MODEL PAPER "ENGLISH"

English	(compulsory)	(S.S.C. Class	X)	Part II
and the second se				

Roll No

ENGLISH (COMPULSORY)	(Academic Session :2013- 2014)		
PAPER- II (Objective type)	(10 th Class)	Time Allowed : 20 minutes	

Maximum Marks: 19

Note : Four possible answers A,B,C and D to each question are given. The choice which you think is correct, fill that Bubble in front of that question with marker or pen ink. Cutting or filling two or more bubbles will result in zero mark in that question. Attempt as many questions as given in that objective type question paper and leave others blank. No credit will be given in case Bubbles are not filled.

Time : 20 Minutes.

nthe bubble sheet. Marks: 19

 (α) (α) Choose the correct form of verb and fill up the Bubbles.. (5)

(1) It at present.

(A)Is raining (B) rains (C) rained (D) will rain

(2) They to sleep at ten.

(A)Had go (B) Shall go (C) are go (D) go

(3) The sun in the west.

(A)Set (B) sets (C) will set (D) had set

(4) Iyou since Monday.

(A)Shall see (B) saw (C) see (D) have not seen

(5) He has----- his breakfast.

(A) took (B) Take (C) Taken (D) taking

(b) Choose the word with correct spelling and fill up the Bubble $\beta(4)$

(6) (A) Revenge (B) Revange (C) Ravenge (D) Reveng

(7) (A) Costumary (B) Customary (C) Customery (D) Custmary

(8) (A) Dacorate (B) decorate (C) dacorete (D) Decorat

(9) (A) Infection (B) Enfaction (C) Enfection (D) Enfection

(C) Choose the correct option and fill up the Bubbles(5)

(10) (i) Their ancestors killed a member of our family. The underlined word means.

(A) Relatives (B) Brothers (C) Forefathers (D) Successors

(11) The man had been sent with other convicts to Australia. The underlined word means

(A) Prisoners (B) solders (C) Delegation (D) Troupe

(12) The Synonym of reward is (A) penalty (B) Prize (C) Present (D) Gift

(13) The Antonym of Foe is (A) Enemy (B) Partner (C) Friend (D) Brother

(14) Ali was impressed ------ Sarmad's grades.

(A) with (B) by (c) from (d) of

(C) Choose the correct option according to grammar and fill up the Bubbles.(5)

- (15) Our job is to keep the audience happy. The underlined word is a/an
- (A) Concrete Noun (B) Collective Noun (C) Abstract noun (D) Material Noun
- (16) I can not afford to spend too much money. The under lined part of sentence is a/an
- (A) Gerund (B) Participle (C) verb (D) infinitive

(17) They invited us to their home yesterday. What tense is this?

(A) Past indefinite (B) Past perfect (C) Past Continuous (D) Past perfect Continuous

(18) The room was full, so I had no place to sit. It is a----- sentence.

(A)Simple (B) compound (C) complex (D) Negative

(19) Someone ate my cookies. The underlined word is a/an

(A) personal pronoun (B) Relative Pronoun (C) Indefinite pronoun (D) Reflexive Pronoun

Mohammad Arshad Shah Senior Headmaster GHS 79/10-R Khanewal Cell# 03336100100

Shamim Ahmad Senior Headmaster GHS Tataypur, Multan Cell # 03045356150

Arif Hayat

HM 69 M, Jalalpur, Multan Cell# 03326076974

Yousuf Shahid

S.S.T H/S Shujabad Cell# 03067334836

Alho Athar Nawab

SST GHS Shujabad Cell# 03017491783 Rool No:-----

(MODEL PAPER 10TH CLASS)

ENGLISH (COMPULSORY)

GROUP-

SUBJECTIVE

NOTE:. Write same question number and its part number in answer book, as given in the question-paper

SECTION-1

2-Write short answers to any five of the following questions. (2*5=10)

(i)How can people achieve perfection in the moral, spiritual and social areas of life? (ii) What is significance of New Year's Eve Dinner? (iii) What is the importance of knowledge of "First Aid" in crises management? (iv) Why do some people read more than one Newspapers? (v) What advice did the Holy Prophet (PBUH) give to Hazrat Ali (R.A)? (vi) Which medium døyou prefer for News? Why? (Vii) How has the writer spent his summer vacation? (viii) Why should Libraries be established widely?

SECTION-11

(66 % from Exercises & 34% from Teset)

ento

3. Translate in-to Urdu/ Re-write in-to simple English the following paragraph. 08

As head of the state of Madinah, he decided all cases on merit with justice and equity, irrespective of colour, creed, or race. Once a Quraish woman was found guilty of stealing. Some people wanted to save her from punishment in order to protect the honour of the family of Quraish.

4. Write down the summary of the poem The Rain by W.H Davies (5)

into

OR

OR

TIME ALLOWED 2.10 Hours

MAXIMUM MARKS: 56

Paraphrase the following lines in-to simple English with reference to context.

The wind is now

A roaring, smashing

Monster of destruction,

Raking all man's work

5. Write an essay of 150-200 words on any one of the following topics. (15)

(a) My Hobby (b) A True Muslim (c) Sports and Games

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

(a) Fashions (b) A Road Accident (c) A Picnic

6. Change any five of the following sentences in to indirect form. (5)

(i) He Said, I am unwell." (ii) She said, "I am working hard". (iii) He said, "I did not go to school yesterday". (iv) They say," we have done our duty."(v) Maryum said, "I et us go for a picnic on Sunday."
(vi) The begger said, "may you live long." (vii) The teacher said," The earth is round." (viii) The teacher said, " do not make a noise."

7. Use any five of the following pairs of words in your own sentences. (5)

(i) Angles, Angels (ii) Cell, Sell (iii) doze, Dose (iv) Alter, Altar (v) advice, Advise (vi) weak, Week (Vii) Pray, Prey (viii) Story, Storey

8. Translate the following paragraph in English. (8)

دودھ ایک مکمل غذایے - یہ میٹھا اور لڈیڈ میر نایے - اس کارنگ سیڈ میر نایے -ہم زیادہ تر دورھ کانے اور یحیفتن سے حاصل مرتے ہیں۔ دودھ یمیں طاقتور اور صحت منڈ بنا ناہے - یہ اس سے دنی، مکھن اور پر نیر بھی رہائے ہیں . یجوں اور مرابقوں کیلائے دورھ ایش قیمت عذا ہے-

Englige March 3

الريمانية الأفلية معتومة المتلقفين والإرمانية

Write ten sentences about " A House on Fire"

OR

Mohammad Arshad Sh Senior Headmaster GHS 79/10-R Khanewa

Cell# 03336100100

Shamim Ahmad Senior Headmaster GHS Tataypur, Multan Cell # 03045356150

Arif Hayat

HM 69 M, Jalalpur, Multan Cell# 03326076974

M. Yousuf Shahid S.S.T H/S Shujabad Cell# 03067334836

Alha Athar Nawa

SST GHS Shujabad Cell# 03017491783