STITE MEDIATE ADDITION OF THE PERSON OF THE	Roll No.		 		
TANALUM BE	Sig. of Cand	idate.	 		

NOTE:

Q. 1

Answer Sheet No	6
Sig. of Invigilator.	

ENGLISH COMPULSORY SSC-I SECTION - A (Marks 15)

Section-A is compulsory. All parts of this section are to be answered on the question paper itself.

	SECTION – A (Marks 15)
Time allowed: 20 Minutes	

(Revised Syllabus)

Circle	the co	rrect option i.	e. A / B /	C / D. Each par	t carries	one mark.		
(i)	On or	ne occasion, th	e Arabs s	ent a to	the Ho	ly Prophet's (PBU	H) kind	d and caring uncle.
	A.	Gift	В.	Delegation	C.	Camel	D.	Herd of sheep
(ii)	The w	ord patriot cor	nes from	the	_ word ' _l	patriota'.		
	A.	Greek	В.	French	C.	English	D.	Latin
(iii)	She s	imply posed a	counter q	uestion that <u>infu</u>	<u>riated</u> Al	bu Jehl. The unde	rlined	word means:
	A.	Pleased	₿.	Helped	C.	Enraged	D.	Amused
iv)	The n	nost important	element i	n the interior of t	he Sulta	n Ahmad Mosque	is the:	
	A.	Mehrab	₿.	Pulpit	C.	Tile	D.	Royal room
(v)	Drug	addiction is ca	used by _		factors.			
	A.	Medical	₿.	Biological	C.	Environmental	D.	Political
(vi)	The s	tudents <u>eager</u> l	y attende∉	d Miss Ayesha's	class. T	he underlined wor	d is a	/ an:
	A.	Adverb	₿.	Noun	C.	Pronoun	D.	. Adjective
(vii)	"We a	are a nation", h	e <u>affirme</u> c	<u>l</u> three years bef	ore the t	oirth of Pakistan. T	he un	derlined word means
	A.	Told	₿.	Broke in	C.	Refused	D.	Said emphatically
(viii)	On th	e first day, afte	er getting a	ability to see, He	len Kelle	er would like to see	ə :	
	A.	Friends and	relatives		В.	Trees and plan	ts	
	C.	Rain and clo	ouds		D.	Past and Prese	ent of t	he world
(ix)		boo	k, he wan	its, is out of print	<u>.</u>			
	A.	а	₿.	An	C.	The	D.	None of these
(x)	Thou	<u>gh</u> he is rìch ye	et he is no	t arrogant. The ւ	underline	ed word is a / an:		
	A.	Verb	В.	Conjunction	C.	Adverb	D.	Interjection
(xi)	He wa	as not aware _		my difficu	ılties.			
	A.	On	₿.	About	C.	То	D.	Of
(xii)	Night	came on and	room grev	v dark. It is a				
	A.	Simple sent	ence		В.	Complex sente	nce	
	C.	Compound	sentence		D.	Compound cor	nplex	sentence
(xiii)	He pr	oved himself a	lion in the	e fight. This sent	ence is a	an example of::		
	A.	Simile	₿.	Metapher	C.	Personification	D.	Alliteration
(xiv)	This i	s the only thing	g that I ca	n do for you. The	e underli	ned word is a:		
	A.	Personal pr	onoun		В.	Relative prono	un	
	C.	Demonstrat	ive prono	un	D.	Reflexive prono	oun	
(xv)	Choo	se the CORRE	CT spelli	ng:				
	A.	Rahabilitation	on		₿.	Rehabeletation	1	
	C.	Rehabilitas	hun		D.	Rehabilitation		

Total Marks:

Marks Obtained:

15

ENGLISH COMPULSORY SSC-I

Revised Syllabus

Time allowed: 2:40 Hours Total Marks Sections B and C: 60 Sections B and C comprise Pages 1-2. Answer all the questions from Sections 'B' and 'C' on the separately provided answer book. Use supplementary answer sheet i.e. Sheet-B if required. Write your answers neatly and legibly. SECTION - B (Marks 39) Q. 2 Answer any SIX of the following parts in about 30 to 40 words each. Each part carries 3 marks. $(6 \times 3 = 18)$ (i) What was the first revelation? (ii) How does media provide entertainment? (iii) Write three qualities of the nurse described in the story "All is not Lost". (iv) What was the Quaid's concept of our nation? (v) Why was a heavy iron chain hung at the entrance of the court? (vi) What harmful effects is noise pollution causing on human health? How do you get an impression that Hellen Keller was a great admirer of Nature? (vii) (viii) What are the causes of drug addiction? Q. 3 Paraphrase any ONE of the following stanzas: (03)a. (i) For oft, when on my couch I lie, (ii) He gives his harness bells a shake. In vacant or in pensive mood, To ask if there is some mistake. They flash upon that inward eye The only other sound's the sweep Which is the bliss of solitude; Of easy wind and downy flake. And then my heart with pleasure fills, And dances with the daffodils . b. Read the following stanza carefully and answer the questions given at the end: (06)My little horse must think it queer To stop without farm house near Between the woods and frozen lake The darkest evening of the year. Questions: (i) Why does poet's horse think it strange to stop there? (ii) Where does the poet plan to stop? (iii) What type of evening was it? Change the Voice of any FOUR of the following: Q. 4 (04)(i) The boy makes the picture. (ii) She gave me five films. (iii) The students were being taught by her. Why is he mending the chairs? (iv) (v) Media helps people to share knowledge.

(vi)

(vii)

He had told me to do it.

Did they catch the thief?

	b.	Provid	e correct for	m of Verb in any FiVE o	of the follow	wing sentences:	(05)
		(i)	It (rain) in w	inter every year.			
		(ii)	Are they (sit	t) idle?			
		(iii)	The baby (c	ry) for milk now.			
		(iv)	I (wait) here	for two hours.			
		(v)	I already (po	ost) the letter.			
		(vi)	She (leave)	before the party began.			
		(vii)	They (write)	their exercise by the time	e the teach	er arrives.	
		(viii)	My brother	(not write) to me for ten y	ears.		
	c.	Puncti	ate and cap	italize the following par	ra / line(s):		
		She co	vered it with	a piece of cloth come gra	indfather, lo	ok he has left all this for us	
				SECTION - C	(Marks 21	1	
Q. 8	5 Write	a letter to	your father a	asking him about the hea			
			•	-OR	•		
	Write a	a letter to	your friend o	condoling the death of his	/ her father	г.	
Q. 6	6 Write	a paragra	aph of about	50 to 70 words on " A Dr	eam".		
Q . 7	7 Trans	late any	EIGHT of the	e following sentences l	nto English	: :	
	اکی ہے؟	نے اپنی تقریر کہاا	3_ ال	المجتمع دوست دهو کنهیں دسیتے ہیں۔	-2	وہ چلوس کی قیادت نہیں کرر ہاہے۔	-1
	ے رہاتھا۔	مبع ہے اذان د	6- رغ	ا چھے دوست دھو کوئیس دیتے ہیں۔ سانپ مارڈ الا گیا۔ کیا کواں شام سے پہلے خالی کیا جا چکا تھ	- 5	وہ جلوس کی قیادت نبیس کررہا ہے۔ بچدد و مکھنے سے رورہا ہے۔	_4
	بج روانه ہوگا۔	ایماں سےوس	ا؟9_ حبلوس	کیا کوال شام سے پہلے خالی کیا جا چکا تھ	-8	محمہیں سزا کیوں دی جا چکی ہے؟	_7
	إجاچكا بوگا؟	دائی اڈے کوسجا،	12 - كياء	انہوںنے نماز پڑھ لی ہوگی۔	_11	اب بارش نہیں ہور ہی ہوگ ۔	-10
				- OF	₹-		
	Write a	a dialogu	e between a	student and a teacher on	"Punctualit	y".	
				-OF	₹-		
	Write	a dialogu	e between tw	o students regarding pra	yers.		
			i	1SA 1501 (
				—— 13A 1301 (L,		

(03)

(80)

(05)

(80)

STREET BOATE AND PLEASE	Roll No.			
THE REAL PROPERTY OF THE PARTY	Sig. of Candi	idate		

Answer Sheet No.	K(y)
Sig. of Invigilator.	

ENGLISH COMPULSORY SSC-I SECTION – A (Marks 15)

