

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card One

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

The syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **2** printed pages.

2

A

Candidat(e): vous-même
Professeur: employé(e) au restaurant

Vous allez au restaurant avec un(e) ami(e). Vous avez une réservation.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites que vous avez une réservation.
- 2 Écoutez l'employé(e) et choisissez un des menus.
- 3 Commandez un plat principal.
- 4 Commandez une boisson.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question (par exemple: addition? toilettes?).

B

Candidat(e): vous-même
Professeur: propriétaire d'une maison de vacances, Monsieur/Madame Moreau

Pendant vos vacances en Suisse vous perdez la clé de votre maison de vacances. Vous téléphonez au/à la propriétaire de la maison, Monsieur/Madame Moreau.

- 1 (i) Saluez le/la propriétaire; **et**
(ii) Expliquez la situation.
- 2 (i) Dites **où** vous avez perdu la clé; **et**
(ii) Dites **quand** vous avez perdu la clé.
- 3 Répondez à la question.
- 4 (Le/la propriétaire va venir.)
(i) Faites vos excuses; **et**
(ii) Proposez de payer pour la clé.
- 5 Posez **1** question sur l'heure de son arrivée.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.

FRENCH

0520/03

Paper 3 Speaking Role Play Card Two

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

Candidat(e): vous-même
Professeur: employé(e) au restaurant

Vous allez au restaurant avec un(e) ami(e). Vous avez une réservation.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites que vous avez une réservation.
- 2 Écoutez l'employé(e) et choisissez un des menus.
- 3 Commandez un plat principal.
- 4 Commandez une boisson.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question (par exemple: addition? toilettes?).

Candidat(e): vous même
Professeur: vendeur/vendeuse dans un magasin de vêtements

Vous avez acheté un pantalon mais il y a un problème. Vous voulez échanger le pantalon. Vous retournez au magasin.

- 1 (i) Saluez le/la vendeur/vendeuse; **et**
(ii) Expliquez la situation.
- 2 Répondez à la question.
- 3 Expliquez pourquoi vous voulez échanger le pantalon (donnez **2** détails).
- 4 (Vous voulez essayer le pantalon.) Posez **1** question appropriée.
- 5 (i) Donnez **1** opinion positive sur le pantalon; **et**
(ii) Dites pourquoi le pantalon vous plaît.

FRENCH

0520/03

Paper 3 Speaking Role Play Card Three

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

2

A

Candidat(e): vous-même
Professeur: employé(e) au restaurant

Vous allez au restaurant avec un(e) ami(e). Vous avez une réservation.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites que vous avez une réservation.
- 2 Écoutez l'employé(e) et choisissez un des menus.
- 3 Commandez un plat principal.
- 4 Commandez une boisson.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question (par exemple: addition? toilettes?).

B

Candidat(e): vous-même
Professeur: ami(e) français(e), Dominique

Vous êtes à l'aéroport. Votre avion ne peut pas partir ce soir à cause du mauvais temps. Vous téléphonez à votre ami(e) français(e), Dominique.

- 1 (i) Saluez votre ami(e); **et**
(ii) Expliquez la situation.
- 2 Dites ce que vous faites pour passer le temps à l'aéroport (donnez **2** détails).
- 3 Répondez à la question.
- 4 (i) Réagissez avec plaisir; **et**
(ii) Dites quand vous allez arriver demain.
- 5 Posez **1** question sur le rendez-vous.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.

FRENCH

0520/03

Paper 3 Speaking Role Play Card Four

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

Candidat(e): vous-même
Professeur: employé(e) au théâtre

Vous téléphonez au théâtre pour acheter des billets pour un concert. Vous parlez avec l'employé(e).

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites que vous voulez acheter des billets pour le concert.
- 2 Dites pour quel soir vous voulez les billets.
- 3 Dites combien de billets vous voulez.
- 4 Écoutez l'employé(e) et choisissez quand vous voulez payer.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question (par exemple: parking? restaurant?).

Candidat(e): vous-même
Professeur: propriétaire d'une maison de vacances, Monsieur/Madame Moreau

Pendant vos vacances en Suisse vous perdez la clé de votre maison de vacances. Vous téléphonez au/à la propriétaire de la maison, Monsieur/Madame Moreau.

- 1 (i) Saluez le/la propriétaire; **et**
(ii) Expliquez la situation.
- 2 (i) Dites **où** vous avez perdu la clé; **et**
(ii) Dites **quand** vous avez perdu la clé.
- 3 Répondez à la question.
- 4 (Le/la propriétaire va venir.)
(i) Faites vos excuses; **et**
(ii) Proposez de payer pour la clé.
- 5 Posez **1** question sur l'heure de son arrivée.

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Five

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

The syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **2** printed pages.

2

A

Candidat(e): vous-même
Professeur: employé(e) au théâtre

Vous téléphonez au théâtre pour acheter des billets pour un concert. Vous parlez avec l'employé(e).

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites que vous voulez acheter des billets pour le concert.
- 2 Dites pour quel soir vous voulez les billets.
- 3 Dites combien de billets vous voulez.
- 4 Écoutez l'employé(e) et choisissez quand vous voulez payer.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question (par exemple: parking? restaurant?).

B

Candidat(e): vous même
Professeur: vendeur/vendeuse dans un magasin de vêtements

Vous avez acheté un pantalon mais il y a un problème. Vous voulez échanger le pantalon. Vous retournez au magasin.

