

Please check the examination details below before entering your candidate information

Candidate surname

Other names

Pearson Edexcel
Level 1/Level 2 GCSE (9–1)

Centre Number

--	--	--	--	--

Candidate Number

--	--	--	--	--

Wednesday 13 May 2020

Afternoon (Time: 40 minutes
and 5 minutes' reading)

Paper Reference **1UR0/1H**

Urdu

Paper 1: Listening and understanding in Urdu

Higher Tier

You do not need any other materials.

Total Marks

Instructions

- Use **black** ink or ball-point pen.
- **Fill in the boxes** at the top of this page with your name, centre number and candidate number.
- Answer **all** questions in Sections A and B.
- Questions in Section A are set in Urdu.
- Questions in Section B are set in English.
- Answer the questions in the spaces provided
– *there may be more space than you need.*
- You must **not** use a dictionary.

Information

- You have 5 minutes to read through the paper before the first extract starts.
- You may make notes during these 5 minutes.
- You will hear the extract twice. You may write at any time during the test.
There will be a pause between each question.
- The total mark for this paper is 50.
- The marks for **each** question are shown in brackets
– *use this as a guide as to how much time to spend on each question.*

Advice

- Read each question carefully before you start to answer it.
- Try to answer every question.
- Check your answers if you have time at the end.

Turn over ►

P62469A

©2020 Pearson Education Ltd.

1/1/1/1/1/

Pearson

Answer ALL questions. Write your answers in the spaces provided.

Some questions must be answered with a cross in a box ☒. If you change your mind about an answer, put a line through the box ☒ and then mark your new answer with a cross ☒.

SECTION A

اسکول کے بارے میں گفتگو

اکبر اپنی کزن رابعہ سے اپنے اسکول کے بارے میں بات کر رہا ہے۔ بات چیت کو سن کر نیچے دیے ہوئے الفاظ سے خالی جگہ پُر کریں۔

1

بڑا	اردو	اسکول	چھٹی	قریب	وقفہ
پیدل	بس	چھوٹا	سامنے	شروع	کتاب

مثال۔ میرا اسکول بہت بڑا ہے۔

- (1) (a) میرا اسکول میرے گھر کے ہے۔
- (1) (b) میں اسکول جاتا ہوں۔
- (1) (c) اسکول نوبجے ہوتا ہے۔
- (1) (d) میرے اسکول میں پڑھائی جاتی ہے۔
- (1) (e) مجھے اسکول سے ساڑھے تین بجے ہوتی ہے۔

(Total for Question 1 = 5 marks)

اسکول ٹرپ

2

حسن اپنی تعلیمی سیر کے بارے میں بات چیت کر رہا ہے۔ بات چیت کو سن کر نیچے دیئے گئے الفاظ سے خالی جگہ پر کریں۔ ایک لفظ جتنی بار چاہیں استعمال کر سکتے ہیں۔

بہت کم	کم	زیادہ	بہت زیادہ
--------	----	-------	-----------

مثال۔ ہم اسکول ٹرپ پر بہت کم جاتے ہیں۔

- (1) (a) بچوں کی خواہش پارک میں جانے کی تھی۔
- (1) (b) عجائب گھروں میں جانے کا رواج ہو گیا ہے۔
- (1) (c) عجائب گھر اسکول سے دور نہیں تھا۔
- (1) (d) ٹریفک تھی۔
- (1) (e) عجائب گھر میں لوگوں کی تعداد تھی۔

(Total for Question 2 = 5 marks)

TOTAL FOR SECTION A = 10 MARKS

SECTION B

Visit to Lahore

3 Anwar and his brother are talking about their visit to Lahore.

Listen to the recording and complete the sentences by putting a cross ☒ in the correct box for each question.

Example: Last year during my holidays, I went...

<input checked="" type="checkbox"/>	A to Lahore.
<input type="checkbox"/>	B to visit a friend.
<input type="checkbox"/>	C to Islamabad.
<input type="checkbox"/>	D out to eat.

(i) In Lahore we have...

<input type="checkbox"/>	A a holiday home.
<input type="checkbox"/>	B our own business.
<input type="checkbox"/>	C many friends.
<input type="checkbox"/>	D many relatives.

(ii) We preferred not to stay...

<input type="checkbox"/>	A in a nice hotel.
<input type="checkbox"/>	B with our relatives.
<input type="checkbox"/>	C in a rented house.
<input type="checkbox"/>	D in company apartments.

(iii) While in Lahore we...

<input type="checkbox"/>	A used taxis a lot.
<input type="checkbox"/>	B didn't get a chance to walk.
<input type="checkbox"/>	C walked many miles.
<input type="checkbox"/>	D used public transport.

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

(iv) During our stay in Lahore we...

<input type="checkbox"/>	A hardly did anything.
<input type="checkbox"/>	B were busy working.
<input type="checkbox"/>	C did a lot of shopping.
<input type="checkbox"/>	D ate different types of food.

(Total for Question 3 = 4 marks)

Sports event

- 4 You are listening to a podcast where people are talking about a sports event.
What do they say?

Listen to the recording and put a cross ☒ in each one of the **three** correct boxes.

Example:	Sports competition is in Lahore.	<input checked="" type="checkbox"/>
A	People travelled from far.	<input type="checkbox"/>
B	I went with my sister.	<input type="checkbox"/>
C	I left home late.	<input type="checkbox"/>
D	Did not watch the full game.	<input type="checkbox"/>
E	Games started late.	<input type="checkbox"/>
F	Opening ceremony was beautiful.	<input type="checkbox"/>
G	Weather was not good.	<input type="checkbox"/>

(Total for Question 4 = 3 marks)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

BLANK PAGE
QUESTION 5 BEGINS ON THE NEXT PAGE

Clothes shopping

- 5 You are listening to a podcast where two young people are talking about clothes shopping. What do they say?

Listen to the recording and put a cross ☒ in the correct box for each question.

Example: Sara likes to go...

<input checked="" type="checkbox"/>	A clothes shopping.
<input type="checkbox"/>	B food shopping.
<input type="checkbox"/>	C shopping with mum.
<input type="checkbox"/>	D shopping with friends.

- (i) Sara buys clothes...

<input type="checkbox"/>	A which are warm.
<input type="checkbox"/>	B which are colourful.
<input type="checkbox"/>	C which are comfortable.
<input type="checkbox"/>	D which are cheap.

- (ii) Clothes which are new in fashion are...

<input type="checkbox"/>	A usually hard to find.
<input type="checkbox"/>	B usually poor quality.
<input type="checkbox"/>	C very expensive.
<input type="checkbox"/>	D available online.

- (iii) It is not necessary that everything you like...

<input type="checkbox"/>	A suits you.
<input type="checkbox"/>	B is out of fashion.
<input type="checkbox"/>	C is cheap.
<input type="checkbox"/>	D is on offer.

(Total for Question 5 = 3 marks)

Mirpur's weather

6 You are listening to a conversation on the radio about Mirpur's weather.
Listen to the conversation and answer the following questions **in English**.

(a) What was the weather like on Tuesday? (1)

(b) Which activity were they not able to do on Wednesday? (1)

(c) What was the weather like for the next two days? (1)

(d) What is Mirpur's weather for next week? (2)

(Total for Question 6 = 5 marks)

Pollution

7 You are listening to a news report about pollution.

Listen to the report and answer the following questions **in English**.

(a) Why does everyone want to live in the city? (1)

(b) Why is there increased pollution in the cities? (1)

(c) How have people's jobs been affected? (1)

(d) How have children been affected? (1)

(e) Why are people feeling anxious? (1)

(Total for Question 7 = 5 marks)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

BLANK PAGE
QUESTION 8 BEGINS ON THE NEXT PAGE

Starting a job

8 Listen to Samina talking about her job.

Listen to the recording and put a cross ☒ in the correct box for each question.

Example: Samina's parents wanted her to...

<input type="checkbox"/>	A finish her studies.
<input checked="" type="checkbox"/>	B get a good job.
<input type="checkbox"/>	C stay at home.
<input type="checkbox"/>	D become a teacher.

Part (a)

(i) Most of Samina's friends were...

<input type="checkbox"/>	A looking for jobs.
<input type="checkbox"/>	B already working.
<input type="checkbox"/>	C going to university.
<input type="checkbox"/>	D not interested in working.

(ii) Samina wanted to...

<input type="checkbox"/>	A start her own business.
<input type="checkbox"/>	B take a break.
<input type="checkbox"/>	C study further.
<input type="checkbox"/>	D learn how to cook.

(iii) Samina's mum wanted her to have a good job...

<input type="checkbox"/>	A because she didn't want to study.
<input type="checkbox"/>	B because they needed the money.
<input type="checkbox"/>	C to stop her from getting bored.
<input type="checkbox"/>	D so she could fulfil her dreams.

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

Part (b)

(i) Children may not be able to fulfil their dreams because...

<input type="checkbox"/>	A parents do not listen to their children.
<input type="checkbox"/>	B children know more than their parents.
<input type="checkbox"/>	C there are not enough jobs available.
<input type="checkbox"/>	D parents and children have different opinions.

(ii) Parents should sit with their children...

<input type="checkbox"/>	A in a restaurant and eat.
<input type="checkbox"/>	B and watch TV together.
<input type="checkbox"/>	C and discuss their children's future.
<input type="checkbox"/>	D and help them with homework.

(iii) Teachers should have workshops for students to find out...

<input type="checkbox"/>	A about their future interests.
<input type="checkbox"/>	B their ability in education.
<input type="checkbox"/>	C about their health issues.
<input type="checkbox"/>	D about their hobbies.

(Total for Question 8 = 6 marks)

Watching TV

9 Some friends are having a conversation about watching TV.

Listen to the conversation and answer the following questions **in English**.

Part (a)

(i) What does Ahmed think about the invention of TV? (1)

(ii) According to Ahmed what are the benefits of watching TV? (1)

(iii) According to Asma how does TV affect adults and children? (2)

(iv) According to Ahmed what makes an invention bad? (1)

(v) According to Ahmed how should we use TV? (1)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

Gardening

10 Adnan is talking about gardening.

Put a cross ☒ in each of the **two** correct boxes for each question.

(i) How does Adnan feel about gardening?

Example:	It is his hobby.	<input checked="" type="checkbox"/>
A	It is a good way to pass time.	<input type="checkbox"/>
B	He enjoys watering the plants.	<input type="checkbox"/>
C	It brings families together.	<input type="checkbox"/>
D	More enjoyable than any other work.	<input type="checkbox"/>
E	He feels closer to nature.	<input type="checkbox"/>

(ii) What advice is given about gardening?

A	Summer is the best time for it.	<input type="checkbox"/>
B	Should be done one hour daily.	<input type="checkbox"/>
C	Is a job for the weekend.	<input type="checkbox"/>
D	Hard work but enjoyable.	<input type="checkbox"/>
E	It will result in you visiting the doctor's less.	<input type="checkbox"/>

(Total for Question 10 = 4 marks)

TOTAL FOR SECTION B = 40 MARKS
TOTAL FOR PAPER = 50 MARKS

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

