

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR1**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR1

Topic: Travel and tourist transactions

Instructions to candidates

Your Pakistani friend wants to spend his/her winter holidays with you in England and speaks to you on the phone. The teacher will play the role of your friend and speak first.

You must address the friend as 'تم'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

تمہارا/تمہاری پاکستانی دوست / سہیلی اپنی سردیوں کی چھٹیاں تمہارے ساتھ گزارنے کے لیے انگلستان آنا چاہتا/چاہتی ہے اور وہ اس بارے میں تم سے فون پر بات کر رہا/رہی ہے۔

۱۔ انگلینڈ میں چھٹیاں گزارنے کا پروگرام

۲۔ کب اور کتنے عرصہ کے لیے

۳۔ !

۴۔ ؟ تمہارے گھر میں ٹھہرنے کی اجازت

۵۔ ؟ موسم کے بارے میں رائے

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR2**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR2

Topic: Daily life

Instructions to candidates

You went into a shop in Lahore's famous bazaar Anaar Kali to exchange a suit you bought a few days ago for your father. You speak to the shopkeeper. The teacher will play the role of the shopkeeper and speak first.

You must address the shopkeeper as 'آپ'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

آپ لاہور کے مشہور بازار انار کلی کی ایک دکان سے اپنے والد کے لیے چند روز پہلے خریدا ہوا سوٹ تبدیل کرانے کے لیے جاتے / جاتی ہیں اور دکان دار سے بات کر رہے / رہی ہیں۔

۱۔ سوٹ تبدیل کروانا

۲۔ سوٹ میں خرابی

۳۔ !

۴۔ ؟ پیسے واپس لینے کے لیے کہنا

۵۔ ؟ سوٹ کی کوئی اور دکان۔ نزدیک

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR3**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR3

Topic: Travel and tourist transactions

Instructions to candidates

You are in Peshawar and want to go to Karachi to visit your relatives. You speak to a travel agent. The teacher will play the role of the travel agent and will speak first.

You must address the travel agent as 'آپ'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

آپ پاکستان کے شہر پشاور میں ہیں اور اپنے رشتے داروں سے ملنے کے لیے کراچی جانا چاہتے / چاہتی ہیں۔ ہوائی جہاز کا ٹکٹ خریدنے کے لیے آپ ایک ٹریول ایجنٹ سے بات کر رہے / رہی ہیں۔

۱۔ ہوائی جہاز کا ٹکٹ خریدنا

۲۔ ہوائی جہاز میں سفر کرنے کی وجہ

۳۔ !

۴۔ ؟ جہاز میں کتنے سامان کی اجازت

۵۔ ؟ کھڑکی والی سیٹ

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR4**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR4

Topic: What school is like

Instructions to candidates

You are staying with your uncle's family in Islamabad, one of your cousin's sisters asks you about the languages taught in your school in England. The teacher will play the role of your cousin's sister and will speak first.

You must address your cousin's sister as 'تم'

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

تم اسلام آباد میں اپنے چچا کے گھر ٹھہرے ہوئے / ہوئی ہو۔ تمہاری چچا زاد بہن تم سے انگلینڈ میں تمہارے اسکول میں پڑھائی جانے والی زبانوں کے بارے میں پوچھ رہی ہے۔

۱۔ اسکول میں پڑھائی جانے والی زبانیں

۲۔ ایک سے زیادہ زبانیں بولنے کے فائدے

۳۔ !

۴۔ ؟ ہفتے میں اردو کے کتنے سبق

۵۔ ؟ اردو کے سبق کے بارے میں رائے

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR5**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR5

Topic: School activities

Instructions to candidates

Your Pakistani friend speaks to you about your interest in school trips. The teacher will play the role of your Pakistani friend and will speak first.

You must address your friend as 'تم'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

تمہارا/تمہاری سہیلی تم سے اسکول کے ٹرپ میں تمہاری دلچسپی کے بارے میں بات چیت کر رہا/رہی ہے۔

۱۔ اسکول ٹرپ پر دلچسپ کام

۲۔ اسکول ٹرپ پسند۔ کیوں

۳۔ !

۴۔ ؟ اسکول ٹرپ۔ والدین کی رائے

۵۔ ؟ اسکول ٹرپ۔ فائدے

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR6**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR6

Topic: Ambitions

Instructions to candidates

Your uncle has come to England to visit your family and he speaks to you about your future plans. The teacher will play the role of your uncle and will speak first.

You must address your uncle as 'آپ'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

آپ کے ماموں آپ سے ملنے کے لیے پاکستان سے انگلینڈ آئے ہوئے ہیں۔ وہ آپ کے مستقبل کے منصوبوں کے بارے میں بات چیت کر رہے ہیں۔

۱۔ کالج میں داخلہ

۲۔ کالج میں پڑھائی۔ کیوں

۳۔ !

