

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

Chinese

Time allowed

- Perusal time — 5 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 (15 marks)

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

Section 2 (16 marks)

- 2 short response questions
- Respond in **Chinese**

Section 3 (21 marks)

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

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

Section 1

Instructions

- Listen to Stimulus 1, which is an audio text. You may play the stimulus as often as required.
 - Read Stimulus 2 in the stimulus book.
 - 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.
 - This section has four questions and is worth 15 marks.
 - Respond in **English**.
-

DO NOT WRITE ON THIS PAGE

THIS PAGE WILL NOT BE MARKED

Do not write outside this box.

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

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