
Specification and Sample Assessment Material

Edexcel International GCSE in French (4FR0)

First examination June 2014

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.

Through initiatives such as onscreen marking and administration, Pearson is leading the way in
using technology to modernise educational assessment, and to support teachers and learners.

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.)

Authorised by Martin Stretton
Prepared by Laura Bolin
Publications code: UG033516

All the material in this publication is copyright
© Pearson Education Limited 2012

http://www.edexcel.com/�

International GCSE

French (4FR0)

Specification

First examination June 2014

Issue 4

This specification is Issue 4. We will inform centres of any changes to this issue. The latest issue
can be found on the Edexcel website: www.edexcel.com

http://www.edexcel.com/�

Introduction

The Edexcel International GCSE in French is designed for use in schools and
colleges. It is part of a suite of qualifications offered by Edexcel.

Key subject aims

This qualification enables students to:

 develop understanding and use of written forms of the target language, in a
range of familiar and practical contexts, and for a variety of purposes

 develop understanding and use of the spoken forms of the target language, in a
range of familiar and practical contexts, and for a variety of purposes

 develop the ability to communicate effectively in the target language through
the written word, using a range of vocabulary and structures

 develop the ability to communicate effectively in the target language through
speaking, using a range of vocabulary and structures

 develop a knowledge and understanding of the target language grammar and its
practical application

 develop a knowledge and understanding of countries and communities where
the target language is spoken

 develop positive attitudes towards modern foreign language learning

 acquire a suitable foundation for further study of the target language, or
another language.

Key features and benefits of the qualification

This qualification has been developed:

 to provide breadth, stretch and challenge

 to enable students to show what they know, understand and can do within a
clearly defined list of topic and sub-topic areas

 to provide a single tier of entry which tests the whole ability range

 to provide written assessment in listening, reading and writing skills

 to provide assessment rubrics in both English and the target language in both
Paper 1 and Paper 2

 to provide assessment of spoken language

 to provide 100% external assessment

 to provide progression to GCE AS and Advanced GCE level, and other equivalent
qualifications.

Contents

Specification at a glance 1

Qualification content 3
Knowledge and understanding 3

Skills 3

Assessment 4

Paper 1: Listening 4

Paper 2: Reading and Writing 5

Paper 3: Speaking 7

Topic areas 11

Assessment criteria 12

Assessment 19

Assessment summary 19

Assessment Objectives and weightings 20

Relationship of Assessment Objectives to Papers 1, 2 and 3 for
International GCSE 20

Entering your students for assessment 21

Student entry 21

Forbidden combinations 21

Access arrangements and special requirements 21

Equality Act 2010 21

Assessing your students 22

Awarding and reporting 22

Language of assessment 22

Malpractice and plagiarism 22

Student recruitment 23

Progression 23

Grade descriptions 23

Support and training 25

Edexcel support services 25

Training 25

Appendices 27

Appendix 1: Linguistic structures for French 29

Appendix 2: Instructions for the conduct of examinations (Papers 1 and 2) 31

Appendix 3: Instructions for the conduct of examinations (Paper 3) 33

Appendix 4: Candidate cover sheet (Paper 3) 41

Appendix 5: CD insert label/USB record sheet (Paper 3) 43

Appendix 6: Suggested resources 45

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

1

Specification at a glance
Edexcel International GCSE in French qualification

This qualification comprises three external assessments, Paper 1, Paper 2 and
Paper 3.

Each paper is targeted at grades A* to G.

Students who fail to achieve grade G for their overall qualification will be awarded
‘Ungraded’.

Paper 1: Listening Paper code: 4FR0/01

 Externally assessed

 Availability: June series

 First assessment: June 2014

25% of the
International
GCSE
qualification

Overview of content:

 home and abroad

 education and employment

 house, home and daily routines

 the modern world and the environment

 social activities, fitness and health.

Overview of assessment:

 Assessment is a 40-minute examination paper set and marked by Edexcel, plus
five minutes’ reading time.

 The total number of marks for the paper is 50.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

2

Paper 2: Reading and Writing Paper code: 4FR0/02

 Externally assessed

 Availability: June series

 First assessment: June 2014

50 % of the
International
GCSE
qualification

Overview of content:

 home and abroad

 education and employment

 house, home and daily routines

 the modern world and the environment

 social activities, fitness and health.

Overview of assessment:

 Assessment is through an examination paper lasting 1 hour and 30 minutes, set
and marked by Edexcel.

 The total number of marks for the paper is 60, with 30 marks for reading and
30 marks for writing.

Paper 3: Speaking Paper code: 4FR0/03

 Externally assessed

 Availability: June series

 First assessment: June 2014

25 % of the
International
GCSE
qualification

Overview of content:

 home and abroad

 education and employment

 house, home and daily routines

 the modern world and the environment

 social activities, fitness and health.

Overview of assessment:

 maximum 10 minutes

 the total number of marks for the paper is 40.

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

3

Qualification content

Knowledge and understanding

The qualification requires students to develop their knowledge of vocabulary and
structures in a range of settings which:

 are of relevance and 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 French language is spoken.

Skills

This qualification gives students the opportunity to:

 develop their ability to listen to and understand the spoken French language in
a range of contexts and a variety of styles

 read and respond to different types of written language

 communicate in writing

 understand and apply a range of vocabulary and structures

 develop effective language learning and communication skills

 communicate in speech for different purposes.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

4

Assessment

All questions in each paper will be in the target language (French). Students will be
required to answer in the target language. Rubrics will be in the target language
and in English.

Students must not use dictionaries for any of the examination papers.

Paper 1: Listening

Assessment overview

 Assessment is a 40-minute examination paper, plus five minutes’ reading time.
The paper is set and marked by Edexcel.

 The total number of marks for the paper is 50.

The examination will cover a range of topic areas selected from those listed on
page 11. The examination will consist of several short recordings played by the
invigilator. Students will have five minutes’ reading time to read through the paper
and familiarise themselves with it before the recordings are played. The recordings,
each of which will be heard twice, will last no longer than 40 minutes including
pauses. All texts will be spoken by French speakers.

Students will be required to listen to a range of factual and non-factual material of
varying lengths, in different contexts and in different registers.

The extracts will increase in length. The first passages will be the shortest and will
be tested through non-verbal responses, such as ticked boxes or matching
exercises. Subsequent passages will be tested through a range of question types,
both verbal and non-verbal.

The grammatical accuracy of students’ language will not be assessed in this paper.
Answers written in English will score no marks.

Students will be assessed on their ability to:

 identify and note main points

 deduce the meaning of words from context

 extract specific details

 identify points of view

 show some understanding of unfamiliar language

 recognise attitudes, emotions and opinions.

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

5

The question types

Question types, written in the target language, used in the Paper 1 listening test
may include:

 grid, form or plan completion

 multiple choice

 box ticking

 note taking

 gap filling

 true or false

 matching, for example 

– ideas or sequences with pictures

– a named person with a statement

 summary.

Detailed instructions for the conduct of this paper are available in Appendix 2 –
Instructions for the conduct of examinations (Papers 1 and 2).

Paper 2: Reading and Writing

Assessment overview

 Assessment is through an examination paper lasting 1 hour and 30 minutes, set
and marked by Edexcel.

 The total number of marks for the paper is 60, with 30 marks for reading and
30 marks for writing.

Reading

Students will be required to read a range of authentic factual and non-factual
written material of varying length, in different registers and contexts, and from
different sources. These may include advertisements, short passages, letters,
information leaflets, faxes, emails, website pages, newspaper and magazine
articles. The texts will be related to the topic areas on page 11.

The aim of the reading tasks is to assess students’ abilities in understanding and
using information from a range of texts of increasing length.

The questions will require a combination of non-verbal responses and answers in
French. In order to answer the questions, students will need to use a range of
reading techniques such as skimming, scanning and in-depth reading for details.
Grammatical accuracy will not be assessed in this part of the paper.

Assessment of the reading section

Students will be assessed on their ability to:

 identify and note main points

 deduce the meaning of words from context

 extract specific details

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

6

 identify points of view

 show some understanding of unfamiliar language

 recognise attitudes, emotions and opinions

 understand grammatical structures and functions, in context.

Question types in the reading section

A range of question types, written in the target language, will be used, which may
include:

 grid, form or plan completion

 multiple choice

 true or false

 box ticking

 note taking

 gap filling

 matching, for example 

– words from the text with synonyms, antonyms or definitions

– summary sentences with different paragraphs of the text

– two halves of one sentence

– ideas or sequences with pictures

– a named person with a statement

 summary.

Writing

In the first extended writing task (question 3b), students will be required to write
about 50 words in the target language, on a topic related to the preceding reading
passage. The response will be assessed for communication and content and
knowledge and application of language according to the assessment criteria on
page 12.

For the second piece of extended writing (question 6), students will select one
writing task from a choice of three. They will be expected to write a continuous
response, of about 150 words, in French. Students aiming at grade C and above will
be expected to express opinions and to use a variety of structures, including a
range of tenses.

The tasks for question 6 will encompass a variety of writing styles, such as
narrative, descriptive, discursive, and a range of formats such as a formal or
informal letter, a report, an article, a page from a diary, the script of a speech etc.

The 20 marks available for question 6 will be sub-divided into 10 marks for
communication and content, 5 marks for knowledge and application of language,
and 5 marks for accuracy. This question is marked according to the assessment
criteria on page 13.

Detailed instructions for the conduct of this paper are available in Appendix 2:
Instructions for the conduct of examinations (Papers 1 and 2).

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

7

Paper 3: Speaking

Assessment overview

 Maximum 10 minutes.

 The total number of marks for the paper is 40 (20 marks for Section A,
20 marks for Section B).

The speaking test will recognise the achievement of the student in speaking the
target language.

The test will be divided into two sections. Each student chooses the topic area for
Section A; the centre-appointed interviewer chooses two additional topic areas for
the two conversations in Section B. Overall, each student will have covered three of
the five topic areas listed on page 11. Edexcel will review each candidate cover
sheet (see Appendix 4: Candidate cover sheet (Paper 3)) to ensure that a range of
topics has been covered.

Section A: Presentation and discussion based on a single picture

 Maximum four minutes:

– Presentation: maximum of one minute.

– Discussion: maximum of three minutes.

Students will give a presentation for up to one minute on a picture they have
chosen. A discussion with the centre-appointed interviewer will then follow, for up
to three minutes. The discussion must relate to the picture, but may also include
some questions prompted by the picture the student has chosen.

Stage 1 – Teaching and Learning

As part of the teaching and learning phase for this assessment, each student must
choose a single picture based on a topic area from page 11 in advance of the
speaking exam. The student must write the relevant topic area on the back of the
picture. The picture may be a photograph or a drawing.

The pictures chosen should reflect students’ interests. They may, for example, be
family photographs (copies or originals), or pictures of sporting or school events.
They may be chosen from newspapers or magazines. The pictures should include
objects, people and interaction, and should allow students to demonstrate their
speaking proficiency appropriately. Pictures containing written text, which may give
students assistance in the discussion, are not allowed. It is expected that the
candidates’ presentations within a centre will usually reflect a range of topic areas.

Note: The theme of the pictures can be the same for an entire teaching
cohort, but each picture must be different.

The pictures provided in Section A of the Sample Assessment Material are
for illustrative purposes only and must not be used for the examination.
The examples can be found in the Sample Assessment Materials document on the
website (www.edexcel.com).

http://www.edexcel.com/�

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

8

Stage 2 – Preparation

During the preparation phase, the teacher can:

 introduce various topics

 give guidance on how and where to research for necessary information

 give advice on the appropriateness of the pictures chosen as related to the topic
chosen

However, teachers (and language assistants) cannot:

 provide information and content of picture presentation/introduction (this
should be candidate's own work)

 give feedback on the content of presentation prepared by the candidate

 reveal questions that are to be asked at the exam.

The student must provide a copy of the picture for the centre-appointed interviewer
in advance of the test. If it is in colour, a clear black and white copy for the centre-
appointed interviewer is acceptable.

Stage 3 – Assessment

There will be no preparation time for the exam on the day of the examination.
Students must not take notes into the exam. The candidate must not be able
to predict exactly what will be asked during the exam or in what order.

The objectives of this assessment are to:

 describe the picture

 take part in a discussion that relates to the picture.

Students aiming at grade C or above will be required to:

 give a personal interpretation of the scene

 express opinions

 use a variety of language and structures

 respond imaginatively to the picture

 discuss issues arising from the content of the picture.

The 20 marks available for this question are sub-divided into 10 marks for
presentation, communication and fluency, 5 marks for knowledge and application of
language, and 5 marks for accuracy. This question is marked according to the
assessment criteria on pages 14-15.

A copy of the picture must be attached to each student’s cover sheet (see
Appendix 4: Candidate cover sheet (Paper 3)) before being sent to the
Edexcel examiner with the audio files. If the picture cannot be sent, a
description of the picture must be attached to the candidate cover sheet.

Section B: Two conversations

 Maximum six minutes.

 Centre-appointed interviewers should ensure that the time is split evenly
between the two topic areas (approximately 3 minutes for each topic).

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

9

Students will take part in conversations with the centre-appointed interviewer on
two separate topic areas. These topic areas will be different from the topic area
chosen by the student for Section A. Section B will last up to a maximum of six
minutes, with approximately three minutes for each conversation.

Note: The centre-appointed interviewer must ensure that two separate
topic areas are covered in Section B by ticking the topic area covered and
writing the title of the sub-topic covered in each conversation on the
candidate cover sheet (see Appendix 4: Candidate cover sheet (Paper 3)).

Throughout Section B, the centre-appointed interviewer should encourage genuine
interaction by adopting a question and answer format. The centre-appointed
interviewer should ask questions which are clear, precise and varied, to ensure that
individual students demonstrate their potential. To ensure that students are given
the opportunity to demonstrate their linguistic skills at the appropriate level,
guidance on the types of questions to be asked are available in the Sample
Assessment Materials document available on the Edexcel website
(www.edexcel.com). These sample questions show how a conversation may be
developed. The questions are not prescriptive, and should not be asked in a pre-
arranged order. The aim is to engage in a spontaneous and authentic conversation.

In both conversations in Section B, centre-appointed interviewers will be
free to develop any area within their chosen topic from the list given on
page 11. For example, a student asked to speak on the Education and
employment topic could focus on one sub-topic, such as School.

The conversations must not be rehearsed before the test.

Conversation 1

The first conversation will be based on a topic area or sub-topic area, chosen by the
centre-appointed interviewer, from page 11.

The first conversation must be chosen from a different topic area from that
chosen by the student in Section A of the test.

In order to achieve grade C and above, students will be expected to express
opinions and use a variety of structures, including a range of tenses.

Conversation 2

The second conversation will also be based on a topic area or sub-topic area,
chosen by the centre-appointed interviewer, from page 11.

The second conversation must be from a different topic area from that
chosen by the student in Section A of the test, and also different from that
chosen by the centre-appointed interviewer in Conversation 1, Section B,
of the test.

As in the first conversation, in order to achieve grade C and above, students will be
expected to express opinions and use a variety of structures, including a range of
tenses.

The 20 marks available for this part of the assessment are sub-divided into 10
marks for communication, interaction and fluency, 5 marks for knowledge and
application of language, and 5 marks for accuracy. This question is marked
according to the assessment criteria on pages 16-17.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

10

Assessment arrangements

All speaking tests will be recorded on a date chosen by the centre during the period
specified annually by Edexcel. This period is from mid-March up to and including the
date of the written examinations.

The test will be conducted by the centre-appointed interviewer. This will normally
be a teacher of the target language from the centre, but could also be someone
from outside the centre.

Both the teacher and the candidate must sign the declaration of
authentication on the candidate cover sheet (see Appendix 4: Candidate
cover sheet (Paper 3)), confirming that the work is the candidate’s own.
Any candidate unable to provide an authentication statement will receive
zero credit for the component.

Centres are responsible for providing their own CDs or USBs, on to which the orals
should be saved. CDs or USBs must be clearly labelled.

Individual candidate cover sheets (which give students’ details and the topics
covered) and the orals must be despatched directly to the Edexcel examiner on the
day on which the tests are conducted.

All speaking tests will be externally marked by Edexcel.

Detailed instructions for the conduct of the speaking test are available in
Appendix 3: Instructions for the conduct of examinations (Paper 3).

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

11

Topic areas

All questions will be set in the context of the following topic areas and sub-topic
areas. These will enable students and teachers to focus on appropriate vocabulary.

Topic areas Sub-topic areas

Topic area A

Home and abroad

Life in the town and rural life

Weather and climate

Travel, transport and directions

Holidays and tourist information

Services (eg telephone, bank, post office)

Customs and religion

Everyday life, traditions and communities in a French-
speaking country

Topic area B

Education and
employment

Childhood

School life and routine

Work/careers

Future plans

Topic area C

House, home and daily
routines

Types of home

Information about self, family and friends

Helping around the house

Food and drinks

Topic area D

The modern world and
the environment

Current affairs and social issues

Environmental issues

The media (eg TV, film, radio, newspapers)

Information and communication technology (eg
internet, mobile phones, email)

Topic area E

Social activities, fitness
and health

Special occasions

Hobbies, interests, sports and exercise

Shopping and money matters

Accidents, injuries, common ailments and health
issues

Linguistic structures

Students are expected to have acquired knowledge and understanding of French
grammar during their course. In the examination, students will be required to apply
their knowledge and understanding to various tasks, drawing from the list given in
Appendix 1: Linguistic structures for French.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

12

Assessment criteria

Students are assessed positively in all components, and therefore the assessment
criteria are designed to reward, not penalise. It will not be necessary for students
to produce a faultless performance in order to attract the highest marks available in
each grid.

Major errors

These may include repeated mismatching of subject and verb forms; use of
inappropriate tenses; and/or incorrect and inappropriate vocabulary.

Minor errors

These may include occasional omission of accents; incorrect genders, articles,
auxiliary verbs or adjectival agreements; slight spelling errors.

Paper 2: Reading and Writing  Question 3(b)

Communication and content Mark

 No rewardable material. 0

 Little meaningful communication; only occasionally comprehensible.

 Most of the response may have been copied from the supporting passage
without any attempt to adapt it.

1–2

 Limited communication; frequently lacking clarity.

 Some of the response may have been copied from the supporting passage
but with some attempt to adapt it.

3–4

 Mostly clear communication with some ambiguity.

 The candidate’s response is mostly independent; minimal reliance on the
supporting passage.

5

Knowledge and application of language Mark

 No rewardable material. 0

 Narrow range of basic vocabulary and structures.

 Minimal accuracy in spelling and grammar.

1-2

 Adequate range of vocabulary and structures, with some repetition.

 Some accuracy in spelling and grammar with errors.

3-4

 Good range of vocabulary and structures.

 General accuracy in spelling and grammar, although there may be errors.

5

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

13

Paper 2: Reading and Writing  Question 6

Communication and content Mark

 No rewardable material. 0

 Little meaningful communication; only occasionally comprehensible.

 The response is barely relevant to the task.

1–2

 Limited communication; frequently lacking clarity.

 The response is partially relevant to the task but there may be major
omissions.

3–4

 Mostly clear communication with some ambiguity.

 The response is mostly relevant and addresses some aspects of the task.

5–6

 Clear communication with occasional ambiguity.

 The response is relevant and addresses most aspects of the task.

7–8

 Clear communication with no ambiguity.

 The response is relevant and fully addresses all aspects of the task.

9–10

Knowledge and application of language Mark

 No rewardable material. 0

 Narrow range of basic vocabulary and structures.

 Very little use of tenses to vary sentences.

1-2

 Adequate range of vocabulary and structures, with some repetition.

 Some use of tenses to vary sentences.

3-4

 Uses wide range of vocabulary and structures, including some complex
lexical items.

 Use of a range of tenses to vary sentences.

5

Accuracy Mark

 No rewardable material. 0

 Very little evidence of correct verb formation, gender and agreement.

 Correct spelling is limited.

1-2

 Some evidence of correct verb formation, gender and agreement.

 Spelling is accurate for some of the response.

3-4

 Strong evidence of correct verb formation, gender and agreement.

 Spelling is generally accurate although there may be occasional lapses.

5

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

14

Paper 3: Speaking

Section A: Presentation and discussion

Presentation, communication and fluency Mark

 No rewardable material. 0

 Minimal description of visual stimulus.

 Totally reliant on teacher-examiner prompting.

