

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

Vietnamese SEE

SEE 2

Time allowed

- Perusal 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 (22 marks)

- 3 short response questions
- Respond in **Vietnamese**

Section 2 (24 marks)

- 6 short response questions
- Respond in **English**

Section 3 (21 marks)

- 1 extended response question
- Respond in **Vietnamese**

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

QUESTION 2 (7 marks)

Explain why the speaker in Stimulus 1 chose this event. Justify your response with two examples from the stimulus.

Do not write outside this box.

QUESTION 3 (7 marks)

Identify the context in which you might hear Stimulus 1. Justify your response with two examples from the stimulus.

Do not write outside this box.

Section 2

Instructions

- This section has six questions and is worth 24 marks.
 - Respond in **English**.
-

QUESTION 4 (4 marks)

Why did the author of Stimulus 2 in the stimulus book choose Huy as their subject? Justify your response with three examples from the stimulus.

Do not write outside this box.

QUESTION 5 (3 marks)

Who would find the information in Stimulus 2 useful? Justify your response with two examples from the stimulus.

Do not write outside this box.

QUESTION 6 (4 marks)

How has Huy's attitude towards his life changed? Justify your response with two examples from Stimulus 2.

Do not write outside this box.

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

Do not write outside this box.

END OF PAPER

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