[image: logo-couleur][image:]

										

YEAR 12 STUDY SKILLS DAY – PROGRAMME & INFORMATION
SATURDAY 27th May 2017 @Sydney University - CONT (8:30-12:25); BEG (9:30-12:55); EXT (1:15-3:45)
	SESSION / EXAM SECTION
	TIME
	PRESENTER

	Registration CONTINUERS
Registration BEGINNERS
Registration EXTENSION
	8:30 – 9:00am
9:30- 10:00am
1:15 – 1:25pm
	Mary-Anne Bianchin, Jeanette Cook

	CONTINUERS – ABS AUDITORIUM 2010, Abercrombie Business School Building

	Enter room
	9:00
	

	Welcome
	9:10
	Jacquie Hilmer

	Listening and Responding
	9:15 – 9:45
	Mary-Anne Bianchin

	Reading and Responding (A & B)
	9:45 – 10:25
	Marion Rosen

	Post-school Study of French
	10:25 – 10:40
	Dr Clare Stibon

	
PAUSE CAFE	 10:40 – 11:05AM

	Speaking
	11:10 - 11:40
	Françoise Reeves-Smith

	Writing in French
	11:40 – 12:10
	[bookmark: _GoBack]Ross Millar

	Conclusion - Thanks / Evaluation
	12:10 – 12:25
	Jacquie Hilmer

	
DEJEUNER 12:25-1:25

BEGINNERS – ABS LECTURE THEATRE 1110, Abercrombie Business School Building

	Enter room
	10:00
	

	Welcome
	10:10
	Mary-Anne Bianchin

	Speaking Skills
	10:15 – 10:45
	Emanuel Gasparro

	Listening and Responding
	10:45 - 11:15
	Sheila Ibarra

	Post-school Study of French
	11:15 – 11:30
	Dr Caroline Lipovsky

	
PAUSE CAFÉ	 11:30 – 11:45AM

	Reading and Responding
	11:45 – 12:15
	Fiona Boughey

	Writing in French
	12:15 – 12:45
	Marie-Ange Lewis

	Conclusion – Thanks / Evaluation
	12:45 – 12:55
	Annabel Gassmann

	FIN

EXTENSION – ABS CASE STUDY LECT THEATRE, Abercrombie Business School Building

	Enter Room
	1:25
	

	Welcome
	1:30
	Annabel Gassmann

	Prescribed text – Part A
	1.35 – 2.05
	Jacquie Hilmer

	Prescribed text – Part B
	2.05 – 2.35
	Jacquie Hilmer

	Speaking skills
	2:35 – 3:05
	Karen Downes

	Writing in French
	3:05 – 3:35
	Audrey Roby

	Conclusion – Thanks / Evaluation
	3:35 – 3:45
	Annabel Gassmann

Please note presentations are subject to last minute changes.
Presentations on each section of exam to run for 30 mins max.(incl. questions)

	
image1.emf

image10.emf

image2.png
NkFT o

New South Wales Association
of French Language Teachers Inc