 Minimal expression of ideas and opinions.

 Minimal responses (mainly one-word replies).

1–2

 Limited communication related to chosen visual stimulus.

 Very hesitant and reliant on teacher-examiner prompting.

 Expresses some simple ideas or opinions, but these will lack clarity.

 Replies are limited and short.

3-4

 Communicates adequate information related to the chosen visual
stimulus.

 Able to sustain a conversation but requires some prompting.

 Expresses simple ideas and opinions.

 Replies are simple and rarely expanded upon.

5-6

 Communicates in some detail information related to chosen visual
stimulus.

 Speaks confidently, with minimal prompting necessary.

 Has little difficulty expressing and explaining ideas and opinions.

 Sometimes justifies and expands replies.

7-8

 Communicates a wide range of information related to chosen
visual/stimulus.

 Speaks very confidently, with very little or no hesitation and with
spontaneity.

 No difficulty in expressing and explaining a range of ideas and opinions.

 Interacts well in post-presentation discussion. Frequently justifies and
expands replies.

9-10

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

15

Paper 3: Section A continued

Knowledge and application of language Mark

 No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Simple and often incomplete sentences.

1-2

 Adequate range of vocabulary and structures, with some repetition

 Some use of tenses to vary sentences.

3-4

 Uses wide range of vocabulary and structures, including some complex
lexical items.

 Use of a range of tenses to vary sentences.

5

Accuracy Mark

 No rewardable material. 0

 Very little evidence of correct verb formation, gender and agreement.

 Pronunciation and intonation often interfere with comprehensibility.

1-2

 Some evidence of correct verb formation, gender and agreement.

 Pronunciation and intonation sometimes interfere with comprehensibility.

3-4

 Strong evidence of correct verb formation, gender and agreement.

 Pronunciation and intonation seldom interfere with comprehensibility.

5

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

16

Paper 3, Section B: Two conversations

Communication, interaction and fluency Mark

 No rewardable material. 0

 Responds only to very basic questions

 Very limited expression of opinions

 Produces minimal responses (mainly one-word answers).

 Totally reliant on teacher-examiner prompting.

1-2

 Responds only to straightforward questions.

 Opinions limited to basic likes and dislikes.

 Replies are limited and short.

 Conversation very hesitant throughout and reliant on teacher-examiner
prompting.

3-4

 Responds to more complex questions.

 Conveys simple opinions and offers some personal response.

 Copes with open-ended questions but rarely expands.

 Able to sustain a conversation although frequently hesitant and requires
some prompting.

5-6

 Responds to a range of question types.

 Expresses opinions, attitudes and ideas.

 Takes initiative occasionally; sometimes justifies and expands replies.

 Able to sustain a relevant conversation with some hesitation and minimal
prompting.

7-8

 Responds to a wide range of question types.

 Confident expression of opinions, attitudes, and a range of ideas.

 Takes the initiative; frequently justifies and expands replies.

 Able to sustain a relevant conversation with ease and with very little or
no hesitation.

9-10

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

17

Paper 3: Section B continued

Knowledge and application of language Mark

 No rewardable material. 0

 Narrow range of basic vocabulary and structures.

 Simple and often incomplete sentences.

1-2

 Adequate range of vocabulary and structures, with some repetition

 Some use of tenses to vary sentences.

3-4

 Uses wide range of vocabulary and structures, including some complex
lexical items.

 Use of a range of tenses to vary sentences.

5

Accuracy Mark

 No rewardable material. 0

 Very little evidence of correct verb formation, gender and agreement.

 Pronunciation and intonation often interfere with comprehensibility.

1-2

 Some evidence of correct verb formation, gender and agreement.

 Pronunciation and intonation sometimes interfere with comprehensibility.

3-4

 Strong evidence of correct verb formation, gender and agreement.

 Pronunciation and intonation seldom interfere with comprehensibility.

5

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

18

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

19

Assessment

Assessment summary

Paper 1 is an externally assessed examination paper lasting 40 minutes plus five
minutes’ reading time.

Paper 2 is an externally assessed examination paper lasting 1 hour and 30 minutes.

Paper 3 is externally assessed through a speaking test lasting no more than 10
minutes.

Summary of table of assessment

Paper 1: Listening Paper code: 4FR0/01

 The paper is assessed through an examination paper lasting 40 minutes, plus
five minutes’ reading time, set and marked by Edexcel.

 The total number of marks for the paper is 50.

Paper 2: Reading and Writing Paper code: 4FR0/02

 The paper is assessed through an examination paper lasting 1 hour and 30
minutes, set and marked by Edexcel.

 The total number of marks for the paper is 60, with 30 marks for reading and
30 marks for writing.

Paper 3: Speaking Paper code: 4FR0/03

 Maximum 10 minutes.

The total number of marks for the paper is 40.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

20

Assessment Objectives and weightings
Papers 1, 2 and 3 % International

GCSE

AO1: understand and respond to spoken language 25%

AO2: communicate in writing, using a register appropriate
to the situation, showing knowledge of a range of
vocabulary in common usage and of the grammar and
structures prescribed in the specification, and using
them accurately

25%

AO3: understand and respond to written language 25%

AO4: communicate in speech, showing knowledge of a
range of vocabulary in common usage and of the
grammar and structures prescribed in the specification
and using them accurately

25%

TOTAL 100%

Relationship of Assessment Objectives to Papers 1, 2
and 3 for International GCSE

Assessment Objective

Paper number AO1 AO2 AO3 AO4

Total for AO1,
AO2, AO3
and AO4

Paper 1 25% 0% 0% 0% 25%

Paper 2 0% 25% 25% 0% 50%

Paper 3 0% 0% 0% 25% 25%

Total for Level 1/
Level 2
Certificate

25% 25% 25% 25% 100%

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

21

Entering your students for assessment

Student entry

Details of how to enter students for this qualification can be found in Edexcel’s
International Information Manual, copies of which (in CD format) are sent to all
active Edexcel centres. The information can also be found on Edexcel’s website:
www.edexcel.com.

Forbidden combinations

It is forbidden for students to take this qualification at the same time as the
Edexcel Level 1/Level 2 Certificate in French qualification.

Access arrangements and special requirements

Edexcel's policy on access arrangements and special considerations for GCE, GCSE,
International GCSE, Level 1/Level 2 Certificate and Entry Level qualifications aims
to enhance access to the qualifications for students with disabilities and other
difficulties without compromising the assessment of skills, knowledge,
understanding or competence.

Please see the Edexcel website (www.edexcel.com) for:

 the JCQ policy Access Arrangements, Reasonable Adjustments and Special
Consideration

 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

Equality Act 2010

Please see the Edexcel website (www.edexcel.com) for information with regard to
the Equality Act 2010.

http://www.edexcel.com/�

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

22

Assessing your students

The first assessment opportunity for Papers 1, 2 and 3 of this qualification will take
place in the June 2014 series and in each following June series for the lifetime of
the qualification. All papers have to be taken in the same examination series.

Your student assessment opportunities

Paper June 2014 June 2015 June 2016

Paper 1: Listening   

Paper 2: Reading and Writing   

Paper 3: Speaking   

Awarding and reporting

The grading, awarding and certification of this qualification will comply with the
requirements of the current GCSE/GCE Code of Practice, which is published by the
Office of Qualifications and Examinations Regulation (Ofqual). The International
GCSE qualification will be graded and certificated on an eight-grade scale from A*
to G.

Students whose level of achievement is below the minimum standard for grade G
will receive an unclassified U. Where unclassified is received it will not be recorded
on the certificate.

The first certification opportunity for this qualification will be 2014.

Language of assessment

Assessment materials contain questions written in French and English. Work
submitted for examination must be produced in French, as required by the
question.

Malpractice and plagiarism

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

http://www.jcq.org.uk/�

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

23

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 suitable progression routes to GCE AS and GCE Advanced
level as well as other Level 3 language qualifications (for example NVQ French).

In addition, the study of one language at this level can facilitate and help promote
the learning of other languages.

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

Grade descriptions

The following grade descriptions indicate the level of attainment characteristic of
the given grade awarded for this qualification. They give a general indication of the
required learning outcomes at each specified grade. The descriptions should be
interpreted in relation to the content outlined in the specification; they are not
designed to define that content. The grade awarded will depend in practice upon
the extent to which the student has met the Assessment Objectives overall.
Shortcomings in some aspects of the examination may be balanced by better
performances in others.

Grade 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 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.

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.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

24

Grade C

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.

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.

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.

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.

Grade F

Candidates show some understanding of simple language spoken clearly that
relates to familiar contexts. They can identify main points and extract some details.

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.

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.

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.

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

25

Support and training

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 – To make it easier for you to raise a query with us online, we
have merged our Ask Edexcel and Ask the Expert services.

There is now one easy-to-use web query form that will allow you to ask any
question about the delivery or teaching of Edexcel qualifications. You’ll get a
personal response, from one of our administrative or teaching experts, sent to the
email address you provide. You can access the service at www.edexcel.com/ask.

We’ll also be doing lots of work to improve the quantity and quality of information
in our FAQ database, so you’ll be able to find answers to many questions you might
have by searching, rather than submitting a question to us.

Support for Students and Learners

Learning flourishes when students take an active interest in their education; when
they have all the information they need to make the right decisions about their
futures. With the help of feedback from students and their teachers, we’ve
developed a website for students that will help them:

 Understand subject specifications

 Access past papers and mark schemes

 Find out how to get exams remarked

 Learn about other students’ experiences at university, on their travels and
entering the workplace.

We’re committed to regularly updating and improving our online services for
students. The most valuable services we can provide is helping schools and colleges
unlock the potential of their learners. www.edexcel.com/students

Training

A programme of professional development and training courses, covering various
aspects of the specification and examination, can be arranged by Edexcel. Full
details can be obtained from our website at www.edexcel.com.

http://www.edexcel.com/ask�
http://www.edexcel.com/�

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

26

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

27

Appendices
Appendix 1: Linguistic structures for French 29

Appendix 2: Instructions for the conduct of examinations (Papers 1 and 2) 31

Appendix 3: Instructions for the conduct of examinations (Paper 3) 33

Appendix 4: Candidate cover sheet (Paper 3) 41

Appendix 5: CD insert label/USB record sheet (Paper 3) 43

Appendix 6: Suggested resources 45

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

28

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

29

Appendix 1: Linguistic structures for French

Students are expected to have acquired knowledge and understanding of French
grammar during their course. In the examination they will be required to apply
their knowledge and understanding to various tasks, drawing from the following
lists.

The examples in brackets are indicative, not exclusive.

For structures marked (R), only receptive knowledge is required.

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 including meilleur,
pire

demonstrative (ce, cet, cette, ces)

indefinite (example chaque, quelque)

possessive

interrogative (example quel, quelle, quels, quelles)

Adverbs: comparative and superlative: regular and including mieux, le
mieux

interrogative (example comment, quand)

adverbs of time and place (example aujourd’hui, demain, ici,
là-bas)

common adverbial phrases

Quantifiers/
intensifiers:

(example très, assez, beaucoup, peu, trop)

Pronouns: personal: all subjects, including on

reflexive

object: direct and indirect

use of y, en

position and order of object pronouns

disjunctive/emphatic

demonstrative (example ça, cela, celui)

possessive (example le mien)

relative: qui, que, où, lequel, auquel, duquel, dont (R)

indefinite (example quelqu’un)

interrogative (example qui, que)

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

30

Verbs: regular and irregular forms of verbs, including reflexive verbs

all persons of verbs, singular and plural

negative forms

interrogative forms

modes of address: tu, vous

impersonal verbs (example il faut)

verbs followed by an infinitive, with or without a preposition

dependent infinitives (faire réparer) (R)

tenses –

 present

 perfect

 imperfect

 immediate future

 future

 conditional

 pluperfect

use of depuis with present and imperfect tenses

passive voice (R)

imperative

perfect infinitive

present participle, including use after en

subjunctive mood: present, in commonly used expressions
(R)

Conjunctions: Coordinating (example car, donc, ensuite) and subordinating
(example lorsque, puisque, comme)

Numbers,
quantity, dates
and time:

including use of depuis with present and imperfect tenses

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

31

Appendix 2: Instructions for the conduct of
examinations (Papers 1 and 2)

General

Recordings are sent out in CD ROM format (hereafter referred to as ‘CD’) or as
sound files accessed via a secure download (hereafter referred to as ‘MP3 file’).

There is one attendance register for each paper.

It is essential that each candidate is accounted for on the attendance register by
indicating either ‘absent’ or ‘present’.

Paper 1: Listening

Checking of CDs/MP3 files

 One CD/MP3 file per 20 candidates will be supplied.

 Immediately upon receipt the CDs/MP3 files should be played on site once in
secure conditions and then locked away until required for the examination.
Under no circumstances should any CDs/MP3 files be removed from the centre.
If any significant defect is found, the CDs/MP3 files should be locked away.
Edexcel should be informed immediately, so that replacement or additional
CDs/MP3 files can be sent out.

 No transcript of the CD/MP3 file will be issued at the time of the examination.
Transcripts will be issued to centres in the Mark Schemes with Examiners’
Reports circulated a short while after the marking period ends.

Equipment and conditions for listening tests

As the listening tests are based on CD/MP3 file recordings, centres are reminded
that adequate conditions for the conduct of these tests are essential if candidates
are not to be disadvantaged.

The organisation of examining rooms is a matter for individual centres. It is,
however, recommended that candidates are examined in groups no larger than the
size of their normal language class. The use of large rooms (particularly where only
modest equipment is available) is to be avoided wherever possible.

The volume should be set at a level which is comfortably within the capabilities of
the equipment, and the tone controls (where available) adjusted to give clear,
undistorted sound.

Invigilators are reminded that distractions such as opening doors or extraneous
noise are likely to be far more significant than in an ordinary written paper.

Reading time before the start of the examination

Candidates will have five minutes to read through the examination paper for the
listening examination, prior to the playing of the CD/MP3 file. This is included in
the published time on the timetable. No dictionaries are allowed in the
listening examination.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

32

Playing the CD/MP3 file

 After the 5 minutes’ reading time invigilators must start the CD/MP3 file.

 Time for candidates to read individual questions is built into the recording.

 Each text is played once, followed by a beep. The text is then repeated. Pauses,
which give candidates time to write their answers, are included in the recording.
As a result, once the CD/MP3 file is started it must not be stopped.

Late arrival – Listening

Candidates arriving late should not be permitted to enter the examination room
once the paper has begun, since this will inevitably affect the performance of other
candidates. If candidates arrive late through no fault of their own, they should be
supervised until the end of the examination and arrangements made for them to sit
the paper after the other candidates have finished. In these circumstances,
standard Edexcel procedures should be followed, including the completion of a Late
Arrival Form.

Paper details and materials required for Paper 1

 One CD player/MP3 player per room.

 One combined Question and Answer booklet per candidate.

 No dictionaries are allowed in the Listening examination.

 If you plan to use more than two rooms please ensure you have enough CDs
and remember to request extra CDs in good time. The same consideration will
apply to MP3 files.

Paper 2: Reading and Writing

Paper details and materials required for Paper 2

 One combined Question and Answer booklet per candidate.

No dictionaries are allowed in the Reading and Writing examination.

 Additional answer sheets must be made available as required.

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

33

Appendix 3: Instructions for the conduct of
examinations (Paper 3)

General

 There is one attendance register.

 It is essential that each candidate is accounted for on the attendance register
either by indicating ‘absent’ or ‘present’.

Timetabling

Centres must conduct the tests during the period specified. This period is from mid-
March up to and including the date of the written examination.

Centres should aim to timetable all speaking tests in any one language on the same
day or, where numbers are large, on consecutive days.

Method of assessment

 The speaking tests will be conducted by a centre-appointed interviewer. In most
cases this will be a teacher within the centre, but centres who do not have a
suitably qualified teacher may arrange for someone from outside the centre to
conduct the speaking tests. It is solely the responsibility of the centre to find
this person, and to ensure they are suitably qualified to carry out the
examination and are familiar with its demands and format.

 All tests must be recorded as an audio or MP3 file (or similar sound files) and
saved onto CD or USB and all the recordings should be forwarded for marking to
the designated examiner. A detachable label with the examiner’s name and
address will be supplied with the attendance register.

Structure and timing of tests

The timing of the conversation elements of the speaking tests must be respected,
though timing to the precise second is not expected.

The format and structure of the speaking test is described in detail in the
main body of this specification on pages 7-10.

Accommodation

 As quiet a room as possible is required for the tests.

 Only one candidate is examined at a time. Normally, no person other than the
centre-appointed interviewer conducting the test and the candidate should be
present in the examination room.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

34

Materials required for speaking tests

Edexcel will supply the following:

1 An attendance register pre-printed
with names and numbers of all
candidates in the centre.

It is essential that each candidate is
accounted for on the attendance
register as either ‘absent’ or
‘present’.

2 Address labels for examiners (to be
detached from the attendance
register).

Do not use examiner labels from
other papers or other languages.

The following are supplied in this document:

1 Candidate cover sheet (see
Appendix 4: Candidate cover sheet
(Paper 3)).

One candidate cover sheet to be
completed with centre and candidate
details.

2 CD insert labels/USB record sheet
(see Appendix 5: CD insert
label/USB record sheet (Paper 3)).

One CD insert label to be put in each
box with centre and candidate
details completed.

It is the responsibility of the centre to supply the following:

1 CD player and microphone, digital
recorder or similar.

Test equipment before use.

2 CDs or USB drives. All CDs and cases and USB drives to
be numbered, if appropriate, and
labelled with centre name and
number.

NB. Centres should check recordings before despatch to the examiner.

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

35

Conduct of the speaking test

Recording of candidates’ speaking test

All candidates’ speaking tests must be recorded. The centre should keep a copy of
all recordings.

Where recordings fail or are unsatisfactory, re-examining is required as soon as
possible.

It is essential to check that:

 the microphone and recorder are connected correctly and that recording is
taking place

 the position of the microphone favours the candidate

 extraneous noise is kept to a minimum

 the recorder is switched on at the start of the test and off at the end

 the language, CD number, centre name and number, and centre-appointed
interviewer’s name are announced at the start of every CD. If recording
digitally, this information should be recorded once and saved as the first file on
the CD/USB

 the candidate’s name and number are announced at the start of each test

 the topic area is announced at the beginning of the presentation and each
conversation

 recordings of previous candidates are not accidentally erased

 the CD is returned to the correct case after use and that both the CD and its
corresponding case are labelled correctly.

NB. More than one candidate’s speaking test can be recorded on a CD, as long as
each test is recorded as a separate track.

Important

The recording should on no account be paused or stopped during a test. If
an emergency makes this unavoidable, a report should be written
immediately for the Qualification Delivery and Award Manager for French
at Edexcel. The report must explain the circumstances and any subsequent
action taken. A copy of the report must be included with the oral tests sent
to the examiner.

Summary of procedures

 The centre-appointed interviewer completes the top part of the candidate cover
sheet, see Appendix 4: Candidate cover sheet (Paper 3). The candidate provides
the centre-appointed interviewer with a copy of the picture. The centre-
appointed interviewer writes the topic area on the candidate cover sheet in the
appropriate space.

 The centre-appointed interviewer must not enter any marks or comments in the
lower part of the candidate cover sheet. This part is reserved for use by
Edexcel.

 The recorder is switched on, the candidate name and number and the topic area
of Section A is announced.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

36

 The presentation for Section A now begins. The candidate gives a presentation
for up to one minute. After the one-minute presentation, the discussion
begins. The centre-appointed interviewer must ask the candidate questions
which relate to the picture. The centre-appointed interviewer may also ask
some questions prompted by the picture. If the candidate’s presentation lasts
longer than one minute, the centre-appointed interviewer should interrupt with
questions. These questions should last a maximum of three minutes, after
which time the discussion should naturally be brought to a close. In total,
Section A of the exam should not last longer than four minutes.

 Now Section B begins. The centre-appointed interviewer announces (in French)
the topic area that they have chosen for Conversation 1, and begins a
conversation with the candidate on the chosen topic. The candidate will not
know the topic for Conversation 1 until this announcement. This conversation
should last a maximum of three minutes, after which the conversation should
naturally be brought to a close.

 The centre-appointed interviewer announces (in French) the topic area that they
have chosen for Conversation 2, and begins a discussion with the candidate on
the chosen topic. The candidate will not know the topic for Conversation 2 until
this announcement. This discussion should last a maximum of three minutes,
after which the conversation should naturally be brought to a close.

