

Roll No. _____ To be filled in by the candidate.

(For all sessions)

Paper Code	5	0	1	3
------------	---	---	---	---

English Compulsory (Objectivetype) Group-I

Time: 20 Minutes

Marks: 19

NOTE: Write answers to the questions on objective answer sheet provided. Four possible answers A,B,C & D to each question are given. Which answer you consider correct, fill the corresponding circle A,B,C or D given in front of each question with Marker or pen ink on the answer sheet provided.

1. (A) Choose the correct form of verb and fill up the respective bubble:

05

- The teacher _____ since 8 O'clock.
(A) is teaching (B) was teaching (C) will be teaching (D) has been teaching
- Karim _____ his teeth.
(A) clean (B) cleaning (C) cleans (D) are cleaning
- Amjad _____ the prize.
(A) winning (B) has won (C) have won (D) was won
- She did not _____ a lie.
(A) tell (B) tells (C) telling (D) told
- He _____ pay the fine.
(A) was (B) shall (C) is (D) shall be

(B) Choose the word with correct spellings and fill up the respective bubble:

04

- Correct spelling is:
(A) relopse (B) ralapse (C) relupes (D) relapse
- Correct spelling is:
(A) choas (B) chaos (C) chaus (D) chous
- Correct spelling is:
(A) rufuge (B) refuge (C) rafuge (D) rofuge
- Correct spelling is:
(A) pansive (B) pensive (C) pansave (D) penseve

(C) Choose the correct meaning of the underlined word and fill up the respective bubble:

05

- He wanted to protect the values.
(A) defend (B) ruin (C) devastate (D) develop
- She remained steadfast and did not reveal the secret.
(A) firm and resolute (B) patient (C) ready to face (D) prepared for the worst
- Keep up your morale.
(A) wealth (B) self esteem (C) voice (D) cowardice
- Istanbul is the largest city in Turkey.
(A) smallest (B) populated (C) greatest (D) busiest
- This response shows the wisdom.
(A) inquiry (B) question (C) sentence (D) answer

(D) Choose the correct option according to grammar and fill up the respective bubble:

05

- He came after night had fallen. The underlined clause is a / an adverb clause of _____.
(A) condition (B) place (C) time (D) reason
- Saqib is leaving _____ Friday at noon.
(A) on (B) at (C) by (D) from
- The boy laughs loudly. The underlined word is a / an:
(A) intransitive verb (B) transitive verb (C) irregular verb (D) auxiliary verb
- We watched him go. The underlined word is a / an:
(A) past participle (B) gerund (C) present participle (D) infinitive
- The shoe is pressing on my toe. The underlined phrase is a / an: _____ phrase.
(A) prepositional (B) noun (C) adjective (D) adverb

R

201-09-A-☆☆

RWP-9-I-18

Roll No. _____ to be filled in by the candidate

(For all sessions)

English Compulsory (Essay Type)**Group-I****Time: 2:10 Hours****Marks: 56****2. Answer any five of the following questions.****2x5=10**

- i. What is the highest military award of Pakistan? ii. What type of land Arabia is?
 iii. How can we become a strong nation? iv. Why was Hazrat Abu Qahafa (رضی اللہ عنہ) worried?
 v. What is an ICU in a hospital? vi. Who was appointed as the architect of masjid?(Sultan Ahmad Masjid)
 vii. What are the causes of drug addiction? viii. How do you define noise pollution?

3. Translate any two of the following paragraph into urdu. OR Rewrite into simple English.**08**

- a. Yes, well said. It would not be wrong to say that media is the most vigilant institution that keeps an eye on every segment of the society. Through debates, reports and talk shows, it makes everyone answerable and accountable. That is why media has become an integral part of our lives.
 b. The Blue Mosque has six minarets. Four minarets stand one each at the four corners of the Mosque. Each of these pencil shaped minarets has three balconies, while the two others at the end of the forecourt have only two balconies.
 c. Drug addiction is a common problem all over the world today. There are many forms of drug addiction, but the most dangerous of all is the absolute dependence on it. Long-term use of drugs causes permanent mental and physical sickness.

