CONTENTS OF ENGLISH SYLLABUS

PART – I

1.	The Dying Sun	by Sir James Jeans
2.	Using the Scientific Method	by Darrel Barnard & Lon Edwards
3.	Why Boys Fail in College	by Herbet E. Hawkes
4.	End of Term	by David Daiches
5.	On Destroying Books	by J.C. Squaire
6.	The Man Who Was a Hospital	by Jerome K. Jerome
7.	My Financial Career	by Stephen Leacock
8.	China's Way to Progress	by Galeazzo Santini
9.	Hunger and Population Explosion	by Anna McKenzie
10.	The Jewel of the World	by Philip K. Hitti

PART – II

11.	First Year at Harrow	by Sir Winston S. Churchill
12.	Hitch – Hiking Across the Sahara	by G.F. Lamb
13.	Sir Alexander Fleming	by Patrick Pringle
14.	Louis Pasteur	by Margaret Avery
15.	Mustafa Kamal	by Wilfrid F. Castle

NOVEL

Goodbye Mr. Chips

RECOMMENDED REFERENCE BOOK

Intermediate English Book 2 & Goodbye Mr Chips Punjab Textbook Board, Lahore

			;	Roll No:	
Federal Board HSSC-II Examination			Answer Sheet No:		
_		_	oulsory	Signature of Candidate:	
Mod	del Q	uesti	on Paper	Signature of Invigilator:	
			•		
			SECTION -	<u>- A</u>	
Time	allow	ed: 20	minutes	Ma	arks: 20
Note:	are to	be ar	is compulsory and comprises asswered on the question paper minutes and handed over werwriting is not allowed. Do	r itself. It should be complete r to the Centre Superint	ed in the
Q.1 Insert the correct option i.e. A/B/C/D in the empty box opposite each part. Each part carries one mark.					
	i.		t was the thing that pressed h d as a school boy?	eavily upon David Daiches'	
		A. B. C. D.	Waking up early in the mor Non-fulfillment of his child The daily grind of school Mythical nature of summer	lhood wishes	
		•	y, according to JC Squire, are ctant to destroy books?	non-bookish people usually v	/ery
		A. B. C. D.	They love reading books They cannot afford to buy r They consider it against pul They want to pretend thems	blic interest	

Page 1 of 5

DO NOT WRITE ANYTHING HERE

iii.		se mindset, out of the following, does 'The Man Who Was a pital' describe in a light humorous vein?	
	A. B. C. D.	J F and a second	
iv.	•	did Churchill hold Mr. Weldon, the headmaster, in the est esteem?	
	A. B. C. D.	He was a very efficient headmaster He introduced revolutionary changes at Harrow He had the capability of spotting hidden talent of students He was a very strict disciplinarian	
v.		t estimate did Mr. Chips form of the small boy Linford after first meeting?	
	A. B. C. D.	'Bright but mischievous' Witty but shy Clever and impudent 'Nice boy who would do well'	

vi.		which occasion did Katherine Bridges use the phrase od-bye, Mr. Chips"?	
	A.	A few moments before her death	
	В.	On the eve of her wedding-day	
	C.	When Mr. Chips left for Germany for treatment of bronchitis	
	D.	In her speech in the farewell dinner for Mr. Chips	
vii.		icy hand wrapped itself around my <u>quivering</u> shoulders." ch part of speech are the underlined words?	
	A.	Nouns	
	B.	Objects	
	C.		
	D.	Adjectives	
viii.		should have thanked him <u>for the gift</u> ." The underlined part e sentence is a/an:	
	A.	Direct chiest	
	A. B.	Direct object Adverb	
	Б. С.	Adverb prepositional phrase	
	D.	Object complement	
ix.		ther of the flight attendants was busy." Which part of ch is the underlined word?	
	A.	Relative pronoun	
	В.	Indefinite pronoun	
	C.	Correlative conjunction	
	D.	Sub-ordinate conjunction	
х.	"The	tree with red leaves is very old." What is the underlined part	
	of the	e sentence?	
	A.	Adjective phrase	
	B.	Adverb phrase	
	C.	Participial phrase	
	D.	Appositive phrase	