 At the end of the second conversation the recording should be stopped and the
teacher should check that the test has been recorded. Where necessary, the CD
should be changed, ready for the next candidate.

 The centre-appointed interviewer must attach (staple, for example) the picture
which the candidate has used for the speaking test securely to the candidate
cover sheet. If, for some reason, the picture cannot be sent, a description of the
picture must be attached to the candidate cover sheet.

 The centre-appointed interviewer must indicate with a tick which topic is
covered and write down the sub-topic covered in each part of the speaking
exam on the candidate cover sheet (see Appendix 4: Candidate cover sheet
(Paper 3)).

 Both the candidate and the teacher must sign the declaration of authentication
on the candidate cover sheet (see Appendix 4: Candidate cover sheet
(Paper 3)).

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

37

Checklist for conduct

When conducting speaking test:

At this point Record this Do this

At the start of each new CD
or for the first file if
recorded digitally

‘International GCSE in French’
[state examination session],
‘Paper 3, Interviewer
_________’ [give name]

‘Centre name _____________’

‘Centre number ___________’

On the CD label/USB, write your
centre name and number, the
language, specification number and
the centre-appointed interviewer’s
name.

At the start of each
candidate’s test

‘Candidate number _________,
______________’ [state name
of candidate]

On the photocopiable CD insert/USB
record sheet, write the candidate’s
name and number.

Make sure the candidate cover sheet
is complete with relevant details.

Start the test.

Do not stop or pause the recording
during the oral.

At the start of the
presentation and each of
the two conversations

‘Presentation
Topic_____________’
‘Conversation (1, 2), Topic
_____________’ [in French]

Do not stop or pause the recording.

At the end of each
candidate’s test

‘End of test’ Check that the test has been recorded
clearly and audibly.

Reset the controls ready to record the
next candidate.

Make sure that the topic areas are
ticked and sub-topic areas are written
down for each part of the speaking
exam.

Make sure the candidate has signed
the declaration of authentication.

If you are the candidate’s teacher,
sign the declaration of authentication
on the candidate cover sheet. If you
are not, give the cover sheet to the
teacher for their signature.

After the last candidate on
each CD (if relevant)

‘End of CD.

The tests continue on CD/digital
recorder number _________’
[state number of next CD/digital
recorder]

Check that all the details on the CD
label/USB record sheet are
completed.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

38

Advice for centre-appointed interviewers on Section A discussion and
Section B conversations

 Example questions are given in the Sample Assessment Materials document
available on our website. Preparing sequences of questions may be helpful to
the teacher but the candidate should not be able to predict exactly what
will be asked or in what order.

 Do comment and respond naturally but briefly to what the candidate says.

 Avoid yes/no questions except as a lead-in to something more challenging.
Ensure that questions allow candidates to achieve their maximum potential, for
example by covering a range of tenses/time references and opinion as
appropriate within the prescribed time for the conversation.

 Encourage candidates to expand beyond a simple reply to each question – aim
at a natural conversation.

 Never correct a candidate’s language, however inaccurate, during a test.

 Do not interrupt candidates except when they are trying to deliver a prepared
monologue (however this is permitted in the one-minute presentation at the
beginning of Section A – presentation).

 Avoid finishing sentences for candidates except where it would be in their
interest to move on to something else.

Preparation of materials to despatch to the examiner

 Centres should send all orals to the appropriate examiner.

 Candidate cover sheets must contain all the appropriate centre and candidate
details – correct candidate numbers are essential.

 Candidate cover sheets must include the details of the topic areas chosen.

 Each candidate cover sheet must have the picture which the candidate chose for
their Section A presentation securely attached to it. In instances where the
picture cannot be sent, a description of the picture must be attached instead.

 Both the teacher and the candidate must sign the declaration of authentication
on the candidate cover sheet (see Appendix 4: Candidate cover sheet
(Paper 3)), confirming that the work is the candidate’s own. Any candidate
unable to provide an authentication statement will receive zero credit for the
component.

 All the candidate cover sheets (with each candidate’s picture attached) must be
arranged in candidate number order.

 Each CD, if relevant, must be numbered and the number indicated in the
appropriate box on the candidate cover sheet.

 Every CD and CD case, if relevant, must be numbered and clearly labelled with
centre name and number and the language being examined. Photocopiable CD
inserts/USB record sheets are provided (see Appendix 5: CD insert label/USB
record sheet (Paper 3)).

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

39

Despatch of materials to the examiner

 Printed address labels are included on the attendance registers, showing the
name of the examiner. As soon as the centre-appointed interviewer has finished
conducting the last candidate’s test, all materials should be despatched to the
examiner. The following must be included in the parcel:

 The top two copies of the attendance register (bottom copy to be retained by
the centre). Please remember that attendance registers must not be folded or
creased.

 All CDs or USB sticks and a copy of the candidate cover sheet (see Appendix 4:
Candidate cover sheet (Paper 3)) for each candidate, with the picture from
Section A (or a description of the picture). The candidate cover sheet must be
completed in full and signed by both the teacher and the candidate.

 Where the size of the candidature makes it necessary to split parcels, the
parcels should be numbered clearly on the outside (for example package 1
of 2).

Centres are reminded that all candidates must be recorded and the
recordings despatched to the examiner for marking.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

40

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

41

Appendix 4: Candidate cover sheet (Paper 3)

To be completed by the centre-appointed interviewer:

Centre name: Centre number:

Language:

Candidate name: Candidate number:

Specification number:

Date of speaking

test:

Name of interviewer conducting test

(Block capitals):

CD number: Track number:

 Topic area Sub-topic

Section A □A □B □C □D □E

Section B,

Conversation 1
□A □B □C □D □E

Section B,

Conversation 2
□A □B □C □D □E

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 and training of centre interviewers and Edexcel

examiners.

Signed (candidate): _______________________________ Date: ___________________

Signed (teacher): _______________________________ Date: ___________________

To be completed by the Edexcel Examiner:

Section A

Presentation,

communication and

fluency

Knowledge and

application of

language

Accuracy TOTAL:

Edexcel

Examiner

Senior

Examiner

Edexcel

Examiner

Senior

Examiner

Edexcel

Examiner

Senior

Examiner

Edexcel

Examiner

Senior

Examiner

Section B

Communication,

interaction and

fluency

Knowledge and

application of

language

Accuracy TOTAL:

Edexcel

Examiner

Senior

Examiner

Edexcel

Examiner

Senior

Examiner

Edexcel

Examiner

Senior

Examiner

Edexcel

Examiner

Senior

Examiner

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

42

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

43

Appendix 5: CD insert label/USB record sheet (Paper 3)

Complete the required details.

June 201….. speaking test

Language/specification number:

Centre number:

Track
number/

Audio file

Candidate name: Candidate number:

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Name of interviewer:

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

44

UG033516 – Specification – Edexcel International GCSE in French (4FR0) –

Issue 4 – September 2012 © Pearson Education Limited 2012

45

Appendix 6: Suggested resources

For this qualification, the following suggested title ranges are currently available as
possible teaching aids. Although they are designed for GCSE, these course books
are equally useful for students taking this qualification. The list is not exhaustive.

In addition, students and teachers are reminded of the value of the internet as a
tool for research and learning.

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

Textbooks

Bourdais D, Finnie S and Gordon A – Envol (Oxford University Press, 1996)
ISBN 9780199122066 – particularly recommended for higher ability students,
including a student’s book, teacher’s book and audio cassettes

Mascie-Taylor H and Honnor S – Encore Tricolore 4 (Nelson Thornes, 2001)
ISBN 9780174403449 – the Encore Tricolore range includes a student book,
teacher’s book, audio CD and copymasters which are very suited to this
specification

McLachlan A – Métro (Heinemann Education, 2002) ISBN 9780435380274 – the
Métro range includes a student’s book, teacher’s guide, audio cassettes, and OHTs.
Métro 4 is aimed at the 14–16 years age range

Talon G and Wesson A – Fusée 4 (Hodder Arnold H&S, 2002) ISBN 9780340802205
– another stage 4 series, with teacher books, cassettes and resource files. The
series is supported by online resources at www.fusee.co.uk

Thorne S, Berwick G, Woods C and Crossland S – Camarades 4 (Nelson Thornes,
1996) ISBN 9780748723553 – a stage 4 course comprising a student’s book,
teacher’s guide, audio cassettes and resources files.

UG033516 – Specification – Edexcel International GCSE in French (4FR0)

 – Issue 4 – September 2012 © Pearson Education Limited 2012

46

Useful websites

The list below represents a selection of the large number of language websites
available. The list is not exhaustive.

http://education.guardian.co.uk/
netclass/schools/modernlanguages/
0,5607,79833,00.html

Site hosted by the Guardian
newspaper providing exercises and
links for French

www.authentik.com/ Youth-orientated magazines and
audio support etc

www.bbc.co.uk/languages/french/ A variety of online French courses

www.bbc.co.uk/schools/gcsebitesize/
french/

GCSE revision bites and games

www.linguanet-
europa.org/plus/welcome.htm

A multilingual, virtual resources
centre to support the teaching of
foreign languages

www.llas.ac.uk/ Subject Centre for Languages,
Linguistics and Area Studies

www.quia.com/index.html Collection of games/puzzles/
worksheets. It provides templates for
designing your own exercises

www.sunderlandschools.org/
mfl%2Dsunderland/

Site written by MFL teachers for MFL
teachers. Resources, links and
general information for French

Db040912G:\WORDPROC\LT\PD\INTERNATIONAL GCSES

2012\UG033516_GCSE_INT_FRENCH4FR0_SPEC_ISS4_SAMS_ISS2\UG033516_GCSE_INT_FRENCH4FR0_SPEC_ISS4.DOC.1-53/0

http://education.guardian.co.uk/�netclass/schools/modernlanguages/ 0,5607,79833,00.html�
http://education.guardian.co.uk/�netclass/schools/modernlanguages/ 0,5607,79833,00.html�
http://education.guardian.co.uk/�netclass/schools/modernlanguages/ 0,5607,79833,00.html�
http://www.authentik.com/�
http://www.bbc.co.uk/languages/french/�
http://www.linguanet-europa.org/plus/welcome.htm�
http://www.linguanet-europa.org/plus/welcome.htm�
http://www.llas.ac.uk/�
http://www.quia.com/index.html�
http://www.sunderlandschools.org/�mfl-sunderland/�
http://www.sunderlandschools.org/�mfl-sunderland/�

International GCSE

French (4FR0)

Sample Assessment Material

First examination June 2014

Issue 2

1Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Contents

Introduction 3

Sample transcript for Paper 1: Listening 5

Sample question papers 11
Paper 1: Listening 13

Paper 2: Reading and Writing 25

Paper 3: Speaking 41

Sample mark schemes 53
General Marking Guidance 55

Paper 1: Listening 57

Paper 2: Reading and Writing 63

Paper 3: Speaking 68

2 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Introduction
These sample assessment materials have been prepared to support the qualification.

The aim of these materials is to provide students and centres with a general
impression and flavour of the actual question papers and mark schemes in advance of
the first operational examinations.

3Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Introduction
These sample assessment materials have been prepared to support the qualification.

The aim of these materials is to provide students and centres with a general
impression and flavour of the actual question papers and mark schemes in advance of
the first operational examinations.

4 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Sample transcript for Paper 1: Listening

(M1) Q1-3 À l’école
(M1) Exemple : (F1) Le mardi matin j’ai un cours de musique.

Pause and repeat.

Q1 (F2) J’adore la science. C’est très intéressant.

Pause and repeat.

Q2 (M2) La géographie est assez difficile pour moi.

Pause and repeat.

Q3 (M1) Mon professeur de maths s’appelle Monsieur Martin. Il est sympa.

Pause and repeat.

(M1) Q4-6 Interview avec une championne

(M1) Exemple : Bonjour Véronique. Est-ce que vous aimez la viande ?
(F1) Oui, j’adore la viande.
Pause and repeat.

(M1) Q4 Et le poisson ?
(F1) Oui, je mange beaucoup le poisson. Je préfère ça.
Pause and repeat.

(M1) Q5 Et avec le poisson ?
(F1) Toujours les légumes.
Pause and repeat.

(M1) Q6 Et comme dessert ?
(F1) J’adore les glaces.
Pause and repeat.

(M1) Q 7-12 Quel temps fait-il ?
(M1) Exemple : Dans les rues de Paris, il y a beaucoup de brouillard.
Pause and repeat.

(M1) Q7
(F1) Aujourd’hui, il fait du soleil à Lomé.
Pause and repeat.

(M1) Q8
(F1) À Montréal, il neige très fort.
Pause and repeat.

(M1) Q9
(F1) À Bruxelles, il y a du vent.
Pause and repeat.

5Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Sample transcript for Paper 1: Listening

(M1) Q1-3 À l’école
(M1) Exemple : (F1) Le mardi matin j’ai un cours de musique.

Pause and repeat.

Q1 (F2) J’adore la science. C’est très intéressant.

Pause and repeat.

Q2 (M2) La géographie est assez difficile pour moi.

Pause and repeat.

Q3 (M1) Mon professeur de maths s’appelle Monsieur Martin. Il est sympa.

Pause and repeat.

(M1) Q4-6 Interview avec une championne

(M1) Exemple : Bonjour Véronique. Est-ce que vous aimez la viande ?
(F1) Oui, j’adore la viande.
Pause and repeat.

(M1) Q4 Et le poisson ?
(F1) Oui, je mange beaucoup le poisson. Je préfère ça.
Pause and repeat.

(M1) Q5 Et avec le poisson ?
(F1) Toujours les légumes.
Pause and repeat.

(M1) Q6 Et comme dessert ?
(F1) J’adore les glaces.
Pause and repeat.

(M1) Q 7-12 Quel temps fait-il ?
(M1) Exemple : Dans les rues de Paris, il y a beaucoup de brouillard.
Pause and repeat.

(M1) Q7
(F1) Aujourd’hui, il fait du soleil à Lomé.
Pause and repeat.

(M1) Q8
(F1) À Montréal, il neige très fort.
Pause and repeat.

(M1) Q9
(F1) À Bruxelles, il y a du vent.
Pause and repeat.

6 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

(M1) Q15 Olivier parle de ses passe-temps

(M2) Le lundi, je joue au foot et je vais souvent à la piscine. Avant je jouais au
basket, mais maintenant je n’ai pas le temps. Mercredi, après le collège, je vais à la
pêche, j’adore ça. Dans ma ville il n’y a pas de boîtes de nuit ni de cinémas, mais le
samedi je vais au bowling avec mes amis. Le dimanche mes amis aiment faire des
randonnées, mais ça ne m’intéresse pas. Moi, je fais du canoë sur la rivière. C’est
très fatigant mais c’est bien pour la santé.

(M1) Q16 La télévision

(F1) Alors Jérôme, il y a combien de postes de télévision chez toi ?

(M1) On n'a qu'une seule télé qui est installée dans le salon.

(F1) Quand est-ce que tu la regardes ?

(M1) Je regarde régulièrement les émissions de 7h à 9h du matin pour me réveiller
et le soir quand il y a de bons films ou du sport. Je regarde aussi, au moins
une fois par jour, un journal télévisé.

(Pause)

(F1) Tu as une chaîne préférée ?

(M1) Ma chaîne préférée c’est M6 pour la diversité de ses émissions de musique et
France 2 pour les documentaires et les Infos. Je zappe énormément lorsqu'il y
a des spots publicitaires et ça énerve fortement mes parents et puis quand je
n’aime pas les émissions, je mets une de mes cassettes.

Pause and repeat.

(M1) Q17 Chez moi

(M1) Écoutons d’abord Valérie

(F1) Moi, j’aime bien ma maison, elle est très confortable. J’ai une grande chambre
à moi toute seule. J’ai une grande télé et un ordinateur et le soir je suis toujours là.
Il y a un très grand jardin, où jouent mes frères.

(M1) Et Jean-François ?

(M2) Avant j’habitais une très grande maison. Ici dans notre nouvelle maison nous
avons trois chambres, mais il n’y a pas assez de place et notre jardin est minuscule.
Par contre, la maison a été construite récemment et tout est neuf.

(M1) Et finalement, Caroline ?

(F2) Nous habitons maintenant un appartement en ville. Ma sœur et moi sommes
dans la même chambre, heureusement la chambre est très grande. Seulement il n’y
a pas d’espace vert et le parc est loin.
Pause and repeat.

(M1) Q10
(F1) Aujourd’hui à Toulon il y a des éclaircis.
Pause and repeat.

(M1) Q11
(F1) À Tunis, il fait très chaud aujourd’hui.
Pause and repeat.

(M1) Q12
(F1) À Nice, il pleut depuis deux heures.
Pause and repeat.

(M1) Question 13 Jamal parle de lui-même

(M2) Je m’appelle Jamal et j’ai 15 ans. Chez moi c’est assez petit, mais j’ai ma
propre chambre. Le matin je me lève à 6h30 parce que je dois prendre le car pour
aller à l’école. Je rentre vers 5h. Le soir je regarde la télé et je fais mes devoirs.
Je suis français mais ma mère est d’origine espagnole et souvent elle prépare de la
nourriture espagnole, c’est délicieux !
Pause and repeat.

(M1) Q14 Projets d’avenir

(M1) Exemple : Clarisse ! Ah, Clarisse. Elle veut absolument devenir médecin.
Pause and repeat.

(M1) Q14 (i)
(F1) Prudence ? Eh bien, Prudence sait déjà qu’elle veut devenir professeur.
Pause and repeat.

(M1) Q14 (ii)
(F2) Jessica ? Jessica aimerait aller à l’université en France ou en Belgique.
Pause and repeat.

(M1) Q14 (iii)
(M2) Théo ? Alors Théo va chercher un emploi dans l’informatique.
Pause and repeat.

(M1) Q14 (iv)
(M2) Amadou ? Mais Amadou adore vivre ici. Il ne veut pas quitter le Sénégal.
Pause and repeat.

(M1) Q14 (v)
(F1) Magalie ? Eh bien, Magalie va certainement devenir guide touristique.
Pause and repeat.

(M1) Q14 (vi)
(F2) Et Rodolphe ? Alors Rodolphe rêve d’être père un jour.
Pause and repeat.

7Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

(M1) Q15 Olivier parle de ses passe-temps

(M2) Le lundi, je joue au foot et je vais souvent à la piscine. Avant je jouais au
basket, mais maintenant je n’ai pas le temps. Mercredi, après le collège, je vais à la
pêche, j’adore ça. Dans ma ville il n’y a pas de boîtes de nuit ni de cinémas, mais le
samedi je vais au bowling avec mes amis. Le dimanche mes amis aiment faire des
randonnées, mais ça ne m’intéresse pas. Moi, je fais du canoë sur la rivière. C’est
très fatigant mais c’est bien pour la santé.

(M1) Q16 La télévision

(F1) Alors Jérôme, il y a combien de postes de télévision chez toi ?

(M1) On n'a qu'une seule télé qui est installée dans le salon.

(F1) Quand est-ce que tu la regardes ?

(M1) Je regarde régulièrement les émissions de 7h à 9h du matin pour me réveiller
et le soir quand il y a de bons films ou du sport. Je regarde aussi, au moins
une fois par jour, un journal télévisé.

(Pause)

(F1) Tu as une chaîne préférée ?

(M1) Ma chaîne préférée c’est M6 pour la diversité de ses émissions de musique et
France 2 pour les documentaires et les Infos. Je zappe énormément lorsqu'il y
a des spots publicitaires et ça énerve fortement mes parents et puis quand je
n’aime pas les émissions, je mets une de mes cassettes.

Pause and repeat.

(M1) Q17 Chez moi

(M1) Écoutons d’abord Valérie

(F1) Moi, j’aime bien ma maison, elle est très confortable. J’ai une grande chambre
à moi toute seule. J’ai une grande télé et un ordinateur et le soir je suis toujours là.
Il y a un très grand jardin, où jouent mes frères.

(M1) Et Jean-François ?

(M2) Avant j’habitais une très grande maison. Ici dans notre nouvelle maison nous
avons trois chambres, mais il n’y a pas assez de place et notre jardin est minuscule.
Par contre, la maison a été construite récemment et tout est neuf.

(M1) Et finalement, Caroline ?

