
[image: tree_water_mark_2]FRENCH: 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: C’est la vie ! (That’s life!)
Learning contexts and topics
· The French-speaking communities – French sports and leisure
Students consider popular traditional and modern sports and leisure activities enjoyed by French people.
· The Changing world – Leading a healthy lifestyle
Students consider current issues in the global community that relate to healthy living: the importance of physical activity and maintaining a well-balanced lifestyle.
Text types and textual conventions
· advertisement, blog posting, email, image
Linguistic resources
· verbs: present tense, perfect tense, imperfect tense
Intercultural understandings
· the role of traditional sports and leisure activities in France, i.e. 24 heures du Mans, le Tour de France, le tournoi de tennis de Roland-Garros, le tournoi de rugby de 6 nations, la ligue française de football, la pétanque, l’alpinisme, le handball, les arts martiaux, le parkour and le freerun
· aspects of everyday living, i.e. physical activity, leisure, concepts of healthy lifestyle, work vs. life balance.
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:]

2014/9617

French: Second Language | General | Externally set task | Sample 2016
French: Second Language
Externally set task
Working time for the task: 	60 minutes
Total marks:	40 marks
Weighting: 	15% of the school mark
Materials required for this task:	
Special items: one combined print dictionary (French/English and English/French dictionary) or
two separate print dictionaries (one English/French dictionary and one French/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 advertisement and blog posting and answer all the questions in English in the spaces provided.
Text 1: La course à pied la Parisienne

	la Parisienne *
	La course à pied pour les femmes
	Le 9 septembre à 9 h précises.

Comme les années précédentes, le parcours sera d’une distance de 6 km autour de la Seine. La ligne de départ est au pied de la Tour Eiffel.
[image: View details]Les jeunes de moins de 25 ans sont admis gratuitement.

*La Parisienne est une course à pied réservée aux femmes; organisée à Paris en septembre chaque année depuis 1997, d’une distance de l’ordre de 6 km.© Microsoft

1. What is being advertised?	(1 mark)
	__
2. Complete the table with the relevant information.	(8 marks)
	Questions
	Responses

	When will the event take place?
	·
·

	Who is the intended audience?
	·
·

	In what two (2) ways is this event similar to those in previous years?
	1.	

2.	

	What is the cost for those entering this event?
	

	How long has the event been running?
	

Text 2: Qu’est-ce que tu fais normalement pendant ton temps libre ?

	[image:]ClaudineP @fr.comMicrosoft
©Fotolia

	D’habitude le samedi, je vais en ville avec mes amis pour faire du shopping parce que j’aime bien dépenser mon argent de poche. De temps en temps je vais chez ma copine Alice pour jouer au Wii, ou pour regarder une comédie en DVD. Pendant l’après-midi, je vais au cinéma qui est en face de mon lycée avec ma mère. En été je vais à un match de foot au stade avec mes frères. La semaine dernière, j’ai joué au tennis avec mes amis au centre sportif qui se trouve près de la patinoire. Je pense que c’était vraiment super. Dimanche passé, je suis allée chez mes cousins pour jouer à la pétanque. Le weekend prochain, je ferai du sport parce que la santé est importante et donc, j’en fais beaucoup. Je l’attends avec impatience.

3. What is the subject of this blog posting?	(1 mark)

	__

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

	Claudine loves to spend her pocket money shopping on a Saturday morning.
	

	She often visits her friend Alice to play on her Wii.
	

	On a Saturday afternoon Claudine goes with her mother to the cinema near her home to watch a movie.
	

	In summer she plays football with her brothers.
	

5. Where did Claudine go and what did she do last week? Complete the table with the relevant information.
	(4 marks)
	Statement

	Where she went
	What she did

	

	

	

	

6. What is Claudine looking forward to next weekend? Why?	(2 marks)	
	__
	__
	__

Part 2: Written communication (10%)
7. [bookmark: _GoBack]A French youth magazine has just published their top 10 tips on keeping fit and healthy. They have asked their readers to give their opinion on why it is important for young people to keep fit and healthy. Write an email providing your opinions on why it is important to maintain a
well-balanced lifestyle and describe what you have done so far this year to keep fit and healthy. Write approximately 80–100 words in French.	(20 marks)
[image:]	
1

4

5

French: Second Language | General | Externally set task | Sample 2016
French: Second Language | General | Externally set task | Sample 2016
French: Second Language | General | Externally set task | Sample 2016
Acknowledgement
Text 1	Information from: La Parisienne: La 16ème edition. (n.d.). Retrieved February, 2012, from www.la-parisienne.net/course/la-16eme-edition

image3.jpeg
A

image4.jpeg

image5.emf

image1.jpg

image2.jpg
Government of Western Australia

School Curriculum and Standards Authority \\(WACE

Western Australian Certificate of Education