Page 3 of 5

xi.		of the sentence is a/an:	
	A. B. C. D.	Noun clause Adjective clause Adverb clause Adverb phrase	
xii.		at she does is not your concern." The underlined portion of entence is a/an:	
	A. B. C. D.	Noun phrase Noun clause Adjective clause Participial phrase	
xiii.		e you ever met Mr. Qureshi, <u>Salma's father?</u> " What is the rlined part?	
	A. B. C. D.	Possessive adjective Direct object Appositive phrase Gerund phrase	
xiv.	Whic	h one of the following conditionals is correctly structured?	
	A. B. C. D.	If he stops smoking he would gain weight. If he had stopped smoking he will have gained weight. If he stopped smoking he would gain weight. He would have gained weight if he stopped smoking.	
xv.	-	grandpa sent <u>felicitations</u> on my success in the final exams." does the underlined word exactly mean?	
	A. B. C. D.	Facilities Gifts Happiness Congratulations	
xvi.		onger did he feel <u>diffident</u> about his own work and worth." does the underlined word exactly mean?	
	A. B. C. D.	Timid Worried Lacking self confidence Pessimistic	

Turn Over

Page 4 of 5

xvii.		ounger brother is given to much talking. Which of the ving words can exactly replace the underlined portion?	
	B. C.	Outspoken Dilly – Dallying Garrulous Reticent	
xviii.		e <u>cheekier</u> boy of Brookfield sent Linford to Mr. Chips." does the underlined word exactly mean?	
	B. C.	Sagacious Intelligent Senior Impudent	
xix.	destru	y unfortunate Kashmiris are still suffering from the ctive effects of the October 8 Earthquake." Which of the ving words can exactly replace the underlined portion?	
	B. C.	Remnants Ravages Succour Galore	
xx.	Choos	se the correct spelling:	
	B. C.	Reminescence Remenescience Reminiscence Rameniscence	
For Examine	er's use	e only	
		Q. No.1: Total Marks:	20
		Marks Obtained:	

Federal Board HSSC-II Examination English Compulsory Model Question Paper

Time allowed: 2.40 hours Total Marks: 80

Note: Sections 'B' and 'C' comprise pages 1-4 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

(40 marks)

Note: Attempt all the questions. Answer questions 2 - 8 in about 40 to 50 words each.

- Q.2 After going through the essay "Using the Scientific Method", do you think that science has actually brought about broad-mindedness in our society? (4)
- Q.3 Why does Herbert E. Hawke in "Why Boys Fail in Colleges" recommend for college Dean to have the diagnostic ability like that of a physician? (4)
- Q.4 How would you compare David Daiches ideas about fulfillment of childhood wishes with those of your own? (4)

(OR)

After reading "On Destroying Books", don't you think that J.C. Squire made a simple task of destroying his worthless books look awfully difficult and dangerous? Comment. (4)

Q.5 "My Financial Career" is a fine example of humorous exaggeration. Write down at least two instances of humour that pleased you much. (4)

(OR)

It is said about Spanish gardens that they still retain some of their Moorish Character. Elaborate in the light of "The Jewel of the World". (4)

Page 1 of 4

Turn Over

- Q.6 Do you think that the size of the population of a country has a direct bearing on the living standard of its people? Argue in favour or against keeping Anna McKenzie's essay "Hunger and Population Explosion" in mind.
 - **(4)**
- **O**.7 Examinations often fail to test the true ability of a person. Comment. **(4)**
- Robert Christopher showed tremendous spirit for adventure by deciding **Q.8** to cross the Sahara through Hitch-Hiking. Why does this spirit usually lack in most of us.

(4)

(OR)

What role did educational reforms introduced by Mustafa Kamal play in the development of Modern Turkey?

- Q.9 Answer the following questions on "Good-Bye Mr. Chips" in about 60 to 75 words each:
 - i. Why has Katherine Bridges been called the "astonishing girl wife" of Mr. Chips? Explain briefly. (6)

(OR)

One of the essential traits of Mr. Chips' character was his humbleness. Discuss with examples. (6)

ii. "Good-Bye Mr. Chips" has an antiwar theme. Explain by giving examples from the text. (6)

SECTION - C

(Marks: 40)

Note: Attempt all the questions.

- Q.10 Suppose you work as a research officer with the Police department. In view of the growing incidents of car-lifting in the city during the last six months, the Senior Superintendent of Police (SSP) has asked you to investigate and write a report on it. Your report should cover the following aspects: (8)
 - Number of such incidents during the period under review. a.
 - b. Causes of rise in such incidents.
 - Some measures to control such incidents. c.

