

Roll No _____ (To be filled in by the candidate) (Academic Sessions 2018-2020 to 2020-2022)

ENGLISH (COMPULSORY)

022-(10TH CLASS)

Time Allowed : 20 Minutes

Q. PAPER – II (Objective Type)

GROUP – I

Maximum Marks : 19

PAPER CODE = 7015

Note : Four possible answers A, B, C and D to each question are given. The choice which you think is correct, fill that circle in front of that question with Marker or Pen ink in the answer-book. Cutting or filling two or more circles will result in zero mark in that question.

Choose the correct form of verb and fill up the bubbles sheet :

1-1	He is --- back next week. (A) come (B) coming (C) comes (D) came
2	You --- since morning. (A) rests (B) rest (C) have been resting (D) has rested
3	He --- newspaper for living. (A) sells (B) have sold (C) selling (D) sell
4	They --- to sleep at ten. (A) went (B) gone (C) goes (D) go
5	The sun --- in the east. (A) rise (B) rises (C) rising (D) rised

Choose the word with correct spelling and fill up the bubbles sheet :

6	(A) Believe (B) Beleive (C) Beleve (D) Bilieve
7	(A) Fabruary (B) Febbruary (C) February (D) February
8	(A) Occision (B) Ocasion (C) Occasion (D) Occesion
9	(A) Comming (B) Comeing (C) Comeinge (D) Coming

Choose the correct option and fill up the bubbles sheet :

10	The synonym of 'solace' is --- : (A) aggravation (B) frustration (C) discomfort (D) comfort
11	The antonym of 'culprit' is --- : (A) innocent (B) offender (C) give up (D) honest
12	The synonym of 'current' is --- : (A) dated (B) old (C) up-to-date (D) brave
13	The antonym of 'abandon' is --- : (A) support (B) discard (C) difficult (D) desert
14	'Convicts' means : (A) prisoners (B) delegation (C) in danger (D) troupe

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

15	If he offers me a job I ---- it. (A) would have accepted (B) could accept (C) will accept (D) accept
16	'Flying above the lake at this time of night seems a little dangerous'. The underlined sentence is a / an --- : (A) infinitive phrase (B) prepositional phrase (C) adjective phrase (D) gerund phrase
17	Last summer, we --- many places. (A) had visits (B) visited (C) visiting (D) have visiting
18	'Our practice <u>usually</u> starts at six o'clock'. The underlined word is an adverb of ---- : (A) frequency (B) time (C) manner (D) degree
19	All students --- for prizes. (A) competes (B) is competing (C) compete (D) competing

Roll No _____ (To be filled in by the candidate) (Academic Sessions 2018-2020 to 2020-2022)
ENGLISH (COMPULSORY) 022-(10TH CLASS) Time Allowed : 2.10 hours
PAPER – II (Essay Type) GROUP– I Maximum Marks : 56

SECTION – I

2. Answer any FIVE of the following questions :

10

- (i) How were people of Makkah convinced of the Rasool's (خاتم النبيين) صلى الله عليه وآله وسلم justice even before his Nabuwat?
- (ii) What is the significance of New Year's Eve Dinner?
- (iii) What should your first aid kit consist of?
- (iv) How can readers give feedback to the newspaper articles?
- (v) What are some distinctions of the writer? (Little by Little One Walks Far!)
- (vi) How can career counselors help the young people?
- (vii) What happened to the prisoner?
- (viii) Why did the villager ask Hazrat Umar Farooq رضى الله تعالى عنه to delay the execution?

SECTION – II

3. Translate into Urdu **OR** Re-write into simple English the following paragraph :

8

Literature is the story of humans. It is the record of who we are, where we come from and where we are going. Books make us travel at large. During our journey, we are connected with humanity. We identify ourselves with the characters we meet and learn whether we love, loathe, fear or flatter.

4. Write down the summary of the poem " Try Again " written by W.E. Hickson.

5

OR

Paraphrase the following lines into simple English with reference to the context :

And when the sun comes out,
After this rain shall stop,
A wondrous light will fill
Each dark, round drop;

(Turn Over)

(2)

5. Write an essay of 150-200 words on any ONE of the following topics : 15
- (a) Quaid-e-Azam Muhammad Ali Jinnah. (b) Libraries.
(c) Hazrat Muhammad (رسول اللہ خاتم النبیین صلی اللہ علیہ وآلہ واصحابہ وسلم) as an exemplary Judge.

