
FRENCH
Written examination

Tuesday 19 November 2013
 Reading time: 3.00 pm to 3.15 pm (15 minutes)
 Writing time: 3.15 pm to 5.15 pm (2 hours)

QUESTION AND ANSWER BOOK

Structure of book
Section Number of

questions
Number of questions

to be answered
Number of

marks
Suggested times

(minutes)

1 – Part A
– Part B

2
1

2
1

15
15

30

2 – Part A
– Part B

2
1

2
1

20
10

40

3 5 1 15 50
Total 75 120

• Students are permitted to bring into the examination room: pens, pencils, highlighters, erasers,
sharpeners, rulers and any printed monolingual and/or bilingual dictionary in one or two separate
volumes. Dictionaries may be consulted during the reading time and also during the examination.

• Students are NOT permitted to bring into the examination room: blank sheets of paper and/or white
out liquid/tape.

• No calculator is allowed in this examination.

Materials supplied
• Question and answer book of 17 pages, including Assessment criteria on page 17.

Instructions
• Write your student number in the space provided above on this page.
• Write all your answers in the spaces provided in this question and answer book. The spaces provided

give you an idea of how much you should write.

At the end of the examination
• Hand in this question and answer book at the end of the examination.

Students are NOT permitted to bring mobile phones and/or any other unauthorised electronic
devices into the examination room.

© VICTORIAN CURRICULUM AND ASSESSMENT AUTHORITY 2013

SUPERVISOR TO ATTACH PROCESSING LABEL HEREVictorian Certifi cate of Education
2013

Figures

Words

STUDENT NUMBER Letter

www.theallpapers.com

2013 FRENCH EXAM 2

SECTION 1 – Part A – continued

You may make notes
in this space.

SECTION 1 – Listening and responding

Instructions for Section 1 – Part A
Texts 1 and 2, Questions 1 and 2 (15 marks)
You will hear two texts. Each text will be played twice. There will be a short break between the fi rst
and second playings of each text. You may make notes at any time.
Listen carefully to each text and then answer the questions in ENGLISH.
All answers must be based on the texts.

TEXT 1 – Answer the following questions in ENGLISH.
Responses in the wrong language will receive no credit.

Question 1
a. Tick () the correct box.
 What is a Cartomat? 1 mark
 a phone card

 a video game

 a gift voucher

 a membership to a dating agency

b. List four advantages of a Cartomat. 4 marks

 •

 •

 •

 •

c. Tick () the correct box.
 What is Monroyal? 1 mark
 a vitamin

 a dog food

 a royal jelly

 a slimming diet

d. How does Médor benefi t from Monroyal? 3 marks

 •

 •

 •

www.theallpapers.com

 3 2013 FRENCH EXAM

Question 2
a. Why is Annie keen to keep her appointment with Yvette? 4 marks

 •

 •

 •

 •

b. Give two examples of Thomas’s forgetfulness. 2 marks

 •

 •

You may make notes
in this space.

TEXT 2 – Answer the following questions in ENGLISH.
Responses in the wrong language will receive no credit.

End of Part A – SECTION 1 – continued
TURN OVERwww.theallpapers.com

2013 FRENCH EXAM 4

END OF SECTION 1

Question 3
a. Describe the nature of this radio program and its audience.
 Décrivez le genre de cette émission de radio et son audience.

b. What do we know about Camille and Alexandre?
 Qu’est-ce qu’on peut dire sur Camille et Alexandre ?

c. What do the two women Camille mentions have in common?
 Qu’est-ce que les deux femmes que Camille mentionne ont en

commun ?

Instructions for Section 1 – Part B
Text 3, Question 3 (15 marks)
You will hear one text. The text will be played twice. There will be a short break between the fi rst
and second playings of the text. You may make notes at any time.
Listen carefully to the text and then answer the questions in full sentences in FRENCH.
All answers must be based on the text.

You may make notes
in this space.

TEXT 3 – Answer the following questions in full sentences in FRENCH.
Responses in the wrong language will receive no credit.

www.theallpapers.com

 5 2013 FRENCH EXAM

TURN OVER

CONTINUES OVER PAGE

www.theallpapers.com

2013 FRENCH EXAM 6

SECTION 2 – Part A – continued

TEXT 4 – Answer the following questions in ENGLISH.
Responses in the wrong language will receive no credit.

You may make notes
in this space.

Salut Marie-Louise,

Je viens de rentrer de mon stage en Angleterre. Mes hôtes étaient
vraiment charmants mais vivaient encore comme au dix-neuvième
siècle. Leurs règles et leurs habitudes à table m’ont stupéfi é.