Note: Candidates are required to write short, formal reports.

Page 2 of 4

Q.11 a. Correct the following paragraph for the kinds of errors listed in the bracket. There are six errors in all. Then rewrite the paragraph as you have revised it.

(incorrect preposition, error in subject-verb agreement, incorrect noun, incorrect adverbs, error in verb, incorrect pronoun)

"Honey bees are called 'Social Insects" because they live all his lives on great colonies containing sometimes as many as 50,000 individuals. Each hive is like an independent, democratic state where all citizens do their duties with great sense of responsibility. The head of the hive's is the Queen-bee. She works hard and long than any of her subjects. The entire community is dividing into three classes: the queen, the workers and the drones. Each class do its duty for the whole community."

b. Use any FOUR of the following phrasal verbs/idioms in sentences: (4)

i. Jeer at

ii. Blow over

iii. Cry up

iv. To hang boots

v. Cheek by Jowl

vi. A stag party

vii. Get off

Q.12 Read the following passage and answer the questions appended to it:

"Reports on terrorist attacks seem to be an almost regular affair. The killing of innocent men and women, ordinary passengers and peace—loving residents of an area, for example, is testimony to barbarism that has taken bizarre forms today. An embassy is devastated by a car bomb, another car bomb obliterates a place of worship, different political and religious leaders are gunned down by assassins. Committing terrorism is equated with an achievement worthy of honour. And many are scrambling to be the most militant.

True, terrorism generates terror; but one wonders if it would serve a purpose. The terrorists do not want the restoration of normalcy or negotiations leading to a peaceful settlement of issues. Acts of terrorism make rapprochement impossible. Countries today have adopted counter—terrorist measures, but terrorism continues to plague countries. Terrorists find the acts to win their cause, whether it is religious or political, a low cost and high gain alternative. But the aim should not be to avenge terrorism but to stop. Force begets force and doing nothing is a sure way to invite more atrocities. What is required is for the nations to sink their differences and come to an agreement that no country will encourage terrorism in any part of the world and that all nations will together combat this international evil.

Page 3 of 4

For this, the initiative should come from the United Nations. Perhaps the effective intervention of the United Nations and the strict implementation of the international laws in force will enable the world to see the end of international terrorism."

Questions:

- i. Find a similar word from the passage that means the same as the phrases given below:
 - a. Remove all signs. (1)
 - b. Cause suffering or discomfort. (1)
- ii. 'Acts of terrorism make rapprochement impossible.' Explain how? (2)
- iii. Write a précis of the passage in about one-third of its length and also suggest a suitable title for it. (6)
- Q.13 Write an essay in about 250 300 words on one of the following topics: (12)
 - i. Value of Determining/Setting Right Priorities in Life.

Outline: What is meant by priorities? 愐 Value/importance of setting right priorities in life at individual and group level 愐 Need for change/adjustment in priorities with age and circumstances 愐 your priorities 愐 what happens if we don't plan and set priorities in life? Is setting of priorities enough or it should be followed up with right kind of effort 愐 summing up.

ii. Strength of a Nation Lies in its Economy.

Outline: Every nation wants to be strong 惘 Real strength of a nation lies in its economic power 惘 strong and viable economy results in higher standard of living and greater satisfaction and solidarity among its people 惘 weak economy results in serious socio-economic and political problems. 惘 World turned into a global village where only economically strong nations can survive honourably 惱 summing up.

Page 4 of 4

CONTENTS OF ENGLISH ADVANCE/ELECTIVE SYLLABUS

Section "A" Functional English

- 1. An essay of relatively advanced nature
- 2. Precis writing of fairly advanced English passage followed by comprehension question

Section "B" Text

3. Play: Merchant of Venice by William Shakespeare

4. Novel: Mayor of Caster Bridge by Thomas Hardy

5. Grammar: (Synthesis/Idioms)

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:

 Merchant of Venice by Shakespeare Publishers: Oxford University Press, Karachi

2. Mayor of Caster Bridge by Thomas Hardy Publishers: Hardy University Press, Karachi

Federal Board HSSC-II Examination English Advance/Elective Model Question Paper			Roll No: Answer Sheet No: Signature of Candidate:
11100	, or Q	e de la companya de l	Signature of Invigilator:
		SECTION -	· <u>A</u>
Time	allow	ed: 20 minutes	Marks: 20
Note:	are to	be answered on the question paper	pages 1-5. All parts of this section ritself. It should be completed in the to the Centre Superintendent. not use lead pencil.
Q.1		t the correct option i.e. A/B/C/D in Each part carries one mark.	the empty box opposite each
	i.	How much time had passed since Elizabeth-Jane returned to Weydo	
		A. Eighteen monthsB. Twenty one yearsC. Fifteen yearsD. Eighteen years	
	ii.	How much money did Antonio as shylock?	k Bassanio to borrow from
		A. Five thousand poundsB. Three thousand lirasC. Two thousand ducatsD. Three thousand ducats	

Page 1 of 5

DO NOT WRITE ANYTHING HERE

iii.	Whic	h casket did the Moroccan prince choose?	
	A.	Golden	
	B.	Silver	
	C.	Leaden	
	D.	Iron	
iv.	When	and where did Michael want to meet Susan?	
	A.	At his home that afternoon	
	B.	At the Ring that night	
	C.	At the three Mariners in two days	
	D.	At her cottage next week	
v.		was Farfrae's plan for releasing the lady in Jersey from her nitment?	
	A.	That Michael should write a letter telling her that his wife har returned	ıd
	B.	That Farfrae should write a letter telling her that Michael's whad returned	vife
	C.	That Farfrae should marry her to find a wife	
	D.	That Michael should marry her and honour the commitment	

vi.		t is the name of Shylock's servant who wishes to leave ock and work for Bassanio?	
	A. B.	Lorenzo Tubal	
	C. D.	Leonardo Launcelot	
vii.		much money did Bassanio offer Shylock to repay his debt elease Antonio from the bond?	
	A.	Six thousand liras	
	B.	Nine thousand ducats	
	C.	Six thousand ducats	
	D.	Eight thousand liras	
viii.	What Mich	t does Lucetta, the mysterious lady from Jersey, want from ael?	
	A.	A share in his property	
	B.	His hand in marriage	
	C.	Her old love letters	
	D.	Her old house	
ix.	When	re does the fashionable young woman meet Elizabeth-Jane?	
	A.	At her father's house	
	B.	At her mother's grave	
	C.	At the Ring	
	D.	At the Mayor's house	
х.	After	the court's decision, what does Portia in the guise of the	
		or of civil law ask Bassanio to give her?	
	A.	Nine thousand ducats	
	B.	His gloves and wedding ring	
	C.	His cap and wedding ring	
	D.	His half property	

xi.		lly, how many ships of Antonio come to port loaded with chandise?	
	A.	One	
	В.	Two	
	C.	Three	
	D.	Four	
xii.	Who	om has Lucetta inherited her estate from?	
	A.	Her father, Monsieur Le Sueur	
	B.	Michael Henchard	
	C.	Donald Farfrae	
	D.	Her aunt, miss Templeman	
xiii.	The	government should make strict laws to keep crime within	
	<u>limit</u>	s. Replace the underlined part with a suitable idiom.	
	A.	At loggerheads	
	В.	At bay	
	C.	At a snail's pace	
	D.	At sixes and sevens	
xiv.		r its ouster from the world cup, the captain of the team	
		t be ready to bear criticism. Replace the underlined part a suitable idiom.	
	A.	Add insult to injury	
	В.	Hit below the belt	
	C.	Break the ice	
	D.	Face the music	
XV.	Con	fiscate means:	
	A.	Admit	
	B.	Take away	
	C.	Control	
	D.	Confer	

xvi.	There is no need to explain it orally; I need your explanation in the <u>written form</u> . Replace the underlined part with the right idiom.	
	A. In the redB. In the pinkC. In letter and spiritD. In black and white	
xvii.	He speaks authoritatively. He thinks he is the boss. How can these two sentences can be combined to make a complex sentence?	
	 A. He speaks authoritatively although he is the boss. B. He speaks authoritatively as if he were the boss. C. He speaks authoritatively so that he were the boss. D. He speaks authoritatively as if he is the boss. 	
xviii.	Choose the subordinate clause for the one given below: "Unless tougher measures are taken."	
	 A. Corruption will remain unchecked B. Corruption will be checked C. Nevertheless corruption will grow D. Whenever corruption is on the rise 	
xix.	Choose the correct spellings:	
	A. ConscientousB. ConcientiousC. ConcienciousD. Conscientious	
xx.	This pen is expensive. I cannot buy it. Join the two sentences by using infinitive.	
	 A. This pen is so expensive that I cannot buy it. B. This pen is too expensive to buy it. C. This pen is too expensive for me to buy it. D. This pen is too expensive so that I cannot buy it. 	
For Examine	er's use only	
	Q. No.1: Total Marks:	20
	Marks Obtained:	
	Page 5 of 5	

