

SECTION - A (Marks 20)

Time allowed: 25 Minutes Version Number Group I 1 8 Note: Section - A is compulsory. All parts of this section are to be answered on the separately provided OMR Answer Sheet which should be completed in the first 25 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil. Choose the correct answer A / B / C / D by filling the relevant bubble for each question on the OMR Q. 1 Answer Sheet according to the instructions given there. Each part carries one mark. The disease which the writer found in a modified form was: (Refer to: The Mam Who Was a Hospital) Cholera Diphtheria A. В C. Liver disorder D. Bright's disease There are two opposite worlds, one is the rigid world of figures and the other is the world of: 2) (Refer to: China's Way To Progress) Selflessness Dedication Faith В Self-reliance C. D Two years before his death, Abd-al-Rahman III founded the great: (Refer to: The Jewel of the World) 3) Al-Zahra Palace Mosque of Cordova В Α. University of Cordova D. The Generlife Garden C. The most fascinating town which Christopher came across during the course of his Hitch Hiking 4) Across Sahara was: Abbandarit El Golea Ghardaia B. In Salah C. D A. According to Alexander Fleming himself, he was pushed into the field of medicine by: 5) His brother Thomas B. Colonel Wright His patriotic zeal Discoveries of Pasteur D In the words of Huxley, France saved more than enough to pay the indemnity of Franco - German 6) war from a single work of Pasteur on: Biogenesis Spontaneous Generation A. Fermentation D. C. Abiogenesis In August 1922, Mustafa Kamal sounded his famous battle call for soldiers to advance as their goal was: 7) The Mediterranean The Atlantic A. В Constantinople C. Athens D The fortunes of Brookfield were restored to some extent in 1840 with the arrival of: 8) Ralston Mr. Chips Wetherby Meldrum В C. D Mr. Chips was a fixture that gave service, satisfaction, confidence, everything except: 9) Innovation В. Motivation C. Realization D. Inspiration Α. Mr. Chips passed the remark about bayonet fighting being vulgar to earn for himself the title of a/an: 10) Anti-war Pro-war Post-war Pre-war В. C. The man himself was there to grace the occasion. The underlined word is a/an: 11) Reflexive pronoun B. Indefinite pronoun A. Emphatic pronoun D. Relative pronoun C. Where did you see him the last time? The underlined word is an: 12) Interrogative adverb Interrogative pronoun В. Interrogative phrase C. Interrogative adjective D. <u>Driving</u> in such a stormy weather was not an easy task. The underlined word is a/an: 13) Transitive verb Infinitive **Participle** D Gerund B. C. There were still quite a few boys, waiting for their turn. The underlined word is a/an: 14) Participle Gerund Infinitive D. В C. Do you think, our society is moving towards a democratic way of life? The underlined part of 15) the sentence is a/an: Adjective phrase Adverb phrase R A. D. Noun clause Ċ. Noun phrase We stay at a house that lies close to a canal. The underlined part of the sentences is a/an: 16) Adjective clause Adverb clause В. Noun clause C. D. Noun phrase The players came earlier and the coach was already there which gave them ample time for practice. 17) This is a: Compound sentence Simple sentence Compound complex sentence Complex sentence D. C. I will let you know when you have to leave for your task. The underlined word is a: 18) Subordinating conjunction A. Coordinating conjunction B. Coordinating adverb Correlative conjunction D C. The writer began to study diseases indolently. The underlined word means: 19) Half-heartedly Carelessly A. Without planning In a lazy manner D. Choose the correct spelling: 20) Ċ. Bourgeois D. Bourgious Α Bourgeos **Borgeois**

Time allowed: 2:35 Hours

GROUP - I

Total Marks Sections B and C: 80

NOTE: Sections 'B' and 'C' comprise pages 1-2 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 40)

Q. 2 Attempt ALL the questions in about 40 to 50 words each.

 $(7 \times 4 = 28)$

- (i) Why does the writer call the bright boy who always depends too much on his ability, the most pitiable among all the failure cases? (Refer to: Why Boys Fail In College)
- (ii) Why was the writer so fond of holidays as a school boy? (Refer to: End of Term)

-OR-

- How did J.C. Squire eventually muster up courage to fling the books into the river? (Refer to: On Destroying Books)
- (iii) How did the manager gather that the writer was a detective with an awful secret to be revealed?

