

Note: You have four choices for each objective type question as A, B, C and D. The choice which you think is correct, fill that circle in front of that question number. Use marker or pen to fill the circles. Cutting or filling two or more circles will result in zero mark in that question. Attempt as many questions as given in objective type question paper and leave others blank.

1. Choose the correct form of verb from the options and fill up the bubbles:

5

1. They _____ hockey at that time.
(A) shall be playing (B) played (C) play (D) plays
2. I _____ the book when the bell rang.
(A) read (B) reads (C) was reading (D) had read
3. She _____ for London tomorrow.
(A) is leaving (B) left (C) leaving (D) leave
4. The earth _____ around the sun.
(A) will revolve (B) revolved (C) revolving (D) revolves
5. If _____ since last night.
(A) rained (B) rains (C) had been raining (D) will rain

Choose the word with correct spellings from the options and fill up the bubbles:

4

6. (A) chastened (B) chastaned (C) chastunad (D) chasteend
7. (A) adicshn (B) adicssion (C) addiction (D) adiction
8. (A) apointed (B) appointed (C) appeontd (D) apointnad
9. (A) madetation (B) medetashn (C) maditashon (D) meditation

Choose the correct meaning of the underlined word and fill up the bubbles:

5

10. Curative means.
(A) stealing (B) healing
11. Of easy wind and downy flake.
(A) hard (B) craft
12. Vindictive means.
(A) dedicate (B) revengeful
13. Keep up your morale.
(A) wealth (B) self-esteem
14. The little birds are pipng yet.
(A) twittering (B) crying

English-9 GUJ-G1-(P-1).bmp
Type: Bitmap Image
Size: 949 KB
Dimension: 2390 x 3240
pixels

- (C) experiment (D) text
- (C) section (D) voice
- (C) weeping (D) yelling

Choose the correct option according to grammar from the options and fill up the bubbles:

5

15. The moment which is lost is lost for ever. The underlined word is a / an _____ pronoun.
(A) indefinite (B) reflexive (C) possessive (D) relative
16. He is fond of cooking. The underlined word is a / an _____ pronoun.
(A) gerund (B) present participle (C) infinitive (D) past participle
17. I like to see a face with a smile on it. The underlined phrase is a / an _____.
(A) adverb phrase (B) adjective phrase (C) preposition phrase (D) noun phrase
18. "Valour" is a / an _____ noun.
(A) material (B) countable (C) abstract (D) uncountable
19. He spoke very loud. The underlined word is an adverb of _____.
(A) manner (B) frequency (C) degree (D) time

GUJ-9-1-13

5-(II)-118-150000

SUBJECTIVE

(SECTION - I)

2. Write short answers to any FIVE of the following questions:

10

- i. What was the mission of the Rasool ﷺ ?
(The Saviour of Mankind)
- ii. What makes us stay alert in the wake of foreign invasion?
- iii. What message do you get from the life of Hazrat Asma ؓ?
- iv. Why was a heavy iron chain hung at the entrance of the court?
- v. What was the Quaid's ﷺ concept of our nation?
- vi. Why did the nurse ask Hira's sister to come and talk to her?
- vii. What are the effects of drug addiction?
- viii. What harmful effects noise pollution is causing on human health?

(SECTION - II)

3. Translate any TWO of the following paragraphs into Urdu:

4,4

- (a) Her grandfather, Hazrat Abu Quhafaa ؓ was a disbeliever at that time. He was very old and had become blind. He said to her, "Asma ؓ, I think Abu Bakr ؓ has taken all the wealth, leaving you and children empty-handed and helpless." At this, she instantly ran to a corner of the home.
- (b) The whole journey of the great leader's struggle for a separate homeland for the Muslims of the subcontinent was based on the pivot of the Muslim unity and oneness as a nation. He talked about Pakistan in such clear terms that a common man could understand it.
- (c) How was it possible, I asked myself, to walk for an hour in the woods and see nothing worthy of note? I who cannot see can find hundreds of things to interest me through mere touch. I feel the delicate symmetry of a leaf. I pass my hands lovingly about the smooth skin of a silver birch, or the rough shaggy bark of a pine.

OR

ALTERNATE QUESTION FOR FOREIGN / ENGLISH MEDIUM CANDIDATES.

Re-write any TWO of the above paragraphs in simple English.

