

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Advanced Subsidiary Level and Advanced Level

www.PapaCambridge.com

CHINESE

8681/03

9715/03

Paper 3 ESSAY

October/November 2007

1 hour 30 minutes

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 **one** question in **Chinese**.

You should write between 250 and 400 characters.

Your essay will be marked out of 40 with 16 marks for Content and 24 marks for Quality of Language.

Dictionaries are **not** permitted.

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

All questions in this paper carry equal marks.

This document consists of **2** printed pages.

下列题目，选择其中一个。写二百五十到四百个字。

家庭

- 1 你觉得有哪些具体方法可以促进家长和青少年子女间的沟通和了解？请解释一下原因。

健康

- 2 你觉得精神上的健康和身体上的健康有没有密切的关系？为什么？

就业与失业

- 3 你觉得社会和政府应该为失业的人提供什么样的就业培训机会？

战争与和平

- 4 有的人说没有战争就没有和平，你同意这种说法吗？请具体说明。

环境保护

- 5 你认为中国长江三峡的工程是好处多还是坏处多？请详细讨论一下。

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.