 (Refer to: My Financial Career)
- (iv) What were the factors which saved China from paying the price which the west had to pay for its modernization?
- (v) Give a brief account of poor economic conditions prevailing in under-developed countries.(Refer to: Hunger and Population)

-OR-

How did Abd-al-Rahman prove himself an illustrious ruler in the art of peace and progress as he did in that of war? (Refer: The Jewel Of The World)

- (vi) Why was Winston Churchill not impressed by the questions which the examiners put to him?
- (vii) How was the life of Christopher saved by the foresight of Professor Claude Blanguernon?

 (Refer to: Hitch Hiking Across Sahara)

-OR-

Why was Pasteur devoured by fears while experimenting with his vaccination of Hydrophobia upon the first human case? (Refer to: Louis Pasteur)

Q. 3 Answer the following questions on "Good-Bye, Mr. Chips" in about 60 to 75 words each:

(i) How did Chips spend a very pleasant, placid life at Mrs. Wickett's as a paying guest?

06

06

(ii) Why was Mr. Chips so reluctant to be appointed the Head of Brookfield in official capacity after the death of Chatteris?

-OR-

Do you agree with this assertion of Mr. Chips that the death of Katherine and the child was a piece of April foolery?

SECTION - C (Marks 40)

Note: Attempt ALL the questions.

- Q. 4 Suppose you are working as a member of the task force to provide better health facilities to the people living in far-flung rural areas. Make a survey report to be submitted to the Chairman Task Force with following aspects to be focused upon:
 - (i) Poor Health conditions in these areas
 - (ii) Steps/measures being already taken
 - (iii) Possibilities of public / private partnership
 - (iv) Response of officials
 - (v) Conclusion / suggestions
- Q. 5 a. Correct the following paragraph for the kind of errors listed in the bracket. There are six errors in all. Re-write the paragraph as you have revised it (Errors in the form of verb/tense, noun and preposition)

Ahmed is my friend since last two years. He is one of the brightest boy in my class. He often comes to my house and help me in study. His father as well as other member from his family has no objection to it.

b. Use any FOUR of the following Phrasal Verbs / Idioms in sentences:

04

06

80

- (i) Blow hot and cold
- (ii) Bring into play
- (iii) Come to grief

- (iv) Do a good turn
- (v) Flog a dead horse
- (vi) Go without saying

(vii) Take on

Q. 6 Read the following passage and answer the questions appended to it:

In this world of human affairs, there is no trouble greater than a boy at the age of fourteen. He is neither good looking nor useful. It is impossible to shower affection on him as on a little boy; and he is always getting in the way. If he talks with a childish lip, he is called a baby, and if he answers in a grown-up way, he is called ill-mannered. In fact any talk from him is resented. Then he is at the unattractive growing age. He grows out of his clothes with indecent haste; and his voice grows hoarse all of a sudden. It is easy to excuse the shortcomings of early childhood but it is hard to tolerate even unavoidable lapses in a boy of fourteen. The lad himself becomes painfully self-conscious. When he talks with elderly people, he is either unduly forward, or else so unduly shy that he appears ashamed of his very existence.

Questions:

(i) Why is it impossible to be affectionate to a boy of fourteen?

02

(ii) How is the growing age very unattractive?

- 02
- (iii) Write a précis of the given passage in about one third of its original length and suggest a suitable title.

06

Q. 7 Write an essay in about 250 – 300 words on ONE of the following topics:

12

(i) The Menace of Drugs Among Youth

Outline:

Introduction – Causes – impact upon the individual / society – How to cure it – obligation of parents /society – Conclusion.

