i>
sérieux/ieuse	<i>serious</i>
sévère	<i>strict</i>
seul	<i>alone</i>
silencieux/ieuse	<i>silent</i>
super	<i>great</i>
timide	<i>shy</i>
travailleur/travailleuse	<i>hardworking</i>
tout	<i>all</i>
typique	<i>typical</i>
utile	<i>useful</i>
valable	<i>valid</i>
variable	<i>variable</i>
vieux/vieille	<i>old</i>
vite	<i>quick</i>
vrai	<i>true</i>

Colours

blanc/he	<i>white</i>
bleu	<i>blue</i>
brun	<i>brown</i>
clair	<i>light</i>
couleur (f)	<i>colour</i>
foncé	<i>dark</i>
gris	<i>grey</i>
jaune	<i>yellow</i>
marron	<i>chestnut brown</i>
noir	<i>black</i>
rose	<i>pink</i>

rouge	<i>red</i>
vert	<i>green</i>
violet	<i>violet</i>

Adverbs

déjà	<i>already</i>
encore	<i>more</i>
ici	<i>here</i>
immédiatement	<i>immediately</i>
là	<i>there</i>
là-bas	<i>over there</i>
là-haut	<i>up there</i>
longtemps	<i>(for a) long time</i>
malheureusement	<i>unfortunately</i>
peut-être	<i>perhaps</i>
plutôt	<i>rather</i>
pourtant	<i>however</i>
presque	<i>almost</i>
quelquefois	<i>sometimes</i>
récemment	<i>recently</i>
souvent	<i>often</i>
surtout	<i>especially</i>
toujours	<i>always/still</i>
tout de suite	<i>straight away</i>
très	<i>very</i>
trop	<i>too</i>
vite	<i>quickly</i>
vraiment	<i>really</i>

Numbers

1-100

Quantities

assez de	<i>enough</i>
beaucoup de	<i>many</i>
plusieurs	<i>several</i>
un morceau de	<i>a piece of</i>
un paquet de	<i>a packet of</i>
un peu de	<i>a little of</i>
un pot de	<i>a jar of</i>
un tiers de	<i>a third of</i>
une boîte de	<i>a tin, box of</i>
une bouteille de	<i>a bottle of</i>
une douzaine de	<i>a dozen</i>
une tranche de	<i>a slice of</i>

Connecting words

alors	<i>then</i>
aussi	<i>also</i>
d'abord	<i>first of all</i>
donc	<i>so</i>
ensuite	<i>then</i>
et	<i>and</i>
mais	<i>but</i>
ou	<i>or</i>
puis	<i>then</i>

Time expressions

à l'heure	<i>on time</i>
à partir de	<i>from</i>
après-demain	<i>the day after tomorrow</i>
après-midi (m)	<i>afternoon</i>

au début	<i>at the start</i>
aujourd'hui	<i>today</i>
bientôt	<i>soon</i>
de bonne heure	<i>on time, early</i>
de temps en temps	<i>from time to time</i>
demain	<i>tomorrow</i>
depuis	<i>since</i>
hier	<i>yesterday</i>
jour (m)	<i>day</i>
journée (f)	<i>day</i>
le lendemain (m)	<i>the next day</i>
maintenant	<i>now</i>
matin (m)	<i>morning</i>
minute (f)	<i>minute</i>
minuit	<i>midnight</i>
nuit (f)	<i>night</i>
plus tard	<i>later</i>
prochain	<i>next</i>
quinzaine (f)	<i>a fortnight</i>
quinze jours	<i>a fortnight</i>
semaine (f)	<i>week</i>
soir (m)	<i>evening</i>
soirée (f)	<i>evening/party</i>
toujours	<i>always</i>
tous les jours	<i>every day</i>
tout à l'heure	<i>just now, in a little while</i>
week-end (m)	<i>weekend</i>

Times

Awareness of times (analogue and digital)

Days of the week

lundi	<i>Monday</i>
mardi	<i>Tuesday</i>
mercredi	<i>Wednesday</i>
jeudi	<i>Thursday</i>
vendredi	<i>Friday</i>
samedi	<i>Saturday</i>
dimanche	<i>Sunday</i>

Months of the year

janvier	<i>January</i>
février	<i>February</i>
mars	<i>March</i>
avril	<i>April</i>
mai	<i>May</i>
juin	<i>June</i>
juillet	<i>July</i>
août	<i>August</i>
septembre	<i>September</i>
octobre	<i>October</i>
novembre	<i>November</i>
décembre	<i>December</i>