4. Write down the summary of the poem "Stopping by Woods on a Snowy Evening" by Robert Frost.**05****OR****Explain the following stanza with reference to the context.**

I wandered lonely as a cloud
 That floats on high o'er vales and hills,
 When all at once I saw a crowd,
 A host of golden daffodils;

5. Use any five of the following words / phrase / idioms in your own sentences.**05**

- (i) sacrifice (ii) gave away (iii) refuge (iv) man in the street
 (v) pass through (vi) fall a prey (vii) spacious (viii) impression

6. Write a letter to your mother who is worried about your health.**08****OR****Write a story with the moral, "Haste makes waste".****OR****Write a dialogue between two students regarding time.****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 servant give to his master? (iii) What did the servant do?
 (iv) When did the servant come to know of his mistake? (v) What did the master say to his servant?

8. Translate any five of the following sentences into English.**05**

- (i) کل موسم بڑا سہانا تھا۔ (ii) میں تیرا جانتا ہوں۔ (iii) ڈوبنے کو نکلنے کا سہارا۔ (iv) دودریا میں غوطہ لگا رہا ہے۔ (v) امیدوار پر چل کر چکے ہیں۔
 (vi) مریض دس منٹ سے جچ رہا ہے۔ (vii) اُس نے تمہاری تلخ باتوں کا بُرا اندھا مانا۔ (viii) کیا تم اپنے دوست کو پہچان لو گے؟

Alternate question for candidates whose medium of examination is English/Foreign candidates only.**Write ten sentences about "A Meena Bazar".****9. Change the voice of the following.****05**

- (i) He took away my books. (ii) They are buying this house. (iii) Nothing had been gained by them.
 (iv) The doctor asked her to stay in the bed. (v) Why did she write such a letter?

R

202-09-A-

RWP-9-1-18

Roll No. _____ To be filled in by the candidate.

(For all sessions)

Paper Code	5	0	1	4
------------	---	---	---	---

English Compulsory (Objectivetype) Group-II

Time: 20 Minutes

Marks: 19

NOTE: Write answers to the questions on objective answer sheet provided. Four possible answers A,B,C & D to each question are given. Which answer you consider correct, fill the corresponding circle A,B,C or D given in front of each question with Marker or pen ink on the answer sheet provided.

1. (A) Choose the correct form of verb and fill up the respective bubble:

05

- I _____ him next Monday.
(A) meet (B) meets (C) met (D) shall meet
- They always _____ back home late.
(A) come (B) comes (C) came (D) coming
- She _____ French at present.
(A) learn (B) learns (C) learnt (D) is learning
- I already _____ the letter.
(A) post (B) posts (C) posted (D) have posted
- It _____ to rain an hour ago.
(A) begin (B) begins (C) began (D) begun

(B) Choose the word with correct spellings and fill up the respective bubble:

04

- Correct spelling is:
(A) enfluence (B) influance (C) enfluence (D) influence
- Correct spelling is:
(A) eredicate (B) eridicate (C) eradicate (D) eridecate
- Correct spelling is:
(A) twinkal (B) twinkle (C) twinkel (D) twenkle
- Correct spelling is:
(A) spacious (B) spaciuss (C) specious (D) specius

(C) Choose the correct meaning of the underlined word and fill up the respective bubble:

05

- The entire journey of the great leader's struggle was for Muslims of sub-continent.
(A) short (B) long (C) pleasing (D) complete
- She remained steadfast and did not reveal the secret.
(A) patient (B) firm and resolute (C) ready to face (D) afraid
- The little birds are piping yet.
(A) twittering (B) crying (C) weeping (D) yelling
- We should face it bravely to save Pakistan.
(A) repair (B) cope with (C) correct (D) ignore
- 'adorned' means:
(A) closed (B) opened (C) decorated (D) washed