(ii) The Economy Of Pakistan

Outline:

Introduction – Background – Shortfall of energy – Lack of road network – Industrial infrastructure – Inflation – Unemployment – Conclusion

SECTION - A (Marks 20)

Time allowed: 25 Minutes **Group II** Version Number | 1 | 8 | 0 Section - A is compulsory. All parts of this section are to be answered on the separately provided OMR Answer Sheet which should be completed in the first 25 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil. Q. 1 Choose the correct answer A / B / C / D by filling the relevant bubble for each question on the OMR Answer Sheet according to the instructions given there. Each part carries one mark. The lives of superstitious people are greatly influenced by: (Refer to: Using the Scientific Method) 1) Black cats and broken mirrors The stars and planets C. Astrology and astronomy D. Signs of good or bad luck 2) Whoever is eyed suspiciously by police cannot help: (Refer to: On Destroying Books) A. Getting nervous В. Being alarmed C. Slight unease D. Being hesitant 3) The writer examined his tongue and was induced to conclude that he was suffering from: (Refer to: The Man Who Was a Hospital) Bright's disease B. Α. Diphtheria C. Cholera D. The most arduous phase of Christopher's journey across Sahara was about 560 kilometer from Kidal to: 4) A. In Abbandarit B. In Salah C. Tamanrasset D. Timbuktu In 1928, Alexander Fleming was appointed Professor of: 5) Pharmacology C. Chemistry В Physiology D. Bacteriology Cordova, the Muslim capital in Spain, became one of the cultural centers of the world along with 6) Baghdad and: (Refer to: The Jewel Of The World) Damascus В Cairo C. Constantinople D. Alexandria In 1848, Pasteur was made the Deputy Professor of Chemistry in the University of: 7) Hamburg Strasburg В. London C. D. Ronn 8) There was nobody at Brookfield now except Chips who knew Katherine after the retirement of old Gribble, the school: Watchman R Bandmaster C. Butler D. Choir master The boy who came for a short leave on the day Katherine died was: 9) Collingwood В. Greyson C. D. Faulkner 10) According to Chips, Gregson being a habitual late comer did the right thing by joining the: War Ministry Α. B. Boer's Movement C. **United Nations** D. League of Nations You cannot blame yourself for this negligence. The underlined word is a/an: 11) Indefinite pronoun A. B. Relative pronoun C. Emphatic pronoun D. Reflexive pronoun Whom did you depute to represent you in the ceremony? The underlined word is an: 12) Interrogative pronoun A. В Interrogative adverb C. Interrogative adjective D. Indefinite pronoun We left the party after the chief guest had delivered his speech. The underlined part of the 13) sentence is a/an: Adjective clause B. Noun clause C. Adverb clause D. Adverb phrase 14) The players were cast down after losing the match. The underlined word is a/an: Auxiliary verb Helping verb В. C. Model verb D. Linking verb 15) You must not get distracted by the charm of corporate sector. The underlined word is a: Proper adjective Α. Past participie B. Bare infinitive C. Participle adjective D. 16) He was held accountable for <u>leaking</u> the valuable information. The underlined word is a/an: A. Transitive verb B. Intransitive verb C. Gerund Participle D. I had finished almost all the work when he came to help me. The underlined word is a/an: 17) Coordinating conjunction Correlative conjunction B. C. Adversative conjunction D. Subordinating conjunction 18) Alas! my only son has died. The underlined word is alan: Conjunction В. Interjection C. Participle Infinitive D 19) The players were instructed by the coach to follow the rules. The underlined part of the sentence is a/an: Noun phrase B. Noun clause Infinitive phrase D. C. Infinitive clause The police has not yet succeeded to arrest the abscorders who broke away from the prison. This is a: 20)

B.

D.

Compound sentence

Compound complex sentence

Simple sentence

Complex sentence

C.