(F2) Nous habitons maintenant un appartement en ville. Ma sœur et moi sommes
dans la même chambre, heureusement la chambre est très grande. Seulement il n’y
a pas d’espace vert et le parc est loin.
Pause and repeat.

8 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

(M1) Q19(c)

(M2) Moi, je suis Éric. Où sont les espaces verts ? Il n’y en a plus ! Arrêtons donc de
donner si facilement ces permis de construire aux promoteurs ! Non, il ne faut
surtout pas permettre la construction d’un trop grand nombre d’immeubles.
Pause and repeat.

This is the end of the recording.
You may continue to write and check your answers until the end of the test.

(M1) Q18 Les voyages scolaires

(M1) Écoutons d’abord Subira. :

(F1) Les voyages scolaires sont bien. On peut beaucoup apprendre, on fait souvent
des choses qu’on ne fait pas normalement, comme le rafting. Mais il faut payer tout
ça. Pour mes parents, le prix est quelquefois un problème, donc je fais peu de
voyages.

(M1) Et Didier :

(M2) J’aime assez les voyages scolaires, j’en ai fait beaucoup. Mais quand on visite
un château ou une ville, c’est quelquefois barbant. Si je pars plus de deux ou trois
jours, mes parents me manquent. Je n’aime pas être loin d’eux.

(M1) Et Emmanuelle :

(F2) Je n’ai jamais fait de longs voyages scolaires. Ce n’est pas une question
d’argent. Je n’ai pas beaucoup de liberté et mes parents ne me laissent pas partir,
c’est dommage. J’ai visité quelques musées et j’ai bien aimé. Ce que j’aime
surtout, c’est m’amuser avec mes copains.
Pause and repeat.

(M1) Q19 Protégeons notre environnement !

(M1) Exemple :

(M2) Moi, je m’appelle Alain. J’habite à quatre kilomètres de Bruxelles. Les
résidents de notre village ont des difficultés pour dormir, car les avions sont si
bruyants. A mon avis, on devrait interdire les vols de nuit car il n’y en a pas besoin.
Pause and repeat.

(M1) Q19(a)

(F1) Bonjour, je suis Élodie. Je suis marseillaise. Moi, j’en ai marre des
embouteillages en ville ! Alors ma famille et moi, nous allons commencer à utiliser
les transports en commun pendant la semaine et nous habituer à voyager à deux si
nous devons vraiment prendre la voiture pour aller en ville. On pourrait également
introduire des taxes sur ceux qui circulent en voiture dans des zones urbaines. Ce
genre de système est déjà utilisé dans d’autres villes.
Pause and repeat.

(M1) Q19(b)

(F2) Moi, je m’appelle Marianne et j’habite en région parisienne. En ce moment, il
semblerait qu’on ne recycle qu’un pourcentage faible des ordures ménagères. Il faut
avoir un peu plus d’enthousiasme. Moi, je mets toujours chaque article dans la
bonne poubelle. Malheureusement, ça me demande pas mal de temps, mais ça en
vaut la peine.
Pause and repeat.

9Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

(M1) Q19(c)

(M2) Moi, je suis Éric. Où sont les espaces verts ? Il n’y en a plus ! Arrêtons donc de
donner si facilement ces permis de construire aux promoteurs ! Non, il ne faut
surtout pas permettre la construction d’un trop grand nombre d’immeubles.
Pause and repeat.

This is the end of the recording.
You may continue to write and check your answers until the end of the test.

10 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Sample question papers
Paper 1: Listening 13

Paper 2: Reading and Writing 25

Paper 3: Speaking 41

11Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Sample question papers
Paper 1: Listening 13

Paper 2: Reading and Writing 25

Paper 3: Speaking 41

12 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Turn over

*S42583A0112*S42583A
©2011 Pearson Education Ltd.

1/

Centre Number Candidate Number

Write your name here
Surname Other names

Total Marks

Paper Reference

French
Paper 1: Listening

Sample Assessment Material
40 minutes (plus 5 minutes reading time)

You do not need any other materials.

4FR0/01

Instructions
• Use black ink or ball-point pen.• Fill in the boxes at the top of this page with your name,
 centre number and candidate number.• Answer all questions in the spaces provided
 – there may be more space than you need.
Information
• The total mark for this paper is 50.
• The marks for each question are shown in brackets

– use this as a guide as to how much time to spend on each question.
• Dictionaries may not be used in this examination.
• You have 5 minutes to read through the paper before your teacher starts the CD.
• You will hear each extract twice. You may write at any time during the recording.
Advice
• Read each question carefully before you start to answer it.• Keep an eye on the time.
• Check your answers if you have time at the end.
• Try to answer every question.

Edexcel
International GCSE

13Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Turn over

*S42583A0112*S42583A
©2011 Pearson Education Ltd.

1/

Centre Number Candidate Number

Write your name here
Surname Other names

Total Marks

Paper Reference

French
Paper 1: Listening

Sample Assessment Material
40 minutes (plus 5 minutes reading time)

You do not need any other materials.

4FR0/01

Instructions
• Use black ink or ball-point pen.• Fill in the boxes at the top of this page with your name,
 centre number and candidate number.• Answer all questions in the spaces provided
 – there may be more space than you need.
Information
• The total mark for this paper is 50.
• The marks for each question are shown in brackets

– use this as a guide as to how much time to spend on each question.
• Dictionaries may not be used in this examination.
• You have 5 minutes to read through the paper before your teacher starts the CD.
• You will hear each extract twice. You may write at any time during the recording.
Advice
• Read each question carefully before you start to answer it.• Keep an eye on the time.
• Check your answers if you have time at the end.
• Try to answer every question.

Edexcel
International GCSE

14 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
3

S42583A0312 Turn over

Interview avec une championne

Véronique Bobet parle de la nourriture. Cochez la bonne case.
Véronique Bobet is talking about food. Put a cross in the correct box.

Exemple : Véronique aime...

A B C

4 Mais Véronique préfère manger...

A B C

5 Avec cela elle mange...

A B C

2

S42583A0212

Answer ALL questions

Some questions must be answered with a cross in a box . If you change your mind about an
answer, put a line through the box and then mark your new answer with a cross .

À l’école

On parle de quelle matière ? Écrivez la bonne lettre.
Which subject is being discussed? Write the correct letter.

A B C

D E F

Exemple : A

1

2

3

(Total for Questions 1–3 = 3 marks)

15Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
3

S42583A0312 Turn over

Interview avec une championne

Véronique Bobet parle de la nourriture. Cochez la bonne case.
Véronique Bobet is talking about food. Put a cross in the correct box.

Exemple : Véronique aime...

A B C

4 Mais Véronique préfère manger...

A B C

5 Avec cela elle mange...

A B C

16 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
5

S42583A0512 Turn over

Quel temps fait-il ?

A B C D

E F G H

 Cochez la bonne case.
 Put a cross in the correct box.

A B C D E F G H

Exemple : Paris

7 Lomé

8 Montréal

9 Bruxelles

10 Toulon

11 Tunis

12 Nice

(Total for Questions 7–12 = 6 marks)

4

S42583A0412

6 Après son repas Véronique mange...

A B C

(Total for Questions 4–6 = 3 marks)

17Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
5

S42583A0512 Turn over

Quel temps fait-il ?

A B C D

E F G H

 Cochez la bonne case.
 Put a cross in the correct box.

A B C D E F G H

Exemple : Paris

7 Lomé

8 Montréal

9 Bruxelles

10 Toulon

11 Tunis

12 Nice

(Total for Questions 7–12 = 6 marks)

18 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
7

S42583A0712 Turn over

Projets d’avenir

14 Un professeur au Sénégal parle des projets d’avenir de ses élèves. Qu’est-ce qu’ils
veulent faire ?

 A teacher in Senegal is talking about the future plans of his pupils. What do they want
to do?

	 •	 	Lisez	les	phrases	A	–	H.	Écrivez	la	bonne	lettre	dans	la	case.	Attention	!	

	 •	 	Read	the	statements	A	–	H.	Write	the	correct	letter	in	each	box.	Be	careful!	

A rester dans son pays.

Exemple : Clarisse veut... F B travailler avec des ordinateurs.

(i) Prudence veut... C étudier en Europe.

(ii) Jessica veut... D apprendre l’anglais.

(iii) Théo veut... E aider les visiteurs.

(iv) Amadou veut... F devenir docteur.

(v) Magalie veut... G travailler dans une école.

(vi) Rodolphe veut... H avoir des enfants.

(Total for Question 14 = 6 marks)

6

S42583A0612

Jamal parle de lui-même

13 Qu’est-ce qu’il mentionne ? Cochez 6 bonnes cases.
 What does he mention? Cross the 6 correct boxes.

Exemple : sa chambre

A le sport

B son voyage au collège

C sa nationalité

D sa routine

E les vacances

F son âge

G les repas

H ses frères et ses sœurs

I ses matières préférées

J ses animaux

K sa maison

L son acteur favori

(Total for Question 13 = 6 marks)

19Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
7

S42583A0712 Turn over

Projets d’avenir

14 Un professeur au Sénégal parle des projets d’avenir de ses élèves. Qu’est-ce qu’ils
veulent faire ?

 A teacher in Senegal is talking about the future plans of his pupils. What do they want
to do?

	 •	 	Lisez	les	phrases	A	–	H.	Écrivez	la	bonne	lettre	dans	la	case.	Attention	!	

	 •	 	Read	the	statements	A	–	H.	Write	the	correct	letter	in	each	box.	Be	careful!	

A rester dans son pays.

Exemple : Clarisse veut... F B travailler avec des ordinateurs.

(i) Prudence veut... C étudier en Europe.

(ii) Jessica veut... D apprendre l’anglais.

(iii) Théo veut... E aider les visiteurs.

(iv) Amadou veut... F devenir docteur.

(v) Magalie veut... G travailler dans une école.

(vi) Rodolphe veut... H avoir des enfants.

(Total for Question 14 = 6 marks)

20 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
9

S42583A0912 Turn over

La télévision

16 Jérôme parle de la télévision. Complétez les phrases en cochant la bonne case.
 Jérôme is talking about television. Complete the sentences by putting a cross in the

correct box.

 Exemple : Chez Jérôme il y a...

A une salle de télévision

B une seule télévision

C deux postes de télévision

 (i) Chez Jérôme, le poste de télévision se trouve dans...

A la chambre

B la salle de séjour

C la cuisine

 (ii) Chaque matin il passe devant la télé.

A une heure

B deux heures

C sept heures

 (iii) Jérôme regarde M6 parce qu’il aime toutes sortes de...

A chaînes

B documentaires

C musique

 (iv) Jérôme zappe quand il y a...

A de la publicité

B du sport

C des infos

(Total for Question 16 = 4 marks)

8

S42583A0812

Olivier parle de ses passe-temps

15 Quels sont ses passe-temps pendant la semaine ? Complétez la grille en français.
 What are his pastimes during the week? Complete the grid in French.

 Exemple : Lundi .

 Mercredi .

 Samedi .

 Dimanche .

(Total for Question 15 = 3 marks)

foot

21Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
9

S42583A0912 Turn over

La télévision

16 Jérôme parle de la télévision. Complétez les phrases en cochant la bonne case.
 Jérôme is talking about television. Complete the sentences by putting a cross in the

correct box.

 Exemple : Chez Jérôme il y a...

A une salle de télévision

B une seule télévision

C deux postes de télévision

 (i) Chez Jérôme, le poste de télévision se trouve dans...

A la chambre

B la salle de séjour

C la cuisine

 (ii) Chaque matin il passe devant la télé.

A une heure

B deux heures

C sept heures

 (iii) Jérôme regarde M6 parce qu’il aime toutes sortes de...

A chaînes

B documentaires

C musique

 (iv) Jérôme zappe quand il y a...

A de la publicité

B du sport

C des infos

(Total for Question 16 = 4 marks)

22 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
11

S42583A01112 Turn over

Les voyages scolaires

18 Subira, Didier et Emmanuelle discutent les voyages scolaires.
 Subira, Didier and Emmanuelle are discussing school trips.

 Pour chaque phrase cochez la case de la personne qui exprime cette opinion.
 For each sentence put a cross in the box of the person who expresses this opinion.

A
Subira

B
Didier

C
Emmanuelle

Exemple : Les voyages scolaires
sont éducatifs.

(i) Je n’aime pas quitter mes
parents.

(ii) Pour moi être avec mes amis est
le plus important.

(iii) Les voyages scolaires sont chers
pour ma famille.

(iv) Je n’ai pas le droit de partir avec
le collège.

(v) On peut faire des activités un
peu différentes.

(vi) Parfois les monuments
m’ennuient.

(Total for Question 18 = 6 marks)

10

S42583A01012

Chez moi

17 Qui exprime les opinions suivantes ? Mettez la bonne lettre dans chaque case.
 Who expresses the following opinions? Put the correct letter in each box.

 V = Valérie J = Jean-François C = Caroline

Exemple : Qui dit que sa maison est confortable ? V

(i) Qui trouve sa maison trop petite ?

(ii) Qui partage sa chambre ?

(iii) Qui n’a pas de jardin ?

(iv) Qui peut jouer aux jeux électroniques dans sa chambre ?

(v) Qui habite dans une maison moderne ?

(vi) Qui passe beaucoup de temps dans sa chambre ?

(Total for Question 17 = 6 marks)

23Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
11

S42583A01112 Turn over

Les voyages scolaires

18 Subira, Didier et Emmanuelle discutent les voyages scolaires.
 Subira, Didier and Emmanuelle are discussing school trips.

 Pour chaque phrase cochez la case de la personne qui exprime cette opinion.
 For each sentence put a cross in the box of the person who expresses this opinion.

A
Subira

B
Didier

C
Emmanuelle

Exemple : Les voyages scolaires
sont éducatifs.

(i) Je n’aime pas quitter mes
parents.

(ii) Pour moi être avec mes amis est
le plus important.

(iii) Les voyages scolaires sont chers
pour ma famille.

(iv) Je n’ai pas le droit de partir avec
le collège.

(v) On peut faire des activités un
peu différentes.

(vi) Parfois les monuments
m’ennuient.

(Total for Question 18 = 6 marks)

24 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Centre Number Candidate Number

Write your name here
Surname Other names

Total Marks

Paper Reference

Turn over

S42584A0116

French
Paper 2: Reading and Writing

Sample Assessment Material
Time: 1 hour 30 minutes

You do not need any other materials.

4FR0/02

Instructions

• Use black ink or ball-point pen.
• Fill in the boxes at the top of this page with your name,
 centre number and candidate number.
• Answer the questions in the spaces provided
 – there may be more space than you need.

Information

• The total mark for this paper is 60.
• The marks for each question are shown in brackets
 – use this as a guide as to how much time to spend on each question.
• Dictionaries may not be used in this examination.

Advice

• Read each question carefully before you start to answer it.
• Keep an eye on the time.
• Try to answer every question.
• Check your answers if you have time at the end.

S42584A
©2011 Pearson Education Ltd.

1/

Edexcel
International GCSE

12

S42583A01212

Protégeons notre environnement !

19 Écoutez ces jeunes. Donnez les détails en français.
 Listen to these young people. Give the details in French.

 Exemple : Alain

Problème : Bruit causé par les avions.

Solution : Pas de vols pendant la nuit.

 (a) Élodie :

Problème :

Solutions : (i)

(ii)

(3)

 (b) Marianne :

Problème :

Solution :

(2)

 (c) Éric :

Problème :

Solution :

(2)

(Total for Question 19 = 7 marks)

TOTAL FOR PAPER = 50 MARKS

25Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Centre Number Candidate Number

Write your name here
Surname Other names

Total Marks

Paper Reference

Turn over

S42584A0116

French
Paper 2: Reading and Writing

Sample Assessment Material
Time: 1 hour 30 minutes

You do not need any other materials.

4FR0/02

Instructions

• Use black ink or ball-point pen.
• Fill in the boxes at the top of this page with your name,
 centre number and candidate number.
• Answer the questions in the spaces provided
 – there may be more space than you need.

Information

• The total mark for this paper is 60.
• The marks for each question are shown in brackets
 – use this as a guide as to how much time to spend on each question.
• Dictionaries may not be used in this examination.

Advice

• Read each question carefully before you start to answer it.
• Keep an eye on the time.
• Try to answer every question.
• Check your answers if you have time at the end.

S42584A
©2011 Pearson Education Ltd.

1/

Edexcel
International GCSE

26 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
3

S42584A0316 Turn over

Some questions must be answered with a cross in a box . If you change your mind about an
answer, put a line through the box and then mark your new answer with a cross .

1 Au cinéma

 Votre ami(e) adore le cinéma. Il/elle a vu quels films ? Cochez la bonne case.
Your friend loves the cinema. Which films has he/she seen?
Put a cross in the correct box.

 Les films que votre ami(e) a vus :
 The films your friend has seen:

A B C D

E F G

A B C D E F G

Exemple : un film américain avec des cow-boys

(i) une aventure de science-fiction

(ii) un film pour enfants

(iii) un documentaire fascinant sur les animaux

(iv) une aventure policière

(v) un film d’horreur – j’adore avoir peur

(Total for Question 1 = 5 marks)

2

S42584A0216

BLANK PAGE

27Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
3

S42584A0316 Turn over

Some questions must be answered with a cross in a box . If you change your mind about an
answer, put a line through the box and then mark your new answer with a cross .

1 Au cinéma

 Votre ami(e) adore le cinéma. Il/elle a vu quels films ? Cochez la bonne case.
Your friend loves the cinema. Which films has he/she seen?
Put a cross in the correct box.

 Les films que votre ami(e) a vus :
 The films your friend has seen:

A B C D

E F G

A B C D E F G

Exemple : un film américain avec des cow-boys

(i) une aventure de science-fiction

(ii) un film pour enfants

(iii) un documentaire fascinant sur les animaux

(iv) une aventure policière

(v) un film d’horreur – j’adore avoir peur

(Total for Question 1 = 5 marks)

28 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
5

S42584A0516 Turn over

 (iii) Quel beau temps ! Nous allons faire un pique-nique.

A B C

 (iv) Mon frère a mal à la tête. Il voudrait de l’aspirine.

A B C

 (v) Ma mère désire réserver un billet de train.

A

Guichet

B

Buffet

C

Accès aux quais

(Total for Question 2 = 5 marks)

4

S42584A0416

Une visite en ville

2 On va où ? Cochez la bonne case.
 Where are these people going? Put a cross in the correct box.

 Exemple : Je voudrais changer de l’argent.

A B C

 (i) Je veux acheter des timbres.

A B C

 (ii) Je vais visiter la ville. Je voudrais un plan.

A B C

29Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
5

S42584A0516 Turn over

 (iii) Quel beau temps ! Nous allons faire un pique-nique.

A B C

 (iv) Mon frère a mal à la tête. Il voudrait de l’aspirine.

A B C

 (v) Ma mère désire réserver un billet de train.

A

Guichet

B

Buffet

C

Accès aux quais

(Total for Question 2 = 5 marks)

30 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
7

S42584A0716 Turn over

 (b) Écrivez environ 50 mots en français sur votre famille.
 Write about 50 words in French about your family.

(10)

 Voici quelques idées :
Here are some ideas:

personnalité
personality

âges
age(s)

passe-temps
hobbies

nom(s)
name(s)

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

(Total for Question 3 = 15 marks)

6

S42584A0616

3 Une famille tunisienne

 Lisez cette lettre de votre amie tunisienne et complétez les phrases.
 Read this letter from your Tunisian friend and complete the sentences.

Bonjour !
Merci de ta jolie carte postale du Mexique ! Moi, je fais partie d’une assez grande
famille. Il y a cinq personnes en tout; mes parents, mes deux petits frères et moi.
Normalement, je m’entends bien avec ma mère parce qu’elle est drôle. De temps en
temps, elle se fâche un peu quand je ne fais pas mes devoirs ! Samedi prochain, ma
mère et moi, nous allons faire des courses ensemble car mon père va bientôt fêter
ses quarante ans. On va lui acheter des affaires de golf car il a commencé à pratiquer
ce sport l’année dernière. Par contre, mes frères sont plus intéressés par les sports
d’équipe, comme le foot.

Écris-moi bientôt !
Nadia

 (a) Choisissez les mots dans la case.
 Choose the words from the box.

(5)

 Exemple : Nadia . deux frères.

 (i) Nadia est . âgée que ses deux frères.

 (ii) En général, elle a de . relations avec sa mère.

 (iii) La mère de Nadia pense que .. scolaire est important.