Question words

que?	<i>What?</i>
qui?	<i>Who?</i>
qu'est-ce que?	<i>What? (divided obj)</i>
qu'est-ce qui?	<i>What? (as subject)</i>
qu'à?	<i>Why?</i>
pourquoi?	<i>Why?</i>

quand?	<i>When?</i>
combien de?	<i>How much, how many?</i>
comment?	<i>How?</i>

Other expressions

à moi	<i>mine</i>
à mon avis	<i>in my opinion</i>
avec plaisir	<i>with pleasure</i>
bien sûr	<i>of course</i>
bof	<i>don't care!</i>
bonne chance	<i>good luck</i>
ça dépend	<i>it depends</i>
ça m'est égal	<i>I don't mind</i>
ça ne fait rien	<i>it doesn't matter</i>
ça s'écrit comment?	<i>How do you spell that?</i>
ça va	<i>I'm fine</i>
d'accord	<i>okay</i>
d'habitude	<i>usually</i>
encore une fois	<i>once again</i>
être en train de	<i>to be in the process of</i>
être sur le point de	<i>to be about to</i>
j'en ai assez/marre	<i>I've had enough</i>
quel dommage	<i>what a shame</i>
tant mieux	<i>all the better</i>
tant pis	<i>too bad</i>
voici	<i>here you are</i>
voilà	<i>there you are</i>

Other high frequency words

ça/ cela	<i>that</i>
chose (f)	<i>thing</i>
comme	<i>as, like</i>
chiffre	<i>figure</i>
façon (f)	<i>way</i>
fin (f)	<i>end</i>
fois (f)	<i>time</i>
forme (f)	<i>shape</i>
genre (m)	<i>type</i>
madame	<i>Mrs</i>
mademoiselle	<i>Miss</i>
monsieur	<i>Mr</i>
milieu (m)	<i>middle</i>
nombre (m)	<i>number</i>
numéro	<i>number</i>
non	<i>no</i>
oui	<i>yes</i>
parce que	<i>because</i>
par exemple	<i>for example</i>
quelqu'un	<i>someone</i>
quelque chose	<i>something</i>
si	<i>if</i>
tout le monde	<i>everybody</i>

Countries

Allemagne (f)	<i>Germany</i>
Angleterre (f)	<i>England</i>
Autriche (f)	<i>Austria</i>
Belgique (f)	<i>Belgium</i>

Danemark (m)	<i>Denmark</i>
Écosse (f)	<i>Scotland</i>
Espagne (f)	<i>Spain</i>
États-Unis (m/pl)	<i>United States</i>
France (f)	<i>France</i>
Grande-Bretagne (f)	<i>Great Britain</i>
Grèce (f)	<i>Greece</i>
Hollande (f)	<i>Holland</i>
Irlande (f)	<i>Ireland</i>
Italie (f)	<i>Italy</i>
Pays-Bas (m/pl)	<i>Netherlands</i>
Pays de Galles (m)	<i>Wales</i>
Royaume-Uni (m)	<i>United Kingdom</i>
Russie (f)	<i>Russia</i>
Suisse (f)	<i>Switzerland</i>

Continents

Afrique (f)	<i>Africa</i>
Asie (f)	<i>Asia</i>
Amérique du Sud (f)	<i>South America</i>
Amérique du Nord (f)	<i>North America</i>
Australie (f)	<i>Australia</i>
Europe (f)	<i>Europe</i>

Nationalities

africain/e	<i>African</i>
allemand/e	<i>German</i>
américain	<i>American</i>
anglais/e	<i>English</i>
autrichien/autrichienne	<i>Austrian</i>

belge	<i>Belgian</i>
britannique	<i>British</i>
corse	<i>Corsican</i>
danois	<i>Danish</i>
écossais	<i>Scottish</i>
espagnol	<i>Spanish</i>
européen/européenne	<i>European</i>
français	<i>French</i>
gallois	<i>Welsh</i>
grec/grecque	<i>Greek</i>
hollandais	<i>Dutch</i>
irlandais	<i>Irish</i>
italien/italienne	<i>Italian</i>
russe	<i>Russian</i>
suisse	<i>Swiss</i>

Areas/mountains

Alpes (f/pl)	<i>the Alps</i>
Bretagne (f)	<i>Brittany</i>
Manche (f)	<i>the English Channel</i>
Massif Central (m)	<i>Massif Central</i>
Midi (m)	<i>the south of France</i>
Pyrénées (f/pl)	<i>the Pyrenees</i>
Tunnel (sous la Manche) (m)	<i>the Channel Tunnel</i>

Useful acronyms and abbreviations

BAC	<i>baccalauréat, school leaving exam</i>
BNP	<i>Banque Nationale de Paris</i>
CD ROM	<i>CD</i>
CES	<i>secondary school</i>

CV	<i>curriculum vitae</i>
EDF	<i>French electricity company</i>
EPS	<i>physical and sports education</i>
FR3	<i>French TV channel</i>
GDF	<i>French gas company</i>
M6	<i>French TV channel</i>
MJC	<i>youth club and arts centre</i>
P et T	<i>French post office and telecommunications service</i>
RER	<i>fast commuter train service (Paris)</i>
SIDA	<i>AIDS</i>
SNCF	<i>French national railway company</i>
SVP	<i>please (s'il vous plaît)</i>
TGV	<i>high speed train</i>
TIJ	<i>every day</i>
TVA	<i>value added tax (VAT)</i>
UE	<i>European Union</i>