4

Time allowed: 2:35 Hours

GROUP - II

Total Marks Sections B and C: 80

NOTE: Sections 'B' and 'C' comprise pages 1–2 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 40)

Q. 2 Attempt ALL the questions in about 40 to 50 words each.

 $(7 \times 4 = 28)$

- (i) How can poor sanitary conditions become a source of germ and disease?(Refer to: Using the Scientific Method)
- (ii) What remedy has the writer suggested about the boys who fail to deliver up to their potential owing to certain nervous habits? (Refer to: Why Boys Fail In College)

-OR-

What does the writer call a cowardly thing as the doctor examined him in a ridiculous manner? (Refer to: The Man Who Was a Hospital)

- (iii) How is it sometimes very difficult to find a scaffold for those useless books?

 (Refer to: On Destroying Books)
- (iv) What are the social security benefits provided to the Chinese workers? (Refer to: China's Way to Progress)
- (v) How has the writer compared the rising population to a gigantic snow ball, rolling down a mountain?

 (Refer to: Hunger And Population Explosion)

-OR-

Give an account of the dramatic escape of Abd-al-Rahman from the clutches of Abbasid soldiers.

(vi) Describe the Journey of Christopher through the valley of thirst and Death. (Refer to: Hitch Hiking Across Sahara)

-OR-

"Wonderful, but penicillin could never have been discovered in a lab like this," what was the point behind these shocking remarks of Fleming?

(vii) How did Louis Pasteur discover the method of making vaccines?

Q. 3 Answer the following questions on "Good-Bye, Mr. Chips" in about 60 to 75 words each:

(i) How did Katherine influence Chips to attain the most coveted ambition of being loved by the boys besides being honoured and obeyed?

-OR-

How had Ralston been in complete ignorance of the forces he was to deal with?

(ii) Illustrate briefly the anti-war theme of the novel Good-Bye Mr. Chips by James Hilton.

06

SECTION - C (Marks 40)

Note: Attempt ALL the questions.

Q. 4 Suppose you are working as a member reforms committee to minimize the menace of extremism among students at College / University level. Make a survey report to be submitted to the Chairman with focus upon the following aspects:

08

- (i) The root cause of extremism
- (ii) Its network and mode of operation
- (iii) The role of law enforcement agencies
- (iv) Conclusion / suggestions
- Q. 5 a. Correct the following paragraph for the kind of errors listed in the bracket. There are six errors in all. Re-write the paragraph as you have revised it (Errors in the use of the form of verb, pronoun, preposition and article)

06

The Jury was divided in its verdict against the criminal who broke off from prison. Neither of the members were satisfied from the efforts of law enforcement agencies. There has been many instances when a criminal was sent to the prison and he managed to bail out in such a way.

b. Use any FOUR of the following Phrasal Verbs / Idioms in sentences:

04

- (i) Beard the lion in his den(ii)
- Breathe freely
- (iii) Eat one's words

- (iv) Fall back on
- (v) Hold one's ground
- (vi) Take up

(vii) Run out

Q. 6 Read the following passage and answer the questions appended to it:

"Man is a social animal", says Aristotle. He is the only creature in the entire multitude of creatures who leads a social life, constructs homes, likes to visit others and to be visited by them. He loves to be a host or to be a guest. But in either case, paying visits is a part of his nature. This social life runs on certain rules, norms, values and traditions. All these words mean one thing that human social life is based on certain rules of civilization. Love is a great passion which is a binding force for all human relations. As long as it is there, relations sustain the ups and downs of life. But when it is eclipsed by greed or selfishness, the relations however strong it may hitherto be, begin to melt.

Questions:

(i) How does man display his instincts as a social animal?

02

(ii) How is love the force which binds all human relations together?

- 02
- (iii) Write a précis of the given passage in about one third of its original length and suggest a

06

Q. 7 Write an essay in about 250 – 300 words on ONE of the following topics:

12

(i) The Age Of Information Technology

Outline:

Introduction – Background – Impact on our life – Advantages / uses – Draw backs / misuses (if any) – Conclusion

(ii) The Youth And Our Future

Outline:

Introduction – Problems faced by the nation– The zeal / energy of youth – need to channelize it – education / training of youth – Allocation of resources – Advantages – Precautions – Conclusion.

SECTION - A (Marks 20)

Time allowed: 25 Minutes Group I Version Number 1 8 Section - A is compulsory. All parts of this section are to be answered on the separately provided OMR Answer Sheet which should be completed in the first 25 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil. Q. 1 Choose the correct answer A / B / C / D by filling the relevant bubble for each question on the OMR Answer Sheet according to the instructions given there. Each part carries one mark. The writer offended quite a few parents by telling them that their son could not: (Refer to: Why Boys Fail in College) Manage his studies A. Get through college Become a professional D. Become a doctor or engineer 2) When the writer became fed up of that agony of indecision, he eventually mustered up his courage by thinking like a: (Refer to: On Destroying Book) Warrior B. Tramp Savage Saint After going through that book of diseases, it seemed that the writer had been born with: 3) (Refer to: The Man Who was a Hospital) Cholera Diphtheria В. Ç. Hay fever D. Liver disorder 4) As compared to the west, modernization in China took place without: (Refer to: China's Way To Progress) Agricultural mechanization A. System of Communes C. Increase in GNP Flight from the fields D. From the birth of Christ to 1800, there are records of famine in Europe in 350 different years with 5) one famine every: (Refer to: Hunger And Population) Five years Seven years B. Ten years D. 6) Cordova, the Muslim capital in Spain, became one of the cultural centers of the world along with Constantinople and: Cairo Α. Damascus Baghdad Barcelona 7) The task of concentrating penicillin was accomplished by: Oxford team Lord Lister Louis Pasteur C. B. D. Alexander Fleming In his farewell speech, Chips recalled the incident when firebrigade had to be called to put out 8) the fire which spread from the bonfire on: New Year night B. Christmas night Mafeking night D Easter night 9) There was not anyone who could recall the period when Katherine was there at Brookfield, after the retirement of: Wetherby R C. Meldrum Chatteris D. Gribble The name of the boy who passed the comment about Chips being old was: 10) Faulkner B. Collingwood C. Gryson D. Naylor 11) When did you return the book to the library? The underlined word is a/an: A. Interrogative pronoun Interrogative adverb B. C. Interrogative adjective D. Demonstrative adjective I could see in the side mirror, a man running after me. The underlined word is a/an: 12) Participle Transitive verb D. Intransitive verb 13) Pick out the correct option of the following sentences: The expenditure of these two projects have been higher this year. B. The expenditures on these two projects has been higher this year. The expenditure on these two projects has been higher this year. C. D. The expenditure on these two projects have been higher this year. 14) He had completed all the file work before the deadline finished. The underlined word is a/an: Coordinating conjunction Correlative conjunction B. Subordinating conjunction D. Adversative conjunction The police could not make out who was there behind this crime. The underlined part of the sentence 15) is a/an: Adverb clause C. Adverb phrase B. Noun phrase D. Noun clause 16) Destroying old books turned out to be an uphill task for the writer. The underlined part of the sentence is a: A. Noun phrase B. Participle phrase C. Gerund phrase D. Noun clause He was desperate to know where his friend had gone away. The underlined word is alan: 17) Relative adverb Interrogative pronoun B. C. Interrogative adverb D. Subordinating conjunction 18) The principal passed the orders to expel the boys who violated the college discipline. This is at Simple sentence A. B. Compound sentence Complex sentence D. Compound complex sentence The author of the "The Jewel Of The World" is: 19) Anna Mckenzie B. G. F. Lamb C. Patrick Pringle D. Philip K. Hitti 20) Choose the correct spelling of the following: Subtlity Subtality C. Subtlety D. Subtility

6

GROUP - I

Time allowed: 2:35 Hours

Total Marks Sections B and C: 80

NOTE: Sections 'B' and 'C' comprise pages 1–2 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 40)

Q. 2 Attempt ALL the questions in about 40 to 50 words each.

 $(7 \times 4 = 28)$

- (i) How has the use of scientific method helped us to have more choice of food than our forefathers?
- (ii) How did the writer make a number of warm enemies among the parents of college students?

