CREATIVE WRITING / RONDEDZERO

CHISHONA

- 1. Nyora tsamba kushamwari yako uchiitsanangurira zvakaitika pawakashanyira imwe yenzvimbo dzinoyevedza.
- 2. Nyora rondedzero pamusoro petsumo inoti, 'Kukurukura hunge wapotswa.'
- 3. Nyora tsamba kuhurumende kana rimwe ramasangano anopa rubatsiro uchikumbira chinhu chikuru chiri kushayikwa pachikoro kana munharaunda menyu.
- 4. Nyora rondedzero pamusorro pemutambo wakakufadza.
- 5. Nyora nhaurirano pakati paamai nemwana wavo ari kuda kutengerwa nyufomu itsva.
- 6. Nyora nyaya inobudisa pachena tsumo inoti, 'Chitsva chiri murutsoka.'
- 7. Nyora nhaurirano pakati pemudzidzisi nemwana wechikoro ange apedza svondo rose asingauye kuchikoro kwesvondo rose.
- 8. Nyora tsamba uchitsvaga basa rokuzoita pazororo raZvita.
- 9. Nyora tsamba kubazi rehurumende uchirizivisa nezvedambudziko rawira vanhu munharaunda maunogara.

ENGLISH

- 1. Write a composition describing an accident you were involved in or which you witnessed. The body of your letter should be more than **80 words** in length. Use the following points and any other you may think of to write your letter:
 - where and when it happened
 - what you were doing
 - how it happened
 - who were involved
 - death and injuries
 - help given
- 2. There is an outbreak of a disease in your community. Write a letter to an organisation or Ministry of Health informing him or asking for information about this unknown disease that has affected your community. Your composition should be more than **80 words** in length. Use the following points and any other you may think of to write your composition:
 - name of area affected
 - when the disease started affecting people
 - signs and symptoms of the disease
 - number of people affected and killed
 - what you need to know
 - assistance needed
- 3. While boarding a bus home, you lost one of your valued items. Write a composition describing the item you lost. Your composition should be more than **80 words** in length. Use the following points and any other you may think of to write your composition:
 - name of the item

- description of the item
- how you lost it
- how you value that item
- reward you offer for finding it
- 4. You have a sick relative in hospital. Write a letter to the sick relative who is recovering cheering him/her up. The body of your letter should be more than **80 words** in length. Use the following points and any other you may think of to write your letter:
 - how you feel about him/her
 - cheering words
 - what you want him/her to do
 - what you are going to do
- 5. You have bought something from a shop. You later found out that it was not working or did not fit. You went back to the shop to return it, but the shop keeper refused and ill-treated you. Write a formal letter to the manager of the shop complaining about the incident and ill-treatment. The body of your letter should be more than **80 words** in length. Use the following points and any other you may think of to write your letter:
 - what you bought
 - the problem with the thing you bought
 - what happened on the day you returned the thing
 - the ill-treatment
 - what you expect to be done
- 6. Write a composition describing a ball game match you recently watched. Your composition should be more than **80 words** in length. Use the following points and any other you may think of to write your composition:
 - type of game played
 - teams that played
 - venue of the match
 - when the match started and ended
 - outstanding players
 - how you felt
- 7. Write a letter to your friend or relative thanking him/her for sending you something. The body of your letter should be more than **80 words** in length. Use the following points and any other you may think of to write your letter:
 - the thing sent
 - when you received it
 - how you felt
 - how other people felt about it
 - how you are to use it or what you used it for
- 8. You need something like a borehole, clinic or school in your community. Write a letter of request to an organisation of choice asking for assistance to have what your community needs. The body of your letter should be more than **80 words** in length. Use the following points and any other you may think of to write your letter:
 - the thing the community
 - problems you are facing without the thing
 - how the thing will help the community
 - when you expect the assistance