 (iv) Nadia et sa mère vont faire . le week-end prochain.

 (v) En ce moment, le père de Nadia a . ans.

l’uniforme trente-neuf du shopping mauvaises

moins a bonnes du golf

le travail plus quarante

a

31Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
7

S42584A0716 Turn over

 (b) Écrivez environ 50 mots en français sur votre famille.
 Write about 50 words in French about your family.

(10)

 Voici quelques idées :
Here are some ideas:

personnalité
personality

âges
age(s)

passe-temps
hobbies

nom(s)
name(s)

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

(Total for Question 3 = 15 marks)

32 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
9

S42584A0916 Turn over

 Quelles sont les autres phrases qui expriment le sens du texte ? Cochez les 5
bonnes cases.

 Which other sentences express the meaning of the text? Put a cross in the 5
correct boxes.

Exemple : Carla est professeur en Belgique.

A Aujourd’hui les gens ne lisent pas à cause de l’Internet.

B L’Internet n’est jamais utile pour les études.

C L’accès à l’Internet est toujours gratuit en France.

D On trouve des renseignements sur Internet.

E Les élèves ne savent pas utiliser l’Internet avant de commencer à l’école.

F Avec l’Internet, les adolescents sont devenus plus sportifs.

G L’Internet peut encourager le contact avec les gens du monde entier.

H Il n’y a jamais de problèmes avec les systèmes informatiques.

I Laure possède maintenant un autre ordinateur.

J Le réseau de l’ordinateur ne fonctionne pas toujours bien.

(Total for Question 4 = 5 marks)

8

S42584A0816

4 L’Internet à l’école !

 Lisez ces opinions sur l’Internet.
 Read these views about the Internet.

•	 Comme	professeur	en	Belgique,	je	n’ai	jamais	besoin	d’apprendre	
à mes élèves comment utiliser l’Internet. Mais au collège où je
travaille, le système informatique est souvent en panne.
Carla, Belgique

•	 Les	jeunes	passent	trop	de	temps	devant	les	ordinateurs.		Ils	font	
donc moins de sport.
Sabrina, Luxembourg

•	 Je	suis	pour	l’Internet	à	l’école	et	je	viens	d’acheter	un	nouvel	
ordinateur. Le problème, c’est que l’accès à l’Internet revient cher.
Laure, France

•	 On	peut	faire	de	nouveaux	amis	puisqu’on	communiquera	avec	le	
monde entier.
Stauroula, Grèce

•	 C’est	pratique	pour	faire	les	devoirs	et	pour	obtenir	rapidement	des	
informations. Mais, on perd le contact avec la réalité et on ne lit plus.
Eliza, Grèce

33Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
9

S42584A0916 Turn over

 Quelles sont les autres phrases qui expriment le sens du texte ? Cochez les 5
bonnes cases.

 Which other sentences express the meaning of the text? Put a cross in the 5
correct boxes.

Exemple : Carla est professeur en Belgique.

A Aujourd’hui les gens ne lisent pas à cause de l’Internet.

B L’Internet n’est jamais utile pour les études.

C L’accès à l’Internet est toujours gratuit en France.

D On trouve des renseignements sur Internet.

E Les élèves ne savent pas utiliser l’Internet avant de commencer à l’école.

F Avec l’Internet, les adolescents sont devenus plus sportifs.

G L’Internet peut encourager le contact avec les gens du monde entier.

H Il n’y a jamais de problèmes avec les systèmes informatiques.

I Laure possède maintenant un autre ordinateur.

J Le réseau de l’ordinateur ne fonctionne pas toujours bien.

(Total for Question 4 = 5 marks)

34 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
11

S42584A01116 Turn over

 Répondez aux questions en français en vous basant sur le texte. Les phrases
complètes, ne sont pas necessaires.

 Answer the questions in French based on the text. Full sentences are not necessary.

 (a) Quand faisait-on appel aux pompiers autrefois ?
(1)

. .

 (b) Donnez deux exemples de la diversification du travail d’un pompier.
(2)

 (i) .

 (ii) .

 (c) Comment est-ce que les pompiers ont aidé les victimes des inondations ?
(1)

. .

 (d) Dans quelles situations se trouvaient les animaux aidés par les pompiers ?
(2)

 (i) .

 (ii) .

 (e) Quelles sont les deux conditions à remplir pour devenir pompier professionnel ?
(2)

 (i) .

 (ii) .

 (f) Si un jeune qui n’est pas majeur est intéressé par le métier de pompier, qu’est-ce
qu’il peut faire ? Donnez deux exemples.

(2)

 (i) .

 (ii) .

(Total for Question 5 = 10 marks)

10

S42584A01016

5 Les pompiers

 Lisez cet article.
 Read this article.

Plus tard, je serai pompier
« Au feu, les pompiers ! La maison qui brûle… »

Quand on pense aux pompiers, on pense d’abord aux incendies.

À l’origine, les pompiers étaient en effet ceux qui manœuvraient les pompes à incendie
et qu’on appelait seulement pour éteindre un incendie. Aujourd’hui leur mission s’est
beaucoup diversifiée, car de nouveaux dangers sont apparus. Ils interviennent en cas
d’accident de la route et de catastrophe naturelle… La semaine dernière, dans le sud-est
de la France, un millier de pompiers ont ainsi été mobilisés pour évacuer les victimes des
inondations, par hélicoptère ou par bateau. Parfois, ils sont simplement appelés pour
faire descendre un chat du haut d’un arbre ou pour libérer un oiseau pris entre deux fils
électriques en haut d’un immeuble.

Professionnel ou volontaire
En France, il y a 235 000 pompiers, mais la très grande majorité d’entre eux sont des
pompiers volontaires (207 000). Être pompier n’est pas leur vrai métier : ils ont un autre
travail à côté.
Si tu veux devenir pompier professionnel, tu devras te présenter à un concours, mais
seulement à partir de 18 ans. En attendant, tu peux t’inscrire comme jeune pompier. Près
de chez toi, il y a sans doute un centre de secours qui organise des séances d’initiation au
métier de pompier pour les enfants et les adolescents.

35Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
11

S42584A01116 Turn over

 Répondez aux questions en français en vous basant sur le texte. Les phrases
complètes, ne sont pas necessaires.

 Answer the questions in French based on the text. Full sentences are not necessary.

 (a) Quand faisait-on appel aux pompiers autrefois ?
(1)

. .

 (b) Donnez deux exemples de la diversification du travail d’un pompier.
(2)

 (i) .

 (ii) .

 (c) Comment est-ce que les pompiers ont aidé les victimes des inondations ?
(1)

. .

 (d) Dans quelles situations se trouvaient les animaux aidés par les pompiers ?
(2)

 (i) .

 (ii) .

 (e) Quelles sont les deux conditions à remplir pour devenir pompier professionnel ?
(2)

 (i) .

 (ii) .

 (f) Si un jeune qui n’est pas majeur est intéressé par le métier de pompier, qu’est-ce
qu’il peut faire ? Donnez deux exemples.

(2)

 (i) .

 (ii) .

(Total for Question 5 = 10 marks)

36 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
13

S42584A01316 Turn over

Indicate which question you are answering by marking a cross in the box . If you change your
mind, put a line through the box and then indicate your new question with a cross .

Vous avez choisi quel sujet ? 6(a) 6(b) 6(c)
Which task have you chosen?

.. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

12

S42584A01216

6 Choisissez UN des sujets suivants. Écrivez environ 150 mots en français.
 Choose ONE of the following tasks. Write about 150 words in French.

 (a) Écrivez un article pour un journal scolaire français sur votre fête préférée dans
votre pays. Vous devez mentionner :

	 	 •	 le	nom	et	la	signification	de	la	fête

	 	 •	 ce	que	vous	faites	traditionnellement	(en	famille	ou	en	public)

	 	 •	 vos	préparatifs	pour	la	prochaine	fête

	 	 •	 vos	opinions	sur	cette	fête
(20)

 (b) Vous avez passé une journée à travailler dans un magasin ou un bureau. Décrivez
votre journée. Vous devez mentionner :

	 	 •	 le	travail	que	vous	avez	fait

	 	 •	 un(e)	collègue	ou	un(e)	client(e)	que	vous	avez	rencontré(e)

	 	 •	 vos	opinions	sur	ce	travail

	 	 •	 si	vous	voulez	faire	ce	travail	à	l’avenir	et	pourquoi	(pas)
(20)

 (c) Vous recevez cet e-mail de votre correspondant(e). Écrivez une réponse. Il faut
répondre à toutes les questions.

On nous dit toujours à l’école qu’il faut « manger sain ». Est-ce que tu as déjà essayé de
manger sain et de rester en forme ? Avec succès ?

Est-ce que tu trouves ça important ? Moi, j’aime trop regarder la télé et je mange de tout.
Aide-moi! Qu’est-ce que je devrais faire ? Merci à l’avance.

(20)

37Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
13

S42584A01316 Turn over

Indicate which question you are answering by marking a cross in the box . If you change your
mind, put a line through the box and then indicate your new question with a cross .

Vous avez choisi quel sujet ? 6(a) 6(b) 6(c)
Which task have you chosen?

.. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

38 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
15

S42584A01516

BLANK PAGE

14

S42584A01416

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

(Total for Question 6 = 20 marks)

TOTAL FOR PAPER = 60 MARKS

39Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
15

S42584A01516

BLANK PAGE

40 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Paper Reference

Turn over

French
Paper 3: Speaking

Sample Assessment Material
4FR0/03

You do not need any other materials.

S42585A
©2011 Pearson Education Ltd.

1/
S42585A

Edexcel International GCSE

16

S42584A01616

BLANK PAGE

41Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Paper Reference

Turn over

French
Paper 3: Speaking

Sample Assessment Material
4FR0/03

You do not need any other materials.

S42585A
©2011 Pearson Education Ltd.

1/
S42585A

Edexcel International GCSE

42 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
3

S42585A
Turn over

The following pages provide exemplar assessment material for the speaking component
(Paper 3). Centres and candidates should refer to the Specification for full details of the
requirements of this paper.

The pictures provided in this sample assessment material are for illustrative purposes
only and must not be used for examination.

Throughout this sample speaking test, questions are given in the informal ‘tu’
form. This is not a compulsory requirement, and the centre-appointed interviewer
should ask questions in either the formal ‘vous’ form or informal ‘tu’ form at their
discretion.

2
S42585A

blank PaGE

43Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
3

S42585A
Turn over

The following pages provide exemplar assessment material for the speaking component
(Paper 3). Centres and candidates should refer to the Specification for full details of the
requirements of this paper.

The pictures provided in this sample assessment material are for illustrative purposes
only and must not be used for examination.

Throughout this sample speaking test, questions are given in the informal ‘tu’
form. This is not a compulsory requirement, and the centre-appointed interviewer
should ask questions in either the formal ‘vous’ form or informal ‘tu’ form at their
discretion.

2
S42585A

blank PaGE

44 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
5

S42585A
Turn over

The picture-based discussion begins with a short presentation by the candidate based
on the picture which s/he has provided. The interviewer should then intervene with a
series of questions based on the picture. The conversation must relate to the picture but
may also include some questions prompted by the picture the candidate has chosen. The
questions must not duplicate material already covered in the initial presentation. The
aim is to develop the conversation as naturally as possible, following the candidate’s lead
and responding accordingly.

The interviewer should ensure that the candidate is given the opportunity to fulfil the
requirements of the assessment criteria and to have access to the full range of marks.
The following list of questions is not prescriptive, but rather indicates the types of
question to be asked. All three question types should be covered in the discussion,
although the main focus should be the picture provided by the candidate.

Questions relating to the picture

	 • Les gens, qu’est-ce qu’ils font dans cette image ?
	 • Qu’est-ce qu’ils portent ?
	 • Quel temps fait-il ?
	 • Les gens dans cette image, comment sont-ils ?
	 • Quelle personne trouves-tu la plus intéressante ?

Questions indirectly related to the picture

	 • À ton avis, les touristes qu’est-ce qu’ils ont fait avant de venir là ?
	 • Que feront-ils peut-être plus tard ?
	 • Qui utiliserait le bus que tu vois ?
	 • Alors, comment les touristes voyagent-ils dans cette ville ? Pourquoi ?
	 • Selon toi, elles viennent d’où, toutes ces personnes ?

Questions relating to the wider topic area

	 • Dans ta ville/région, qu’est-ce qu’il y a à faire/voir pour les touristes ?
	 • En vacances, le temps c’est important ?
	 • Tu aimes faire du tourisme/les visites pendant les vacances? Pourquoi (pas) ?
	 • Pourquoi est-ce que les vacances sont importantes ?

4
S42585A

Section a: Presentation and discussion based on a single picture

Maximum 4 minutes

1 ToPIC aREa a – HoME anD abRoaD

45Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
5

S42585A
Turn over

The picture-based discussion begins with a short presentation by the candidate based
on the picture which s/he has provided. The interviewer should then intervene with a
series of questions based on the picture. The conversation must relate to the picture but
may also include some questions prompted by the picture the candidate has chosen. The
questions must not duplicate material already covered in the initial presentation. The
aim is to develop the conversation as naturally as possible, following the candidate’s lead
and responding accordingly.

The interviewer should ensure that the candidate is given the opportunity to fulfil the
requirements of the assessment criteria and to have access to the full range of marks.
The following list of questions is not prescriptive, but rather indicates the types of
question to be asked. All three question types should be covered in the discussion,
although the main focus should be the picture provided by the candidate.

Questions relating to the picture

	 • Les gens, qu’est-ce qu’ils font dans cette image ?
	 • Qu’est-ce qu’ils portent ?
	 • Quel temps fait-il ?
	 • Les gens dans cette image, comment sont-ils ?
	 • Quelle personne trouves-tu la plus intéressante ?

Questions indirectly related to the picture

	 • À ton avis, les touristes qu’est-ce qu’ils ont fait avant de venir là ?
	 • Que feront-ils peut-être plus tard ?
	 • Qui utiliserait le bus que tu vois ?
	 • Alors, comment les touristes voyagent-ils dans cette ville ? Pourquoi ?
	 • Selon toi, elles viennent d’où, toutes ces personnes ?

Questions relating to the wider topic area

	 • Dans ta ville/région, qu’est-ce qu’il y a à faire/voir pour les touristes ?
	 • En vacances, le temps c’est important ?
	 • Tu aimes faire du tourisme/les visites pendant les vacances? Pourquoi (pas) ?
	 • Pourquoi est-ce que les vacances sont importantes ?

4
S42585A

Section a: Presentation and discussion based on a single picture

Maximum 4 minutes

1 ToPIC aREa a – HoME anD abRoaD

46 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
7

S42585A
Turn over

The picture-based discussion begins with a short presentation by the candidate based
on the picture which s/he has provided. The interviewer should then intervene with a
series of questions based on the picture. The conversation must relate to the picture but
may also include some questions prompted by the picture the candidate has chosen. The
questions must not duplicate material already covered in the initial presentation. The
aim is to develop the conversation as naturally as possible, following the candidate’s lead
and responding accordingly.

The interviewer should ensure that the candidate is given the opportunity to fulfil the
requirements of the assessment criteria and to have access to the full range of marks.
The following list of questions is not prescriptive, but rather indicates the types of
question to be asked. All three question types should be covered in the discussion,
although the main focus should be the picture provided by the candidate.

Questions relating to the picture

	 • Décris les gens dans cette image.
	 • Qu’est-ce que tu vois d’autre dans l’image ?
	 • À ton avis, qui sont ces gens ?
	 • Quelle personne préfères-tu dans cette image ? Pourquoi ?
	 • Pourquoi est-ce que les gens sourient ?

Questions indirectly related to the picture

	 • Selon toi, pourquoi font-ils la fête ?
	 • Que feront-ils d’autre pour faire la fête ?
	 • Pourquoi cette photo familiale aurait-elle été différente dix ans avant ?
	 • À ton avis, ces gens se voient-ils souvent ?
	 • D’après toi, qu’est-ce qui s’est passé juste avant ?

Questions relating to the wider topic area

	 • Comment est-ce que tu t’entends avec ta famille ?
	 • Qu’est-ce que tu fêtes en famille ?
	 • Les autres membres de ta famille, qu’est-ce qu’ils font en ce moment ?
	 • Pourquoi les familles sont-elles importantes ?
	 • Fais une description de ton dernier anniversaire.

6
S42585A

2 ToPIC aREa C – HoUSE, HoME anD DaIlY RoUTInES

47Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
7

S42585A
Turn over

The picture-based discussion begins with a short presentation by the candidate based
on the picture which s/he has provided. The interviewer should then intervene with a
series of questions based on the picture. The conversation must relate to the picture but
may also include some questions prompted by the picture the candidate has chosen. The
questions must not duplicate material already covered in the initial presentation. The
aim is to develop the conversation as naturally as possible, following the candidate’s lead
and responding accordingly.

The interviewer should ensure that the candidate is given the opportunity to fulfil the
requirements of the assessment criteria and to have access to the full range of marks.
The following list of questions is not prescriptive, but rather indicates the types of
question to be asked. All three question types should be covered in the discussion,
although the main focus should be the picture provided by the candidate.

Questions relating to the picture

	 • Décris les gens dans cette image.
	 • Qu’est-ce que tu vois d’autre dans l’image ?
	 • À ton avis, qui sont ces gens ?
	 • Quelle personne préfères-tu dans cette image ? Pourquoi ?
	 • Pourquoi est-ce que les gens sourient ?

Questions indirectly related to the picture

	 • Selon toi, pourquoi font-ils la fête ?
	 • Que feront-ils d’autre pour faire la fête ?
	 • Pourquoi cette photo familiale aurait-elle été différente dix ans avant ?
	 • À ton avis, ces gens se voient-ils souvent ?
	 • D’après toi, qu’est-ce qui s’est passé juste avant ?

Questions relating to the wider topic area

	 • Comment est-ce que tu t’entends avec ta famille ?
	 • Qu’est-ce que tu fêtes en famille ?
	 • Les autres membres de ta famille, qu’est-ce qu’ils font en ce moment ?
	 • Pourquoi les familles sont-elles importantes ?
	 • Fais une description de ton dernier anniversaire.

6
S42585A

2 ToPIC aREa C – HoUSE, HoME anD DaIlY RoUTInES

48 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
9

S42585A
Turn over

The picture-based discussion begins with a short presentation by the candidate based
on the picture which s/he has provided. The interviewer should then intervene with a
series of questions based on the picture. The conversation must relate to the picture but
may also include some questions prompted by the picture the candidate has chosen. The
questions must not duplicate material already covered in the initial presentation. The
aim is to develop the conversation as naturally as possible, following the candidate’s lead
and responding accordingly.

The interviewer should ensure that the candidate is given the opportunity to fulfil the
requirements of the assessment criteria and to have access to the full range of marks.
The following list of questions is not prescriptive, but rather indicates the types of
question to be asked. All three question types should be covered in the discussion,
although the main focus should be the picture provided by the candidate.

Questions relating to the picture

	 • Cette scène se passe où ?
	 • La jeune femme, qu’est-ce qu’elle fait ?
	 • Pourquoi est-ce qu’elle fait cela ?
	 • Décris les personnes dans cette image.
	 • Les jeunes hommes au fond, qu’est-ce qu’ils font ?

Questions indirectly related to the picture

	 • Les deux personnes au premier plan, qu’est-ce qu’elles disent, à ton avis ?
	 • Selon toi, à quoi pense-t-elle, la jeune femme ?
	 • La jeune femme, qu’est-ce qu’elle a fait avant de venir là ?
	 • Qu’est-ce qu’elle va faire plus tard ?
	 • Comment sera le théâtre plus tard dans la journée ?

Questions relating to the wider topic area

	 • Tu as déjà joué sur scène/en concert ?
	 • Décris tes expériences à un concert.
	 • Quels genres de musique aimes-tu ?
	 • Quelles sont tes autres activités de loisir ?
	 • Quel est le rôle joué par les distractions dans ta vie ?

8
S42585A

3 ToPIC aREa E – SoCIal aCTIVITIES, FITnESS anD HEalTH

49Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
9

S42585A
Turn over

The picture-based discussion begins with a short presentation by the candidate based
on the picture which s/he has provided. The interviewer should then intervene with a
series of questions based on the picture. The conversation must relate to the picture but
may also include some questions prompted by the picture the candidate has chosen. The
questions must not duplicate material already covered in the initial presentation. The
aim is to develop the conversation as naturally as possible, following the candidate’s lead
and responding accordingly.