Federal Board HSSC-II Examination English Advance/Elective Model Question Paper

Time allowed: 2.40 hours Total Marks: 80

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

(45 marks)

Note: Attempt **ALL** the questions.

- Q.2 Explain any two of the following extracts from the play, "The Merchant of Venice" with reference to the context: $(2 \times 5 = 10)$
 - i. He seeks my life. His reason well I know:
 I oft delivered from his forfeitures
 Many that have at times made moan to me;
 Therefore he hates me.
 - ii. You must take your chance,And either not attempt to choose at all,Or swear before you choose, if you choose wrong,Never to speak to a lady afterwardIn way of marriage.
 - iii. Good cheer, Antonio! What, man, courage yet!
 The Jew shall have my flesh, blood, bones, and all
 Ere thou shalt lose for me one drop of blood.
- Q.3 a. Answer any TWO of the following parts from the play, "The Merchant of Venice" in about 65-75 words each. $(2 \times 7 = 14)$
 - i. Is Shylock justified in his hatred for Antonio?
 - ii. What superior values does mercy have over justice?
 - iii. What is Portia's role in the play?

Page 1 of 3 Turn Over

- b. Answer any THREE of the following parts from the novel, "The Mayor of Casterbridge" in 65-75 words each: $(3 \times 7 = 21)$
 - i. Give Hardy's philosophy of life as reflected in *The Mayor of Casterbridge*.
 - ii. Explain how Hardy uses contrast in developing his characters in *The Mayor of Casterbridge*.
 - iii. In the novels of Hardy chance, accident, and coincidence play a very important part. Illustrate this in the context of *The Mayor of Casterbridge*.
 - iv. To what extent is Character and to what extent is Fate responsible for the tragedy in *The Mayor of Casterbridge?*

SECTION - C

(35 marks)

Note: Attempt **ALL** the questions.

- Q.4 Write an essay of about 300–350 words on any one of the following topics: (15)
 - i. Favouritism
 - ii. Inter-faith Harmony
- Q.5 Use each of the following idioms to make sentences of your own: (5)
 - i. Bear the palm
- ii. Better half
- iii. Blow the gaff
- iv. Curry favour
- v. Face the music
- Q.6 Read the following passage carefully and answer the questions appended at the end:

"The need for money originates from the fact that different people in society produce different things. This means that people depend on each other for goods and services. Let us take the case of a farmer who produces more food than he requires and a carpenter who lives by selling the tables and chairs that he has made. It will be obvious that unless some means of exchange is found the farmer will not be able to get rid of his surplus food and the carpenter will starve! Clearly the simple means of exchange will be for them to use the barter – in other words to exchange a certain amount of one kind of goods (let's say flour) for a certain amount of another (table, or chairs in this case). Obviously, barter can work in a very simple society.

Page 2 of 3 Turn Over

In an advanced society one cannot go around carrying things in the hope that we can exchange them for the things we need. So, we need something that will stand for the goods and services, which we want to exchange. Hence the origin of money. It follows that anything can act as money or currency, provided that all the people using it agree on its value. We are not surprised to find therefore, the use of very many different kinds of money at one time or another. Examples of 'currencies' that have been used in the past are cowrie shells, coconuts, whales' teeth, and salt. As one might expect, things used as money have certain qualities, namely that they should be firstly convenient, secondly, durable and lastly of some rarity value. Thus we would not expect large stones to be used as money (because they are too inconvenient), fruit or plants (because they go bad eventually), nor pebbles (because they are too common).

Questions:

i.	How would you explain barter?	(2)
ii.	Why is barter impracticable in an advanced society?	(2)
iii.	How did 'currency' come into practice?	(2)
iv.	Make a précis (or summary of the passage in 1/3 of its	
	length) and give it a suitable title.	(9)

Page 3 of 3