

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

SECOND LANGUAGE URDU

3248/01

Paper 1 Composition and Translation

October/November 2008

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 ہدایات غور سے پڑھیے: جواب لکھنے کی کا پی میں دی گئی ہدایتوں پڑمل کریں۔ تمام پرچوں پر اپنا نام، سنٹرنمبر اور امیدوار کا نمبر تکھیں۔ صرف نیلے یا کالے رنگ کا قلم استعال کریں۔ سٹیپل، گوند، ئپ ایکس، وغیرہ کا استعال منع ہے۔

ہرسوال کا جواب دیں۔ اگر آپ ایک سے زیادہ جوالی کا پیوں کا استعال کریں، تو انہیں مضبوطی ہے ایک دوسرے سے نتھی کریں۔ اس برہے 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 in your school magazine and decide to take part in the competition. Write about 150 words on the topic. You should include the points written below the notice. It will be to your advantage to keep to the recommended length. [15]

ہمارے اسکول کا مقابلہ مضمون نو کبی طالب علموں کو دعوت: اس موضوع پر ایک مضمون لکھیں۔ و د صححت مند زندگی،

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

ا پنے مضمون میں یہ باتیں شامل سیجیے:

- صحت مند زندگی سے کیا مراد ہے۔
- صحت مندنه رہنے کے نقصانات۔
- صحت مندر ہنے کے لیے نوجوانوں کو کیا کرنا چاہیے۔

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]

or

Part 3: Translation

Translate the following passage into **Urdu**.

Prince Charles' visit to Pakistan in November 2006 was a very important event, especially for him. For the many years he has been waiting to become king, it has been difficult for him to find a suitable role in life, though he has many interests. He helps young people in difficulty make the most of their lives. He takes a great interest in ways of farming that produce food without using artificial methods. He has set up organisations in the UK where companies can donate their surplus goods to charities, helping to avoid unnecessary waste. In recent years he has become better known as a supporter of equal rights for the followers of all the different faiths in Britain.

On many occasions, he has tried to bring together religious leaders of all faiths so they can discuss matters which affect them, such as racism, injustice, education and employment. He has worked hard to promote understanding between the communities. In my opinion he should be praised for doing so, whatever the British media might say or write about him. Even though the British media love to criticise him, he still has many devoted supporters. [20]

© UCLES 2008 3248/01/O/N/08

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.