

Short Essay – 10%, about 35 minutes. Short Essay

3 questions, 30-40 words each paragraph, new paragraph for each answer. Variety of tenses required.

Questions tend to be in present tense – you MUST try a variety of tenses if want to access top marks.

Check questions carefully – might look like 5 or 2, but should actually be 3 questions, with a new answer (and new paragraph) each.

Opinions AND reasons for holding that opinion in every paragraph, at least once. Basic introduction is recommended (je vais écrire au sujet de…/je voudrais parler de mes opinions sur…) and a conclusion (Bref, j’espère que j’ai répondu à toutes les questions posées aujourd’hui) – helps pupils feel more comfortable (plus adds a couple of tenses, potentially).

Possible introductory sentences
· Je vais parler de….
· Je voudrais parler de….
· Je vais écrire au sujet de….

Possible conclusion
· J’espère que j’ai répondu à toutes les questions posées aujourd’hui
· En conclusion, à mon avis…..

Advice before the exam

· Learn certain phrases, expressions or words off by heart
· Know your grammar!
· If you don’t know how to say something, try to phrase it in a way that you know. Don’t try a totally new structure if you’re not sure how to do it. Or, if you’re still stuck, lie!! Examiners don’t care (or know) if it’s the truth or not, they only care that your language is correct!
· Try to include a variety of tenses. This is your chance to show off what you know

Advice during the exam

1. Plan what you’re going to write. There are usually 3 questions
2. Write down notes of language you know that you can include. Even if you’ve learned something in another context, try to change it to fit your essay.
Eg. You’ve learned the nice expression
Quand j’étais jeune, j’aimais jouer au foot mais maintenant je préfère faire de la natation.
Your essay is about holidays, you could say :
Quand j’étais jeune, j’aimais aller en France mais maintenant je préfère visiter l’Espagne.
3. Give a small anecdote in the past to vary your tenses (see above)
4. Use structures and small words such as when / because / after etc as they make your sentences longer and increase the complexity of language

Phrases exminers commented on

	
Good

· Qui / que to link sentences – which, that

· Additional information than simply what is provided for you

· Avant de / après avoir/être = before… / after having…
[bookmark: _GoBack]
· Linking words such as et, parce que, car, puisque, qui, etc
For example : Le vol, qui a duré deux heures, était confortable.

· Range of tenses

· Range of verbs

Not good

· Weak endings je veux il / elle veut

· Repetitive use of verbs

· Bad structure – information that doesn’t flow and an essay that is disjointed

· Mispelling of verbs

· Bad control of language

· Incorrect constructions eg. J’ai fait les magasins le premier jour

· Incorrect articles and agreements eg. un groupe, mon temps libre etc.