Social conventions

à demain	<i>see you tomorrow</i>
à bientôt	<i>see you soon</i>
allô	<i>hello (on the telephone)</i>
à tout à l'heure	<i>see you later</i>
àmitiés	<i>best wishes</i>
au revoir	<i>goodbye</i>
au secours	<i>help</i>
bonjour	<i>hello, good day</i>
bonne nuit	<i>goodnight</i>
bonsoir	<i>good evening</i>
merci	<i>thank you</i>
prière de	<i>please (request)</i>

salut	<i>hi</i>
s'il te plaît/s'il vous plaît	<i>please, please (polite)</i>

Prepositions

à	<i>at, to</i>
à cause de	<i>because of</i>
à côté de	<i>next to</i>
après	<i>after</i>
au bout de	<i>at the end of</i>
autour de	<i>around</i>
avant	<i>before</i>
avec	<i>with</i>
chez	<i>at (someone's house)</i>
contre	<i>against</i>
dans	<i>in</i>
de	<i>from</i>
dehors	<i>outside</i>
derrière	<i>behind</i>
devant	<i>in front of</i>
en	<i>in, by</i>
en face de	<i>opposite</i>
en haut	<i>above</i>
entre	<i>between</i>
environ	<i>about</i>
jusqu'à	<i>until</i>
loin de	<i>far from</i>
par	<i>through</i>
parmi	<i>among</i>
partout	<i>everywhere</i>
pendant	<i>during</i>
pour	<i>for, in order to</i>

près de	<i>near</i>
sans	<i>without</i>
sauf	<i>except</i>
selon	<i>according to</i>
sous	<i>under</i>
sur	<i>on</i>
vers	<i>towards</i>

Language used in dialogues and messages

(Some words may feature in other sections.)

à bientôt	<i>see you soon</i>
à l'appareil	<i>on the line/speaking</i>
à l'attention de	<i>for the attention of</i>
à plus tard	<i>see you later (to soca conventions.)</i>
annuaire (m)	<i>telephone book</i>
appelle-moi/appelez-moi	<i>call me (informal/formal)</i>
bip sonore (m)	<i>tone</i>
combiné (m)	<i>receiver (telephone)</i>
composer le numéro	<i>dial the number</i>
en communication avec	<i>in communication with</i>
en fait	<i>in fact</i>
en ligne	<i>on the line</i>
envoi de (m)	<i>sent by</i>
être bien chez	<i>to be at (checking correct number/ address)</i>
faux numéro (m)	<i>wrong number</i>
indicatif (m)	<i>area code</i>
instant (m)	<i>moment</i>
je reviens tout de suite	<i>I'll be right back</i>
je vous écoute	<i>I'm listening</i>

je vous le passe	<i>I will put you through</i>
messagerie vocale (f)	<i>voice mail</i>
ne quittez pas	<i>stay on the line</i>
patientez	<i>wait</i>
pour l'instant	<i>for the moment</i>
radiomessagerie (f)	<i>paging</i>
suite à	<i>further to/following</i>
texte (m)	<i>text</i>
téléphone (m)	<i>telephone</i>
texto	<i>text message</i>

Language related to common topic areas

Out and about

à droite	<i>on the right</i>
à gauche	<i>on the left</i>
à pied	<i>on foot</i>
accueil	<i>welcome</i>
aéroport (m)	<i>airport</i>
affiche (f)	<i>poster/notice</i>
à l'étranger	<i>abroad</i>
à l'extérieur	<i>outside</i>
aller-retour (m)	<i>return ticket</i>
aller-simple (m)	<i>single ticket</i>
arrêt (d'autobus) (m)	<i>bus stop</i>
ascenseur (m)	<i>lift</i>
auberge de jeunesse (f)	<i>youth hostel</i>
auto (f)	<i>car</i>
autobus (m)	<i>bus</i>
autoroute (f)	<i>motorway</i>

avion (m)	<i>plane</i>
bagages (m/pl)	<i>luggage</i>
bain (m)	<i>bath</i>
balcon (m)	<i>balcony</i>
banlieue (f)	<i>suburb</i>
banque (f)	<i>bank</i>
bar	<i>bar</i>
bateau (m)	<i>boat</i>
bâtiment (m)	<i>building</i>
bibliothèque (f)	<i>library</i>
bicyclette (f)	<i>bicycle</i>
billet (m)	<i>ticket</i>
bon séjour	<i>enjoy your stay</i>
bon voyage	<i>have a good journey</i>
boucherie (f)	<i>butcher</i>
boulangerie (f)	<i>baker</i>
brochure (f)	<i>brochure/leaflet</i>
brouillard (m)	<i>fog</i>
buffet (m)	<i>snack bar, buffet</i>
bureau (m)	<i>office</i>
bureau d'accueil/de renseignements (m)	<i>tourist information office</i>
café	<i>café</i>
camion (m)	<i>lorry</i>
car (m)	<i>coach</i>
campagne (f)	<i>country</i>
camping (m)	<i>campsite</i>
carnet (m)	<i>book (of tickets)</i>
carrefour (m)	<i>crossroads</i>
carte d'identité (f)	<i>identity card</i>
carte postale (f)	<i>postcard</i>
carte routière (f)	<i>road map</i>