The interviewer should ensure that the candidate is given the opportunity to fulfil the
requirements of the assessment criteria and to have access to the full range of marks.
The following list of questions is not prescriptive, but rather indicates the types of
question to be asked. All three question types should be covered in the discussion,
although the main focus should be the picture provided by the candidate.

Questions relating to the picture

	 • Cette scène se passe où ?
	 • La jeune femme, qu’est-ce qu’elle fait ?
	 • Pourquoi est-ce qu’elle fait cela ?
	 • Décris les personnes dans cette image.
	 • Les jeunes hommes au fond, qu’est-ce qu’ils font ?

Questions indirectly related to the picture

	 • Les deux personnes au premier plan, qu’est-ce qu’elles disent, à ton avis ?
	 • Selon toi, à quoi pense-t-elle, la jeune femme ?
	 • La jeune femme, qu’est-ce qu’elle a fait avant de venir là ?
	 • Qu’est-ce qu’elle va faire plus tard ?
	 • Comment sera le théâtre plus tard dans la journée ?

Questions relating to the wider topic area

	 • Tu as déjà joué sur scène/en concert ?
	 • Décris tes expériences à un concert.
	 • Quels genres de musique aimes-tu ?
	 • Quelles sont tes autres activités de loisir ?
	 • Quel est le rôle joué par les distractions dans ta vie ?

8
S42585A

3 ToPIC aREa E – SoCIal aCTIVITIES, FITnESS anD HEalTH

50 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012
11

S42585A
Turn over

ToPIC aREa C – HoUSE, HoME anD DaIlY RoUTInES

Straightforward questions

	 • Décris ta famille.
	 • Où habites-tu ? C’est comment ?
	 • Où aimerais-tu habiter plus tard dans la vie ?
	 • Que fais-tu entre amis ?
	 • Comment fais-tu pour aider à la maison ?
	 • Qu’as-tu fait le week-end dernier ?
	 • Que manges-tu et que bois-tu en famille ?
	 • Décris ta dernière visite au restaurant.

Extension questions

	 • Comment est-ce que tu t’entends avec les autres membres de ta famille ?
	 • Il existe la famille idéale ?
	 • Comment changerais-tu ta chambre si tu avais beaucoup d’argent ?
	 • Qui sont les plus importants, les amis ou la famille ?
	 • Quelles sont les qualités d’un(e) bon(ne) ami(e) ?
	 • Qu’est-ce que tu aimerais changer dans ta routine journalière ?
	 • Les jeunes, devraient-ils aider à la maison ?
	 • Tu manges sainement en famille ? Pourquoi (pas) ?

ToPIC aREa D – THE MoDERn WoRlD anD THE EnVIRonMEnT

Straightforward questions

	 • À la maison, que fais-tu pour protéger l’environnement ?
	 • À l’école, que fais-tu pour protéger l’environnement ?
	 • Pourquoi l’environnement est-il important ?
	 • Quel est le rôle des médias dans ta vie ?
	 • Décris ton émission de télévision favorite ou ton film/livre favori.
	 • As-tu un téléphone portable ? Quand est-ce que tu l’utilises ?
	 • Qu’est-ce que tu fais sur ordinateur à la maison/à l’école ?
	 • Décris un personnage célèbre que tu admires.

Extension questions

	 • Selon toi, quel est le problème le plus grave face à l’environnement ?
	 • Penses-tu que les jeunes regardent trop souvent la télévision ?
	 • Préfères-tu regarder les films à la télévision ou au cinéma ? Pourquoi ?
	 • Quels sont les avantages et inconvénients des téléphones portables/de l’internet ?
	 • Quelle est l’importance de l’internet dans ta vie ?
	 • Quels sont les plus grands problèmes sociaux de ton pays ?
	 • Pourquoi les jeunes (ne) sont-ils (pas) intéressés par les actualités ?
	 • Dans le monde actuel, quels sont les sujets les plus importants pour les jeunes ?

10
S42585A

Section b: Two Conversations

Maximum 6 minutes

ToPIC aREa a – HoME anD abRoaD

Straightforward questions

	 • Fais une description de ta région.
	 • Décris le temps qu’il fait dans ta région.
	 • Qu’est-ce qu’il y a à faire et à voir ?
	 • Que penses-tu de ta ville/région ?
	 • Où aimes-tu passer les vacances ?
	 • Fais une description de tes dernières vacances.
	 • Quels sont tes projets de vacances ?
	 • Quelle serait ta destination de vacances idéale ? Pourquoi ?

Extension questions

	 • Ta ville, c’est un bon endroit pour les jeunes? Pourquoi (pas) ?
	 • Quels sont les avantages et les inconvénients de vivre en ville/à la campagne ?
	 • Que penses-tu du climat chez toi ?
	 • Quels pays francophones as-tu visités ?
	 • C’était comment ?
	 • Préfères-tu les vacances entre amis ou en famille ? Pourquoi ?
	 • Pourquoi les voyages à l’étranger sont-ils importants ?
	 • Quels jours fériés y a-t-il dans ton pays ? Lequel préfères-tu ? Pourquoi ?

ToPIC aREa b – EDUCaTIon anD EMPloYMEnT

Straightforward questions

	 • Fais une description de ton école/de ta routine scolaire.
	 • Quelles sont les matières que tu aimes/n’aimes pas ? Pourquoi ?
	 • Qu’est-ce que tu portes à l’école ?
	 • Qu’est-ce que tu as fait à l’école hier ?
	 • Quels sont tes projets pour l’année prochaine/plus tard dans la vie ?
	 • Fais une description de ton stage en entreprise.
	 • Quel est l’emploi de tes rêves ?
	 • As-tu été élève dans une autre école ?

Extension questions

	 • Qu’est-ce que tu aimes/n’aimes pas à ton école ?
	 • Quelles sont les matières les plus importantes à l’école ? Pourquoi ?
	 • Tu es pour ou contre l’uniforme scolaire ? Pourquoi ?
	 • Que penses-tu de la réglementation à ton école ?
	 • Les devoirs sont-ils importants ? Pourquoi (pas) ?
	 • Les stages en entreprise, sont-ils importants ?
	 • Que faut-il faire pour trouver un bon emploi ?
	 • Vaut-il mieux aller à l’université ou commencer le travail plus tôt ? Pourquoi ?

51Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012
11

S42585A
Turn over

ToPIC aREa C – HoUSE, HoME anD DaIlY RoUTInES

Straightforward questions

	 • Décris ta famille.
	 • Où habites-tu ? C’est comment ?
	 • Où aimerais-tu habiter plus tard dans la vie ?
	 • Que fais-tu entre amis ?
	 • Comment fais-tu pour aider à la maison ?
	 • Qu’as-tu fait le week-end dernier ?
	 • Que manges-tu et que bois-tu en famille ?
	 • Décris ta dernière visite au restaurant.

Extension questions

	 • Comment est-ce que tu t’entends avec les autres membres de ta famille ?
	 • Il existe la famille idéale ?
	 • Comment changerais-tu ta chambre si tu avais beaucoup d’argent ?
	 • Qui sont les plus importants, les amis ou la famille ?
	 • Quelles sont les qualités d’un(e) bon(ne) ami(e) ?
	 • Qu’est-ce que tu aimerais changer dans ta routine journalière ?
	 • Les jeunes, devraient-ils aider à la maison ?
	 • Tu manges sainement en famille ? Pourquoi (pas) ?

ToPIC aREa D – THE MoDERn WoRlD anD THE EnVIRonMEnT

Straightforward questions

	 • À la maison, que fais-tu pour protéger l’environnement ?
	 • À l’école, que fais-tu pour protéger l’environnement ?
	 • Pourquoi l’environnement est-il important ?
	 • Quel est le rôle des médias dans ta vie ?
	 • Décris ton émission de télévision favorite ou ton film/livre favori.
	 • As-tu un téléphone portable ? Quand est-ce que tu l’utilises ?
	 • Qu’est-ce que tu fais sur ordinateur à la maison/à l’école ?
	 • Décris un personnage célèbre que tu admires.

Extension questions

	 • Selon toi, quel est le problème le plus grave face à l’environnement ?
	 • Penses-tu que les jeunes regardent trop souvent la télévision ?
	 • Préfères-tu regarder les films à la télévision ou au cinéma ? Pourquoi ?
	 • Quels sont les avantages et inconvénients des téléphones portables/de l’internet ?
	 • Quelle est l’importance de l’internet dans ta vie ?
	 • Quels sont les plus grands problèmes sociaux de ton pays ?
	 • Pourquoi les jeunes (ne) sont-ils (pas) intéressés par les actualités ?
	 • Dans le monde actuel, quels sont les sujets les plus importants pour les jeunes ?

10
S42585A

Section b: Two Conversations

Maximum 6 minutes

ToPIC aREa a – HoME anD abRoaD

Straightforward questions

	 • Fais une description de ta région.
	 • Décris le temps qu’il fait dans ta région.
	 • Qu’est-ce qu’il y a à faire et à voir ?
	 • Que penses-tu de ta ville/région ?
	 • Où aimes-tu passer les vacances ?
	 • Fais une description de tes dernières vacances.
	 • Quels sont tes projets de vacances ?
	 • Quelle serait ta destination de vacances idéale ? Pourquoi ?

Extension questions

	 • Ta ville, c’est un bon endroit pour les jeunes? Pourquoi (pas) ?
	 • Quels sont les avantages et les inconvénients de vivre en ville/à la campagne ?
	 • Que penses-tu du climat chez toi ?
	 • Quels pays francophones as-tu visités ?
	 • C’était comment ?
	 • Préfères-tu les vacances entre amis ou en famille ? Pourquoi ?
	 • Pourquoi les voyages à l’étranger sont-ils importants ?
	 • Quels jours fériés y a-t-il dans ton pays ? Lequel préfères-tu ? Pourquoi ?

ToPIC aREa b – EDUCaTIon anD EMPloYMEnT

Straightforward questions

	 • Fais une description de ton école/de ta routine scolaire.
	 • Quelles sont les matières que tu aimes/n’aimes pas ? Pourquoi ?
	 • Qu’est-ce que tu portes à l’école ?
	 • Qu’est-ce que tu as fait à l’école hier ?
	 • Quels sont tes projets pour l’année prochaine/plus tard dans la vie ?
	 • Fais une description de ton stage en entreprise.
	 • Quel est l’emploi de tes rêves ?
	 • As-tu été élève dans une autre école ?

Extension questions

	 • Qu’est-ce que tu aimes/n’aimes pas à ton école ?
	 • Quelles sont les matières les plus importantes à l’école ? Pourquoi ?
	 • Tu es pour ou contre l’uniforme scolaire ? Pourquoi ?
	 • Que penses-tu de la réglementation à ton école ?
	 • Les devoirs sont-ils importants ? Pourquoi (pas) ?
	 • Les stages en entreprise, sont-ils importants ?
	 • Que faut-il faire pour trouver un bon emploi ?
	 • Vaut-il mieux aller à l’université ou commencer le travail plus tôt ? Pourquoi ?

52 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Sample mark schemes
General marking guidance 55

Paper 1: Listening 57

Paper 2: Reading and Writing 63

Paper 3: Speaking 68

12
S42585A

ToPIC aREa E – SoCIal aCTIVITIES, FITnESS anD HEalTH

Straightforward questions

	 • Décris ton dernier anniversaire.
	 • Qu’est-ce que tu aimes faire pendant ton temps libre ?
	 • Quels genres de musique aimes-tu ? Pourquoi ?
	 • Que fais-tu normalement le soir/le week-end ?
	 • Fais-tu souvent du shopping ? Où ? Qu’est-ce que tu achètes ?
	 • Que fais-tu pour avoir de l’argent de poche ? Qu’est-ce que tu en fais ?
	 • Que fais-tu pour rester en forme ?
	 • Décris un week-end idéal. Que ferais-tu ?

Extension questions

	 • Pour toi, quelles sont les fêtes les plus importantes de l’année ?
	 • Quel est le rôle joué par le sport/la musique dans ta vie ?
	 • Pourquoi le temps libre est-il important ?
	 • L’argent de poche, c’est quelque chose d’important ? Pourquoi (pas) ?
	 • Comment pourrait-on améliorer la vie des jeunes dans ta ville/région ?
	 • As-tu un mode de vie sain ?
	 • Que penses-tu du tabac/de l’alcool/de la drogue ?
	 • Pourquoi certaines personnes sont-elles végétariennes ?

53Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Sample mark schemes
General marking guidance 55

Paper 1: Listening 57

Paper 2: Reading and Writing 63

Paper 3: Speaking 68

12
S42585A

ToPIC aREa E – SoCIal aCTIVITIES, FITnESS anD HEalTH

Straightforward questions

	 • Décris ton dernier anniversaire.
	 • Qu’est-ce que tu aimes faire pendant ton temps libre ?
	 • Quels genres de musique aimes-tu ? Pourquoi ?
	 • Que fais-tu normalement le soir/le week-end ?
	 • Fais-tu souvent du shopping ? Où ? Qu’est-ce que tu achètes ?
	 • Que fais-tu pour avoir de l’argent de poche ? Qu’est-ce que tu en fais ?
	 • Que fais-tu pour rester en forme ?
	 • Décris un week-end idéal. Que ferais-tu ?

Extension questions

	 • Pour toi, quelles sont les fêtes les plus importantes de l’année ?
	 • Quel est le rôle joué par le sport/la musique dans ta vie ?
	 • Pourquoi le temps libre est-il important ?
	 • L’argent de poche, c’est quelque chose d’important ? Pourquoi (pas) ?
	 • Comment pourrait-on améliorer la vie des jeunes dans ta ville/région ?
	 • As-tu un mode de vie sain ?
	 • Que penses-tu du tabac/de l’alcool/de la drogue ?
	 • Pourquoi certaines personnes sont-elles végétariennes ?

54 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

General Marking Guidance

• All candidates must receive the same treatment. Examiners must mark
the first candidate in exactly the same way as they mark the last.

• Mark schemes should be applied positively. Candidates must be rewarded
for what they have shown they can do rather than penalised for omissions.

• Examiners should mark according to the mark scheme not according to
their perception of where the grade boundaries may lie.

• There is no ceiling on achievement. All marks on the mark scheme should
be used appropriately.

• All the marks on the mark scheme are designed to be awarded. Examiners
should always award full marks if deserved, i.e. if the answer matches the
mark scheme. Examiners should also be prepared to award zero marks if
the candidate’s response is not worthy of credit according to the mark
scheme.

• Where some judgement is required, mark schemes will provide the
principles by which marks will be awarded and exemplification may be
limited.

• When examiners are in doubt regarding the application of the mark
scheme to a candidate’s response, the team leader must be consulted.

• Crossed out work should be marked UNLESS the candidate has replaced it
with an alternative response.

55Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

General Marking Guidance

• All candidates must receive the same treatment. Examiners must mark
the first candidate in exactly the same way as they mark the last.

• Mark schemes should be applied positively. Candidates must be rewarded
for what they have shown they can do rather than penalised for omissions.

• Examiners should mark according to the mark scheme not according to
their perception of where the grade boundaries may lie.

• There is no ceiling on achievement. All marks on the mark scheme should
be used appropriately.

• All the marks on the mark scheme are designed to be awarded. Examiners
should always award full marks if deserved, i.e. if the answer matches the
mark scheme. Examiners should also be prepared to award zero marks if
the candidate’s response is not worthy of credit according to the mark
scheme.

• Where some judgement is required, mark schemes will provide the
principles by which marks will be awarded and exemplification may be
limited.

• When examiners are in doubt regarding the application of the mark
scheme to a candidate’s response, the team leader must be consulted.

• Crossed out work should be marked UNLESS the candidate has replaced it
with an alternative response.

56 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Paper 1: Listening

Question
Number

Answer Mark

1 C 1

Question
Number

Answer Mark

2 F 1

Question
Number

Answer Mark

3 E 1

Question
Number

Answer Mark

4 B 1

Question
Number

Answer Mark

5 A 1

Question
Number

Answer Mark

6 A 1

Question
Number

Answer Mark

7 D 1

Question
Number

Answer Mark

8 E 1

Question
Number

Answer Mark

9 G 1

Question
Number

Answer Mark

10 H 1

Question
Number

Answer Mark

11 A 1

Question
Number

Answer Mark

12 F 1

57Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Paper 1: Listening

Question
Number

Answer Mark

1 C 1

Question
Number

Answer Mark

2 F 1

Question
Number

Answer Mark

3 E 1

Question
Number

Answer Mark

4 B 1

Question
Number

Answer Mark

5 A 1

Question
Number

Answer Mark

6 A 1

Question
Number

Answer Mark

7 D 1

Question
Number

Answer Mark

8 E 1

Question
Number

Answer Mark

9 G 1

Question
Number

Answer Mark

10 H 1

Question
Number

Answer Mark

11 A 1

Question
Number

Answer Mark

12 F 1

58 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Question
Number

Acceptable Answers Mark

16(iii) C 1

Question
Number

Acceptable Answers Mark

16(iv) A 1

Question
Number

Acceptable Answers Mark

17(i) J 1

Question
Number

Acceptable Answers Mark

17(ii) C 1

Question
Number

Acceptable Answers Mark

17(iii) C 1

Question
Number

Acceptable Answers Mark

17(iv) V 1

Question
Number

Acceptable Answers Mark

17(v) J 1

Question
Number

Acceptable Answers Mark

17(vi) V 1

Question
Number

Acceptable Answers Mark

18(i) B 1

Question
Number

Acceptable Answers Mark

18(ii) C 1

Question
Number

Acceptable Answers Mark

18(iii) A 1

Question
Number

Acceptable Answers Mark

18(iv) C 1

Question
Number

Answer Mark

13 B, C, D, F, G, K 6

Question
Number

Answer Mark

14(i) G 1

Question
Number

Answer Mark

14(ii) C 1

Question
Number

Answer Mark

14(iii) B 1

Question
Number

Answer Mark

14(iv) A 1

Question
Number

Answer Mark

14(v) E 1

Question
Number

Answer Mark

14(vi) H 1

Question
Number

Answer Mark

15 (a) (la) pêche 1

Question
Number

Answer Mark

15 (b) (le) bowling 1

Question
Number

Answer Mark

15 (c) (le) canoë 1

Question
Number

Answer Mark

16(i) B 1

Question
Number

Answer Mark

16(ii) B 1

59Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Question
Number

Acceptable Answers Mark

16(iii) C 1

Question
Number

Acceptable Answers Mark

16(iv) A 1

Question
Number

Acceptable Answers Mark

17(i) J 1

Question
Number

Acceptable Answers Mark

17(ii) C 1

Question
Number

Acceptable Answers Mark

17(iii) C 1

Question
Number

Acceptable Answers Mark

17(iv) V 1

Question
Number

Acceptable Answers Mark

17(v) J 1

Question
Number

Acceptable Answers Mark

17(vi) V 1

Question
Number

Acceptable Answers Mark

18(i) B 1

Question
Number

Acceptable Answers Mark

18(ii) C 1

Question
Number

Acceptable Answers Mark

18(iii) A 1

Question
Number

Acceptable Answers Mark

18(iv) C 1

60 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Question
Number

Acceptable Answers Reject Mark

Problème

• embouteillage(s)

• trop de circulation

• trop de voitures

• problème de circuler
en ville

• circulation /
trafic / trafique

• les voitures

• beaucoup de
voitures

• beaucoup de
circulation

119(a)

Solution

• transports en commun
pendant la semaine
(1)

• être deux dans une
voiture (1) must
specify idea of a car

• taxe(s) sur la
circulation en ville (1)

Accept first two answers

• taxe sur la
circulation (en
ville omitted)

• prendre la
voiture

• taxe (with no
other reference)

• voyager à deux
pour aller en ville

• taxi

2

Question
Number

Acceptable Answers Reject Mark

Problème

• pas assez de recyclage

• le pourcentage de
recyclage est faible

• manque
d’enthousiasme pour
le recyclage

• Le recyclage, ça
prend du temps

• le recyclage

• les ordures
(ménagères)

• le recyclage est
faible

• pas de
recyclisme/
recyclage

119(b)