OR

Write a paragraph of 100-150 words on any ONE of the following topics :

- (a) My Neighbour. (b) Pakistani Woman. (c) Hard work is the key to success.
6. Change any FIVE of the following sentences into indirect form : 5
- (i) They said, " Our teacher is on leave."
(ii) She said, " I am helping my mother in the kitchen."
(iii) She said, " Where do you live?"
(iv) The judge said, " Have you any more to say?"
(v) The manager said, " How do you propose to solve this problem?"
(vi) She said, " Do not waste your time in idle talk."
(vii) He said, " Alas! We can not defeat our enemies."
(viii) You have said, " They are waiting outside."
7. Use any FIVE of the following pair of words in your own sentences : 5
- (i) Advice, Advise (ii) Brake, Break (iii) Denied, Refused (iv) Fair, Fare
(v) Liar, Lawyer (vi) Principal, Principle (vii) Scene, Seen (viii) Way, Weigh
8. Translate the following paragraph into English : 8

والدین کی خدمت کرنا ہمارا اخلاقی فرض ہے۔ وہ ہمارا بہت خیال رکھتے ہیں۔ وہ ہمیں خوراک دیتے ہیں۔ وہ ہمیں لباس دیتے ہیں۔ وہ ہمیں تمام چیزیں مہیا کرتے ہیں جن کی ہمیں ضرورت ہوتی ہے۔ وہ ہمیں سکول بھیجتے ہیں تاکہ ہم تعلیم حاصل کرنے کے بعد ان کی خدمت کریں۔ اس سے ہمیں راحت ملے گی۔

Exclusively for candidates whose Medium of Examination is English (Question – 8 Alternative to Urdu Translation)

8. Write Ten sentences about " My Hobby " . 8

204-022-I-(Essay Type)-142000

Roll No _____ (To be filled in by the candidate) (Academic Sessions 2018-2020 to 2020-2022)
ENGLISH (COMPULSORY) 022-(10TH CLASS) Time Allowed : 20 Minutes
Q. PAPER – II (Objective Type) **GROUP – II** Maximum Marks : 19
PAPER CODE = 7012

Note : Four possible answers A, B, C and D to each question are given. The choice which you think is correct, fill that circle in front of that question with Marker or Pen ink in the answer-book. Cutting or filling two or more circles will result in zero mark in that question.

Choose the correct form of verb and fill up the bubbles sheet :

1-1	She --- English quite well. (A) speaks (B) speak (C) spoken (D) speaking
2	He --- in the sun for an hour. (A) standing (B) have stood (C) stand (D) has been standing
3	This watch --- very much. (A) not cost (B) will not cost (C) costing (D) did cost
4	The farmers --- the harvest before the rains. (A) reap (B) reaps (C) will have reaped (D) reaping
5	I --- for you at the usual time. (A) waiting (B) waits (C) wait (D) shall be waiting

Choose the word with correct spelling and fill up the bubbles sheet :

6	(A) Encesstor (B) Ancestor (C) Incestar (D) Ansester
7	(A) Attempt (B) Attampt (C) Atemptt (D) Atempt
8	(A) Popolation (B) Pupulation (C) Population (D) Popullation
9	(A) Success (B) Suces (C) Sucesse (D) Suceess

Choose the correct option and fill up the bubbles sheet :

10	Which word means "to identify the nature of problem, especially an illness"? (A) infection (B) injection (C) diagnose (D) symptom
11	"Distinct" means : (A) perplexing (B) minor (C) easy (D) clear
12	The synonym of 'foe' is --- : (A) enemy (B) relative (C) friend (D) companion
13	The antonym of 'consume' is --- : (A) utilize (B) save (C) use (D) needless
14	The antonym of 'bright' is --- : (A) dark (B) brilliant (C) clear (D) discard