cathédrale (f)	<i>cathedral</i>
centre commercial (m)	<i>shopping centre</i>
centre sportif	<i>sports centre</i>
centre de loisirs	<i>leisure centre</i>
centre-ville (m)	<i>town centre</i>
chaleur (f)	<i>heat</i>
chambre (f)	<i>room</i>
château (m)	<i>castle</i>
chauffeur (de taxi) (m)	<i>(taxi) driver</i>
chemin de fer (m)	<i>railway</i>
ciel (m)	<i>sky</i>
cinéma (m)	<i>cinema</i>
circulation (f)	<i>traffic</i>
clef/clé (f)	<i>key</i>
climat (m)	<i>climate</i>
coin (m)	<i>corner</i>
colline (f)	<i>hill</i>
colonie de vacances (f)	<i>summer camp</i>
commerce (m)	<i>business/trade</i>
commissariat (m)	<i>police station</i>
compartiment (m)	<i>compartment</i>
composter	<i>to validate a ticket</i>
concert (m)	<i>concert</i>
conducteur (m) conductrice (f)	<i>driver</i>
consigne (f)	<i>left luggage</i>
contrôle de passeports (m)	<i>passport control</i>
contrôleur (m)	<i>ticket inspector</i>
correspondance (f)	<i>connection</i>
côte (f)	<i>coast</i>
couchette (f)	<i>berth</i>
couvert	<i>overcast</i>

décoller	<i>to take off (plane)</i>
défense de...	<i>forbidden to...</i>
degré (m)	<i>degree</i>
délai (m)	<i>waiting period/time limit</i>
départ (m)	<i>departure</i>
département (m)	<i>administrative district</i>
dès que	<i>as soon as (to general)</i>
déviation (f)	<i>diversion, detour</i>
discothèque/disco (f)	<i>disco</i>
distractions (f/pl)	<i>entertainment, things to do</i>
éclaircie (f)	<i>sunny interval</i>
église (f)	<i>church</i>
embouteillage (m)	<i>traffic jam</i>
entrée (f)	<i>entrance</i>
en avance	<i>in advance</i>
en été	<i>in summer</i>
en hiver	<i>in winter</i>
endroit (m)	<i>place</i>
en plein air	<i>outside</i>
ensoleillé	<i>sunny</i>
escalier (m)	<i>staircase</i>
essence (f)	<i>petrol</i>
est (m)	<i>east</i>
étage (1er/2me etc)	<i>floor (1st, 2nd)</i>
excursion (f)	<i>outing</i>
excusez-moi	<i>I'm sorry/excuse me</i>
exposition (f)	<i>exhibition</i>
ferme (f)	<i>farm</i>
fermeture (f)	<i>closing</i>
fête (f)	<i>feast, holiday, fair, fête</i>
feux (m/pl)	<i>traffic lights</i>

fiche (f)	<i>form</i>
fonctionner	<i>to function, to work</i>
froid	<i>cold</i>
gare (f)	<i>station</i>
gare routière (f)	<i>coach station</i>
gare maritime (f)	<i>port</i>
gasoil	<i>diesel</i>
gendarme (m)	<i>gendarme</i>
guichet (m)	<i>ticket office</i>
historique	<i>historic</i>
hôpital (m)	<i>hospital</i>
horaire (m)	<i>timetable</i>
hôtel (de ville) (m)	<i>hotel, town hall</i>
hôtesse d'accueil (f)	<i>receptionist</i>
hypermarché (m)	<i>hypermarket</i>
inclus	<i>included</i>
industrie (f)	<i>industry</i>
jardin public (m)	<i>park</i>
jardin zoologique (m)	<i>zoo</i>
jour férié (m)	<i>public holiday</i>
kiosque à journaux (m)	<i>newspaper stall</i>
lac (m)	<i>lake</i>
lieu (m)	<i>place</i>
ligne (f)	<i>line/route</i>
liste des prix (f)	<i>price list</i>
liste des hôtels (f)	<i>hotel list</i>
loin	<i>far(away)</i>
magasin (m)	<i>shop</i>
mairie (f)	<i>town hall</i>
marché (m)	<i>market</i>
marque (f)	<i>brand/make</i>

mauvais	<i>bad</i>
mer (f)	<i>sea</i>
météo (f)	<i>weather forecast</i>
mètre (m)	<i>metre</i>
métro (m)	<i>metro/underground railway</i>
montagne (f)	<i>mountain</i>
moteur (m)	<i>engine/motor</i>
mort	<i>dead</i>
municipal	<i>public/municipal</i>
musée (m)	<i>museum</i>
neige (f)	<i>snow</i>
nord (m)	<i>north</i>
nuage (m)	<i>cloud</i>
occupé	<i>occupied</i>
office de tourisme (m)	<i>tourist information office</i>
orage (m)	<i>storm</i>
ouest (m)	<i>west</i>
palais (m)	<i>palace</i>
panne (f)	<i>breakdown</i>
panneau (m)	<i>sign</i>
parc (m)	<i>park</i>
parking (m)	<i>car park</i>
patinoire (f)	<i>ice rink</i>
permis de conduire (m)	<i>driving licence</i>
piéton (m)	<i>pedestrian</i>
piscine (f)	<i>swimming pool</i>
pittoresque	<i>picturesque</i>
place (f)	<i>square</i>
plage (f)	<i>beach</i>
plan (de la ville) (m)	<i>map (of the town)</i>
il pleut	<i>it is raining</i>

