[image: image14.jpg]

SCHEME OF STUDIES

FOR HSSC (CLASSES XI–XII)
COMPULSORY FOR ALL (500 marks)

1.
English (Compulsory)/ English (Advance)

2 papers

200 marks

2.
Urdu (Compulsory)/ Urdu Salees In lieu of Urdu
2 papers

200 marks

(Compulsory)/ Pakistan Culture for Foreign

Students Part – I and Pakistan Culture Paper-II

3.
Islamic Education/Civics (for Non-Muslims)

1 paper

50 marks

4.
Pakistan Studies

1 paper

50 marks

SCIENCE GROUP (600 marks)

The students will choose one of the following (A), (B) and (C) Groups carrying 600 marks:

(A)
Pre-Medical Group:

Physics, Chemistry, Biology

(B)
Pre-Engineering Group:

Physics, Chemistry, Mathematics

(C)
Science General Group:

1.
Physics, Mathematics, Statistics

2.
Mathematics, Economics, Statistics

3.
Economics, Mathematics, Computer Science

4.
Physics, Mathematics, Computer Science

5.
Mathematics, Statistics, Computer Science

HUMANITIES GROUP (600 marks)

Select three subjects of 200 marks each from the following:

	S. No.
	Subject
	S. No.
	Subject

	1.
	Arabic/Persian/French/English (Elective)/Urdu (Elective)
	10.

11.
	Sindhi (Elective)

Civics

	2.
	Economics
	12.
	Education

	3.
	Fine Arts
	13.
	Geography

	4.
	Philosophy
	14.
	Sociology

	5.
	Psychology
	15.
	Mathematics

	6.
	Statistics
	16.
	Computer Science

	7.
	History of Modern World/Islamic History/ History of Muslim India/ History of Pakistan
	17.

18.
	Islamic Culture

Library Science

	8.
	Islamic Studies
	19.
	Outlines of Home Economics

	9.
	Health and Physical Education
	
	

COMMERCE GROUP (600 marks)

HSSC – I

1.
Principles of Accounting

paper – I

100 marks

2.
Principles of Economics

paper – I

75 marks

3.
Principles of Commerce

paper – I

75 marks

4.
Business Mathematics

paper – I

50 marks

HSSC – II

1.
Principles of Accounting

paper – II

100 marks

2.
Commercial Geography

paper – II

75 marks

3.
Computer Studies/Typing/Banking

paper – II

75 marks

4.
Statistics

paper – II

50 marks

MEDICAL TECHNOLOGY GROUP (600 marks each)
1.
Medical Lab Technology Group

2.
Dental Hygiene Technology Group

3.
Operation Theater Technology Group

4
Medical Imaging Technology Group

5.
Physiotherapy Technology Group

6.
Ophthalmic Technology Group

AIMS AND OBJECTIVES OF EDUCATION POLICY

(1998 – 2010)
AIMS

Education is a powerful catalyzing agent which provides mental, physical, ideological and moral training to individuals, so as to enable them to have full consciousness of their mission, of their purpose in life and equip them to achieve that purpose. It is an instrument for the spiritual development as well as the material fulfillment of human beings. Within the context of Islamic perception, education is an instrument for developing the attitudes of individuals in accordance with the values of righteousness to help build a sound Islamic society.

After independence in 1947 efforts were made to provide a definite direction to education in Pakistan. Quaid-i-Azam Muhammad Ali Jinnah laid down a set of aims that provided guidance to all educational endeavours in the country. This policy, too has sought inspiration and guidance from those directions and the Constitution of Islamic Republic of Pakistan. The policy cannot put it in a better way than the Quaid’s words:

“You know that the importance of Education and the right type of education, cannot be overemphasized. Under foreign rule for over a century, sufficient attention has not been paid to the education of our people and if we are to make real, speedy and substantial progress, we must earnestly tackle this question and bring our people in consonance with our history and culture, having regard for the modern conditions and vast developments that have taken place all over the world.”