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

15	Keep the ball in the <u>basket</u> . The underlined word is a / an --- noun. (A) abstract (B) gerund (C) concrete (D) collective
16	If we had arrived earlier, we should have seen our aunt. The sentence is --- : (A) zero conditional (B) first conditional (C) second conditional (D) third conditional
17	I gave her <u>two</u> pencils. The underlined word is a / an ---: (A) adverb (B) adjective (C) infinitive (D) frequency
18	He is the <u>most honest</u> man in the family. The underlined word is a --- : (A) positive degree (B) negative degree (C) comparative degree (D) superlative degree
19	She shut the door softly. The tense is --- : (A) past indefinite (B) past perfect (C) present perfect (D) present indefinite

Roll No _____ (To be filled in by the candidate) (Academic Sessions 2018-2020 to 2020-2022)
ENGLISH (COMPULSORY) 022-(10TH CLASS) Time Allowed : 2.10 hours
 PAPER – II (Essay Type) GROUP– II Maximum Marks : 56

SECTION – I

2. Answer any FIVE of the following questions : 10

- (i) How did the Rasool (خاتم النبيين) صلى الله عليه وآله وسلم set high and noble ideals for all mankind?
- (ii) How can readers give feedback to the newspaper articles?
- (iii) What is the importance of knowledge of ' First Aid ' in crisis management?
- (iv) How has the writer spent his summer vacation? (Little by Little One Walks Far!)
- (v) Who was Joe? How did he treat Pip?
- (vi) What case did the young men bring to Hazrat Umar Farooq رضي الله تعالى عنه ? (Faithfulness)
- (vii) Why are the developing countries going to suffer more due to over population?
- (viii) How does the scene look when wind is still? (Peace)

SECTION – II

3. Translate into Urdu **OR** Re-write into simple English the following paragraph : 8

In China the lunar calendar is still used to determine traditional holidays like Chinese New Year. Since the lunar calendar is based on the phases of the moon--which has a shorter cycle than the sun — Chinese New Year is never on the same day each year, but typically falls somewhere between January 21st and February 20th. Celebrations can actually last up to a month.

4. Write down the summary of the poem " The Rain " written by W.H. Davies. 5

OR

Paraphrase the following lines into simple English with reference to the context :

All that other folk can do,
 Why with patience should not you?
 Only keep this rule in view,
 Try again.

(Turn Over)

(2)

5. Write an essay of 150-200 words on any ONE of the following topics : 15
(a) My Last Day at School. OR (b) Courtesy. (c) Television.

Write a paragraph of 100-150 words on any ONE of the following topics :

- (a) A Visit to a Historical Place. (b) My School. (c) A Dream.

5. Change any FIVE of the following sentences into indirect form : 5

- (i) She said, " I like clouds in the sky."
(ii) He said to me, " You are not running very fast."
(iii) He said to me, " What are you looking for?"
(iv) The pupil said, " Where have I eased?"
(v) He said to his sister, " Please say something."
(vi) Afshan said, " Let us go for a picnic on Friday."
(vii) He said, " Hurrah! I have won the medal."
(viii) You have said, " They are waiting outside."

7. Use any FIVE of the following pair of words in your own sentences : 5

- (i) Affect, Effect (ii) Bail, Bale (iii) Cool, Cold (iv) Dew, Due
(v) Older, Elder (vi) Except, Accept (vii) Feet, Feat (viii) Gate, Gait

3. Translate the following paragraph into English : 8

انارکلی لاہور کا مصروف ترین بازار ہے۔ یہ ہمیشہ لوگوں سے بھرا رہتا ہے۔ دکانیں رات گئے تک کھلی رہتی ہیں۔ آپ یہاں تقریباً ہر قسم کی چیزیں خرید سکتے ہیں۔ کچھ لوگ یہاں سے اشیاء خریدنے آتے ہیں لیکن بہت سے لوگ صرف میر و تفریح کے لیے آتے ہیں۔ انارکلی میں بہت سے پھیری والے بھی ہوتے ہیں۔ وہ مین، فیٹے، سونیاں، کلپ اور اس قسم کی دوسری اشیاء بیچتے ہیں۔ کچھ جیب تراش بھی انارکلی میں آتے ہیں۔ اگر آپ انارکلی جائیں تو ان جیب تراشوں سے ہوشیار رہیں۔

Exclusively for candidates whose Medium of Examination is English (Question – 8 Alternative to Urdu Translation)

3. Write Ten sentences about " A River in Flood "

205-022-II-(Essay Type)-132000 8