Les membres de la famille n’avaient pas le droit de mettre les
mains ou les coudes sur la table, de parler en mangeant ou de parler
bruyamment (et surtout de parler politique), de nettoyer les assiettes,
ou de quitter la table sans en avoir d’abord demandé la permission.
Nous devions manger les fruits avec des couteaux et des fourchettes
en argent. Quand ils avaient des invités, les dames se levaient de
table après le dessert et laissaient les hommes à leur discussion
(J’étais ravi de pouvoir m’échapper et aller regarder le foot à la télé).

Je suis tellement content d’être de nouveau à la maison, de retrouver
nos discussions passionnées pendant nos repas en famille et de
pouvoir éponger avec mon pain les sauces délicieuses dans mon
assiette.

J’espère que les choses se passent mieux pour toi là où tu es.

Ton frère Pierre

SECTION 2 – Reading and responding

Instructions for Section 2 – Part A
Texts 4 and 5, Questions 4 and 5 (20 marks)
Read the texts and then answer the questions in ENGLISH.
All answers must be based on the texts.

www.theallpapers.com

 7 2013 FRENCH EXAM

SECTION 2 – Part A – continued
TURN OVER

Question 4
a. Why does Pierre regard his host family as living in the

19th century? Give two reasons and provide an example for each. 4 marks

b. What suggests that this was an affl uent family? 1 mark

c. What does the text suggest about Pierre’s interests? 2 marks

d. According to Pierre’s fi nal comments, which particular family rules
seemed to upset him most? 2 marks

e. How are Marie-Louise and Pierre related, and what are their
immediate backgrounds? 3 marks

You may make notes
in this space.

www.theallpapers.com

2013 FRENCH EXAM 8

SECTION 2 – Part A – continued

You may make notes
in this space.

Courrier des lecteurs

Je voudrais vous faire part de notre expérience familiale. Bien que
mon fi ls Louis ait 19 ans et aille à la Sorbonne, on dîne toujours
ensemble à table, dans la mesure du poss ible, bien entendu. Quand
il était petit, il voulait toujours manger devant la télé, mais nous
n’avons jamais cédé. Cependant, il y a cinq ans, après un échange
en Angleterre, il est revenu frustré car il ne pouvait ni partager ses
expériences ni apprendre ce que les autres avaient fait de leur journée
puisqu’ils dînaient devant le petit écran. Depuis, nous n’avons plus
cette discussion. Il avait même convaincu son frère que manger
devant la télévision était ridicule. Mon mari et moi en sommes très
contents !

Marion, 47 ans (Vannes)

TEXT 5 – Answer the following questions in ENGLISH.
Responses in the wrong language will receive no credit.

www.theallpapers.com

 9 2013 FRENCH EXAM

End of Part A – SECTION 2 – continued
TURN OVER

You may make notes
in this space.

Question 5
a. How did Louis show that he is now a fi rm believer in eating meals

at the table with his family? 1 mark

b. Why did Louis’s exchange in England change his opinion about
mealtime arrangements? 2 marks

c. Referring to Texts 4 and 5, list two similarities and three differences
between Pierre and Louis. 5 marks

 similarities

 •

 •

 differences

 •

 •

 •

www.theallpapers.com

2013 FRENCH EXAM 10

SECTION 2 – Part B – continued

DESCRIPTION DE POSTE : STAGIAIRE AU CHATEAU

– Donner des informations sur le château, les environs et la région

– Pouvoir s’exprimer en trois langues (anglais obligatoire)

– Aider à l’accueil physique et téléphonique des visiteurs

– Faire partie de l’équipe de vente (billetterie et magasin-souvenir
inclus)

– Se servir des équipements informatiques

– Développer un « programme enfants » pour les 4–10 ans

Instructions for Section 2 – Part B
Text 6, Question 6 (10 marks)
Read the text and then answer the question in full sentences in FRENCH.
All answers must be based on the text.

You may make notes
in this space.

TEXT 6 – Answer the following question in full sentences in FRENCH.
Responses in the wrong language will receive no credit.

PROFIL DE BASTIEN CHARBONNIER

Formation

2013 : Licence de LEA (Langues Etrangères Appliquées)

2010 : Baccalauréat Economie et Langues

Langues et informatique

Anglais et espagnol, niveau opérationnel

Chinois débutant

Informatique : maîtrise des logiciels Word, Excel et PowerPoint

Expérience professionnelle

2008–2011 : moniteur en colonie de vacances (juillet – 4 semaines)
2009–2010 : caissier en boulangerie (août – 4 semaines)
2012 : stagiaire au musée du Louvre – vente de billets et bureau des
renseignements (8 semaines)
2012 : rédacteur pour la rubrique Arts et Spectacles (magazine de la
faculté de lettres de l’université)
2007–2012 : tuteur – cours particuliers de langues : anglais, espagnol
(6ème à la Terminale)

Intérêts

Cinéma, musique, randonnées pédestres, basket-ball.

www.theallpapers.com

 11 2013 FRENCH EXAM

END OF SECTION 2
TURN OVER

Question 6
Why would you choose Bastien for the work experience position at the chateau?
Give fi ve reasons.
Pourquoi choisiriez-vous Bastien pour le poste de stagiaire au château ?
Donnez cinq raisons.