“There is no doubt that the future of our State will and must greatly depend upon the type of education we give to our children, and the way in which we bring them up as future citizens of Pakistan. Education does not merely mean academic education. There is immediate and urgent need for giving scientific and technical education to our people in order to build up our future economic life and to see that our people take to science, commerce, trade and particularly well-planned industries. We should not forget, that we have to compete with the world which is moving very fast towards growth and development.”

“At the same time we have to build up the character of our future generation. We should try, by sound education, to instill into them the highest sense of honour, integrity, responsibility and selfless service to the nation. We have to see that they are fully qualified and equipped to play their part in various branches of national life in a manner which will do honour to Pakistan.”

These desires of the Quaid have been reflected in the Constitution of the Islamic Republic of Pakistan and relevant articles are:

The state shall endeavour, in respect of the Muslims of Pakistan:

a. to make the teachings of the Holy Quran and Islamiat compulsory and encourage and facilitate the learning of Arabic language to secure correct and exact printing and publishing of the Holy Quran;

b. to promote unity amongst them and the observance of Islamic moral standards;

Provide basic necessities of life, such as food, clothing, housing, education and medical relief for all such citizens irrespective of sex, caste, creed or race as are permanently or temporarily unable to earn their livelihood on account of infirmity, sickness or unemployment;

Remove illiteracy and provide free and compulsory secondary education within minimum possible period.

Enable the people of different areas, through education, training, agricultural and industrial development and other methods, to participate fully in all the forms of national activities including employment in the service of Pakistan;

The State shall discourage parochial, racial, tribal, sectarian and provincial prejudices among the citizens.

Reduce disparity in the income and earnings of individuals, including persons in various classes of the service of Pakistan.

Steps shall be taken to ensure full participation of women in all the spheres of national life.

The vision is to transform Pakistani nation into an integrated, cohesive entity, that can compete and stand up to the challenges of the 21st Century. The Policy is formulated to realize the vision of educationally well-developed, politically united, economically prosperous, morally sound and spiritually elevated nation.

OBJECTIVES

To make the Qur’anic principles and Islamic practices as an integral part of curricula so that the message of the Holy Quran could be disseminated in the process of education as well as training. To educate and train the future generation of Pakistan as true practicing Muslims who would be able to usher in the 21st century and the next millennium with courage, confidence, wisdom and tolerance.

To achieve universal primary education by using formal and informal techniques to provide second opportunity to school drop-outs by establishing basic education community schools all over the country.

To meet the basic learning needs of a child in terms of learning tools and contents.

To expand basic education qualitatively and quantitatively by providing the maximum opportunities to every child of free access to education. The imbalances and disparities in the system will be removed to enhance the access with the increased number of more middle and secondary schools.

To ensure that all the boys and girls, desirous of entering secondary education, get their basic right through the availability of the schools.

To lay emphasis on diversification of curricula so as to transform the system from supply-oriented to demand oriented. To attract the educated youth to world-of-work from various educational levels is one of the policy objectives so that they may become productive and useful citizens and contribute positively as members of the society.

To make curriculum development a continuous process; and to make arrangements for developing a uniform system of education.

To prepare the students for the world of work, as well as pursuit of professional and specialized higher education.

To increase the effectiveness of the system by institutionalizing in-service training of teachers, teacher trainers and educational administrators. To upgrade the quality of pre-service teacher training programmes by introducing parallel programmes of longer duration at post-secondary and post-degree levels.

To develop a viable framework for policy, planning and development of teacher education programmes, both in-service and pre-service.

To develop opportunities for technical and vocational education in the country for producing trained manpower, commensurate with the needs of industry and economic development goals.

To improve the quality of technical education so as to enhance the chances of employment of Technical and Vocational Education (TVE) graduates by moving from a static, supply-based system to a demand-driven system.

To popularize information technology among students of all ages and prepare them for the next century. To emphasize different roles of computer as a learning tool in the classroom learning about computers and learning to think and work with computers and to employ information technology in planning and monitoring of educational programmes.