me : DTE:	Sect It si	tion-A i		n the fi	rst 20 minutes	and ha	anded over to	on the	Revised Syllabus question paper itselentre Superintenden				
1	Circle the correct option i.e. A / B / C / D. Each part carries one mark.												
	(i) (ii)	A.	patriot loves his: Parents provides us info	B.	Sibs as well as:	C.	Country	D.	Possessions				
	(iii)	A. Hazrat	Entertainment Asma (RA) sold		Electricity inheri	C. ted after	Terrorism the death of he	D. r sister.	Residence				
	(iv)	A. The Su	House ultan Ahmad Mos	B. sque is a	Land also known as Bl	C. ue Mosq	Jewellery ue because of i	D. ts blue:	Garden				
	(v)	A. Which	Flowers of the following	B. is NOT o	Tiles caused by noise	C. pollution	Water ?	D.	Tomb				
	(vi)	A. Drug a	Aggression addiction is cause	B. ed by:	Hypertension	C.	Depression	Ð.	Dengue fever				
		A.	Medical factors	6		B.	Biological factor	ors					
		C.	Environmental	factors		D.	Political factors	s					
	(vii)	Кеер (up your <u>morale</u> . ⁻	The unde	erlined word mea	ıns:							
		A.	Wealth	B.	Self-esteem	C.	Voice	,D.	Flag				
	(viii)	It was	so <u>delicate</u> situa	tion. The	e underlined word	d means	:						
		A.	Difficult	B.	Easy	C.	Sensitive	D.	Fragile				
	(ix)	The w	ind whispered th	e rumou	rs of the forest.	his sent	ence is an exar	nple of:					
		A.	Simile	B.	Metaphor	C.	Personification	n D.	Imagery				
	(x)	He is t	he young man <u>w</u>	<u>/ho</u> save	d my life. The un	derlined	word is a / an:						
		A.	Personal prono	oun		B.	Indefinite pron	oun					
		C.	Reflexive pron	oun		D.	Relative prono	un					
	(xi)	He is y	<u>worse</u> than his bi	other. T	he underlined wo	ord is a /	an:						
		A.	Positive degre	е		B.	Comparative of	tegree					
		C.	Superlative de	gree		D.	Adverb of mar	nner					
	(xii)	She in	troduced me		her friends.	•							
		A.	То	B.	With	C.	Of	D.	At				
	(xiii)	She w	as singing <u>beaut</u>	ifully at	a concert. The u	nderlined	l word is an:		•				
		A.	Adverb of place	е		B.	Adverb of time)					
		C.	Adverb of mar	ner		D.	Adverb of freq	uency					
	(xiv)	He is	rich, yet he is no	t happy.	This is a:								
		A.	Simple senten	ce		B.	Compound se	ntence					
		C.	Complex sente	ence		D.	Compound co	mplex s	entence				
	(xv)	Choos	se the CORREC	T spellin	g:								
		A.	Convolutions	B.	Convolushuns	C.	Convoleutions	D.	Convalutions				
	For E	xamineı	r's use only:						F				
						Total I	Marks:		15				
						Marks	Obtained:						

----- 1SA 1501 (ON) -----

(iv)

(v)

(vi) (vii) The picture is made by the boy.

Why did she write such a letter?

After entering the house we switch on the television

Do it at once.

ENGLISH COMPULSORY SSC-I

Revised Syllabus Time allowed: 2:40 Hours Total Marks Sections B and C: 60 Sections B and C comprise Pages 1-2. Answer all the questions from Sections 'B' and 'C' on the separately provided answer book. Use supplementary answer sheet i.e. Sheet-B if required. Write your answers neatly and legibly. SECTION - B (Marks 39) Q. 2 Answer any SIX of the following parts in about 30 to 40 words each. Each part carries 3 marks. $(6 \times 3 = 18)$ (i) Why was the Holy Quran sent in Arabic? (ii) What are the qualities of a patriot? (iii) What type of information does media provide to the people? (iv) How did Hazrat Asma (RA) console her grandfather? (v) Why did the Quaid have to take long tours during early days of independence? (vi) Why is Sultan Ahmad Mosque also known as Blue Mosque? - (vii) What are the causes of drug addiction? (viii) Why is noise dangerous for human health? Paraphrase any ONE of the following stanzas: Q. 3 a. (03)(i) Continuous as the stars that shine (ii) Whose woods these are I think I know. And twinkle on the milky way. His house is in the village though; They stretched in never-ending line He will not see me stopping here Along the margin of a bay: To watch his woods fill up with snow. Ten thousand saw I at a glance, Tossing their heads in sprightly dance. b. Read the following stanza carefully and answer the questions given at the end: (06)The waves beside them danced, but they Out-did the sparkling waves in glee; A poet could not but be gay, In such a jocund company! I gazed - and gazed -but little thought What wealth the show to me had brought: Questions: How did daffodils out do the dancing waves? (i) (ii) What can a poet do in such a company? (iii) Write the meanings of underlined words in English. Q. 4 Change the Voice of any FOUR of the following: (04)(i) They caught the thief. (ii) He had told me to do it. Do we use milk for making cheese? (iii)