4. Write down the summary of the poem "Stopping by Woods on a Snowy Evening" by "Robert Frost".

5

OR

Explain the following stanza with reference to the context:

Continuous as the stars that shine
And twinkle on the milky way,
They stretched in never-ending line
Along the margin of a bay:
Ten thousand saw I at a glance,
Tossing their heads in sprightly dance.

(Turn Over)

5. Use any FIVE of the following words / phrases / idioms in sentences of your own: 5

- i) delegation ii) responsible iii) geared up iv) a click away
v) fit of fury vi) determined vii) spacious viii) care

6. Write a letter to your friend condoling the death of his mother. 8

OR

Write a story with the moral, The Boy who Cried "Wolf".

OR

Write a dialogue asking one's way.

7. Read the following passage carefully and answer the questions given at the end: 10

There was once a man whose doctor gave him medicine which was quite black. His servant who was illiterate made a mistake and poured out a dose of ink in place of the drug. He gave it to his master who drank it. After the patient had taken the dose of ink the servant somehow realized his mistake. He ran back to his master and said, "Sir, I have given you a dose of ink instead of the medicine as both were equally black. What should be done now?" The master replied softly, "Now give me a piece of blotting paper to swallow".

Questions: i) What was the colour of the medicine? ii) What did the servant give to his master?

iii) When did the servant come to know of his mistake?

iv) What did the servant do? v) What did the master say to his servant?

8. Translate any FIVE of the following sentences into English: 5

- (i) ہم سب خوش تھے۔
(ii) میں بوڑھا آدمی نہیں ہوں۔
(iii) وہ باقاعدہ ورزش نہیں کرتا ہے۔
(iv) کیا کھلاڑی فتح کھیل رہے ہیں؟
(v) حمید نے انعام حاصل کیا۔
(vi) چڑا اسی گھنٹی نہیں بجا رہا تھا۔
(vii) طوطا چارون سے باتیں نہیں کر رہا تھا۔
(viii) اُسے ترقی دی جا چکی ہوگی۔

ALTERNATE QUESTION FOR FOREIGN / ENGLISH MEDIUM CANDIDATES.

Write TEN sentences about "Basant".

9. Change the voice of the following: 5

- i) She gave me five films. ii) We shall have killed the snake.
iii) He praised the boy for his courage. iv) They have not done their job. v) Khurshid helps Noushaba.

OBJECTIVE

Code: 5016

Note: You have four choices for each objective type question as A, B, C and D. The choice which you think is correct, fill that circle in front of that question number. Use marker or pen to fill the circles. Cutting or filling two or more circles will result in zero mark in that question. Attempt as many questions as given in objective type question paper and leave others blank.

I. Choose the correct form of verb and fill up the bubbles:

5

1. She has _____ him back.
(A) send (B) ~~sent~~ (C) sending (D) sends
2. They shall be _____ hockey at that time.
(A) playing (B) play (C) plays (D) are playing
3. Do you _____ to school every day?
(A) goes (B) going (C) went (D) go
4. It _____ to rain an hour ago.
(A) begin (B) begins (C) beginning (D) began
5. I had _____ the house before it started raining.
(A) leaves (B) left (C) leaving (D) leave

Choose the word with correct spellings and fill up the bubbles:

4

6. (A) hestory (B) hictory (C) ~~history~~ (D) hisstory
7. (A) ~~milky~~ (B) miliky (C) melky (D) milkiy
8. (A) senore (B) ~~senior~~ (C) cenoir (D) sanior
9. (A) kustom (B) ~~costum~~ (C) cestum (D) custom

Choose the correct meanings of the underlined words and fill up the bubbles:

5

10. The word "Dunes" means:
(A) pieces (B) strong (C) ~~sandy hills~~ (D) woods
11. "Adorned" means:
(A) decorated (B) selected (C) pleased (D) fallen
12. The word "supreme" means:
(A) short (B) small (C) ~~top~~ (D) award
13. "Quiver" means:
(A) to demonstrate (B) to act amusingly (C) noisy (D) to shake slightly
14. The word "perilous" means:
(A) quick (B) dangerous (C) soft (D) pretty

Choose the correct option according to grammar and fill up the bubbles:

5

15. My mother becomes _____ if I get home late.
(A) anxiety (B) ~~anxious~~ (C) anxieties (D) anxiously
16. Salman is absent because he is ill. The underlined word is a / an _____ pronoun.
(A) personal (B) reflexive (C) indefinite (D) relative
17. The boy laughs loudly. The underlined word is a / an _____ verb.
(A) helping (B) transitive (C) intransitive (D) irregular
18. Why don't you go along _____ you brother?
(A) to (B) by (C) for (D) with
19. The dog sat _____ his master.
(A) beside (B) along (C) across (D) over

Guj-9-2-18

4-(III)-117-138000

Time: 2:10 Hours

SUBJECTIVE**(SECTION - I)**

Marks: 56

10

2. Write short answers to any FIVE of the following questions:

- What was the mission of Rasool ﷺ?
- As a citizen of Pakistan what are your duties towards your country?
- What was the Quaid's مقصد concept of our nation?
- What is an ICU in a hospital?
- Are drug addicts aware of the dangers of drugs?
- Who was Hellen Keller?
- How do you define noise pollution?
- What is the most important function that media performs?

(SECTION - II)

3. Translate any TWO of the following paragraphs into Urdu:

4,4

- Another source of noise pollution in urban areas is the work on construction sites. Construction work in urban areas is usually slow and time-consuming. The transport and equipment used at construction sites, its grilling and piercing sound is a big source of noise pollution.
- Quaid-e-Azam ﷺ was a man of strong faith and belief. He firmly believed that the new emerging state of Pakistan based on Islamic principles would reform the society as a whole. In his Eid message, September 1945, Quaid-e-Azam ﷺ said, "Islam is a complete code regulating the whole Muslim society, every department of life collectively and individually".
- Media helps people to share knowledge of the world. Their feelings and opinions are expressed through it. Media attracts the attention of a very large audience. Have you noticed that the first thing we do soon after entering the house is to switch on the television.

OR

ALTERNATE QUESTION FOR FOREIGN / ENGLISH MEDIUM CANDIDATES.

Re-write any TWO of the above paragraphs in simple English.

4. Write down the summary of the poem "Daffodils" by "William Words Worth".

5

OR

Explain the following stanza with reference to the context:

Whose woods these are I think I know,
His house is in the village though;
He will not see me stopping here
To watch his woods fill up with snow.

5. Use any FIVE of the following words / phrases / idioms in sentences of your own:

- determination
- invasion
- refuge
- reveal the secret
- pass through
- century
- urge
- determined

6. Write a letter to your sister congratulating her success in the examination.

OR

Write a story having moral "A Friend in Need is a Friend Indeed".

OR

Write a dialogue between a brother and a sister concerning time.

7. Read the following passage carefully and answer the questions given at the end:

10

One day a wolf felt very hungry. He wandered here and there in search of food but he could not find anything to eat. At last he saw a flock of sheep grazing in a pasture. He wanted to eat one but they were guarded by a hound. The shepherd's son was also tending the flock vigilantly. The wolf found himself helpless. At last he hit upon a plan. He hid himself in the skin of a sheep and safely went into the flock. The hound could not find out the wolf in disguise. He killed a sheep and ate it without being caught. In this way he ate up many sheep and their number began to fall every day. The shepherd was greatly worried but could not find out the thief.

Questions: i) Why did the wolf wander about? ii) Did he find anything to eat?

iii) Why was the wolf helpless? iv) How did he get into the flock? v) Why was the shepherd worried?

8. Translate and FIVE of the following sentences into English:

5

- تہارے بھائی کے پاس ہسپتال نہ تھا۔ (i)
- کسان آج کل گندم کی فصل کاٹا ہے۔ (ii)
- وہ دریا میں غوطہ لگا رہا ہے۔ (iii)
- قیصر نے امتحان پاس کر لیا ہے۔ (iv)
- تمام مسلمان کیم رمضان سے روزے رکھ رہے ہیں۔ (v)
- اس سکول میں ختم بچوں کو دو گنا تک دیئے جاتے ہیں۔ (vi)
- دادی ماں نے بیس جیب کپڑی بنائی۔ (vii)
- آپ کے خط کا جواب نہیں دیا جائے گا۔ (viii)

OR

ALTERNATE QUESTION FOR FOREIGN / ENGLISH MEDIUM CANDIDATES.

Write TEN sentences about "My School".

9. Change the voice of the following:

5

- He took away my books.
- We shall have finished our work by March next.
- Why is he mending the chair?
- They have bought a horse.
- Nothing had been gained by them.