 (Refer to: Why Boys Fail In College)

-OR-

Why did the voice of the maid sound like a summons to damnation to the writer as a school boy?

(Refer to: End of Term by David Daiches)

- (iii) The writer had walked into that reading room a happy, healthy man but he crawled out a decrepit wreck.

 Comment. (Refer to: The Man Who Was a Hospital)
- (iv) How was Leacock completely lost while he was there in the bank?

-OR-

Why are the Chinese workers more than happy to stay on the fields with no urge to flee to big cities? (Refer to: China's Way to Progress)

- (v) What did Abd-al-Rehman-I do to make himself strong and to beautify his capital?(Refer to: The Jewel of The World)
- (vi) Why was Churchill so impressed by Mr. Somervell, his English teacher whom he calls the most delightful man?

-OR-

How did Christopher eventually manage to get water from that water hole at Abbangarit which was forty six meters below the surface of the Earth?

(vii) What was the contribution made by Pasteur to cure the silk worm disease in the south of France?

Q. 3 Answer the following questions on "Good-Bye, Mr. Chips" in about 60 to 75 words each:

(i) Why was Ralston so concerned about Chips not coming up to his expectations as a teacher?

-OR-

How did Katherine convince Chips at last to agree for that sensational proposal to invite the popular boys at Brookfield for a soccer match?

06

(ii) Why was Chips reluctant to hold the portfolio of the Acting Head in official capacity for the complete term?

06

SECTION - C (Marks 40)

Note: Attempt ALL the questions.

Q. 4 Suppose you are working as a crime reporter and assigned the task by the chief editor to make a survey report on the incidents of drug-trafficking and its supply to the youth in schools and colleges. Your report should focus on the aspects as cited below:

08

- (i) The network / nexus behind it
- (ii) Mode of supply / operation
- (iii) The role of law enforcement agencies
- (iv) The role of school / college administration
- (v) Suggestions
- Q. 5 a. Correct the following paragraph for the kind of errors listed in the bracket. There are six errors in all. Re-write the paragraph as you have revised it (Errors in the use of conjunction, verb, voice, Preposition)

The teacher asked all the boys that who has stolen the bag which lost the previous day. If any of the boys had come up with a clue, he would save himself from the punishment. But neither of the boys were found guilty for this misconduct.

b. Use any FOUR of the following Phrasal Verbs / Idioms in sentences:

04

06

- (i) Keep off
- (ii) Call to account
- (iii) Cast in one's lot with

- (iv) Cut a sorry figure
- (v) Go back on
- (vi) Give way

(vii) Blow hot and cold

Q. 6 Read the following passage and answer the questions appended to it:

A great nation faces many kinds of challenges when it is in the making. It is, therefore, no surprise that the Pakistanis are also facing these. The verdict of time will be in their favour if they overcome them as good nations have done in the course of history. Most of the people of all provinces of Pakistan follow the same religion and have common aims. They struggled together against the English and the Hindus to win freedom. They decided to live together in a separate country of their own. They wanted to develop their own culture. Now it is their aim to remove all forms of evil from their society and to keep it free from all troubles. They want to have peace, happiness and satisfaction all over the country, in its smallest village and largest city. It is, therefore, certain that Pakistanis are going to remain united.

Questions:

(i) How do the Pakistanis share a common past?

02

(ii) What are they striving for nowadays?

- 02
- (iii) Write a précis of the given passage in about one third of its original length and suggest a suitable title.

06

Q. 7 Write an essay in about 250 – 300 words on ONE of the following topics:

12

(i) The Age Of Information Technology

Outline:

Introduction – Background – Impact on our life – Advantages / uses – Draw backs / misuses (if any) – Conclusion

(ii) How To Save Our Environment

Outline:

Introduction – Importance of a healthy atmosphere – Causes of pollution – deforestation – smoke / industrial waste – Measures to improve it – Conclusion.