

Surname	Centre Number	Candidate Number
Other Names		0

GCSE

3800U20-1

S19-3800U20-1

FRENCH

Unit 2: Listening

FOUNDATION TIER

TUESDAY, 14 MAY 2019 – MORNING

Approximately 35 minutes (with an additional 5 minutes reading time)

For Examiner's use only		
Question	Maximum Mark	Mark Awarded
1.	5	
2.	5	
3.	4	
4.	5	
5.	5	
6.	6	
7.	5	
8.	5	
9.	5	
Total	45	

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen. Do not use pencil or gel pen. Do not use correction fluid.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions. Where numbers are required, figures may be used.

You will hear a recording which contains a number of items in French and you will answer questions on each of these in English or French as instructed.

Write your answers in the spaces provided in this question paper.

If you run out of space, use the additional page(s) at the back of the booklet, taking care to number the question(s) correctly.

You will have five minutes to read the question paper before the recording begins.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

Before you hear the recording, you will be allowed **five minutes** to read the questions. You may make notes on the question paper during this time. The recording will be played and you will hear question 1 as it appears in your answer booklet, introduced by the question number or part-question number. The French item will then follow. At the end of this there will be a pause and the item will be repeated. All other questions will be heard in the same way. **You may make notes or write your answers at any time.**

The paper carries 45 marks. The number of marks for each question or part-question is given in brackets.

MAY193800U20101

Question 1**[5]**

Louise and Pierre are talking about healthy eating.

Tick (✓) the correct boxes.

Section 1

(a) What does Louise hate?

[1]

apples	
grapes	
melon	

(b) How many pieces of fruit does Pierre eat a day?

[1]

3	
4	
5	

(c) Who always eats healthily?

[1]

Louise's brother	
Louise's step-father	
Louise's cousin	

Section 2

(d) What does Pierre suggest that Louise eats?

[1]

vegetables	
fruit	
fish	

(e) What does Louise prefer to do?

[1]

gymnastics	
walk	
dance	

Question 2**[5]**

Listen to this conversation between Luc and his mother.

Tick (✓) the correct boxes.

Section 1

(a) Luc asks his mum if he is ...

[1]

lazy	confident	hard working

(b) Luc's mum is ...

[1]

happy	proud	shocked

Section 2

(c) At school, Luc is ...

[1]

shy	talkative	nervous

(d) His mum says that he likes ...

[1]

going out with his friends	staying at home	talking to his friends

(e) Some people in his class are ...

[1]

nice	unfriendly	quiet

Question 3**[4]**

Henri et Emma discutent des Brecon Beacons au pays de Galles. **Écoute la conversation et coche (✓) les bonnes cases.**

Section 1

(a) Henri a visité les Brecon Beacons il y a ...

[1]

quinze jours	<input type="checkbox"/>
deux ans	<input type="checkbox"/>
trois ans	<input type="checkbox"/>

(b) Emma y est allée ...

[1]

à Pâques	<input type="checkbox"/>
en décembre	<input type="checkbox"/>
en été	<input type="checkbox"/>

Section 2

(c) Henri a loué ...

[1]

un vélo	<input type="checkbox"/>
une voiture	<input type="checkbox"/>
une moto	<input type="checkbox"/>

(d) Pendant le séjour d'Emma, le temps était ...

[1]

neigeux	<input type="checkbox"/>
ensoleillé	<input type="checkbox"/>
pluvieux	<input type="checkbox"/>

Question 4**[5]**

Tristan et Élodie parlent des personnes célèbres. **Écoute le blog et coche (✓) les bonnes cases.**

Section 1

(a) Tristan admire les ...

[1]

(b) Il veut être un bon modèle pour les ...

[1]

Section 2

(c) Tristan voudrait être ...

[1]

(d) Il voudrait avoir Coche **deux** cases.

[2]

Question 5**[5]**

Margot is talking about apprenticeships. Answer the questions **in English**.

Section 1

(a) How does Margot describe an apprenticeship?

[1]

.....

(b) What does an apprentice do in a typical month? Write **two** details.

[2]

-
-

Section 2

(c) What is the advantage of an apprenticeship? Write **one** detail.

[1]

.....

(d) Apprenticeships are available from the age of sixteen to ...

[1]

.....

Question 6**[6]**

Listen to this online clip about Colmar in France. **Tick (✓) the six correct statements.**

Colmar is a great place to live.	
Colmar is a great place to visit.	
Colmar is the capital of Alsace.	
Wine is produced in Alsace.	
There is an open-air market.	
You can visit a cheese shop.	
Colmar has many museums.	
There is a sport museum.	
A famous sculptor was born in Colmar.	
The Bartholdi museum is open in August.	
Colmar's airport is 18 kilometres from Strasbourg.	
The nearest airport is in Strasbourg.	

Question 7**[5]**

Listen to this podcast about a film festival. Answer the questions **in English**.

Section 1

(a) How much will a cinema ticket cost?

[1]

.....

(b) What is the purpose of the film festival?

[1]

.....

(c) What happened in 2016?

[1]

.....

Section 2

(d) What prizes can you win during the festival? Write **two** details.

[2]

•

•

Question 8**[5]**

Listen to Vivienne's blog about school uniform. Answer the questions **in English**.

Section 1

- (a) What does Vivienne say about school uniform? Write **one** detail. [1]

.....

- (b) What advantage does Vivienne give for wearing a school uniform? [1]

.....

- (c) Why is this an advantage for her? [1]

.....

Section 2

- (d) Why doesn't Vivienne's son like wearing school uniform? [1]

.....

- (e) Her son says that school uniform will not ... [1]

.....

Question 9**[5]**

Listen to Yves' radio interview about an event in Paris in 2017. Answer the questions **in English**.

Section 1

(a) What environmental issue is being discussed? [1]

.....

(b) Why was the event successful? Write **one** reason. [1]

.....

(c) What was reduced by 25%? [1]

.....

Section 2

(d) What was the attitude of the people of Paris? [1]

.....

(e) What did the people of Paris enjoy for one day? [1]

.....

END OF PAPER

BLANK PAGE

**PLEASE DO NOT WRITE
ON THIS PAGE**

BLANK PAGE

**PLEASE DO NOT WRITE
ON THIS PAGE**

BLANK PAGE

**PLEASE DO NOT WRITE
ON THIS PAGE**