pluie (f)	<i>rain</i>
pont (m)	<i>bridge</i>
port (m)	<i>port</i>
porte (d'entrée) (f)	<i>(front) door</i>
potable	<i>suitable for drinking</i>
pression (f)	<i>pressure/draught (beer)</i>
priorité à droite (f)	<i>priority to the right</i>
problème (m)	<i>problem</i>
quai (m)	<i>platform</i>
région (f)	<i>region</i>
réception (f)	<i>reception</i>
rendez-vous (m)	<i>appointment/meeting place</i>
rez de chaussée	<i>ground floor</i>
retard (m)	<i>delay</i>
rivière (f)	<i>river</i>
rond-point (m)	<i>roundabout</i>
route (f)	<i>road</i>
rue (f)	<i>road/street</i>
saison (f)	<i>season</i>
salle d'attente (f)	<i>waiting room</i>
salle de jeux (f)	<i>games room</i>
sans plomb	<i>unleaded</i>
sens interdit/unique (m)	<i>one way system</i>
situé	<i>situated</i>
soleil (m)	<i>sun</i>
sortie (f)	<i>way out/exit</i>
sous-sol (m)	<i>basement</i>
stade (m)	<i>stadium</i>
station de métro (f)	<i>underground station</i>
sud (m)	<i>south</i>
suivant	<i>following</i>

supplément (m)	<i>supplement</i>
station-service (f)	<i>service station</i>
taxi (m)	<i>taxi</i>
téléviseur (m)	<i>television set</i>
télévision	<i>television</i>
temps (m)	<i>weather</i>
théâtre (m)	<i>theatre</i>
toilettes (f/pl)	<i>toilets</i>
tour (m)	<i>tour</i>
tour (f)	<i>tower</i>
touristique	<i>tourist</i>
tourner	<i>to turn</i>
tout droit	<i>straight on</i>
tranquille	<i>quiet</i>
transports en commun (m/pl)	<i>public transport</i>
traverser	<i>to cross</i>
usine (f)	<i>factory</i>
valise (f)	<i>suitcase</i>
variable	<i>variable</i>
vélo (m)	<i>bike</i>
vent (m)	<i>wind</i>
village (m)	<i>village</i>
ville (f)	<i>town</i>
voiture (f)	<i>car</i>
vol (m)	<i>flight/theft</i>
voyage (m)	<i>journey</i>
vue (f)	<i>view</i>
wagon-lit (m)	<i>sleeping car</i>
wagon-restaurant (m)	<i>restaurant car</i>
WC	<i>WC</i>
zone piétonne (f)	<i>pedestrianised area</i>

1er/2me étage etc.

1st/2nd floor etc.

Customer service and transactions

addition (f)	<i>bill</i>
appareil photo (m)	<i>camera</i>
argent (m)	<i>money</i>
à votre service	<i>at your service</i>
baguette	<i>French stick</i>
baskets	<i>trainers</i>
blouson	<i>casual jacket</i>
boisson (f)	<i>drink</i>
brochure	<i>brochure</i>
bureau de change (m)	<i>exchange bureau</i>
bureau des objets trouvés (m)	<i>lost property office</i>
cadeau (m)	<i>present</i>
café (m)	<i>café</i>
caisse (f)	<i>till</i>
carte bancaire (f)	<i>bank card</i>
carte de crédit (f)	<i>credit card</i>
carte postale	<i>postcard</i>
casse-croûte (m)	<i>snack</i>
champignon (m)	<i>mushroom</i>
chaussette (f)	<i>sock</i>
chaussure (f)	<i>shoe</i>
chèque (m) (de voyage)	<i>(traveller's) cheque</i>
choix (m)	<i>choice (to general)</i>
citron (m)	<i>lemon</i>
client (m/f)	<i>customer</i>
clavier	<i>keyboard</i>
coiffeur/coiffeuse (m/f)	<i>hairdresser</i>
complet	<i>full</i>

commissariat de police (m)	<i>police station</i>
coton	<i>cotton</i>
cours de change (m)	<i>exchange rate</i>
courses (f/pl)	<i>shopping</i>
crêpe	<i>pancake</i>
croque-monsieur (m)	<i>toasted cheese and ham sandwich</i>
cuit	<i>cooked</i>
dommage	<i>damage, pity, shame</i>
eau (f)	<i>water</i>
erreur (f)	<i>mistake</i>
euro (m)	<i>euro</i>
facture (f)	<i>bill, invoice</i>
fiche (f)	<i>form</i>
framboise (f)	<i>raspberry</i>
frites (f/pl)	<i>chips</i>
fromage (m)	<i>cheese</i>
fruit (m)	<i>fruit</i>
gant (m)	<i>glove</i>
glace (f)	<i>ice cream</i>
grand magasin (m)	<i>department store</i>
hors-d'oeuvre (m)	<i>starter</i>
jambon (m)	<i>ham</i>
jupe (f)	<i>skirt</i>
jus de fruit (m)	<i>fruit juice</i>
laine (f)	<i>wool</i>
lait (m)	<i>milk</i>
légume (m)	<i>vegetable</i>
livre sterling (f)	<i>pound sterling</i>
maillot de bain (m)	<i>swimsuit/trunks</i>
maillot de sport (m)	<i>sports shirt</i>
malade	<i>ill</i>
menu (m)	<i>menu</i>

