

MARK SCHEME for the May/June 2007 question paper

3247 FIRST LANGUAGE URDU

3247/01

Paper 1 (Reading and Writing), maximum raw mark 50

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

- CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2007 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabus
	GCE O LEVEL – May/June 2007	3247

Question 1

Communication – Points that should be included:

- Diet's historical importance
- Early history of cooking
- Taste and flavour
- Role of diet in a healthy lifestyle
- Balanced diet – home cooking in subcontinent
- Modern trend to eating out – fast food
- Dangers of bad diet
- Summation of ideas from each passage

Language – According to mark grid on below. [10]

Organisation/Structure [5]

[Total: 25]

Question 2

Communication – Main Points which can be included: [10]

- Letter formalities and top and tail
- Reasons for writing
- Why eating junk food is bad for health
- What he/she should be eating to stay healthy
- Candidate's own opinion must be given

Language – According to mark grid on below. [10]

Organisation/Structure [5]

[Total: 25]

Note 1: Mark up to a page and a half and ignore anything above for content.

Note 2: In **Question 1**, if content irrelevant or lifted language marks should be reduced by at least one box on grid below.

Language marking grid for Questions 1 and 2

VERY GOOD	9–10
GOOD	7–8
SATISFACTORY	5–6
POOR	3–4
VERY POOR	1–2