

Task 1 - Maps

তিন ধরণের ম্যাপ সম্পর্কিত প্রশ্ন দেখা যায়। যেমনঃ

1. Describe one map in the present day.
2. Describe two maps- one in the present and one in the future.
3. Describe two maps- one in the past and one in the present.

কিভাবে বিভিন্ন পরিবর্তন বর্ণনা করবেনঃ

বিভিন্ন বিল্ডিং এবং বৈশিষ্ট্যগুলি সাধারণত আপনার জন্য লেবেলযুক্ত করা থাকবে। এগুলো পূর্বের অবস্থা থেকে কীভাবে পরিবর্তিত হয়ে বর্তমানে এসেছে সে সম্পর্কে লিখবেন।

পরিবর্তনের বর্ণনা দিতে নীচের শব্দগুলি ব্যবহার করা যেতে পারেঃ

Buildings - demolished, knocked-down, flattened, replaced, renovated, built, constructed, reconstructed, developed, extended, expanded, relocated, converted and modernized.

Trees & Forests - cleared, cut-down, removed, planted.

Roads, Bridges & Railway Lines - constructed, built, extended, expanded and removed.

Leisure Facilities - opened up, set up, developed.

How to describe location: You can use 'to the left' and 'to the right', but a better way is to use 'north', 'south', 'east' and 'west'.

Task 1 - Maps

উদাহরণঃ

The maps below show the village of Stokeford in 1930 and 2010. Summarise the information by selecting, and reporting the main features and make comparisons where relevant. Write at least 150 words.

Answer:

The two maps illustrate how the village of Stokeford, situated on the east bank of the River Stoke, changed over an 80 year period from 1930 to 2010. There was considerable development of the settlement over these years and it was gradually transformed from a small rural village into a largely residential area.

The most notable change is the presence of housing in 2010 on the areas that were farmland back in 1930. New roads were constructed on this land and many residential properties built. In response to the considerable increase in population, the primary school was extended to around double the size of the previous building.

Whilst the post office remained as a village amenity, the two shops that can be seen to the north-west of the school in 1930, no longer existed by 2010, having been replaced by houses. They also used to be an extensive property standing in its own large gardens situated to the southeast of the school. At some time between 1930 and 2010, this was extended and converted into a retirement home. This was another significant transformation for the village.

Therefore, it is seen that the infrastructure of Stokeford looked a lot different in 2010 than it looked in 1930.