To encourage private sector to take a percentage of poor students for free education.

To institutionalize the process of monitoring and evaluation from the lowest to the highest levels. To identify indicators for different components of policy, in terms of quality and quantity and to adopt corrective measures during the process of implementation.

To achieve excellence in different fields of higher education by introducing new disciplines/emerging sciences in the universities, and transform selected disciplines into centres of advanced studies, research and extension.

To upgrade the quality of higher education by bringing teaching, learning and research process in line with international standards.

OBJECTIVES OF GEOGRAPHY SYLLABUS

1. To emphasize leaning in a way that encourages comprehension, observation, creativity, questioning, application and evaluation skills.

2. To create an understanding of the key concepts, ideas, principles, nature and spirit in relation to physical and human activities.

3. To provide an understanding and appreciation of the interrelationship between physical environment and human activities and conceptual clarification of man environment system.

4. To inculcate in students the qualities of national character, love for country, and sense of national unity, integrity and gratitude to Almighty Allah for having exemplary physical and human resources.

5. To provide understanding of the basic geographical character of locality/society and day to day problems faced by human beings in which they live.

6. To develop and understanding of physical and human geography through systematic study of various content matter.

7. To develop comprehension of interpreting data presented in various forms i.e. models, charts, illustrations, statistics, maps, diagrams, atlas extracts and written materials.

8. To improve the abilities of students in practical geographical skills.

9. To enhance a positive attitude towards Geography discipline as an intellectual subject relevant to every day life.

SPECIFIC LEARNING OBJECTIVES, TOPIC, SCOPE AND LEARNING OUTCOMES OF GEOGRAPHY SYLLABUS

	Specific Learning Objectives
	Topic
	Scope
	Learning Outcomes

	I.
Understanding Geography

	1. Create Awareness about nature and scope of Geography and its interrelation ship with other Sciences
	1. The Nature of Geography

2. Scope

3. Relationship with other Sciences
	1. Definition of Geography

2. Purposes of Geography

3. Scope in General

4. Main branches of Geography

5. Relationship of Geography with other Sciences
	1. The Students will be expected to:

2. Define Geography;

3. Describe the purposes of Geography;

4. Explain the scope and main branches of Geography;

5. Explain he relationship of Geography with other Sciences

	II.
The Earth Basic Concerns

	1. Promote comprehension of various aspects about the structure of Earth
	1. The Earth as a Planet

2. The Earth’s shape and size

3. The Earth’s structure and composition
	1. Position of the earth in solar system

2. The Earth’s shape

3. The Earth’s Size

4. Internal structure and composition of the Earth:

- Mental

- Crust

- Core
	1. Learning about position of the earth with in solar system

2. Knowledge about earth’s shape and size

3. Describe the internal structure of the earth

	III.
Rocks
	
	
	

	1. Develop an understanding about rocks
	1. Formation classification and characteristics of rocks
	1. Igneous, sedimentary and metamorphic rocks their formation and characteristics
	1. Understanding about the various types of rocks in context to their formation and characteristics

	IV.
Major Land Forms

	1. Create an understanding about landforms
	1. Mountains Plateaus and plains
	1. Types of mountains plateaus and plains
	1. Describe about various kinds of major landforms

	V.
Denudation

	1. Promote knowledge about denudation
	1. Weathering

2. Erosion
	1. Physical Chemical and Organic Weathering

2. Agents of Erosion
	1. Understanding about various processes of denudation

	VI.
Work of Running Water, Glacier and Wind

	1. Enhance knowledge about the work of running Water, Glacier and Wind
	1. River action

2. Glacier action

3. wind action
	1. Erosion transportation deposition and resultant features by river, glacier and wind
	1. Describe the action of river, glacier, Wind and the resultant features