You may make notes
in this space.

www.theallpapers.com

2013 FRENCH EXAM 12

SECTION 3 – continued

Question 7
You were involved in an amusing incident during the holidays. Write a journal entry explaining how you
reacted and what your impressions were.
Vous avez été impliqué(e) dans un incident amusant pendant les vacances. Ecrivez dans votre journal
comment vous avez réagi et quelles étaient vos impressions de l’incident.

OR

Question 8
Write a report informing French tourists about fi ve steps taken by Australians to preserve the environment for
future generations.
Ecrivez un rapport pour informer les touristes français de cinq mesures prises par les Australiens pour
sauvegarder l’environnement pour les générations à venir.

OR

Question 9
A year ago, your parents announced that your family was going to move to another country. You have now
been in your new country for a year. Write an article for the magazine, Voyages, in which you evaluate the
advantages and disadvantages of your new life, including at least two aspects that are positive and two that
are somewhat negative.
Il y a un an, vos parents ont annoncé que votre famille allait vivre dans un autre pays. Maintenant, vous
voilà, après un an, dans le nouveau pays. Écrivez un article pour le magazine, Voyages, dans lequel vous
évaluez les avantages et les inconvénients de votre nouvelle vie, y compris au moins deux aspects qui sont
positifs et deux qui sont plutôt négatifs.

OR

Question 10
Write a short, imaginative story starting with, ‘While Dominique was sitting on the grass, absorbed in a
novel, he suddenly heard an unusual noise behind him and noticed a strange shadow beginning to surround
him…’.
Ecrivez une petite histoire imaginative commençant par : ‘Alors que Dominique était assis sur l’herbe plongé
dans son roman, il a entendu un bruit étrange derrière lui et a remarqué une ombre bizarre qui commençait à
l’encercler…’.

OR

SECTION 3 – Writing in French

Instructions for Section 3
Questions 7–11 (15 marks)
Answer one question in 200–300 words in FRENCH.
Responses in the wrong language will receive no credit.
Space is provided on the following page to make notes.

www.theallpapers.com

 13 2013 FRENCH EXAM

SECTION 3 – continued
TURN OVER

You may make notes in this space.

Write your response on the following pages.

Question 11
You have been researching a special program aimed at the construction of some small houses for the
inhabitants of a village in a French-speaking country in Africa. Write a speech to give to Year 12 French
students in your school to persuade them to take part in this program.
Vous avez fait des recherches sur un programme spécial qui vise à construire de petites maisons pour les
habitants d’un village dans un pays africain francophone. Ecrivez le discours que vous allez présenter aux
élèves de français de Terminale de votre lycée pour les convaincre de participer à ce programme.

www.theallpapers.com

2013 FRENCH EXAM 14

SECTION 3 – continued

Question No.

www.theallpapers.com

 15 2013 FRENCH EXAM

SECTION 3 – continued
TURN OVER

www.theallpapers.com

2013 FRENCH EXAM 16

A script book is available from the supervisor if you need extra paper to complete your answer. Please
ensure you write your student number in the space provided on the front cover of the script book. At the
end of the examination, place the script book inside the front cover of this question and answer book.

END OF SECTION 3
www.theallpapers.com

 17 2013 FRENCH EXAM

END OF QUESTION AND ANSWER BOOK

Assessment criteria

Section 1: Listening and responding

Part A
• the capacity to understand and convey general and specifi c aspects of texts

Part B
• the capacity to understand general and specifi c aspects of texts
• the capacity to convey information accurately and appropriately

Section 2: Reading and responding

Part A
• the capacity to understand and convey general and specifi c aspects of texts

Part B
• the capacity to understand general and specifi c aspects of texts
• the capacity to convey information accurately and appropriately

Section 3: Writing in French
• relevance, breadth and depth of content
• appropriateness of structure and sequence
• accuracy, range and appropriateness of vocabulary and grammar

www.theallpapers.com

	2013 French Written examination
	Section 1 – Listening and responding
	Part A
	Part B

	Section 2 – Reading and responding
	Part A
	Part B

	Section 3 – Writing in French
	Assessment criteria

	french2:
	french1:
	french3:

