

ENGLISH COMPULSORY
For Class IX (marks 75)

	CONTENTS

	01.
	Hazrat Muhammad (SAW) The Greatest Reformer
	02.
	Hazrat Khalid Bin Waleed (RA)

	03.
	Kindness to Living Things
	04.
	Little Things (Poem)

	05.
	Rural and Urban Life in Pakistan
	06.
	Chinese Wisdom

	07.
	Women Arise!
	08.
	Evening (Poem)

	09.
	The Chinese New Year
	10.
	Ladies Park – a shambles!

	11.
	Sports and Games
	12.
	Abu Ben Adhem (Poem)

	13.
	Save Nature
	14.
	Bees

	15.
	Form Filling
	16.
	Truth – the Best (Poem)

	17.
	Admissions Open!
	18.
	What Happens to The Rain

	19.
	Knowledge is Light
	20.
	Doctor’s Advice

	21.
	Daffodils (Poem)
	22.
	Road Safety

	GRAMMAR

	01.
	Sentence
	02.
	Tenses

	03.
	Parts of Speech
	04.
	Correction of Sentences

	05.
	Synonyms/Antonyms
	06.
	Spellings

	07.
	Writing informal letters, simple applications and social notes
	08.
	Writing a paragraph with the help of word bank

	09.
	Voices
	10.
	Phrasal verbs

	11.
	Punctuation
	12.
	Capitalization

	13.
	Translation from Urdu to English
	14.
	Dialogue writing

RECOMMENDED REFERENCE BOOKS FOR CLASS IX

English Step 9

Punjab Textbook Board, Lahore

1.
New English Grammar and Composition

Punjab Textbook Board, Lahore
2.
High School English Grammar and Composition

Written By:
PC Wren and H Martin

Revised by:
NDV Prasada Rao
	[image: image1.jpg]

	
[image: image2.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board SSC-I Examination

English Model Question Paper

	 Roll No:
 Answer Sheet No:

 Signature of Candidate: ____________

 Signature of Invigilator: ____________

SECTION – A

Time allowed: 20 minutes

Total Marks: 15
	Note: Section-A is compulsory and comprises pages 1-4. All parts of this section are to be answered on the question paper itself. It should be completed in the first 20 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil.

Q. 1
Insert the correct option i.e. A/B/C/D in the empty box provided opposite
each part.

i.
What did Hazrat Khalid Bin Waleed request the Holy Prophet

(SAW) to do for him after embracing Islam?

A.
To send him to perform Hajj

B.
To pray for his forgiveness

C.
To make him governor of Taif

D.
To make him commander of the Muslim Army

ii.
Why did the Chinese King send his son, Prince Tai, to the great

master Pan Ku?

A.
To learn basic qualities of a good ruler

B.
To learn warfare

C.
To learn modern statecraft

D.
to have lessons in spirituality

iii.
What did Abu Ben Adhem ask the angel to write his name as?

A.
A God-fearing person

B.
A lover of fellow men

C.
A very learned person

D.
A very poor and humble person

 Page 1 of 4

 Turn Over
DO NOT WRITE ANYTHING HERE

iv.
Traffic rules ensure road safety of:

A.
Both drivers and passengers

B.
Only those who do not violate traffic rules

C.
All of us

D.
Those who drive carefully

v.
Daffodils, besides instilling Wordsworth with immense joy and

pleasure, caused him to overcome:

A.
Moral weaknesses

B.
Loneliness

C.
Fear

D.
Drowsiness

vi.
Which one of the following is not a sentence?

A.
A walk in the rain is refreshing.

B.
You always leave too early.

C.
Down the highway sped.

D.
Please shut the door.

vii.
‘He has been working since last Thursday.’ What tense is it?

A.
Past Perfect Continuous

B.
Future Perfect Continuous

C.
Present Perfect Tense

D.
Present Perfect Continuous

 Page 2 of 4

 Turn Over

viii.
A disaster struck our small community yesterday.’ Which part of

speech is the underlined word?

A.
Noun

B.
Adverb

C.
Adjective

D.
Conjunction

ix.
‘They sent him a reply this morning.’ The underlined word is a/an:

A.
Adverb

B.
Intransitive Verb

C.
Direct Object

D.
Indirect Object

x.
Which of the following sentences is correct?

A.
I wish I was a genius.

B.
I wish I am a genius.

C.
I wish I were a genius.

D.
I wish I have genius.

xi.
Which of the following sentences is correct?

A.
He has a bank account on this bank.

B.
He has a bank account in this bank.

C.
He has a bank account for this bank.

D.
He has a bank account under this bank.

xii.
‘Rebecca’s mother commended her behaviour.’ What does the underlined word mean?

A.
Ordered

B.
Condemned

C.
Praised

D.
Corrected

xiii.
‘The Muslim army fought with great valour.’ Which one of the

following words can replace the underlined word?

A.
Cowardice

B.
Bravery

C.
Strategy

D.
Ability

 Page 3 of 4

 Turn Over

xiv.
‘Zahid is a man of great ability.’ Which one of the following words

expresses the opposite meaning to the underlined word?

A.
Capability

B.
Disability

C.
Inability

D.
Talent

xv.
Choose the correct spellings:

A.
Padestrian

B.
Podestrian

C.
Pidestrian

D.
Pedestrian

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

Page 4 of 4

	[image: image3.jpg]

	
[image: image4.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board SSC-I Examination

English Model Question Paper
	

Time allowed: 2.40 hours

Total Marks: 60
	Note:
Sections ‘B’ and ‘C’ comprise pages 1-3 and questions therein are to be answered on the separately provided answer book. Answer all the questions from section ‘B’ and section ‘C’. 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 questions in about 30 to 40 words each. Each part carries 3 marks.

 (18)
i. Why did the Holy Prophet (PBUH) promote literacy and love of learning among the Arabs?

ii. Why do you think a large number of people migrate from villages to the cities and towns? Answer in the light of your reading of the lesson ‘Rural and Urban Life in Pakistan’.

iii. Do you think participation of women in various fields of national life is necessary for the progress and prosperity of a nation? Explain your point of view.

iv. How do sports and other co-curricular activities contribute to the wholesome and balanced growth of students?

v. What responsibilities do we have in keeping our environment pollution free?

vi. How can traffic accidents be avoided? Briefly explain in the light of your understanding of the lesson ‘Road Safety’.

vii. What type of student was Prince Tai of China?

viii. “Nothing in this universe has been created without any purpose” comment briefly.

 Page 1 of 3

 Turn Over

Q.3
A.
Paraphrase any one of the following stanzas:

 (3)

i.
Quite alarmed, she thought of going

Very quietly away,

Not a single person knowing

Of her being there that day.

ii.
Little deeds of kindness,

Little words of love,

Make our earth an Eden,

Like the Heaven above.

B.
Read the following stanza carefully and answer the questions

given at the end:

 (6)

For oft when on my couch I lie,

In vacant or in pensive mood,

They flash upon that inward eye,

Which is the bliss of solitude;

Questions:

i.
What does the poet mean by pensive mood?

ii.
How is solitude a great blessing?

iii.
How does daffodils stir the imagination of the poet?

Q.4
Change the voice of any FOUR of the following:

 (04)

i.
The snow covers the mountains.

ii.
Who is knocking at the door?

iii.
Vacate the house.

iv.
Did he open the window?

v.
Arrangements for the party have been made by them.

vi.
How will you draw the picture?

vii.
I know his father.

Q.5
Use any FOUR of the following phrasal verbs in sentences

of your own:

 (04)

i.
Call on

ii.
Drop out

iii.
Get through

iv.
Blow up

v.
Come across

vi.
Take after

vii.
Break down

Q.6
Punctuate and capitalize the following para:

 (04)

Of course we will keep him she said he can stay in the farmhouse until he is strong enough to fly

 Page 2 of 3

 Turn Over

SECTION – C

(Marks: 21)

Q. 7
Write a letter to a friend who has moved away and now attends another school.

 (08)

(OR)

Write a letter to your friend describing any social event you have recently attended.

 (08)

Note:
Choice may or may not be from the same genre.

Q.8
Write a paragraph of about 50 to 70 words on ‘The Scene at a Busy Traffic Signal’ with the help of the following word bank:

 (08)

Note:
Students may also use their own vocabulary and imagination along

with the given one.

Q.9
Translate any FIVE of the following into English:

 (05)

[image: image5.jpg]_tLdu/jlbi" b/b.:«fc; U u;'g)
_Ens s AS ST
L 4011

-2
-4
-6

ez it L
Ui = Tt bt
bl G

e TS 193

-9
-5

(OR)

Write a dialogue between two students on the advantages and disadvantages of internet.

 (05)

Traffic lights – Vehicles – Rush lanes – Sergeant – Temper Impatience – Hurry

15

PAGE
12

_1202889488.unknown

_1202889654.unknown

