

ARABIC

Paper 1 Composition

3180/01

May/June 2019

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, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **one** question from **Section A** and **one** question from **Section B**.

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.

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

Section A – Letter, Report or Speech, Dialogue

- 1 From the topics listed below, write **one** composition of about **120** words in **Arabic**. It will be to your advantage to keep to the recommended length.

أ – اسمك هاني/هانية وتسكن في شارع ستانلي بالإسكندرية. اكتب رسالة لصديقك تشرح له كيف تعتني بحيوان أليف في بيتك.

- (a) Your name is Hany/Hanyia and you live on Stanley Street in Alexandria. Write a letter to your friend telling him how you look after a pet in your house.

ب – اكتب تقريراً عن دور مدرستك في الحفاظ على البيئة في منطقتك.

- (b) Write a report about the role of your school in protecting the environment in your area.

ت – تقابل نجمك المفضل. اكتب نص حوار المقابلة التي تدور بينكما حول كيفية المحافظة على النجاح.

- (c) You meet your favourite celebrity. Write an interview that takes place between you both about how to maintain success. [15]

Section B – Essay

- 2 From the topics listed below, write **one** essay of about **200** words in **Arabic**. It will be to your advantage to keep to the recommended length.

أ – صف موقفاً فُزت فيه بالجائزة الأولى في مُسابقةٍ وعَبَّر عن شعورك.

- (a) You won first prize in a competition. Describe the situation and express your feelings.

ب – كنت مع أصدقائك عندما وجدت صندوقاً كبيراً جميلاً المنظر. احكِ ما حدث بعد ذلك.

- (b) You were with your friends when you found a big, beautiful box. Narrate what happened next.

ت – "مَنْ طَلَبَ الْعُلَا سَهَرَ اللَّيَالِي." اكتب قصّة عن هذا المثل.

- (c) "He who seeks success, works late into the night." Write a story about this saying.

ث – يقول بعض الناس إنّ فترة الإجازة الصيفية يجب أن تكون أقصر. هل توافق؟

- (d) Some people say that the summer holidays should be shorter. Do you agree? [30]

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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