- 1 (i) Saluez le/la vendeur/vendeuse; **et**
(ii) Expliquez la situation.
- 2 Répondez à la question.
- 3 Expliquez pourquoi vous voulez échanger le pantalon (donnez **2** détails).
- 4 (Vous voulez essayer le pantalon.) Posez **1** question appropriée.
- 5 (i) Donnez **1** opinion positive sur le pantalon; **et**
(ii) Dites pourquoi le pantalon vous plaît.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Six

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

The syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **2** printed pages.

2

A

Candidat(e): vous-même
Professeur: employé(e) au théâtre

Vous téléphonez au théâtre pour acheter des billets pour un concert. Vous parlez avec l'employé(e).

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites que vous voulez acheter des billets pour le concert.
- 2 Dites pour quel soir vous voulez les billets.
- 3 Dites combien de billets vous voulez.
- 4 Écoutez l'employé(e) et choisissez quand vous voulez payer.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question (par exemple: parking? restaurant?).

B

Candidat(e): vous-même
Professeur: ami(e) français(e), Dominique

Vous êtes à l'aéroport. Votre avion ne peut pas partir ce soir à cause du mauvais temps. Vous téléphonez à votre ami(e) français(e), Dominique.

- 1 (i) Saluez votre ami(e); **et**
(ii) Expliquez la situation.
- 2 Dites ce que vous faites pour passer le temps à l'aéroport (donnez **2** détails).
- 3 Répondez à la question.
- 4 (i) Réagissez avec plaisir; **et**
(ii) Dites quand vous allez arriver demain.
- 5 Posez **1** question sur le rendez-vous.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.

FRENCH

0520/03

Paper 3 Speaking Role Play Card Seven

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

2

A

Candidat(e): vous-même
Professeur: marchand(e) de fruits au marché

Vous allez au marché. Vous voulez acheter des fruits.

- 1 (i) Saluez le/la marchand(e); **et**
(ii) Dites que vous voulez acheter des fruits.
- 2 Dites quel fruit vous voulez.
- 3 Écoutez le/la marchand(e) et choisissez un des prix.
- 4 Dites combien de fruits vous voulez.
- 5 (i) Remerciez le/la marchand(e); **et**
(ii) Demandez le prix.

B

Candidat(e): vous-même
Professeur: propriétaire d'une maison de vacances, Monsieur/Madame Moreau

Pendant vos vacances en Suisse vous perdez la clé de votre maison de vacances. Vous téléphonez au/à la propriétaire de la maison, Monsieur/Madame Moreau.

- 1 (i) Saluez le/la propriétaire; **et**
(ii) Expliquez la situation.
- 2 (i) Dites **où** vous avez perdu la clé; **et**
(ii) Dites **quand** vous avez perdu la clé.
- 3 Répondez à la question.
- 4 (Le/la propriétaire va venir.)
(i) Faites vos excuses; **et**
(ii) Proposez de payer pour la clé.
- 5 Posez 1 question sur l'heure de son arrivée.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.

FRENCH

0520/03

Paper 3 Speaking Role Play Card Eight

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

2

A

Candidat(e): vous-même
Professeur: marchand(e) de fruits au marché

Vous allez au marché. Vous voulez acheter des fruits.

- 1 (i) Saluez le/la marchand(e); **et**
(ii) Dites que vous voulez acheter des fruits.
- 2 Dites quel fruit vous voulez.
- 3 Écoutez le/la marchand(e) et choisissez un des prix.
- 4 Dites combien de fruits vous voulez.
- 5 (i) Remerciez le/la marchand(e); **et**
(ii) Demandez le prix.

B

Candidat(e): vous même
Professeur: vendeur/vendeuse dans un magasin de vêtements

Vous avez acheté un pantalon mais il y a un problème. Vous voulez échanger le pantalon. Vous retournez au magasin.

- 1 (i) Saluez le/la vendeur/vendeuse; **et**
(ii) Expliquez la situation.
- 2 Répondez à la question.
- 3 Expliquez pourquoi vous voulez échanger le pantalon (donnez **2** détails).
- 4 (Vous voulez essayer le pantalon.) Posez **1** question appropriée.
- 5 (i) Donnez **1** opinion positive sur le pantalon; **et**
(ii) Dites pourquoi le pantalon vous plaît.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.

FRENCH

0520/03

Paper 3 Speaking Role Play Card Nine

For Examination from 2017

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

2

A

Candidat(e): vous-même
Professeur: marchand(e) de fruits au marché

Vous allez au marché. Vous voulez acheter des fruits.

- 1 (i) Saluez le/la marchand(e); **et**
(ii) Dites que vous voulez acheter des fruits.
- 2 Dites quel fruit vous voulez.
- 3 Écoutez le/la marchand(e) et choisissez un des prix.
- 4 Dites combien de fruits vous voulez.
- 5 (i) Remerciez le/la marchand(e); **et**
(ii) Demandez le prix.

B

Candidat(e): vous-même
Professeur: ami(e) français(e), Dominique

Vous êtes à l'aéroport. Votre avion ne peut pas partir ce soir à cause du mauvais temps. Vous téléphonez à votre ami(e) français(e), Dominique.

- 1 (i) Saluez votre ami(e); **et**
(ii) Expliquez la situation.
- 2 Dites ce que vous faites pour passer le temps à l'aéroport (donnez **2** détails).
- 3 Répondez à la question.
- 4 (i) Réagissez avec plaisir; **et**
(ii) Dites quand vous allez arriver demain.
- 5 Posez **1** question sur le rendez-vous.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations 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.