monnaie (f)	<i>change</i>
moules (f/pl)	<i>mussels</i>
œuf	<i>egg</i>
omelette	<i>omelette</i>
pain	<i>bread</i>
pantalon (m)	<i>trousers</i>
pâtisserie (f)	<i>cake shop</i>
patron/patronne (m/f)	<i>boss</i>
payer	<i>to pay</i>
pêche (f)	<i>peach</i>
petit déjeuner (m)	<i>breakfast</i>
petits pois (m/pl)	<i>peas</i>
pièce d'identité (f)	<i>identity card</i>
plan de la ville	<i>town map</i>
plat (du jour) (m)	<i>dish (of the day)</i>
pointure (f)	<i>size (shoes)</i>
poire (f)	<i>pear</i>
pomme de terre (f)	<i>potato</i>
porc (m)	<i>pork</i>
portefeuille (m)	<i>wallet</i>
porte-monnaie (m)	<i>purse</i>
poulet (m)	<i>chicken</i>
pourboire (m)	<i>tip</i>
prix (m)	<i>price</i>
pull, pullover (m)	<i>sweater, jumper</i>
rayon (m)	<i>department</i>
reçu (m)	<i>receipt</i>
réduction (f)	<i>reduction</i>
réduit	<i>reduced</i>
repas (m)	<i>meal</i>
robe (f)	<i>dress</i>
rôti	<i>roast</i>

salle à manger (f)	<i>dining room</i>
sandale (f)	<i>sandal</i>
sandwich (m)	<i>sandwich</i>
saucisson (m)	<i>salami type sausage</i>
serveur/serveuse (m/f)	<i>waiter/waitress</i>
service (non) compris	<i>service (not) included</i>
tabac	<i>(tobacconist/stamp seller)</i>
taille (f)	<i>size</i>
thé (m)	<i>tea</i>
timbre (m)	<i>stamp</i>
vendeur/vendeuse (m/f)	<i>salesman/woman</i>
vin (m)	<i>wine</i>
vol (m)	<i>theft/flight</i>
voleur (m)	<i>thief</i>
yaourt (m)	<i>yoghurt</i>

Personal information

activité (f)	<i>activity</i>
âge (m)	<i>age</i>
adresse (f)	<i>address</i>
aimable	<i>likeable</i>
aîné	<i>older, first born</i>
ambiance (f)	<i>atmosphere</i>
ami/e (m/f)	<i>friend</i>
an (m)	<i>year</i>
anniversaire (m)	<i>birthday</i>
articles de sport (m/pl)	<i>sports equipment</i>
athlétisme (m)	<i>athletics</i>
bague (f)	<i>ring</i>
baskets (f/pl)	<i>trainers</i>
bavard	<i>talkative</i>
blouson (m)	<i>jacket</i>

boîte de nuit (f)	<i>nightclub</i>
bouclé	<i>curly</i>
boucles d'oreille (f/pl)	<i>earrings</i>
célibataire	<i>single</i>
championnat (m)	<i>championship</i>
chanson (f)	<i>song</i>
chapeau (m)	<i>hat</i>
cheveux (m/pl)	<i>hair</i>
classique	<i>classical, classic</i>
clavier	<i>keyboard</i>
club des jeunes (m)	<i>youth club</i>
code postal (m)	<i>postcode</i>
connaissance (f)	<i>knowledge</i>
cyclisme (m)	<i>cycling</i>
date de naissance (f)	<i>date of birth</i>
disque compact (m)CD	<i>CD (compact disc)</i>
divorcé	<i>divorced</i>
egoïste	<i>selfish</i>
émission (f)	<i>(television) programme</i>
équipe (f)	<i>team</i>
équipement	<i>equipment</i>
équitation	<i>horse riding</i>
famille (f)	<i>family</i>
fanatique de	<i>fanatical about</i>
femme (f)	<i>wife, woman</i>
fièvre (f)	<i>temperature</i>
flûte	<i>flute</i>
football	<i>football</i>
frisé	<i>curly</i>
guitare	<i>guitar</i>
habillé	<i>dressed</i>

