

French

FRE4T/FRE4V

Unit 4 Speaking Test

Candidate's Material

To be conducted by the teacher examiner between 7 March and 15 May 2013 (FRE4T) To be conducted by the visiting examiner between 7 March and 15 May 2013 (FRE4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time you are required to prepare one of the two stimulus cards given to you.
- You may make notes during the preparation time only on the Additional Answer Sheet provided. **You must not write on this card**.
- You should take the stimulus card with you into the examination room. You may refer to the card and any notes you have made at any time during this section of the test.
- Hand the stimulus card and the Additional Answer Sheet to the examiner before the start of the conversation section of the test.

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics you have studied (10 minutes).
- You will be expected to choose one of the two opinions on your chosen stimulus card and outline
 your point of view to the examiner for approximately one minute. You must then defend and justify
 this opinion.
- You must **not** use a dictionary.

CARTE A		
Topic	ENVIRONMENT	
Sub-topic	Energy	

- · Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Le nucléaire pour le monde entier ?

© Thinkstock

Opinion 1

Pour les besoins énergétiques du monde entier, le nucléaire est la seule solution. Installer des centrales partout, voilà ce qu'il faut faire.

Opinion 2

Le nucléaire nécessite un haut niveau de technologie, de sécurité et de financement. C'est donc une solution seulement pour certains pays.

French

FRE4T/FRE4V

Unit 4 Speaking Test

Candidate's Material

To be conducted by the teacher examiner between 7 March and 15 May 2013 (FRE4T) To be conducted by the visiting examiner between 7 March and 15 May 2013 (FRE4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time you are required to prepare one of the two stimulus cards given to you.
- You may make notes during the preparation time only on the Additional Answer Sheet provided. **You must not write on this card**.
- You should take the stimulus card with you into the examination room. You may refer to the card and any notes you have made at any time during this section of the test.
- Hand the stimulus card and the Additional Answer Sheet to the examiner before the start of the conversation section of the test.

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics you have studied (10 minutes).
- You will be expected to choose one of the two opinions on your chosen stimulus card and outline
 your point of view to the examiner for approximately one minute. You must then defend and justify
 this opinion.
- You must **not** use a dictionary.

CARTE B	
Topic	THE MULTICULTURAL SOCIETY
Sub-topic	Integration

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

C'est facile, alors, l'intégration?

© Thinkstock

Opinion 1

L'intégration ne peut marcher que si le nombre d'immigrés est fortement limité. Sinon les gens dits « de souche » se sentent menacés, ce qui cause des conflits.

Opinion 2

L'intégration est une simple question de volonté. Si tout le monde veut vivre en harmonie et accepter les autres, on aura une société bien intégrée.

French

FRE4T/FRE4V

Unit 4 Speaking Test

Candidate's Material

To be conducted by the teacher examiner between 7 March and 15 May 2013 (FRE4T) To be conducted by the visiting examiner between 7 March and 15 May 2013 (FRE4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time you are required to prepare one of the two stimulus cards given to you.
- You may make notes during the preparation time only on the Additional Answer Sheet provided. **You must not write on this card**.
- You should take the stimulus card with you into the examination room. You may refer to the card and any notes you have made at any time during this section of the test.
- Hand the stimulus card and the Additional Answer Sheet to the examiner before the start of the conversation section of the test.

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics you have studied (10 minutes).
- You will be expected to choose one of the two opinions on your chosen stimulus card and outline
 your point of view to the examiner for approximately one minute. You must then defend and justify
 this opinion.
- You must **not** use a dictionary.

CARTE C	
Topic	CONTEMPORARY SOCIAL ISSUES
Sub-topic	Law and order

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- · You may make notes in your preparation time and refer to them during this part of the test.

Délinquance ... à qui la faute ?

© Thinkstock

Opinion 1

Tout le monde sait qu'il existe un lien direct entre la délinquance et les familles monoparentales. Dans les quartiers où cette délinquance explose, plus d'un foyer sur deux n'a qu'un seul parent.

Opinion 2

Quand on parle des jeunes criminels et de la délinquance, on exagère l'importance du milieu familial. Les causes en sont beaucoup plus profondes.

French

FRE4T/FRE4V

Unit 4 Speaking Test

Candidate's Material

To be conducted by the teacher examiner between 7 March and 15 May 2013 (FRE4T) To be conducted by the visiting examiner between 7 March and 15 May 2013 (FRE4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time you are required to prepare one of the two stimulus cards given to you.
- You may make notes during the preparation time only on the Additional Answer Sheet provided. **You must not write on this card**.
- You should take the stimulus card with you into the examination room. You may refer to the card and any notes you have made at any time during this section of the test.
- Hand the stimulus card and the Additional Answer Sheet to the examiner before the start of the conversation section of the test.

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics you have studied (10 minutes).
- You will be expected to choose one of the two opinions on your chosen stimulus card and outline
 your point of view to the examiner for approximately one minute. You must then defend and justify
 this opinion.
- You must **not** use a dictionary.

CARTE D	
Topic	ENVIRONMENT
Sub-topic	Pollution

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Qui pollue le plus ?

© Thinkstock

Opinion 1

Nous, en Europe, nous devons changer notre mode de vie si nous voulons éviter de détruire la planète. Il faut agir d'une façon beaucoup plus responsable.

Opinion 2

L'Europe n'est pas le plus gros pollueur! C'est aux pays comme les Etats-Unis, la Chine et l'Inde d'agir de façon plus responsable. Ce sont eux qui détruisent notre planète.

French

FRE4T/FRE4V

Unit 4 Speaking Test

Candidate's Material

To be conducted by the teacher examiner between 7 March and 15 May 2013 (FRE4T) To be conducted by the visiting examiner between 7 March and 15 May 2013 (FRE4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time you are required to prepare one of the two stimulus cards given to you.
- You may make notes during the preparation time only on the Additional Answer Sheet provided. **You must not write on this card**.
- You should take the stimulus card with you into the examination room. You may refer to the card and any notes you have made at any time during this section of the test.
- Hand the stimulus card and the Additional Answer Sheet to the examiner before the start of the conversation section of the test.

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics you have studied (10 minutes).
- You will be expected to choose one of the two opinions on your chosen stimulus card and outline
 your point of view to the examiner for approximately one minute. You must then defend and justify
 this opinion.
- You must **not** use a dictionary.

CARTE E	
Topic	THE MULTICULTURAL SOCIETY
Sub-topic	Racism

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- You may make notes in your preparation time and refer to them during this part of the test.

Nous sommes tous des immigrés, alors ?

© Thinkstock

Opinion 1

Le racisme n'existe plus vraiment dans notre société. Historiquement, nous sommes tous issus de familles d'immigrés. Alors, où est le problème ?

Opinion 2

Le racisme est quelque chose de réel, quelque chose qui existe, pour ceux qui en sont les victimes. Beaucoup de gens souffrent du racisme dans leur vie quotidienne.

French

FRE4T/FRE4V

Unit 4 Speaking Test

Candidate's Material

To be conducted by the teacher examiner between 7 March and 15 May 2013 (FRE4T) To be conducted by the visiting examiner between 7 March and 15 May 2013 (FRE4V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time you are required to prepare one of the two stimulus cards given to you.
- You may make notes during the preparation time only on the Additional Answer Sheet provided. **You must not write on this card**.
- You should take the stimulus card with you into the examination room. You may refer to the card and any notes you have made at any time during this section of the test.
- Hand the stimulus card and the Additional Answer Sheet to the examiner before the start of the conversation section of the test.

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **two** Cultural Topics you have studied (10 minutes).
- You will be expected to choose one of the two opinions on your chosen stimulus card and outline
 your point of view to the examiner for approximately one minute. You must then defend and justify
 this opinion.
- You must **not** use a dictionary.

CARTE F	
Topic	CONTEMPORARY SOCIAL ISSUES
Sub-topic	Wealth and poverty

- Look at the card and read the two opinions in the speech bubbles.
- Choose **one** and think how you can convey and expand on its main ideas.
- Begin the discussion by outlining your point of view (this should take no longer than one minute).
- You must then be prepared to respond to anything the examiner might say and to justify your point of view.
- You may be required to explain something you have said, to respond to an opposing point of view expressed by the examiner, or to defend your expressed opinion(s).
- · You may make notes in your preparation time and refer to them during this part of the test.

De qui suis-je responsable ... et pour combien de temps ?

Opinion 1

Au moment d'une crise ou d'une catastrophe, les gens sont généreux. On donne, on se sent mieux, et puis on oublie. On ne peut pas donner tout le temps quand même.

Opinion 2

Beaucoup de gens font tout ce qu'ils peuvent pour aider les victimes de la pauvreté. Pour nous tous, lutter contre la pauvreté doit être un souci quotidien. Les pauvres sont nos proches.