

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

SECOND LANGUAGE URDU

Paper 1 Composition and Translation

3248/01

May/June 2010

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 کاپی میں دی گئی ہدایتوں پر عمل کریں۔

تمام پرچوں پر اپنا نام، سینئر نمبر اور امیدوار کا نمبر لکھیں۔

صرف نیلے یا کالے رنگ کا قلم استعمال کریں۔

سٹپیل، گوند، ٹپ ایکس، وغیرہ کا استعمال منع ہے۔

ہر سوال کا جواب دیں۔

اگر آپ ایک سے زیادہ جوابی کاپیوں کا استعمال کریں، تو انہیں مضبوطی سے ایک دوسرے سے نتھی کریں۔

اس پرچے 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

Write an article in Urdu in response to the poster below. Your article should be about 150 words long. You should include the points written below the poster. It will be to your advantage to keep to the recommended length. [15]

ہمارا اسکول
 سہ ماہی رسالہ
 سیر و تفریح کی خاص اشاعت

رسالے میں شائع ہونے کے لیے
 درج ذیل عنوان پر ایک مضمون لکھیں

”قوم کی تعمیر میں کھیل کا کردار“

آپ نے مضمون نویسی کے مقابلے کا یہ اشتہار دیکھا ہے اور حصہ لینے کا فیصلہ کیا ہے۔

اپنے مضمون میں درج ذیل باتیں شامل کریں:

- انفرادی طور پر کھیل کے فوائد۔
- قومی نقطہ نظر سے کھیل کی اہمیت۔
- کھیل اور بین الاقوامی مقابلے۔

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]

(a) آپ آنے والی چھٹیوں میں اپنے غیر ملکی قلمی دوست کو اپنے پاس چھٹیاں گزارنے کی دعوت دینا چاہتے ہیں۔ اسے ایک خط لکھیں جس میں اپنا ارادہ اور پروگرام بتائیں۔

یا
(b) آپ کو اپنے اسکول میں یوم آزادی کے جشن پر کچھ کہنے کا موقع دیا گیا ہے۔ اس موضوع پر تقریر لکھیے۔

Part 3: Translation

Translate the following passage into **Urdu**.

Vultures play a very important role in the Indian sub-continent. They are unusual looking birds with only a few feathers on their head and neck. They survive by eating dead animals and by doing so they stop the spread of diseases. Farmers leave dead animals out in the fields knowing that they will be cleaned up by the vultures. During the last decade the number of vultures in some regions has fallen greatly. The reason for this is that vultures are harmed by some medicines that farmers feed to their cattle. As a result there are many more dead animals left in the fields, causing an increase in disease-carrying germs and insects.

According to one scientist, because vultures are quite ugly birds, no-one has been too worried about them dying out. Now people are beginning to realise the important job they do and why they need to be protected. A surprising effect of the shortage of vultures is an increase in the number of wild dogs who eat the corpses. With more wild dogs around there is a greater risk of people catching rabies. [20]

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.