۴۔ ؟ پارٹ ٹائم کام کے بارے میں خیال

۵۔ ؟ پاکستان میں کام کرنے کے بارے میں رائے

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR7**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR7

Topic: Daily life

Instructions to candidates

You are in Pakistan to visit your relatives. A Pakistani friend speaks to you about your free time activities. The teacher will play the role of your Pakistani friend and will speak first.

You must address your friend as 'تم'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

تم اپنے رشتے داروں سے ملنے کے لیے پاکستان آئے ہوئے / ہوئی ہو۔ تمہارا / تمہاری پاکستانی دوست / سہیلی تم سے تمہارے فارغ وقت کے بارے میں بات کر رہا / رہی ہے۔

۱۔ فارغ وقت۔ مشغلے

۲۔ نوجوانوں کا فارغ وقت۔ کیسے

۳۔ !

۴۔ ؟ گھر والوں کے فارغ وقت کے مشاغل

۵۔ ؟ گھر والوں کی مدد

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR8**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR8

Topic: Work

Instructions to candidates

During your holiday in Pakistan one of your friends speaks to you about your interest in your future career. The teacher will play the role of your Pakistani friend and will speak first.

You must address your friend as 'آپ'

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

پاکستان میں چھٹیوں کے دوران آپ کا/کی پاکستانی دوست / سہیلی آپ کے پیشے کے بارے
میں بات چیت کر رہا/رہی ہے۔

۱۔ اپنا کاروبار

۲۔ آگے پڑھنے کا ارادہ - کیوں نہیں

۳۔ !

۴۔ ؟ ذاتی کاروبار۔ رائے

۵۔ ؟ اسکول میں پڑھے جانے والے مضامین

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR9**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR9

Topic: Daily life

Instructions to candidates

You visit a school in Islamabad. A student speaks to you about the use of technology. The teacher will play the role of the student and will speak first.

You must address the student as 'آپ'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

آپ اسلام آباد میں ایک اسکول میں جاتے/جاتی ہیں۔ وہاں کا ایک طالب علم آپ سے ٹیکنالوجی کے استعمال کے بارے میں بات چیت کر رہا ہے۔

۱۔ انٹرنیٹ کے فائدے

۲۔ موبائل فون کی ضرورت۔ کیوں

۳۔ !

۴۔ ؟ کمپیوٹر گیمز کے بارے میں رائے

۵۔ ؟ کس قسم کا موبائل فون

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

**Assessment material
for April / May 2019**

Time: 22 to 24 minutes (total) which
includes 12 minutes' preparation time

Paper Reference **1UR0/2H**

Urdu

Paper 2: Speaking in Urdu

Task 1: Role play

Instructions to the candidate

Higher Tier

You do not need any other materials.

Instructions

- The examination is made up of **three** tasks: one role play, one picture-based task and a conversation.
- You have **12 minutes** in total to prepare for the role play **and** for the picture-based task.
- Do **not** make notes on this stimulus card.
- Dictionaries and other resources are **not** allowed at any time.
- You are permitted to make notes on up to a maximum of one side of A4 paper for **both** the role play **and** for the picture-based task.
- You must hand in your notes **before** completing the final task (conversation).
- Respond to each question as fully as possible.
- You may ask for questions to be repeated.
- You must **not** read out whole, prepared sentences in answer to questions.

Information

- This is **STIMULUS HR10**

Turn over ►

P60433A

©2019 Pearson Education Ltd.

1/1/1/1/1/1/1/1/1/

Pearson

STIMULUS HR10

Topic: Travel and tourist transactions

Instructions to candidates

You are on holiday in Lahore with your family. You want to rent a house and speak to an estate agent. The teacher will play the role of the estate agent and will speak first.

You must address the estate agent as 'آپ'.

You will talk to the teacher using the five prompts below.

- Where you see - ؟ - you must ask a question.
- Where you see - ! - you must respond to something you have not prepared.

Task

آپ اپنے گھر والوں کے ساتھ چھٹیاں گزارنے کے لیے لاہور میں ہیں اور ایک مکان کرائے پر لینا چاہتے/چاہتی ہیں۔ اس بارے میں آپ ایک اسٹیٹ ایجنٹ سے بات کر رہے/رہی ہیں۔

۱۔ مکان کرائے پر لینا

۲۔ کس قسم کا مکان

۳۔ !

۴۔ ریلوے اسٹیشن۔ کتنی دور

۵۔ ؟ قریب کوئی اسکول