	b.	Provid	de correct for	m of Verb in any FIVE o	f the fo	llowing sentences:		(05)
		(i)	He (go) to s	chool every day.		•		
		(ii)	She (learn)	French for two years.				
		(iii)	Attiya (go) to	o school an hour ago.		•		
		(iv)	The match s	started after I (leave) the s	school.			
		(v)	I (see) him t	he next Thursday.		•		
		(vi)	l (finish) writ	ing this novel by June ne	xt year.			
		(vii)	i shall take y	ou round the fields when	you (ta	ke) some rest.		
		(viii)	He (stand) i	n the sun for an hour.			-	
	C.	Punct	uate and cap	italize the following par	a / line(s):		(03)
		a fello	w nurse came	near me and asked rahila	a, what	are you doing? fighting a lost bat	tie?	
				SECTION - C	(Marks	<u>.</u> <u>21)</u>		
Q. 5	Write	a letter to	o your friend o	ongratulating him/ her on	the ma	rriage of his / her sister.		(08)
				-OR-	-			
	Write	a letter to	o your friend th	hanking him / her for the t	oooks h	e / she lent to you.		
Q. 6	Write	a paragr	aph of about 6	60 to 70 words on "How t	о Кеер	Our Town Clean".		(05)
Q. 7	Trans	slate any	EIGHT of the	e following sentences in	to Engl	lish:		(08)
	داہے۔	نے تاج نہیں اتا	3۔ بادشاہ۔	بولیس قاتل کے پیچیے بھاگ رہی ہے۔	-2	خداان کی مدد کرتا ہے جوا پی مدوآ پ کرتے ہیں۔ یہاں آپ چار گھنٹے سے کیا کررہے ہیں؟ 	_1	
	کرر ما تھا؟	ا لم کب ہے قال کا	6۔ طالب ع	تم نے میری ایک نہنی۔	_ 5	یہاں آپ چار گھنے سے کیا کررہے ہیں؟	_4	
_	مت کرول گا	، بے دوستوں کورخھ	9- میںائے	کیاتم اذان سے پہلے نماز پڑھ کھے تھے؟	_8	نتیج کا اعلان وفت پرند کیا گیا۔ نتیج کا اعلان وفت پرند کیا گیا۔	_7	
	۔ کھار ہے ہول	۔ رہے پھل نہیں ک	12_ وهسوموا	جلوس کو کب رو کا جا چکا ہوگا؟	_11	بيچ كيول رور به بول كي؟	_10	
				- OR				
	Write	a dialogi	ue between a	brother and a sister conce	erning ti	me.		
				-OR	ļ -			

Write a dialogue between a tailor and a customer.

----- 1SA 1501 (ON) ----

SUPERIAL AND THE SECOND	Roll No.				
TANALITY OF THE PROPERTY OF TH	Sig. of Cand	idate	· ·		·····

Answer Sheet No	
Sig. of Invigilator.	(56/

ENGLISH COMPULSORY SSC-I SECTION - A (Marks 15)

Circle (i)		oot omtion to		Do not use le				Centre Superintend
(i)	The Ho	ect option i.e. /	A/B/C	/ D. Each part	carries	one mark.		
	1110110	ly Prophet (PBL	JH) took	radical steps to	eradica	ite	_ ·	
	A.	slavery	B:	child labour	C.	learning	D.	usury
(ii)	The ba	ttle of Yermuk c	ontinued	for	dayŧ	5)		
	A.	one	В.	three	C.	five	D.	seven
(iii)	Farmer	rs, handicraft wo	orkers an	d ordinary vend	lors belo	ong to the:		
	A.	villages	B.	rural areas	C.	urban areas	D.	Both A and B
(iv)	In Chin	a, the shops rer	nain clos	ed on		day of the New	/ Year.	
	A.	first	B.	second	C.	third	D.	seventh
(v)	•	et <u>wandered</u> lor ned word?	nely as a	cloud. Which of	f the follo	owing words is N	OT the	antonym of the
	Α.	Moved without	aim		В.	Moved with air	m :	
	C.	Ran at full spe	ed		D.	To went for vis	sit	
(vi)	What is	s the main cause	e of pollu	tion?				
	A.	Fast growing p	opulatio	n	B.	Factories and	industr	ies
	C.	Smoking vehic	eles		D.	All of these		
(vii)	In sum	mer, there is so	much we	ork for the bees	to do th	at they only live	for	week
	A.	two to three	В.	three to four	C.	four to five	D.	five to six
(viii)	Islam h	nad been a dom	inant for	ce in Spain for a	about		hundre	ed years.
	A.	six	В.	eight	C.	nine	D.	twelve
(ix)	Which	calendar starts	on the 1 ^s	t of January?				
	A.	Christian	В.	Gregorian	C.	English	D.	All of these
(x)	Choos	e the CORREC	T spelling	j :				
	A.	Manifestation	В.	Manifestion	C.	Menifestation	D.	Menifestion
(xi)	"That is	s a fault that will	<u>right</u> itse	elf". The underli	ned wor	d is a/an:		
	A.	noun	B.	verb	C.	adverb	D.	preposition
(xii)	"There	was a philosop	her who	chose to live in	a tub". V	What kind of sent	ence is	it?
(xiii)	A. C. Which	Compound se Imperative ser of the following	ntence	a sentence?	B. D.	Complex sente Optative sente		
(xiv)	A. C. "He is	The singing of The tops of the vain		nountain	B. D. s". Choo	It was a sunse The rose is the se the correct Pro	e king d	of flowers
(xv)	A.	at las been visiting Present contin Present perfec	iuous .	with since her childh	C. nood". W B. D.	of /hat tense is it? Present perfect Past perfect c		
For E	xaminer	's use only:						