(D) Choose the correct option according to grammar and fill up the respective bubble:

05

- The police dispersed the crowd. The underlined word is:
(A) proper noun (B) common noun (C) abstract noun (D) collective noun
- She was singing at a concert last Sunday. The underlined word is:
(A) adverb of manner (B) adverb of place (C) adverb of time (D) adverb of frequency
- Painting is a good fun. The underlined word is:
(A) gerund (B) collective noun (C) adjective (D) adverb
- I like to see a smiling face. The underlined word is:
(A) noun (B) pronoun (C) adjective (D) adverb
- Ali ran at great speed. The underlined phrase is a/an _____ phrase:
(A) noun (B) verb (C) adverb (D) adjective

English Compulsory (Essay Type)**Group-II**

Time: 2:10 Hours

Marks: 56

2. Answer any five of the following questions. 2x5=10

- i. What harmful effects noise pollution is causing on human health? ii. Why was Hazrat Abu Qahafa (رضی اللہ عنہ) worried?
 iii. How much confidence did Quaid-e-Azam have in his nation? iv. Why has Helen Keller no time to waste?
 v. Who was appointed as the architect of the Masjid? vi. How will you define patriotism?
 vii. What are the two major means of communication? viii. Why was the Holy Qur'an sent in Arabic?

3. Translate any two of the following paragraph into urdu. OR Rewrite into simple English. 08

- a. 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?
 b. The ideology of Pakistan was based on the fundamental principle that the Muslims are an independent nation. Any attempt to get them merge their national and political identity will be strongly resisted.
 c. The most important measure to be taken in this regard is the rehabilitation and recovery of a drug addict. In many countries including Pakistan, addicts, their families and friends consider it a taboo to share their problem with others.

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

OR

05

Explain the following stanza with reference to the context.

The woods are lovely, dark and deep,
 But I have promises to keep,
 And miles to go before I sleep,
 And miles to go before I sleep.

5. Use any five of the following idioms / phrases / words in your own sentences. 05

- (i) meditation (ii) prosperity (iii) pageant (iv) to keep an eye
 (v) detect (vi) vindictive (vii) adorned (viii) popping in

6. Write a letter to your friend condoling the death of his mother. 08

OR

Write a story with the moral, "Once a liar, always a liar".

OR

Write a dialogue between two friends regarding prayers.

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

One day a girl found a coin. It rolled away before her broom when she was sweeping the yard, and fell with a little clatter against the wall. She ran and picked it up. Someone had dropped it while crossing the yard and perhaps had not even troubled to look for it. It was worth little, But it seemed a whole fortune to her, who never had anything of her before. She rubbed it clean on the sleeve of her blue cotton jacket and put it into her pocket.

Questions:

- (i) What did the girl find? (ii) When did she find it? (iii) How had the coin been dropped there?
 (iv) Why was it a whole fortune for her? (v) What did she do after cleaning it?

8. Translate any five of the following sentences into English. 05

- (i) ہمارے سپاہی بہادر تھے۔ (ii) لاپٹی آدمی کالا دھن کھاتا ہے۔ (iii) دو صبح میر کو جائیں گے۔ (iv) ڈاکوؤں نے امیر آدمی کو کہاں لوٹا ہے؟
 (v) ان کو مدد نہیں دی جاتی ہے۔ (vi) لوگوں نے اس قانون کے خلاف احتجاج نہ کیا۔ (vii) میں دوپہر سے تمہارا انتظار کر رہا تھا۔ (viii) کیا دور سڑک ہموار کر رہے ہوں گے؟

Alternate question for candidates whose medium of examination is English/Foreign candidates only.

Write ten sentences about "Fashions".

9. Change the voice of the following. 05

- (i) Why did she write such a letter? (ii) They are buying this house. (iii) We shall have killed the snake.
 (iv) The students were being taught by her. (v) He will give you a box of chocolats.