

LUI

--	--	--	--	--	--	--	--	--	--

School code

--	--	--	--

School name

--

Given name/s

--

Family name

--

Attach your
barcode ID label here

Book

--

of

--

books used

External assessment 2022

Question and response book

Health

Time allowed

- Planning time — 15 minutes
- Working time — 120 minutes

General instructions

- Answer all questions in this question and response book.
- Write using black or blue pen.
- Respond in paragraphs consisting of full sentences.
- Planning paper will not be marked.

Section 1 (48 marks)

- 2 extended response questions

DO NOT WRITE ON THIS PAGE
THIS PAGE WILL NOT BE MARKED

Section 1

Instructions for Question 1

- If you need more space for a response, use the additional pages at the back of this book.
 - On the additional pages, write the question number you are responding to.
 - Cancel any incorrect response by ruling a single diagonal line through your work.
 - Write the page number of your alternative/additional response, i.e. See page ...
 - If you do not do this, your original response will be marked.
 - Respond in 400–500 words.
-

QUESTION 1 (24 marks)

Analyse, interpret and critique Stimulus 1, 2 and 3 in the stimulus book to determine the significant needs of Scuba Island’s new employee cohort, who are transitioning to work in their gap year.

Do not write outside this box.

A large rectangular box containing 25 horizontal lines for writing. The lines are evenly spaced and extend across the width of the box.

Do not write outside this box.

A large rectangular box containing 25 horizontal lines, intended for writing.

Do not write outside this box.

A large rectangular area containing 25 horizontal lines, intended for writing.

Do not write outside this box.

Instructions for Question 2

- Select an innovation from the stimulus book.
- Indicate the innovation you have selected by filling in the bubble completely.
- If you change your mind or make a mistake, draw a cross through the bubble you wish to change and fill in the new bubble completely.

Example:

Innovation 1 ●	Innovation 2 ⊗
-----------------------	-----------------------

- Respond in 400–500 words.

Fill in the bubble to indicate the innovation you have selected.

Innovation 1 ○	Innovation 2 ○
-----------------------	-----------------------

QUESTION 2 (24 marks)

Evaluate the likely impact the selected innovation may have on Scuba Island’s new employee cohort developing respectful relationships in their gap year. Justify an action strategy to strengthen diffusion of the innovation.

Do not write outside this box.

A large rectangular box containing 25 horizontal lines for writing.

Do not write outside this box.

A large rectangular box containing 25 horizontal lines, intended for writing.

Do not write outside this box.

END OF PAPER

Do not write outside this box.

ADDITIONAL PAGE FOR STUDENT RESPONSES

Write the question number you are responding to.

Do not write outside this box.

ADDITIONAL PAGE FOR STUDENT RESPONSES

Write the question number you are responding to.

Do not write outside this box.

© State of Queensland (QCAA) 2022

Licence: <https://creativecommons.org/licenses/by/4.0> | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution: © State of Queensland (QCAA) 2022