UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

SECOND LANGUAGE URDU

3248/01

Paper 1 Composition and Translation

October/November 2004

2 hours

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet. Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen on both sides of the paper.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer all questions.

The number of marks is given in brackets [] at the end of each question or part question.

At the end of the examination, fasten all your work securely together.

مندرجہ فریل مدایات غورسے پڑھیے۔ جواب لکھنے کی کا پی میں مہیا کی گئی جگہوں پر اپنانام، سینرنمبر اورامیدوار کانمبر کھیں۔ صرف نیلے یا کالے رنگ کا قلم استعال کریں۔ جواب لکھنے کے لیے مہیا کی گئی علیحہ ہ کا پی پر اپنا جواب اردو میں تحریر کریں۔ اسٹیل ، پیپر کلپ، ہائی لائٹر، گوند، کریکشن فلوئڈ مت استعال کریں۔ لفت (ڈکشنری) استعال کرنے کی اجازت نہیں ہے۔

ہر سوال کا جواب کھیں۔ اپنے جوابات اردو میں تحریر کریں۔ اس پر ہے میں دیئے گئے تمام سوالوں کے مارکس بریکٹ میں دیئے گئے ہیں۔ [] اگر آب ایک سے زیادہ جوانی کا پیاں استعال کریں ، تو انہیں مضبوطی سے ایک دوسرے سے نتھی کردیں۔

This document consists of 3 printed pages and 1 blank page.

Part 1: Directed Writing

Write an article in **Urdu** in response to the poster below. Your article should be about 150 words long. It will be to your advantage to keep to the recommended length.

آپ نے مضمون نولی کے مقابلے کا بیاشتہار دیکھاہے اور حصّہ لینے کا فیصلہ کیا ہے۔

اييخ مضمون ميس درج ذيل باتيس شامل كرين:

- * كتابيں پرانے وقتوں سے لے كراب تك علم كا بہترين ذريعہ ہيں۔
 - * كتابين پڙھنے كے كمى، عملى اور تفريكى فوائد۔
 - * اچھی گتب میں دلچیسی کی ضرورت۔

[15]

© UCLES 2004 3248/01/O/N/04

Part 2: Letter, Report, Dialogue or Speech

From a choice of two questions, write one composition in **Urdu** of about 200 words. It will be to your advantage to keep to the recommended length.

ا

[20]

Part 3: Translation

Translate the following passage into **Urdu**.

People used to count on their fingers. This is why we use the numbers one to ten when we count. The abacus, the first counting machine, was invented in China about 5,000 years ago. If we count out a pile of beads, we group them into units, tens and hundreds. On the abacus, beads are placed on wires. Ten beads in the units line can be replaced by one bead in the tens line, while one bead in the hundreds line will take the place of ten beads in the tens line. In this way the abacus helps us to count and store the results.

A computer works so quickly and efficiently that it seems to have magical powers! In fact, it is just a machine that only does what it is told to do. Instructions must always be simple. If we had to work out long and difficult calculations, we could spend a whole day doing it and would probably grow tired and bored. We might also make mistakes. We could spend the rest of our lives doing work that computers can do in a few seconds.

[20]

© UCLES 2004 3248/01/O/N/04

BLANK PAGE

Copyright	Acknowled	lgements:
-----------	-----------	-----------

Every reasonable effort has been made to trace all copyright holders. The publishers would be pleased to hear from anyone whose rights we have unwittingly infringed.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.