	VII.
The Atmosphere

	1. Create awareness about various aspects Atmosphere with specific reference to weather and climate
	1. Introduction

2. Weather and Climate

3. Distribution of Atmosphere and Pressure

4. Winds

5. Precipitation
	1. Definition

2. Composition

3. Meaning of Weather and Climate

4. Influential factors of the climate of a particular area

5. Distribution of temperature horizontal and vertical

6. Distribution of pressure over the Globe

7. Pressure belts

8. types of Wind

9. Permanent Winds

10. Seasonal Winds

11. Local Winds

12. Forms of Precipitation

13. Rainfall (types), Snowfall Sleet and hail

14. The atmosphere will be taught in relation to human life
	1. Define atmosphere

2. Describe composition of Atmosphere

3. Describe the nature of weather and climate

4. Explain influential factors of the climate of a particular area

5. Explain the horizontal and vertical distribution of temperature over the Globe

6. Describe pressure belts

7. Explain the forms of precipitation

8. Describe types of Rainfall

	VIII.
Oceans and Seas

	1. Create awareness about ocean and seas
	1. The Oceans and Seas

2. Relief of Oceans

3. Ocean currents
	1. General description of ocean and seas

2. Continental shelf

3. Continental slope

4. Deep sea plain

5. Waves currents and Tides
	1. Differentiate between ocean & sea

2. Describe relief of ocean

3. Discuss various movements of ocean water

	IX.
Physical Environment and Man

	1. Create understanding about man and environment
	1. Relief and man

2. Climate and man
	1. Impact of relief on human being

2. Climatic infulness on human life
	1. Describe relationship between relief and human being

2. Explain the impact of climate on man

GEOGRAPHY PRACTICALS

1.
Introduction

· Maps, its essentials and types (with the help of Atlas in the lab)

· Finding location on a globe, latitude and longitude

· Longitude and time (calculation on the globe in lab)

· Representation of direction

· Methods of finding directions

2.
Scales and their construction

· Scale and its types

· Methods of showing scale on a map and conversion

· Construction of Plain Scale

· Use of Scale: measurement of distance on the map between points

3.
Representation of Relief

· Methods of showing relief on a map; contours form line, hachures, hill shading and layer tinting

· Identification of rocks

Note:
The students are required to use sketches, maps and diagrams to illustrate the Geography of an area. They are also required to do exercise of drawing outline map of Pakistan and its provinces and general map reading; however the Globe, physical and political maps of the World, Asia, South Asia and Pakistan should be available in the classrooms.

ESSENTIALS FOR PRACTICAL

The following instruments and materials are essential for doing practical. These should be provided to schools/students, whatever possible.

	Good pair of compass fitted with both pencil and pen points. The pencil points should be kept thin and round.
	
	Drawing pen and drawing Box

Ink and Graph Paper

	Pencils-H and HB
	
	Protector and Ruling Pen, Coloured Crayons or Paint Box.

	Dividers, Erasers and ruler.
	
	

TEACHING STRATEGIES

The curriculum aims to encourage skills like observation, curiosity, creativity, questioning, application, etc. So the teaching methodology should be adopted in a way that it promotes the higher order skills. To achieve the purpose the following steps in teaching learning process should be kept in view:

· The teacher should plan their lesson keeping in view the objectives of the National Curriculum

· The active involvement of students is the key for successful delivery of the curriculum. So the purposeful learning group for discussion and assignment should be organized.

· The use of audio-visual aids should be organized properly. It should be the part and parcel of classroom activities.

· The National Curriculum is activity oriented. It demands that the teachers should consider the curriculum and other reference materials, keeping in view the following teaching strategies:

1. Investigative approach

2. Activity oriented approach

3. Student centered approach

4. Question/answer approach

5. Group discussions

6. Seminar

7. Role Play

8. Speeches/Debates

ASSESSMENT AND EVALUATION

Assessment, appraisal, or evaluation is a means of determining how far the objectives of the curriculum have been realized. What really matters is the methodology employed for such determination. As is now recognized, performance on the basis of content-oriented tests alone does not provide an adequate measure of a student’s knowledge and ability to use information in a purposeful or meaningful way; the implication, then, is that effective and rewarding techniques should be developed for evaluating the kind and content of teaching and learning that is taking place and for bringing about improvement in both. The following points, while developing the tests/questions may be kept in view:

1.
Proper care should be taken to prepare the objective-type and constructed-response questions relating to knowledge, comprehension, application, analysis and synthesis, keeping in view the specific instructional objectives of the syllabus and the command words for the questions.

2.
There should be at least two periodic/monthly tests in addition to routine class/tests. Teachers are expected to develop and employ assessment strategies which are dynamic in approach and diverse in design. When used in combination, they should properly accommodate every aspect of a student’s learning.

3.
In addition to the final public examination, two internal examinations should be arranged during the academic year for each class.

4.
Classroom examinations offer the best and most reliable evaluation of how well students have mastered certain information and achieved the course objectives. Teachers should adopt innovative teaching and assessment methodologies to prepare the students for the revised pattern of examination. The model papers, instructional objectives, definitions of cognitive levels and command words and other guidelines included in this book must be kept in view during teaching and designing the test items for internal examination.

DEFINITION OF COGNITIVE LEVELS

Knowledge:

This requires knowing and remembering facts and figures, vocabulary and contexts, and the ability to recall key ideas, concepts, trends, sequences, categories, etc. It can be taught and evaluated through questions based on: who, when, where, what, list, define, describe, identify, label, tabulate, quote, name, state, etc.

Understanding:

This requires understanding information, grasping meaning, interpreting facts, comparing, contrasting, grouping, inferring causes/reasons, seeing patterns, organizing parts, making links, summarizing, solving, identifying motives, finding evidence, etc. It can be taught and evaluated through questions based on: why how, show, demonstrate, paraphrase, interpret, summarize, explain, prove, identify the main idea/theme, predict, compare, differentiate, discuss, chart the course/direction, report, solve, etc.

Application:

This requires using information or concepts in new situations, solving problems, organizing information and ideas, using old ideas to create new one and generalizing from given facts, analyzing relationships, relating knowledge from several areas, drawing conclusions, evaluating worth, etc. It can be taught and evaluated through questions based on: distinguish, analyze, show relationship, propose an alternative, prioritize, give reasons for, categorize, illustrate, corroborate, compare and contrast, create, design, formulate, integrate, rearrange, reconstruct/recreate, reorganize, predict consequences etc.

DEFINITION OF COMMAND WORDS

The purpose of command words given below is to direct the attention of the teachers as well as students to the specific tasks that students are expected to undertake in the course of their subject studies. Same command words will be used in the examination questions to assess the competence of the candidates through their responses. The definitions of command words have also been given to facilitate the teachers in planning their lessons and classroom assessments.

Give an account of:

Spell out a chronology and show in what ways the event or circumstance to be accounted for derives from or is dependent on earlier events.

Analyse:
Go beyond the given information to relate and/or differentiate aspects of a situation and draw conclusions on the basis of evidence information.

Define:
Provide a precise statement or meaning of words or terms to describe their nature, properties or essential qualities.

Demonstrate:
Show or prove by evidence and/or argument.

Describe:
Explain in words and/or diagrams (where necessary) to demonstrate knowledge of facts.

Discuss:
Express views in a logical and lucid way considering all aspects of a matter under discussion and draw conclusions.

Explain:
Give a clear and detailed account of related information with reasons or justification.

Give Examples/Statements:
Cite specific instances or cases to demonstrate the occurrence of an event or existence of a situation or phenomenon.

Identify:
Pick out, recognizing specified information from a given content, situation.

Illustrate:
Give clear examples to state, clarify or synthesize a point of view.

Interpret:
Clarify both the explicit meaning and the implications of given information.

List/Name:
Name item-by-item, usually in one or two words, precise information such as dates, characteristics, places, names.

Locate:
Determine the precise position or situation of an entity in a given context, e.g. in a map.

Show:
Indicate by writing, drawing or through graphs/charts.

State:
Give a brief and factual answer with no explanation.

Suggest:
Apply knowledge in a given situation to give a rational opinion.

Trace the developments of:
Mention, list, name information/facts in a sequence.

RECOMMENDED REFERENCE BOOKS

In contrast to the previous practice the examination will not be based on a single textbook, but will now be curriculum based to support the examination reforms. Therefore, the students and teachers are encouraged to widen their studies and teaching respectively to competitive textbooks and other available material.

Following books are recommended for reference and supplementary reading:

1.
[image: image1.jpg]

Written by:
Prof Mian Muhammad Aslam

Publishers:
Punjab Textbook Board, Lahore

2.
[image: image2.jpg]

Written by:
Prof Mian Anwar

Publishers:
White Rose Publishers, Lahore

3.
[image: image3.jpg]

Written by:
Riasat Ali Abbasi

Publishers:
1.
Capital Book Depot, Rawalpindi

2.
Pakistan Book Publishers, Lahore

4.
[image: image4.jpg]

Written by:
Prof Israr-ud-Din

Taimoor Khattak

Publishers:
Punjab Textbook Board, Lahore

5.
Physical Geography

Written by:
Goh

Publishers:
FEP Series, Singapore

6.
Physical Geography

Written by:
FJ Monk House

Publishers:
National Book Foundation, Islamabad

	[image: image5.jpg]

	
[image: image6.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-I Examination

Geography Model Question Paper

	 Roll No:

 Answer Sheet No:

 Signature of Candidate: ___________

 Signature of Invigilator: ___________

SECTION – A

Time allowed: 20 minutes

 Marks: 17

	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 opposite each

part. Each part carries one mark.

[image: image15.png]&

SauTH ASIA

i.
Physical Geography deals with

A.
Human settlement

B.
Population distribution

C.
Map construction

D.
Physical features

[image: image16.jpg]

ii.
Shape of the Earth is

A.
Spherical

B.
Round

C.
Goid

D.
Oblong

iii.
Sedimentary rocks are formed due to

A.
eroded material

B.
fire action

C.
pressure

D.
none of the above

 Page 1 of 4

 Turn Over

DO NOT WRITE ANYTHING HERE

iv.
Which one of the following are residual mountains:

A.
Himalayas

B.
Alpine

C.
Parasnath of India

D.
Indies

v.
Weathering involves

A.
deposition of rocks

B.
transportation of rocks

C.
disintegration of rocks

D.
all of the above processes

vi.
Valley Glaciers originate in the area above

A.
snowline

B.
snowfield

C.
ice cap

D.
ice berg

vii.
River forms in the youth stage one of the following features:

A.
alluvial fans

B.
deltas

C.
terraces

D.
flood plains

 Page 2 of 4

 Turn Over

viii.
Water vapour are lighter than

A.
gases

B.
dust particles

C.
dry air

D.
None of these

ix.
The portion of ocean floor closest to the land is known as

A.
continental shelf

B.
ocean deep

C.
continental slope

D.
ocean plain

x.
Inversion of temperature is experienced during a

A.
Winter night

B.
Summer night

C.
Cloudy

D.
None of these

xi.
High salinity of ocean is found at

A.
The Equator

B.
The Tropic of Cancer

C.
North pole

D.
South pole

xii.
Geographic location played a great role in the economic

development of

A.
Egypt

B.
UK

C.
New Zealand

D.
West Indies

xiii.
Earth is tilted on its axis at an angel of

A.
23.5°

B.
66.5°

C.
0°

D.
90°

 Page 3 of 4

 Turn Over

xiv.
Abrasion is a function of

A.
Wind

B.
Glacier

C.
Ocean current

D.
None of the above

xv.
One of the great Rift-Valleys is found in

A.
Asia

B.
Africa

C.
Europe

D.
Australia

xvi.
Ural Mountains are forming the boundary of the following:

A.
Europe and Africa

B.
Asia and Europe

C.
Asia and Australia

D.
North America and South America

xvii.
Normal lapse rate in the troposphere is

A.
3.5°F per 1000 feet

B.
2.6°F per 1000 feet

C.
4.5°F per 1000 feet

D.
1.8°F per 1000 feet

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

Page 4 of 4
	[image: image7.jpg]

	
[image: image8.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-I Examination

Geography Model Question Paper

	

Time allowed: 2.40 hours

 Total Marks: 68

	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 two questions from section ‘C’. Use supplementary answer sheet i.e., sheet B if required. Write your answers neatly and legibly.

SECTION – B

 (42 marks)

Note:
Attempt ALL the questions. The answer to each question should not exceed 3 to 4 lines.

Q.2
Define Physical Geography in terms of natural environment.

 (3)

(OR)

Describe various aspects of Physical Geography.

 (3)

Q.3
What is meant by shadow zone within the interior of the Earth?

 (3)

(OR)

Discuss the material of the crust of the Earth.

 (3)

Q.4
Why does sun rise in the East?

 (3)

Q.5
Why do ox-bow lakes have a curved shape?

 (3)

(OR)

Present different shapes of the depositional material carried by wind.
 (3)

Q.6
Define the term ‘fluvio-glacial’. Name three features of this category.
 (3)

Q.7
Why is chemical weathering more effective in hot and humid climate? (3)

 Page 1 of 3

 Turn Over

Q.8
How do waterfalls recede?

 (3)

(OR)

Explain process of metamorphism.

 (3)

Q.9
What is the state of temperature in the stratosphere?

 (3)

(OR)

Bring out the mechanism of Lapse rate.

 (3)

Q.10
Configuration of sea bed is shown in the following diagram. Write down
in the answer book the names of parts labeled A, B and C.

 (3)

[image: image9]
Q.11
Monsoons regime is shown covering summer and winter seasons in
the following diagrams. Write down in the answer book the names of

parts labeled A, B and C.

 (3)

[image: image10]
Q.12
Why are mining and animal rearing important activities in most

of the plateaus?

 (3)

 Page 2 of 3

 Turn Over

Q.13
Write down in the answer book labeled parts A, B and C of the currents
of the North Atlantic Ocean.

 (3)

[image: image11]
Q.14
Why are sedimentary rocks called secondary rocks?

 (3)

(OR)

Define rocks according to their mode of formation.

 (3)

Q.15
Give any three forms of precipitation.

 (3)

SECTION – C

(Marks: 26)
Note:
Attempt any TWO of the following questions.

Q.16
Define physical Geography and its scope. Discuss its different

branches.

 (13)

Q.17
a.
Explain the relationship of global pressure belts with planetary
winds.

 (5)

b.
Give characteristics of planetary winds. Illustrate with the help

of a diagram.

 (8)

Q.18
Discuss the relationship between physical environment and pseudo
economic development of man. Give an example to prove your

point.

 (13)

Page 3 of 3

	[image: image12.jpg]

	
[image: image13.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-I Examination

Geography Practical Model Question Paper
	

Time allowed: 2 hours

 Marks: 15
Note:
Answer any three questions.

1.
Differentiate between a sketch and a map.

 (3)

2.
Calculate the time in Islamabad (73.00E) when it is noon in Greenwich
(0.00).

 (3)

3.
Construct a plain scale of kilometers and meter when the R.F. is
1/100,000.

 (3)

4.
How do you find true North in a desert during night time?

 (3)

5.
Draw contours of the following relief features:

i.
Plateau

 (1)

ii.
Hanging Valley

 (1)

iii.
Saddle

 (1)

Practical Note Book

 (3)

Viva Voce.

 (3)

Page 1 of 1

17

PAGE
1

_1203420416.unknown

_1203420417.unknown

_1203420415.unknown

