

Tuesday 16 May 2017 – Morning

GCSE FRENCH

A701/02 Listening (Higher Tier)

Candidates answer on the Question Paper.

OCR supplied materials:

- CD

Other materials required:

None

Duration: 5 minutes' reading time + 40 minutes (approx.)

Candidate forename		Candidate surname	
--------------------	--	-------------------	--

Centre number						Candidate number				
---------------	--	--	--	--	--	------------------	--	--	--	--

You will now have finished the 5 minutes' reading time for this paper. The test will begin now.

INSTRUCTIONS TO CANDIDATES

- During this introduction you should tell the invigilator immediately if you have any difficulty in hearing the recording. Once the questions have begun, the recording will not be stopped.
- Write your name, centre number and candidate number in the boxes above. Please write clearly and in capital letters.
- Use black ink.
- Answer **all** the questions.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. Additional paper may be used if necessary but you must clearly show your candidate number, centre number and question number(s).
- Do **not** write in the bar codes.

INFORMATION FOR CANDIDATES

- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **40**.
- Listen carefully to the instructions and follow the example for each exercise.
- There will be pauses to give you time to read the questions and to write your answers.
- You will hear all the recordings twice.
- You may write your answers at any time during the test.
- You do not have to write in full sentences and your answers will not be marked for the accuracy of the language.
- Dictionaries are **not** allowed.
- Open your booklet now.
- This document consists of **12** pages. Any blank pages are indicated.

Exercise 1: Questions 1–8**Young people's New Year resolutions**

Read the list of resolutions.

- A:** get up earlier
- B:** do some charity work
- C:** be nicer to the family
- D:** work harder at school
- E:** take up a new activity
- F:** watch less television
- G:** ~~spend less time on the computer~~
- H:** do more exercise
- J:** eat more healthily
- K:** spend less money
- L:** go out less

Listen to the interviews and for each person choose the correct letter.

Example:	Audrey G
-----------------	--------	---------------

- | | | | |
|----------|-----------|-------|------------|
| 1 | Théo | | [1] |
| 2 | Pauline | | [1] |
| 3 | Alexandre | | [1] |
| 4 | Sarah | | [1] |
| 5 | Lucas | | [1] |
| 6 | Mélanie | | [1] |
| 7 | Marcel | | [1] |
| 8 | Céline | | [1] |

[Total: 8 marks]

3
BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

Exercise 3: Questions 17–20**Family members, their characters and their interests**

Read the lists.

Character	Interest
good-humoured	cooking
happy	decorating
kind	gardening
lonely	painting
sad	reading
shy	singing
sociable	travelling

Listen to Guillaume talking about members of his family and for each, copy **TWO WORDS**, one describing the person's character and one describing his/her interest.

Example:	Character	Interest
Mother (Marie-Claire)	kind	reading

	Character	Interest
17 Sister (Catherine) [1] [1]
18 Brother-in-law (Louis) [1] [1]
19 Grandfather (Robert) [1] [1]
20 Aunt (Yvette) [1] [1]

[Total: 8 marks]

Exercise 4: Questions 21–28**Future Sports Champions**

You will hear two young French people who are experts in their chosen sport.

Read the questions.

Listen to the young people and, for each question, tick the correct answer.

Q.21–24: Anissa.**Example:**

What sport did Anissa do before starting taekwondo?

A boxing

B wrestling

C gymnastics

21 What was Anissa's first reaction when she tried taekwondo?

A she was a little frightened

B she got hooked

C she found it very tiring

[1]

22 What characteristic should people practising taekwondo possess according to Anissa?

A careful

B strong

C brave

[1]

[Pause]

23 What does Anissa do on Wednesdays?

A she trains children

B she takes part in competitions

C she catches up with school work

[1]

24 What is Anissa's ambition?

A to become a taekwondo coach

B to take part in the young person's Olympics

C to be the French taekwondo champion

[1]

Q.25–28: Laurent.

Read the questions.

25 What does Laurent particularly like about playing table tennis?

A meeting other people

B playing for himself

C competing with his father

[1]

26 Why did the family move to Bordeaux?

A so that Laurent could further his education

B so that Laurent's father could get a better job

C so that Laurent could compete with the best players

[1]

[Pause]

27 In what way is Laurent's school special?

A he has fewer lessons than in a normal school

B he can practise table tennis in school

C a lot of the timetable is devoted to sport

[1]

28 What does Laurent say about his training routine?

A he is used to it

B it is very tiring

C it varies from day to day

[1]

[Total: 8 marks]

Exercise 5: Questions 29–36**Travelling by bus and car in New Caledonia**

Read the questions.

Listen to the reporter talking about getting around in New Caledonia, a French territory in the Pacific Ocean. Fill in the blanks with the correct words **IN ENGLISH**.

Example:

Bus fares in New Caledonia are

..... cheap

29 The bus's destination is always shown on the [1]

30 In the capital, all buses leave from the [1]

31 Certain services do not run on [1]

[Pause]

32 To hire a car, all you need is the hire fee and [1]

33 Hire fees start from euros per week. [1]

[Pause]

34 Roads on the west coast are [1]

35 When driving, you are told to be careful of [1]

36 The three things you are recommended NOT to do are:

(a) ...drink and drive.

(b) ...drive too fast.

(c)

[1]

[Total: 8 marks]

PLEASE DO NOT WRITE ON THIS PAGE

10
BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

11
BLANK PAGE

PLEASE DO NOT WRITE ON THIS PAGE

PLEASE DO NOT WRITE ON THIS PAGE

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.