1

6

5

[image: tree_water_mark_2]GERMAN: SECOND LANGUAGE
GENERAL COURSE

Externally set task
Sample 2016

Note: This Externally set task sample is based on the following content from Unit 3 of the General Year 12 syllabus.
Unit focus Kultureller Austausch (Cultural interaction).
Learning contexts and topics
· The Individual – Welcome to my country
Students reflect on what is essential when preparing for a visit to their home by a German speaker.
· The German-speaking communities – Exploring a German-speaking country
Students explore a particular region or city in a German-speaking country that is popular with German speakers.
Text types and textual conventions
· article, blog posting, email, image
Linguistic resources
· verbs: perfect tense, modals, future tense with werden
Intercultural understandings
· how interpersonal relations are conducted, especially from the perspective of a visitor to Australia
· the rituals of daily life for young people in Australia, compared with those in German-speaking communities
· tourist destinations in German-speaking countries
· coping with daily life situations while travelling in a German-speaking country
· customs and traditions in different German regions and German-speaking countries.
In future years, this information will be provided late in Term 3 of the year prior to the conduct of the
Externally set task. This will enable teachers to tailor their teaching and learning program to ensure that the content is delivered prior to the students undertaking the task in Term 2 of Year 12.

Copyright
© School Curriculum and Standards Authority, 2014
This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority’s moral rights are not infringed.
Copying or communication for any other purpose can be done only within the terms of the Copyright Act 1968 or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the Copyright Act 1968 or with permission of the copyright owners.
Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons Attribution-NonCommercial 3.0 Australia licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2014/9533
German: Second Language | General | Externally set task | Sample 2016
German: Second Language
Externally set task
Working time for the task: 	60 minutes
Total marks:	45 marks
Weighting: 	15% of the school mark
Materials required for this task:	
Special items: 	one combined print dictionary (German/English and English/German dictionary) or
	two separate print dictionaries (one English/German dictionary and one German/English dictionary)
Note: Dictionaries must not contain any notes or other marks. No electronic dictionaries are allowed.

Part 1: Responding: Viewing and reading (5%)
Read the following article and blog posting and answer all the questions in English in the spaces provided.
Text 1: München
[image:]
Das wunderschöne München ist die Landeshauptstadt von Bayern und liegt im Süden Deutschlands. Es verfügt über wunderschöne alte Bauten mit vielfältiger Architektur und viele schöne Parks mit großen Grünflächen. Bekannt ist München vor allem für seinen Fußball Club den „FC Bayern München“ welcher seit Jahren erfolgreich an internationalen Turnieren teilnimmt.
Die beste Reisezeit ist zwischen Mai und September, hier liegen die Temperaturen zwischen 20 und 35 Grad, die Bäume sind in kräftigem Grün vorzufinden und die Blumen blühen in all ihren Farben.© Microsoft

Von München aus sind auch die Alpen leicht und schnell zu erreichen, in denen man zwischen Dezember und März tolle Skitage verbringen kann.

1. Where is Munich located?	(1 mark)
	__
2. How are the buildings and parks in this regional capital described? Complete the table with the relevant information.	(5 marks)

	Buildings
	Parks

	·
	·

	·
	·

	·
	

3. Answer True or False to the following statements.	(4 marks)
		
	Statement
	True/False

	FC Bayern München has recently been recognised as the nation’s most successful football club.
	

	Between May and September the temperatures are between 20 and 35 degrees.
	

	In Munich, the trees are deep green in colour and the flowers are blooming in all their colours.
	

	While at a distance from Munich, the Alps provide skiing opportunities from December to March.
	

Text 2: Diesen Herbst, warum nicht Bonn besuchen?
	
[image: C:\Users\douga\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\OLIZO1E2\MP900430991.JPG]© Microsoft

Klara65@de.com
	Letztes Jahr als wir in Deutschland waren, hatten wir die Möglichkeit, nach Bonn zu reisen und eine moderne, lebendige und weltoffene Stadt mit einer Geschichte von über 2.000 Jahren zu entdecken. Der Pförtner im Hotel in Köln hat uns gesagt, dass Bonn, die Heimat der weltbekannten Universität Bonn, hatte für jeden etwas dabei - egal ob Ihnen Museen, Märkte, Kunst, Unterhaltung, Musik -oder Sportveranstaltungen gefallen. Er hatte Recht – in Bonn hatten wir das allerbeste Wochenende!
Das Stadtzentrum selbst ist nicht sehr groß und die verschiedenen Attraktionen sind zu Fuß zu erreichen: Gehen Sie durch die Altstadt spazieren, besuchen Sie Beethoven-Haus , genießen Sie das Mittagessen in der Bonner Marktplatz, oder besuchen Sie das Museum der Geschichte der Bundesrepublik Deutschland.
Herbst ist die Jahreszeit für Musikliebhaber, da die Stadt begrüßt internationale Spitzenorchester und Ensembles, Solisten und vielversprechende Nachwuchskünstler aus der ganzen Welt zum Beethovenfest. Wenn Sie sich für Märkte interessieren, rate ich Ihnen, den Pützchens Markt zu besuchen. Mit Aktion und Abenteuer, Buden und Attraktionen gibt es für jeden etwas.
Das nächste Mal, wenn Sie im Herbst in Deutschland sind, warum nicht Bonn besuchen? Sie werden nicht enttäuscht sein.

4. What four (4) words or phrases are used in the blog posting to describe Bonn?	(4 marks)
	1.__
	2.__
	3.__
	4.__
5. According to the concierge, Bonn offers something for everyone. Apart from art and entertainment, what else is on offer to those visiting Bonn?	(4 marks)
	__
	__
	__
	__
	__
6. What four (4) things can you do in the city centre? 	(4 marks)
	1.__
	2.__
	3.__
	4.__
7. As well as promising young performers from around the world, what can music lovers expect to hear at the Beethovenfest?	(3 marks)
	__
	__
	__
	__

Part 2: Written communication (10%)
8. Your German exchange partner is visiting you for two months later this year. Write an email to tell your visitor:
· what preparations you have already made in your home
· what kind of activities you are planning (school, holidays and weekends), and
· anything else that you think is important for you to do to make your visitor feel comfortable (help with language, transport, customs and food).
	

Write approximately 80–100 words in German.
	(20 marks)
[bookmark: _GoBack]

German: Second Language | General | Externally set task | Sample 2016
German: Second Language| General | Externally set task | Sample 2016
image3.jpeg

image4.jpeg

image5.png
Y)
From:)
mC——————————————————————————

image6.emf

__ __ _______________________________________ _________________________________ __ __ __ _______ ___ __ __ ___ _________________________ __

image7.png
Y)
From:)
mC——————————————————————————

image8.emf

__ __ _______________________________________ _________________________________ __ __ __ _______ ___ __ __ ___ _________________________ __

image1.jpg

image2.jpg
Government of Western Australia

School Curriculum and Standards Authority \\(WACE

Western Australian Certificate of Education