Marks Obtained:

---- 1SA 1501 ----

Q. 9

ENGLISH COMPULSORY SSC-I (Old Syllabus)

Time allowed: 2:40 Hours Total Marks Sections B and C: 60 Answer all the questions of Sections 'B' and 'C' on the separately provided answer book. Use supplementary answer sheet i.e. Sheet-B if required. Write your answers neatly and legibly. SECTION - B (Marks 39) Q. 2 Answer any SIX of the following parts in about 30 to 40 words each. Each part carries 3 marks. $(6 \times 3 = 18)$ What condition was imposed on the prisoners of the battle of Badr? (ii) How did the woman earn her God's forgiveness for her previous sins? (Refer to the lesson "Kindness to the Living Things"). (iii) What did the Prince describe to the master when he returned from the forest after a year? (iv) What is self-employment and why should women work? Why do children keep awake to welcome the New Year? (Refer to the lesson "The Chinese New Year") (v) What do the worker bees do? (vi) (vii) Why should we clean our teeth after meals instead of before meals? (viii) What are the main causes of traffic accidents? (Refer to the lesson, "Road Safety"). Q. 3 (03)A. Paraphrase any ONE of the following stanzas: (i) Yet, of the dark I have no fear, (ii) But Rebecca recollected, She was taught deceit to shun; But feel as safe as when it's light; And the moment she reflected, For I know God is with me there, Told her mother what was done; And He will guard me through the night. В. Read the following stanza carefully and answer the questions given at the end: (06)Exceeding peace had made Ben Adhem bold, And to the presence in the room he said, "What writest thou?" The vision rais'd its head, And with a look made of all sweet accord, Answer'd, 'The names of those who love the Lord,' **Questions:** Which poem have these lines been taken from? Also write the name of the poet. (i) Which thing made Abou Ben Adhem bold? (ii) (iii) What did Abou ask from the angel? (04)Q. 4 Change the voice of any FOUR of the following: Your behaviour vaxes me. Do not insult the weak. (iii) They were buying this house. Who taught you English? (iv) (v) A sound was not heard by us. We shall have killed a snake. (vi) Why is he mending the chair? (04)Q. 5 Use any FOUR of the following phrasal verbs in sentences: Go upon (i) (iv) Bear away (ii) Call up (iii) Get through (V) Pick out (vi) Pull down (vii) Throw up (04)Q. 6 Punctuate and capitalize the following: Rawalpindis only exclusive park for women the Fatima Park in satellite town B-Block is facing administrative and financial crisis. SECTION - C (Marks 21) (80)Q. 7 Write a letter to your friend condoling over the death of his/her mother. -OR-Write an application to the Principal of your school for leave due to sickness. Q. 8 Write a paragraph of about 50 to 70 words on "A Street Quarrel" with the help of the following word bank: main street - terrible noise - crowd of people - violent blow - Pool of blood - old enmity - Sad spectacle (08)

(vii) کیاطلباء ایک تھنٹے سے کھیل رہے تھے؟

أس نے اپنی كتاب ديے سے انكار كرديا۔

(05)

(i)

(iv)

ہم ہرروزاخبار پڑھتے ہیں۔

و ہضر ورجر مانداداکرےگا۔

(ii)

(v)

Translate any FIVE of the following sentences into English:

(iii) دانت صبح صاف کیے جاتے ہیں۔

بے کیوں رور ہے ہوں گے؟