hockey	<i>hockey</i>
informatique (f)	<i>computing, ICT</i>
iPod™	<i>iPod™</i>
jeu (de société/électronique) (m)	<i>board, electronic game</i>
joueur (m)	<i>player</i>
lecture (f)	<i>reading</i>
lieu de naissance (m)	<i>birthplace</i>
loisirs (m/pl)	<i>leisure</i>
lunettes (f/pl)	<i>glasses</i>
maison des jeunes (f)	<i>youth club</i>
mari (m)	<i>husband</i>
marié	<i>married</i>
mère (f)	<i>mother</i>
métier (m)	<i>job</i>
mince	<i>thin</i>
mode (f)	<i>fashion</i>
moderne	<i>modern</i>
mp3	<i>MP3</i>
musique	<i>music</i>
natation	<i>swimming</i>
né(e)	<i>born</i>
nez	<i>nose</i>
orchestre (m)	<i>orchestra</i>
oreille	<i>ear</i>
passé-temps (m)	<i>leisure</i>
patinage (m)	<i>skating</i>
père (m)	<i>father</i>
piano	<i>piano</i>
pièce de théâtre (f)	<i>play</i>
portable (m)	<i>mobile phone</i>
pop	<i>pop (music)</i>

prénom (m)	<i>first name</i>
promener	<i>to take out for a walk (dog)</i>
rap	<i>rap</i>
raide	<i>straight (hair)</i>
rock	<i>rock (musical)</i>
roux	<i>red (hair)</i>
sac (m)	<i>bag</i>
rugby	<i>rugby</i>
séparé	<i>separated</i>
ski	<i>skiing</i>
ski nautique	<i>water skiing</i>
sport	<i>sport</i>
sportif/sportive	<i>sporty</i>
survêtement (m)	<i>tracksuit</i>
temps libre (m)	<i>free time</i>
tennis	<i>tennis</i>
tennis de table	<i>table tennis</i>
terrain de sport (m)	<i>sports ground</i>
tourisme (m)	<i>tourism</i>
trompette	<i>trumpet</i>
parapluie (m)	<i>umbrella</i>
unique	<i>only (child)</i>
université (f)	<i>university</i>
vedette (f)	<i>star, celebrity</i>
vestibule (m)	<i>hall</i>
végétarien/ne	<i>vegetarian</i>
veste (f)	<i>jacket</i>
vêtements (m/pl)	<i>clothes</i>
vêtu (de)	<i>dressed</i>
vieux/vieil/vieille	<i>old</i>
violon	<i>violin</i>

yeux (m/pl) eyes

Future plans, education and work

acteur/actrice (m/f)	<i>actor, actress</i>
adulte (m/f)	<i>adult</i>
agence de voyages (f)	<i>travel agency</i>
agent de police (m/f)	<i>police officer</i>
année prochaine (f)	<i>next year</i>
annonce (f)	<i>advert</i>
apprentissage (m)	<i>apprenticeship</i>
architecte (m)	<i>architect</i>
bien payé	<i>well paid</i>
biologie	<i>biology</i>
boîte aux lettres (f)	<i>letter box</i>
boucher/bouchère (m/f)	<i>butcher</i>
boulangier/boulangère (m/f)	<i>baker</i>
boulot (m)	<i>work</i>
bulletin (m)	<i>school report</i>
cantine (f)	<i>canteen</i>
chimie (f)	<i>chemistry</i>
chômage (m)	<i>unemployment</i>
classer	<i>to file</i>
classeur (m)	<i>file</i>
clavier (m)	<i>keyboard</i>
collège (m)	<i>school</i>
collègue (m/f)	<i>colleague</i>
commerce	<i>business/shop</i>
composer le numéro	<i>to dial the number (to 'messages')</i>
conditions de travail (f/pl)	<i>terms of employment</i>
conférence (f)	<i>conference</i>
coup de téléphone (m)	<i>telephone call</i>

couper	<i>to cut/to cut off (phone)</i>
courrier (électronique) (m)	<i>(electronic) mail</i>
couture (f)	<i>sewing, tailoring</i>
cuisinier/cuisinière (m/f)	<i>cook</i>
curseur (m)	<i>cursor</i>
demande d'emploi (f)	<i>situation wanted</i>
diplôme (m)	<i>qualification</i>
directeur (m)/directrice (f)	<i>headteacher, director</i>
disquette (f)	<i>disc</i>
dossier (m)	<i>folder</i>
échange (m)	<i>exchange</i>
écran (m)	<i>screen</i>
education physique	<i>PE</i>
effacer	<i>to erase, rub out</i>
électricien/électricienne (m/f)	<i>electrician</i>
email	<i>email</i>
emploi (m)	<i>job</i>
emploi du temps (m)	<i>timetable</i>
employé (m)/employée (f) (de banque/bureau)	<i>(bank/office) employee</i>
employeur (m)	<i>employer</i>
entretien (m)	<i>interview (job)</i>
EPS	<i>physical and sports education</i>
étudiant/e (m/f)	<i>student</i>
examen (m)	<i>examination</i>
expérimenté	<i>experienced</i>
faire des études	<i>to study</i>
faire un stage	<i>to do a course</i>
faute (f)	<i>fault</i>
fax (m)	<i>fax</i>
fermier/fermière (m/f)	<i>farmer</i>