Solution

• utiliser les bonnes
poubelles

• trier les ordures

• prendre plus de temps

• mettre les
ordures à la
poubelle

• ça demande
beaucoup de
temps

• ça demande la
poubelle correcte

1

Question
Number

Acceptable Answers Mark

18(v) A 1

Question
Number

Acceptable Answers Mark

18(vi) B 1

61Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Question
Number

Acceptable Answers Reject Mark

Problème

• embouteillage(s)

• trop de circulation

• trop de voitures

• problème de circuler
en ville

• circulation /
trafic / trafique

• les voitures

• beaucoup de
voitures

• beaucoup de
circulation

119(a)

Solution

• transports en commun
pendant la semaine
(1)

• être deux dans une
voiture (1) must
specify idea of a car

• taxe(s) sur la
circulation en ville (1)

Accept first two answers

• taxe sur la
circulation (en
ville omitted)

• prendre la
voiture

• taxe (with no
other reference)

• voyager à deux
pour aller en ville

• taxi

2

Question
Number

Acceptable Answers Reject Mark

Problème

• pas assez de recyclage

• le pourcentage de
recyclage est faible

• manque
d’enthousiasme pour
le recyclage

• Le recyclage, ça
prend du temps

• le recyclage

• les ordures
(ménagères)

• le recyclage est
faible

• pas de
recyclisme/
recyclage

119(b)

Solution

• utiliser les bonnes
poubelles

• trier les ordures

• prendre plus de temps

• mettre les
ordures à la
poubelle

• ça demande
beaucoup de
temps

• ça demande la
poubelle correcte

1

62 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Paper 2: Reading and Writing

Question
Number

Answer Mark

1(i) E 1

Question
Number

Answer Mark

1(ii) D 1

Question
Number

Answer Mark

1(iii) B 1

Question
Number

Answer Mark

1(iv) G 1

Question
Number

Answer Mark

1(v) C 1

Question
Number

Answer Mark

2(i) B 1

Question
Number

Answer Mark

2(ii) C 1

Question
Number

Answer Mark

2(iii) B 1

Question
Number

Answer Mark

2(iv) B 1

Question
Number

Answer Mark

2(v) A 1

Question
Number

Answer Mark

3(a)(i) plus 1

Question
Number

Answer Mark

3(a)(ii) bonnes 1

Question
Number

Acceptable Answers Reject Mark

Problème

• manque d’espaces
verts

• pas d’espace vert

• les espaces verts

• les espaces en
ville

• la construction

• place verte

119(c)

Solution

• limiter les permis de
construire

• limiter le nombre de
nouveaux immeubles

[idea of limit essential]

• limiter les
espaces verts

• plus d’immeubles

• il ne faut pas
mettre la
construction

[idea of ban on all
construction]

1

63Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Paper 2: Reading and Writing

Question
Number

Answer Mark

1(i) E 1

Question
Number

Answer Mark

1(ii) D 1

Question
Number

Answer Mark

1(iii) B 1

Question
Number

Answer Mark

1(iv) G 1

Question
Number

Answer Mark

1(v) C 1

Question
Number

Answer Mark

2(i) B 1

Question
Number

Answer Mark

2(ii) C 1

Question
Number

Answer Mark

2(iii) B 1

Question
Number

Answer Mark

2(iv) B 1

Question
Number

Answer Mark

2(v) A 1

Question
Number

Answer Mark

3(a)(i) plus 1

Question
Number

Answer Mark

3(a)(ii) bonnes 1

64 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Question
Number

Answer Mark

4 A, D, G, I, J 5

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(a) • pour éteindre
un incendie

1

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(b) • (il va à) des
accidents de la
route

• catastrophes
naturelles

2

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(c) • ils ont évacué
les victimes

1

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(d) • (chats) dans un arbre

• (oiseaux) pris dans un
fil électrique (en haut
d’un immeuble)

2

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(e) • avoir 18 ans
• se présenter à un

concours
2

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(f) • s’inscrire comme
jeune pompier

• aller à une séance
d’initiation

2

Question
Number

Answer Mark

3(a)(iii) le travail 1

Question
Number

Answer Mark

3(a)(iv) du shopping 1

Question
Number

Answer Mark

3(a)(v) trente-neuf 1

Question
Number

Answer Mark

3(b) This question will be assessed according to the standard
assessment criteria below.

5 + 5
= 10

Communication and content Mark

• No rewardable material. 0

• Little meaningful communication; only occasionally comprehensible.

• Most of the response may have been copied from the supporting passage
without any attempt to adapt it.

1–2

• Limited communication; frequently lacking clarity.

• Some of the response may have been copied from the supporting passage but
with some attempt to adapt it.

3–4

• Mostly clear communication with some ambiguity.

• The candidate’s response is mostly independent; minimal reliance on the
supporting passage.

5

Knowledge and application of language Mark

• No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Minimal accuracy in spelling and grammar.

1-2

• Adequate range of vocabulary and structures, with some repetition.

• Some accuracy in spelling and grammar with errors.

3-4

• Good range of vocabulary and structures.

• General accuracy in spelling and grammar, although there may be errors.

5

65Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Question
Number

Answer Mark

4 A, D, G, I, J 5

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(a) • pour éteindre
un incendie

1

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(b) • (il va à) des
accidents de la
route

• catastrophes
naturelles

2

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(c) • ils ont évacué
les victimes

1

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(d) • (chats) dans un arbre

• (oiseaux) pris dans un
fil électrique (en haut
d’un immeuble)

2

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(e) • avoir 18 ans
• se présenter à un

concours
2

Question
Number

Correct Answer Acceptable
Answers

Reject Mark

5(f) • s’inscrire comme
jeune pompier

• aller à une séance
d’initiation

2

66 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Accuracy Mark

• No rewardable material. 0

• Very little evidence of correct verb formation, gender and agreement.

• Correct spelling is limited.

1-2

• Some evidence of correct verb formation, gender and agreement.

• Spelling is accurate for some of the response.

3-4

• Strong evidence of correct verb formation, gender and agreement.

• Spelling is generally accurate although there may be occasional lapses.

5

Question
Number

Mark

6 This question will be assessed according to the standard
assessment criteria below.

10 + 5
+ 5 =
20

Communication and content Mark

• No rewardable material. 0

• Little meaningful communication; only occasionally comprehensible.

• The response is barely relevant to the task.

1–2

• Limited communication; frequently lacking clarity.

• The response is partially relevant to the task but there may be major
omissions.

3–4

• Mostly clear communication with some ambiguity.

• The response is mostly relevant and addresses some aspects of the task.

5–6

• Clear communication with occasional ambiguity.

• The response is relevant and addresses most aspects of the task.

7–8

• Clear communication with no ambiguity.

• The response is relevant and fully addresses all aspects of the task.

9–10

Knowledge and application of language Mark

• No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Very little use of tenses to vary sentences.

1-2

• Adequate range of vocabulary and structures, with some repetition.

• Some use of tenses to vary sentences.

3-4

• Uses wide range of vocabulary and structures, including some complex
lexical items.

• Use of a range of tenses to vary sentences.

5

67Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Accuracy Mark

• No rewardable material. 0

• Very little evidence of correct verb formation, gender and agreement.

• Correct spelling is limited.

1-2

• Some evidence of correct verb formation, gender and agreement.

• Spelling is accurate for some of the response.

3-4

• Strong evidence of correct verb formation, gender and agreement.

• Spelling is generally accurate although there may be occasional lapses.

5

68 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Knowledge and application of language Mark

• No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Simple and often incomplete sentences.

1-2

• Adequate range of vocabulary and structures, with some repetition

• Some use of tenses to vary sentences.

3-4

• Uses wide range of vocabulary and structures, including some complex
lexical items.

• Use of a range of tenses to vary sentences.

5

Accuracy Mark

• No rewardable material. 0

• Very little evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation often interfere with comprehensibility.

1-2

• Some evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation sometimes interfere with comprehensibility.

3-4

• Strong evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation seldom interfere with comprehensibility.

5

Paper 3: Speaking
SECTION A
Presentation, communication and fluency Mark

• No rewardable material. 0

• Minimal description of visual stimulus.

• Totally reliant on teacher-examiner prompting.

• Minimal expression of ideas and opinions.

• Minimal responses (mainly one-word replies).

1–2

• Limited communication related to chosen visual stimulus.

• Very hesitant and reliant on teacher-examiner prompting.

• Expresses some simple ideas or opinions, but these will lack clarity.

• Replies are limited and short.

3-4

• Communicates adequate information related to the chosen visual stimulus.

• Able to sustain a conversation but requires some prompting.

• Expresses simple ideas and opinions.

• Replies are simple and rarely expanded upon.

5-6

• Communicates in some detail information related to chosen visual
stimulus.

• Speaks confidently, with minimal prompting necessary.

• Has little difficulty expressing and explaining ideas and opinions.

• Sometimes justifies and expands replies.

7-8

• Communicates a wide range of information related to chosen
visual/stimulus.

• Speaks very confidently, with very little or no hesitation and with
spontaneity.

• No difficulty in expressing and explaining a range of ideas and opinions.

• Interacts well in post-presentation discussion. Frequently justifies and
expands replies.

9-10

69Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Knowledge and application of language Mark

• No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Simple and often incomplete sentences.

1-2

• Adequate range of vocabulary and structures, with some repetition

• Some use of tenses to vary sentences.

3-4

• Uses wide range of vocabulary and structures, including some complex
lexical items.

• Use of a range of tenses to vary sentences.

5

Accuracy Mark

• No rewardable material. 0

• Very little evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation often interfere with comprehensibility.

1-2

• Some evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation sometimes interfere with comprehensibility.

3-4

• Strong evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation seldom interfere with comprehensibility.

5

70 Edexcel International GCSE in French	 Sample Assessment Materials	 © Pearson Education Ltd 2012

Knowledge and application of language Mark

• No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Simple and often incomplete sentences.

1-2

• Adequate range of vocabulary and structures, with some repetition

• Some use of tenses to vary sentences.

3-4

• Uses wide range of vocabulary and structures, including some complex
lexical items.

• Use of a range of tenses to vary sentences.

5

Accuracy Mark

• No rewardable material. 0

• Very little evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation often interfere with comprehensibility.

1-2

• Some evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation sometimes interfere with comprehensibility.

3-4

• Strong evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation seldom interfere with comprehensibility.

5

SECTION B

Communication, interaction and fluency Mark

• No rewardable material. 0

• Responds only to very basic questions.

• Very limited expression of opinions.

• Produces minimal responses (mainly one-word answers).

• Totally reliant on teacher-examiner prompting.

1-2

• Responds only to straightforward questions.

• Opinions limited to basic likes and dislikes.

• Replies are limited and short.

• Conversation very hesitant throughout and reliant on teacher-examiner
prompting.

3-4

• Responds to more complex questions.

• Conveys simple opinions and offers some personal response.

• Copes with open-ended questions but rarely expands.

• Able to sustain a conversation although frequently hesitant and requires
some prompting.

5-6

• Responds to a range of question types.

• Expresses opinions, attitudes and ideas.

• Takes initiative occasionally; sometimes justifies and expands replies.

• Able to sustain a relevant conversation with some hesitation and minimal
prompting.

7-8

• Responds to a wide range of question types.

• Confident expression of opinions, attitudes, and a range of ideas.

• Takes the initiative; frequently justifies and expands replies.

• Able to sustain a relevant conversation with ease and with very little or no
hesitation.

9-10

71Edexcel International GCSE in French	 Sample Assessment Materials 	 © Pearson Education Ltd 2012

Knowledge and application of language Mark

• No rewardable material. 0

• Narrow range of basic vocabulary and structures.

• Simple and often incomplete sentences.

1-2

• Adequate range of vocabulary and structures, with some repetition

• Some use of tenses to vary sentences.

3-4

• Uses wide range of vocabulary and structures, including some complex
lexical items.

• Use of a range of tenses to vary sentences.

5

Accuracy Mark

• No rewardable material. 0

• Very little evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation often interfere with comprehensibility.

1-2

• Some evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation sometimes interfere with comprehensibility.

3-4

• Strong evidence of correct verb formation, gender and agreement.

• Pronunciation and intonation seldom interfere with comprehensibility.

5

Further copies of this publication are available from:

Edexcel Publications
Adamsway
Mansfield
Nottingham
NG18 4FN

Tel: 01623 467467

Fax: 01623 450481

Email: Publication.orders@edexcel.com
Intpublication.orders@edexcel.com

For more information on Edexcel and BTEC qualifications
please visit our website: www.edexcel.com

Pearson Education Limited. Registered in England and
Wales No. 872828
Registered Office: Edinburgh Gate, Harlow, Essex CM20 2JE
VAT Reg No GB 278 537121

Publication code UG033516

	Specification at a glance
	Qualification content
	Knowledge and understanding
	Skills
	Assessment
	Paper 1: Listening
	Paper 2: Reading and Writing
	Paper 3: Speaking
	Topic areas
	Assessment criteria

	Assessment
	Assessment summary
	Assessment Objectives and weightings
	Relationship of Assessment Objectives to Papers 1, 2 and 3 for International GCSE
	Entering your students for assessment
	Student entry
	Forbidden combinations
	Access arrangements and special requirements
	Equality Act 2010

	Assessing your students
	Awarding and reporting
	Language of assessment
	Malpractice and plagiarism

	Student recruitment
	Progression
	Grade descriptions

	Support and training
	Edexcel support services
	Training

	Appendices
	Appendix 1: Linguistic structures for French
	Appendix 2: Instructions for the conduct of examinations (Papers 1 and 2)
	Appendix 3: Instructions for the conduct ofexaminations (Paper 3)
	Appendix 4: Candidate cover sheet (Paper 3)
	Appendix 5: CD insert label/USB record sheet (Paper 3)
	Appendix 6: Suggested resources

