

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

SECOND LANGUAGE URDU

3248/01

May/June 2007

Paper 1 Composition and Translation

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.

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

Answer all questions.

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

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

دی گئی مدایات غور سے پڑھیے: جواب لکھنے کی کاپی میں دی گئی ہدا یوں پرعمل کریں۔ تمام پرچوں پر اپنا نام، سینٹر نمبر اور امیدوار کا نمبر لکھیں۔ صرف نیلے یا کالے رنگ کا قلم استعال کریں۔ سٹیپل، گوند، ٹپ ایکس، وغیرہ کا استعال منع ہے۔

> ہرسوال کا جواب دیں۔ سے یہ

اگرآپ ایک سے زیادہ جوابی کاپیوں کا استعال کریں، تو انہیں مضبوطی سے ایک دوسرے سے نتھی کریں۔ اس پر چے میں دیئے گئے تمام سوالوں کے مارکس بریکٹ میں دیئے گئے ہیں۔

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

Part 1: Directed Writing

You see this notice on an Urdu website. You decide to take part in the activity. Write about 150 words on the topic. You should include the points written below the poster. It will be to your advantage to keep to the recommended length. [15]

نگی مور نوجوانوں کے اُموری عکاسی آج کل ہر ملک میں کمپیوٹر کا استعال عام ہوگیا ہے۔ لوگ کہتے ہیں کہ کمپیوٹر کے بغیر زندگی مشکل ہے۔ آپ کی کیا رائے ہے؟ ایک مضمون کھیے۔ ایک مضمون کھیے۔ کمپیوٹر کا ہماری زندگی میں انقلاب

آپ نے اس موضوع پر مضمون لکھنے کا فیصلہ کیا ہے۔

اپنے مضمون میں یہ باتیں شامل سیجیے:

- کمپیوٹر کی اتنی اہمیت کیوں ہے؟
 - اس کے نقصانات۔
 - تعليم مين اس كى اہميت۔

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. [20]

Part 3: Translation

Translate the following passage into **Urdu**.

Bill Gates, the founder of Microsoft, is the richest man in the world. Even he doesn't know how much money he has in the bank! He gives millions of dollars away to charities, and his good works include funding research into ways to combat malaria. Having so much money it must be difficult to know how to spend it! Recently an article appeared in a Spanish newspaper which reported that Bill needed a bigger house for his family. Of course it is only natural to want to have a big comfortable house in which to bring up one's family. He is married and has four children, two of whom are adopted.

Let me tell you about his house which he considers too small. There are over twenty bedrooms, each with their own bathroom, eight sitting rooms and an indoor gym and swimming pool in the basement. Outside there are two tennis courts and parking for about fifty cars. There is even a twenty-four seat cinema. Anyway, according to the newspaper, he needed a bigger house. The funniest part was that the journalist gave the article the headline "Poor Bill!"

© UCLES 2007 3248/01/M/J/07

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

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