fois (f)	<i>time</i>
fonctionnaire (m/f)	<i>civil servant</i>
formation (f)	<i>training</i>
formulaire (m)	<i>form</i>
gérant (m/f)	<i>manager</i>
géographie	<i>geography</i>
histoire	<i>history</i>
hôtesse/steward de l'air (f/m)	<i>air hostess/air steward</i>
imprimante (f)	<i>printer</i>
imprimer	<i>to print</i>
informaticien/ne (m/f)	<i>computer scientist</i>
ingénieur (m)	<i>engineer</i>
instituteur (m)/institutrice (f)	<i>teacher (primary)</i>
journaliste (m/f)	<i>journalist</i>
langue (f)	<i>language</i>
licence (f)	<i>degree (university)</i>
livre sterling (f)	<i>pound</i>
maçon (m)	<i>builder</i>
mal payé	<i>badly paid</i>
marketing (m)	<i>marketing</i>
maths	<i>maths</i>
mécanicien/mécanicienne (m/f)	<i>mechanic</i>
message (m)	<i>message</i>
mi-temps	<i>part time</i>
mode (f)	<i>fashion</i>
moniteur (m)/monitrice (f)	<i>instructor</i>
mot de passe (m)	<i>password</i>
occupé	<i>busy</i>
ordinateur (m)	<i>computer</i>
papier (m)	<i>paper</i>
par heure	<i>per hour</i>

pause de midi (f)	<i>lunch break</i>
pause-café (thé/déjeuner) (f)	<i>coffee (tea/lunch) break</i>
permanence	<i>duty office</i>
physique	<i>physics</i>
plombier (m)	<i>plumber</i>
pompier (m)	<i>fireman</i>
poser sa candidature	<i>to apply for a job</i>
poste (f)	<i>post/post office</i>
prévu	<i>planned</i>
professeur (m)	<i>teacher</i>
programmeur (m)	<i>programmer</i>
progrès (m)	<i>progress</i>
projet (m)	<i>plan, project</i>
rapport (m)	<i>connection, report</i>
réponse (f)	<i>answer, reply</i>
répondeur (m)	<i>answerphone</i>
représentant (m)	<i>representative</i>
résultats (m)	<i>results</i>
réunion (f)	<i>meeting</i>
salaire (m)	<i>salary</i>
sciences	<i>science</i>
serveur/serveuse (m/f)	<i>waiter/waitress</i>
site (m)	<i>website</i>
société (f)	<i>society/company</i>
sondage (m)	<i>opinion poll/survey</i>
souris (f)	<i>mouse</i>
stage (en entreprise) (m)	<i>work experience</i>
sujet (m)	<i>subject</i>
supérieur	<i>superior/higher</i>
technicien/technicienne (m/f)	<i>technician</i>
touche (f)	<i>key (of keyboard)</i>

travail (m)	<i>work</i>
trimestre (m)	<i>term</i>
vestiaire (m)	<i>cloakroom</i>
web (m)	<i>the web</i>
web-mail (m)	<i>webmail</i>

Controlled assessment authenticity record sheet – Speaking

Edexcel GCSE in French (2FR01)

Edexcel GCSE (Short Course) in French: Spoken Language (3FR0S)

Language tested:	Examination year:
Centre name:	Centre number:
Candidate name:	Candidate number:

Marks from **two** different types of controlled speaking assessments are required:

Open interaction			
Theme: _____			
Content of picture/focus of presentation: _____			
Content and response /18	Range of language /6	Accuracy /6	TOTAL /30
Picture-based discussion			
Theme: _____			
Content of picture/focus of presentation: _____			
Content and response /18	Range of language /6	Accuracy /6	TOTAL /30
Presentation-based discussion			
Theme: _____			
Content of picture/focus of presentation: _____			
Content and response /18	Range of language /6	Accuracy /6	TOTAL /30
OVERALL TOTAL:			/60

Declaration of authentication

I declare that the above assessments have been carried out without assistance other than that which is acceptable under the scheme of assessment.

I also agree to samples of the work being used to support professional development, online support and training of both centre-assessors and Edexcel moderators.

Signed (candidate): _____ Date: _____

Signed (teacher): _____ Date: _____

Name of teacher: _____

Please submit this sheet to the moderator and enclose sampled work and stimuli used as required.

Controlled assessment authenticity record sheet – Writing

Edexcel GCSE in French (2FR01)

GCSE (Short Course) in French: Written Language (3FR0W)

Language tested:	Examination year:
Centre name:	Centre number:
Candidate name:	Candidate number:

Please provide information below relating to the written work submitted for marking. This must have been carried out in two sessions of not more than one hour. Please indicate key references and sources that students have consulted when preparing for these specific assessments. (A copy of any centre-devised preparatory material must be attached if appropriate.)

Date work produced	Titles	Theme

Declaration of authenticity

I declare that the above assessments have been carried out without assistance other than that which is acceptable under the scheme of assessment.

I also agree to samples of the work being used to support professional development, online support and training of Edexcel examiners and moderators.

Signed (candidate): _____ Date: _____

Signed (teacher): _____ Date: _____

Name of teacher: _____

Please submit a copy of this form to the examiner with the writing tasks undertaken in controlled conditions.