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AdLibBT-Regular
 /AdobeSansMM
 /AdobeSerifMM
 /Aldine401BT-BoldA
 /Aldine401BT-BoldItalicA
 /Aldine401BT-ItalicA
 /Aldine401BT-RomanA
 /Aldine721BT-Bold
 /Aldine721BT-BoldItalic
 /Aldine721BT-Italic
 /Aldine721BT-Light
 /Aldine721BT-LightItalic
 /Aldine721BT-Roman
 /AlgerianBasD
 /AlgerianD
 /AllegroBT-Regular
 /AlternateGothicNo2BT-Regular
 /AmazoneBT-Regular
 /AmeliaBT-Regular
 /AmericanaBT-Bold
 /AmericanaBT-ExtraBold
 /AmericanaBT-ExtraBoldCondensed
 /AmericanaBT-Italic
 /AmericanaBT-Roman
 /AmericanGaramondBT-Bold
 /AmericanGaramondBT-BoldItalic
 /AmericanGaramondBT-Italic
 /AmericanGaramondBT-Roman
 /AmericanTextBT-Regular
 /AmericanUncD
 /AmerigoBT-BoldA
 /AmerigoBT-BoldItalicA
 /AmerigoBT-ItalicA
 /AmerigoBT-MediumA
 /AmerigoBT-MediumItalicA
 /AmerigoBT-RomanA
 /AmerTypewriterITCbyBT-Bold
 /AmerTypewriterITCbyBT-Medium
 /AndaleMono
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArnoldBoeD
 /ArribaArribaLetPlain
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /ArsisD-Regu
 /ArsisD-ReguItal
 /AtlanticInline-Normal
 /AuroraBT-BoldCondensed
 /AuroraBT-RomanCondensed
 /AvantGardeITCbyBT-Book
 /AvantGardeITCbyBT-BookOblique
 /AvantGardeITCbyBT-Medium
 /AvantGardeITCbyBT-MediumOblique
 /BakerSignetBT-Roman
 /Ballads
 /BalloonBT-Bold
 /BalloonBT-ExtraBold
 /BalloonBT-Light
 /BangLetPlain
 /BankGothicBT-Light
 /BankGothicBT-Medium
 /BarCode39cHR
 /BauerBodoniBT-Black
 /BauerBodoniBT-BlackCondensed
 /BauerBodoniBT-BlackItalic
 /BauerBodoniBT-Bold
 /BauerBodoniBT-BoldCondensed
 /BauerBodoniBT-BoldItalic
 /BauerBodoniBT-Italic
 /BauerBodoniBT-Roman
 /BauerBodoniBT-Titling
 /BauhausITCbyBT-Bold
 /BauhausITCbyBT-Heavy
 /BauhausITCbyBT-Light
 /BauhausITCbyBT-Medium
 /BeehivePSMT
 /BellCentennialBT-Address
 /BellCentennialBT-BoldListing
 /BellCentennialBT-NameAndNumber
 /BellGothicBT-Black
 /BellGothicBT-Bold
 /BellGothicBT-Roman
 /BelweBT-Bold
 /BelweBT-Light
 /BelweBT-Medium
 /BelweBT-RomanCondensed
 /BenguiatGothicITCbyBT-Bold
 /BenguiatGothicITCbyBT-BoldItal
 /BenguiatGothicITCbyBT-Book
 /BenguiatGothicITCbyBT-BookItal
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BergellLetPlain
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BernhardTangoBT-Regular
 /BertramLetPlain
 /BibleScrT
 /BinnerD
 /Blackletter686BT-Regular
 /BlacklightD
 /BlippoBT-Black
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BoinkLetPlain
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanITCbyBT-Demi
 /BookmanITCbyBT-DemiItalic
 /BookmanITCbyBT-Light
 /BookmanITCbyBT-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BornBold
 /Braille
 /BremenBT-Black
 /BremenBT-Bold
 /BroadwayBT-Regular
 /BroadwayEngravedBT-Regular
 /BrodyD
 /BronxLetPlain
 /BruceOldStyleBT-Italic
 /BruceOldStyleBT-Roman
 /Brush445BT-Regular
 /Brush738BT-RegularA
 /BrushScriptBT-Regular
 /BulmerBT-Italic
 /BulmerBT-Roman
 /BusoramaITCbyBT-Medium
 /BusterD
 /BuxomD
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Calligraphic421BT-RomanB
 /Calligraphic810BT-Italic
 /Calligraphic810BT-Roman
 /CamelliaD
 /CandidaBT-Bold
 /CandidaBT-Italic
 /CandidaBT-Roman
 /CarminaBT-Black
 /CarminaBT-BlackItalic
 /CarminaBT-Bold
 /CarminaBT-BoldItalic
 /CarminaBT-Light
 /CarminaBT-LightItalic
 /CarminaBT-Medium
 /CarminaBT-MediumItalic
 /Caslon224ITCbyBT-Bold
 /Caslon224ITCbyBT-BoldItalic
 /Caslon224ITCbyBT-Book
 /Caslon224ITCbyBT-BookItalic
 /Caslon540BT-Italic
 /Caslon540BT-Roman
 /CaslonBT-Bold
 /CaslonBT-BoldItalic
 /CaslonOldFaceBT-Heavy
 /CaslonOldFaceBT-Italic
 /CaslonOpenfaceBT-Regular
 /CastleT-Bold
 /CastleT-Book
 /CastleT-Ligh
 /CastleT-Ultr
 /CataneoBT-Bold
 /CataneoBT-Light
 /CataneoBT-Regular
 /CataneoBT-RegularSwash
 /CaxtonBT-Bold
 /CaxtonBT-BoldItalic
 /CaxtonBT-Book
 /CaxtonBT-BookItalic
 /CaxtonBT-Light
 /CaxtonBT-LightItalic
 /Century725BT-Black
 /Century725BT-Bold
 /Century725BT-BoldCondensed
 /Century725BT-Italic
 /Century725BT-Roman
 /Century725BT-RomanCondensed
 /Century731BT-BoldA
 /Century731BT-BoldItalicA
 /Century731BT-ItalicA
 /Century731BT-RomanA
 /Century751BT-ItalicB
 /Century751BT-RomanB
 /CenturyExpandedBT-Bold
 /CenturyExpandedBT-BoldItalic
 /CenturyExpandedBT-Italic
 /CenturyExpandedBT-Roman
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldstyleBT-Bold
 /CenturyOldstyleBT-Italic
 /CenturyOldstyleBT-Roman
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbookBT-Bold
 /CenturySchoolbookBT-BoldCond
 /CenturySchoolbookBT-BoldItalic
 /CenturySchoolbookBT-Italic
 /CenturySchoolbookBT-Monospace
 /CenturySchoolbookBT-Roman
 /CenturySchoolbook-Italic
 /CharterBT-Black
 /CharterBT-BlackItalic
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /Charting
 /CheckNums-MICR
 /CheltenhamBT-Bold
 /CheltenhamBT-BoldCondensed
 /CheltenhamBT-BoldCondItalic
 /CheltenhamBT-BoldExtraCondensed
 /CheltenhamBT-BoldHeadline
 /CheltenhamBT-BoldItalic
 /CheltenhamBT-BoldItalicHeadline
 /CheltenhamBT-Italic
 /CheltenhamBT-Roman
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Chesterfield
 /ChiselD
 /CircleD
 /CityD-Bold
 /CityD-Ligh
 /CityD-Medi
 /ClarendonBT-Black
 /ClarendonBT-Bold
 /ClarendonBT-BoldCondensed
 /ClarendonBT-Heavy
 /ClarendonBT-Light
 /ClarendonBT-Roman
 /ClarendonBT-RomanCondensed
 /Classic
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /Clocks
 /CloisterBlackBT-Regular
 /CloisterOpenFaceBT-Regular
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialScriptBT-Regular
 /CompactaBT-Black
 /CompactaBT-Bold
 /CompactaBT-BoldItalic
 /CompactaBT-Italic
 /CompactaBT-Light
 /CompactaBT-Roman
 /Composer
 /CooperBT-Black
 /CooperBT-BlackHeadline
 /CooperBT-BlackItalic
 /CooperBT-BlackItalicHeadline
 /CooperBT-BlackOutline
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Light
 /CooperBT-LightItalic
 /CooperBT-Medium
 /CooperBT-MediumItalic
 /CopperplateGothic-Bold
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-BoldCond
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CopperplateGothic-Light
 /CountdownD
 /Courier
 /Courier10PitchBT-Bold
 /Courier10PitchBT-BoldItalic
 /Courier10PitchBT-Italic
 /Courier10PitchBT-Roman
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CroissantD
 /CurlzMT
 /CushingITCbyBT-Heavy
 /CushingITCbyBT-HeavyItalic
 /DanceItalic
 /DavidaBoldBT-Regular
 /Decorated035BT-Regular
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /DeVinneBT-Italic
 /DeVinneBT-ItalicText
 /DeVinneBT-Roman
 /DeVinneBT-Text
 /DexGothicD
 /DextorD
 /DextorOutD
 /DfCalligraphicOrnamentsLetPlain
 /DfDiversionsLetPlain
 /DfDiversitiesLetPlain
 /DingbatsTwo
 /DiskusD-Medi
 /DL-Manel
 /Docu
 /DomBoldBT-Regular
 /DomCasualBT-Regular
 /DomDiagonalBT-Bold
 /DomDiagonalBT-Regular
 /Dutch766BT-BoldA
 /Dutch766BT-ItalicA
 /Dutch766BT-RomanA
 /Dutch801BT-Bold
 /Dutch801BT-BoldItalic
 /Dutch801BT-ExtraBold
 /Dutch801BT-ExtraBoldItalic
 /Dutch801BT-Italic
 /Dutch801BT-ItalicHeadline
 /Dutch801BT-Roman
 /Dutch801BT-RomanHeadline
 /Dutch801BT-SemiBold
 /Dutch801BT-SemiBoldItalic
 /Dutch809BT-BoldC
 /Dutch809BT-ItalicC
 /Dutch809BT-RomanC
 /Dutch823BT-BoldB
 /Dutch823BT-BoldItalicB
 /Dutch823BT-ItalicB
 /Dutch823BT-RomanB
 /EckmannD
 /Egyptian505BT-Bold
 /Egyptian505BT-Light
 /Egyptian505BT-Medium
 /Egyptian505BT-Roman
 /Egyptian710BT-RegularA
 /ElegantGaramondBT-Bold
 /ElegantGaramondBT-Italic
 /ElegantGaramondBT-Roman
 /Elephant-Regular
 /EmbassyBT-Regular
 /Emboss-Normal
 /EmpireBT-Regular
 /EnglischeSchT-Bold
 /EnglischeSchT-DemiBold
 /EnglischeSchT-Regu
 /English111AdagioBT-Regular
 /English111PrestoBT-Regular
 /English111VivaceBT-Regular
 /English157BT-Regular
 /EngraversGothicBT-Regular
 /EngraversMT
 /EngraversOldEnglishBT-Bold
 /EngraversOldEnglishBT-Regular
 /EngraversRomanBT-Bold
 /EngraversRomanBT-Regular
 /EnviroD
 /ErasITC-Bold
 /ErasITCbyBT-Bold
 /ErasITCbyBT-Book
 /ErasITCbyBT-Demi
 /ErasITCbyBT-Light
 /ErasITCbyBT-Medium
 /ErasITCbyBT-Ultra
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EuroSig
 /EuroSigMon
 /EwieD
 /Exotic350BT-Bold
 /Exotic350BT-DemiBold
 /Exotic350BT-Light
 /FelixTitlingMT
 /Fences
 /FencesPlain
 /FeniceITCbyBT-Bold
 /FeniceITCbyBT-BoldItalic
 /FeniceITCbyBT-Regular
 /FeniceITCbyBT-RegularItalic
 /FetteFraD
 /FlamencoD
 /FlamencoInlD
 /Flareserif821BT-Bold
 /Flareserif821BT-Light
 /Flareserif821BT-Roman
 /FlashD-Bold
 /FlashD-Ligh
 /FlemishScriptBT-Regular
 /FolioBT-Bold
 /FolioBT-BoldCondensed
 /FolioBT-Book
 /FolioBT-ExtraBold
 /FolioBT-Light
 /FolioBT-LightItalic
 /FolioBT-Medium
 /FolliesLetPlain
 /Formal436BT-Regular
 /FormalScript421BT-Regular
 /ForteMT
 /FrakturBT-Regular
 /FrankfurterHigD
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /Freeform710BT-Regular
 /Freeform721BT-Black
 /Freeform721BT-BlackItalic
 /Freeform721BT-Bold
 /Freeform721BT-BoldItalic
 /Freeform721BT-Italic
 /Freeform721BT-Roman
 /Freehand471BT-Regular
 /Freehand521BT-RegularC
 /Freehand575BT-RegularB
 /Freehand591BT-RegularA
 /FreestyleScrD
 /FreestyleScriptITC-Bold
 /FrenchScriptMT
 /FrizQuadrataITCbyBT-Bold
 /FrizQuadrataITCbyBT-Roman
 /Frutiger-Black
 /Frutiger-Bold
 /Frutiger-Roman
 /FrysBaskervilleBT-Roman
 /FuturaBlackBT-Regular
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /GandoBT-Regular
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /GaramondITCbyBT-Bold
 /GaramondITCbyBT-BoldCondensed
 /GaramondITCbyBT-BoldCondItalic
 /GaramondITCbyBT-BoldItalic
 /GaramondITCbyBT-Book
 /GaramondITCbyBT-BookCondensed
 /GaramondITCbyBT-BookCondItalic
 /GaramondITCbyBT-BookItalic
 /GaramondNo4CyrTCY-Ligh
 /GaramondNo4CyrTCY-LighItal
 /GaramondNo4CyrTCY-Medi
 /Geometric212BT-Book
 /Geometric212BT-BookCondensed
 /Geometric212BT-Heavy
 /Geometric212BT-HeavyCondensed
 /Geometric231BT-BoldC
 /Geometric231BT-HeavyC
 /Geometric231BT-LightC
 /Geometric231BT-RomanC
 /Geometric415BT-BlackA
 /Geometric415BT-BlackItalicA
 /Geometric415BT-LiteA
 /Geometric415BT-LiteItalicA
 /Geometric415BT-MediumA
 /Geometric415BT-MediumItalicA
 /Geometric706BT-BlackB
 /Geometric706BT-BlackCondensedB
 /Geometric706BT-BoldCondensedB
 /Geometric706BT-MediumB
 /Geometric885BT-RegularD
 /GeometricSlab703BT-Bold
 /GeometricSlab703BT-BoldCond
 /GeometricSlab703BT-BoldItalic
 /GeometricSlab703BT-Light
 /GeometricSlab703BT-LightItalic
 /GeometricSlab703BT-Medium
 /GeometricSlab703BT-MediumCond
 /GeometricSlab703BT-MediumItalic
 /GeometricSlab703BT-XtraBold
 /GeometricSlab703BT-XtraBoldCond
 /GeometricSlab703BT-XtraBoldItal
 /GeometricSlab712BT-BoldA
 /GeometricSlab712BT-ExtraBoldA
 /GeometricSlab712BT-LightA
 /GeometricSlab712BT-LightItalicA
 /GeometricSlab712BT-MediumA
 /GeometricSlab712BT-MediumItalA
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GildeSorts
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSansMT-UltraBoldCondensed
 /GillSans-UltraBold
 /GlaserSteD
 /GloucesterMT-ExtraCondensed
 /GorillaITCbyBT-Regular
 /Gothic720BT-BoldB
 /Gothic720BT-BoldItalicB
 /Gothic720BT-ItalicB
 /Gothic720BT-LightB
 /Gothic720BT-LightItalicB
 /Gothic720BT-RomanB
 /Gothic725BT-BlackA
 /Gothic725BT-BoldA
 /Gothic821CondensedBT-Regular
 /GothicNo13BT-Regular
 /GoudyCatalogueBT-Regular
 /GoudyHandtooledBT-Regular
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-ExtraBold
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudySansITCbyBT-Black
 /GoudySansITCbyBT-BlackItalic
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Light
 /GoudySansITCbyBT-LightItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /Greek-WSI
 /GriffonPSMT
 /GrizzlyITCbyBT-Regular
 /GrouchITCbyBT-Regular
 /Haettenschweiler
 /HandelGotD-Bold
 /HandelGotD-Ligh
 /HandelGothicBT-Regular
 /Hardcore
 /HarlowD
 /HazelLetPlain
 /HehenHebT-Bold
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /HoboBT-Regular
 /HomePlanning
 /HomePlanning2
 /HoratioD-Bold
 /HoratioD-Ligh
 /HoratioD-Medi
 /HorndonD
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Humanist521BT-XtraBoldCondensed
 /Humanist531BT-BlackA
 /Humanist531BT-BoldA
 /Humanist531BT-RomanA
 /Humanist531BT-UltraBlackA
 /Humanist777BT-BlackB
 /Humanist777BT-BlackItalicB
 /Humanist777BT-BoldB
 /Humanist777BT-BoldItalicB
 /Humanist777BT-ItalicB
 /Humanist777BT-LightB
 /Humanist777BT-LightItalicB
 /Humanist777BT-RomanB
 /Humanist970BT-BoldC
 /Humanist970BT-RomanC
 /HumanistSlabserif712BT-Black
 /HumanistSlabserif712BT-Bold
 /HumanistSlabserif712BT-Italic
 /HumanistSlabserif712BT-Roman
 /HuxleyVerticalBT-Regular
 /IceAgeD
 /Impact
 /ImperialBT-Bold
 /ImperialBT-Italic
 /ImperialBT-Roman
 /ImpressBT-Regular
 /ImprintMT-Shadow
 /Incised901BT-Black
 /Incised901BT-Bold
 /Incised901BT-BoldCondensed
 /Incised901BT-Compact
 /Incised901BT-Italic
 /Incised901BT-Light
 /Incised901BT-Nord
 /Incised901BT-NordItalic
 /Incised901BT-Roman
 /Industrial736BT-Italic
 /Industrial736BT-Roman
 /Informal011BT-Black
 /Informal011BT-Roman
 /IowanOldStyleBT-Black
 /IowanOldStyleBT-BlackItalic
 /IowanOldStyleBT-Bold
 /IowanOldStyleBT-BoldItalic
 /IowanOldStyleBT-Italic
 /IowanOldStyleBT-Roman
 /Ipa-samdUclphon1SILDoulosL
 /Ipa-samdUclphon1SILDoulosLBold
 /Ipa-samdUclphon1SILDoulosLBoldItalic
 /Ipa-samdUclphon1SILDoulosLItalic
 /Ipa-sammUclphon1SILManuscriptL
 /Ipa-sammUclphon1SILManuscriptLBold
 /Ipa-sammUclphon1SILManuscriptLBoldItalic
 /Ipa-sammUclphon1SILManuscriptLItalic
 /Ipa-samsUclphon1SILSophiaL
 /Ipa-samsUclphon1SILSophiaLBold
 /Ipa-samsUclphon1SILSophiaLItalic
 /Japanese-Generic1
 /Jazz
 /KabarettD
 /KabelITCbyBT-Book
 /KabelITCbyBT-Demi
 /KabelITCbyBT-Medium
 /KabelITCbyBT-Ultra
 /KaufmannBT-Bold
 /KaufmannBT-Regular
 /Kidnap
 /KingTut1
 /KingTut2
 /KisBT-Italic
 /KisBT-Roman
 /Korean-Generic1
 /KorinnaITCbyBT-Bold
 /KorinnaITCbyBT-KursivBold
 /KorinnaITCbyBT-KursivRegular
 /KorinnaITCbyBT-Regular
 /Kuenstler480BT-Black
 /Kuenstler480BT-Bold
 /Kuenstler480BT-BoldItalic
 /Kuenstler480BT-Italic
 /Kuenstler480BT-Roman
 /KunstlerschreibschD-Bold
 /KunstlerschreibschD-Medi
 /LandscapePlanning
 /Lapidary333BT-Black
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /LasVegasD
 /Latin725BT-Bold
 /Latin725BT-BoldItalic
 /Latin725BT-Italic
 /Latin725BT-Medium
 /Latin725BT-MediumItalic
 /Latin725BT-Roman
 /LatinExtraCondensedBT-Regular
 /LatinWidD
 /LcdD
 /LeawoodITCbyBT-Book
 /LeawoodITCbyBT-BookItalic
 /LetterGothic12PitchBT-Bold
 /LetterGothic12PitchBT-BoldItal
 /LetterGothic12PitchBT-Italic
 /LetterGothic12PitchBT-Roman
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LibertyBT-Regular
 /LibertyD
 /LibraBT-Regular
 /LifeBT-Bold
 /LifeBT-BoldItalic
 /LifeBT-Italic
 /LifeBT-Roman
 /Lithograph
 /Lithograph-Bold
 /LithographLight
 /Love
 /LubalinGraphITCbyBT-Bold
 /LubalinGraphITCbyBT-Book
 /LubalinGraphITCbyBT-Medium
 /LubalinGraphITCbyBT-XtraLight
 /LuciaBT-Regular
 /LucidaConsole
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /LydianBT-Bold
 /LydianBT-BoldItalic
 /LydianBT-Italic
 /LydianBT-Roman
 /LydianCursiveBT-Regular
 /MachineITCbyBT-Regular
 /MaiandraGD-Regular
 /MandarinD
 /Map-Symbols
 /MariageD
 /MattAntiqueBT-Bold
 /MattAntiqueBT-Italic
 /MattAntiqueBT-Roman
 /Mega
 /MetropolitainesD
 /MICR10byBT-Regular
 /MICR12byBT-Regular
 /MICR13byBT-Regular
 /MicrogrammaD-BoldExte
 /MicrogrammaD-MediExte
 /MilanoLet
 /Minion-Web
 /MiraraeBT-Bold
 /MiraraeBT-Roman
 /MisterEarlBT-Regular
 /Modern20BT-ItalicB
 /Modern20BT-RomanB
 /Modern735BT-RomanA
 /Modern880BT-Bold
 /Modern880BT-Italic
 /Modern880BT-Roman
 /MonaLisaRecutITC-Normal
 /Monospace821BT-Bold
 /Monospace821BT-BoldItalic
 /Monospace821BT-Italic
 /Monospace821BT-Roman
 /Monotypecom
 /MonotypeSorts
 /MorseCode
 /MotterFemD
 /MSOutlook
 /MT-Extra
 /MT-Symbol
 /MT-Symbol-Italic
 /MurrayHillBT-Bold
 /Music
 /NevisonCasD
 /Newage
 /NewBaskervilleITCbyBT-Bold
 /NewBaskervilleITCbyBT-BoldItal
 /NewBaskervilleITCbyBT-Italic
 /NewBaskervilleITCbyBT-Roman
 /News701BT-BoldA
 /News701BT-ItalicA
 /News701BT-RomanA
 /News702BT-Bold
 /News702BT-BoldItalic
 /News702BT-Italic
 /News702BT-Roman
 /News705BT-BoldB
 /News705BT-BoldItalicB
 /News705BT-ItalicB
 /News705BT-RomanB
 /News706BT-BoldC
 /News706BT-ItalicC
 /News706BT-RomanC
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-BoldExtraCondensed
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-Italic
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-Roman
 /NewsGothicBT-RomanCondensed
 /NewtextITCbyBT-Regular
 /NewtextITCbyBT-RegularItalic
 /NicolasCocT-Blac
 /NicolasCocT-Regu
 /NicolasCocT-ReguItal
 /NimbusRomDGR-Bold
 /NimbusRomDGR-BoldItal
 /NimbusRomDGR-Regu
 /NimbusRomDGR-ReguItal
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NovareseITCbyBT-Bold
 /NovareseITCbyBT-BoldItalic
 /NovareseITCbyBT-Book
 /NovareseITCbyBT-BookItalic
 /Nowdance
 /NuptialBT-Regular
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRB10PitchBT-Regular
 /OfficePlanning
 /OkayD
 /OldTowneNo536D
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /PabloLetPlain
 /PalaceScriptMT
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /Perpetua
 /PerpetuaTitlingMT-Light
 /Petra
 /PhotoBold
 /PhyllisD
 /Pica10PitchBT-Roman
 /PioneerITCbyBT-Regular
 /PiranesiItalicBT-Regular
 /PlaybillBT-Regular
 /PlayingCards
 /PlazaD-Regu
 /Pop
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /Present
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrincetownD
 /PSL-TX
 /PTBarnumBT-Regular
 /PumpTriD
 /QuicksilverITC-Normal
 /QuillScript-Normal
 /QuorumITCbyBT-Black
 /QuorumITCbyBT-Light
 /QuorumITCbyBT-Medium
 /RageItalic
 /RageItalicLetPlain
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Rap
 /Remember
 /RevueBT-Regular
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /Rock
 /Rockwell-Bold
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RubberStampLetPlain
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /ScribaLetPlain
 /Script12PitchBT-Roman
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /Semaphore
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /SerpentineD-Bold
 /SerpentineD-BoldItal
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /SignLanguage
 /Signs
 /Slicker
 /SlipstreamLetPlain
 /SloganD
 /SnellBT-Black
 /SnellBT-Bold
 /SnellBT-Regular
 /Software
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /Square721Blk-Italic
 /Square721Blk-Normal
 /Square721-BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /Square721Demi-Italic
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /SquireD-Bold
 /SquireD-Regu
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /StencilBT-Regular
 /StopD
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Sydnie
 /Symbol
 /SymbolMT
 /SymbolProportionalBT-Regular
 /TagLetPlain
 /Tahoma
 /Tahoma-Bold
 /TangoBT-Regular
 /Techno
 /Thanks
 /Thehits
 /ThunderbirdBT-Regular
 /TiffanyITCbyBT-Demi
 /TiffanyITCbyBT-DemiItalic
 /TiffanyITCbyBT-Heavy
 /TiffanyITCbyBT-HeavyItalic
 /TiffanyITCbyBT-Light
 /TiffanyITCbyBT-LightItalic
 /TigerRagLetPlain
 /Times-Bold
 /Times-BoldItalic
 /TimeScrD-Bold
 /TimeScrD-Ligh
 /TimeScrD-Medi
 /Times-Italic
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /TrumpetLite-Bold
 /TrumpetLite-BoldItalic
 /TrumpetLiteItalic
 /TrumpetLite-Normal
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-CondensedMedium
 /TwCenMT-Medium
 /TwCenMT-MediumItalic
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /UniversityRomanBT-Bold
 /UniversityRomanBT-Regular
 /Unplug
 /URWWoodTypD
 /VAGRoundedBT-Regular
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VictorianD
 /VinetaBT-Regular
 /VivaldiD
 /VladimirScrD
 /Webdings
 /WeddingTextBT-Regular
 /WeidemannITCbyBT-Bold
 /WeidemannITCbyBT-BoldItalic
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings-Regular
 /Xmas
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Demi
 /ZapfChanceryITCbyBT-Medium
 /ZapfChanceryITCbyBT-MediumItal
 /ZapfDingbats
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZinjaroLetPlain
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 350
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2540 2540]
 /PageSize [595.245 841.846]
>> setpagedevice

