

DHAKA COACHING CENTRE

BS-15/1, Federal 'B' Area, Karimabad, Karachi.

Ph: 36826389, 36826381, 36826480

IMPORTANT QUESTIONS 2019-2020

SUBJECT: ENGLISH

CLASS: IX

Section A (Compulsory) MCQs

Note: i) Attempt all questions of this section.

ii) Do not copy down the part questions. write only the answer against the proper number of the question and its part according to the question paper.

iii) Each question carries 1 mark.

iv) Write the code of your question paper is "Bold Letters" in the beginning of the answer script (only in board paper)

Q1: Choose the correct answer for each question from the given options.

1. Insert a suitable article.

The richman was riding on _____ horse.

- * a * an * the * none of these

2. Choose an accurate preposition.

I can solve this question _____ two seconds.

- * into * within * without * none of these

3. Choose the correct answer.

Adverb is a word that describes and adds something to the meaning of _____.

- * verb * noun * adjective * preposition

4. Pick out the synonym of the word "dignity"

- * honour * the best * excellent * marvelous

5. Find out the correct punctuated sentence.

he said to headmaster may I come in sir

- * He said to headmaster, ""May I come in sir" * He said to Headmaster, "May I come in Sir"?
* He said to headmaster, "may I come in sir?" * He said to headmaster, "May I come in sir?"

6. Indicate the correct tense.

I posted the letter.

- * past indefinite tense * past continuous tense
* past perfect tense * present perfect tense

7. Pickout an accurate indirect speech.

I say to her, "You know me very well."

- * I say to her that I knew her very well * I tell her that she knows me very well
* I tell her that you know her very well * I tell her that I know her very well

8. Choose the correct answer.

Major Aziz bhatti returned Pakistan with his father in

- * 1928 * 1945 * 1947 * 1948

9. Indicate the correct direct narration

She prayed that he might live long.

- * She said to him, "Can you live long!" * She said to him, "May you live long?"
* She said to him, "May live long you!" * She said to him, "May you live long!"

10. Select the accurate interrogative sentence.

Qasim drinks a glass of milk.

* Did qasim drank a glass of milk?

* Did Qasim drink a glass of milk?

* Does Qasim drink a glass of milk?

* Do Qasim drink a glass of milk?

11. Pick out an appropriate Negative sentence.

He stood first in his class.

* He had not stored first in his class.

* He had stood not first in his class.

* He did not stand first in his class.

* He has not stood first in his class.

12. Choose the correct Passive Voice.

She has drawn a cheque.

* A cheque have been drawn by her.

* A cheque is drawn by her.

* A cheque has been drawn by her.

* A cheque has been drew by her.

13. Choose the correct Active Voice.

A gift was given by us.

* We given a gift.

* We gave a gift.

* We did give a gift.

* We gave a gift to him.

14. Choose the correct answer.

The poem "Rain in Summer" was composed by:

* William Shakespeare

* H.W Longfellow

* Mrs. Elsa Kazi

* William Wordsworth

15. Select the correct degree of adjective

Q. No. A was _____ than Q. No. B

* easy

* more easy

* easier

* easier

Section B (Short Answered Questions)

Q2: (a) Answer any FOUR of the following questions in three or four sentences each.

08

1. What did Hazrat Muhammad (S.A.W.W) ask the Quraish? OR
What did the Quraish do with the Holy Prophet (S.A.W.W)? OR
What does the Last Sermon teach us? OR Basic principles of Islamic society.
2. Why did Shah Abdul Latif leave his home and spend his time on the mound? OR
Why did Shah Latif also like to sit near a lake? OR Message of Shah Latif?
3. Why did Helen Keller's teachers love and admire her? OR
Why did Helen Keller come to Pakistan? OR How did Helen learn to speak & spell?
4. When and upto what year was Allama Iqbal elected as a member of the Punjab Legislative Council?
OR How did the Quaid-e-Azam praise Allama Iqbal on his death? OR
Allahabad address of Allama Iqbal? OR What does Nursing mean?
5. Why was Quaid-e-Azam called an Ambassador of Hindu Muslim Unity? OR
What message did Quaid given on 11th August, 1947? OR How flies & dust carry germs?
6. Where and how did Major Abdul Aziz Bhatti fight against the enemy? OR
How did Major Abdul Aziz Bhatti get martyrdom? OR Why was Aziz Bhatti awarded Nishan-e-Haider.
OR Duties of a Good citizen? OR Two workmen or important person of the village? OR
What is the secret of success? OR How can we get rid of malaria and typhoid?

Q2: b) Answer any two of the following questions in three to four sentences each.

04

1. What was the reason behind the dancing heart of William Words Worth? OR
What does the Neem Tree look like ? OR Why can't the poet to stop to see the beauty of the woods
OR Which thing is the bliss of solitude of William Words Worth?
2. What was Henry Long Fellow compared with the children?

3. What happens when it rains? OR Why is the Miller happier than the King?
Why is the street called "Fiery" in the poem "Rain in Summer"?
4. Why was Abou Ben Adhem's name at the top of the list? OR How can we get God's love? OR
What did Abou ask 1st, 2nd & 3rd time?

Q3: Read the following paragraph and answer the questions given below.

06

"Perhaps there was once a town or a city which lies under these mounds of clay and sand. Let us dig here, may be we shall uncover the remains of an old city."

- i) Name the lesson and the speaker.
- ii) What is the speaker talking about?
- iii) What was buried under the mounds of clay?

Q4: Read the following stanza their answer the questions given below.

06

"Continuous as the stars that shine
And twinkle on the milky way,
They stretched in a never-ending line,
Along the margin of a bay."

- i) Name the poem and the poet / poetess.
- ii) Give the central idea of the poem.
- iii) Explain the words "Milky Way"

Q5: Supply the missing word or phrase (any six)

06

1. Shah Latif had a very sensitive _____.
2. How _____ you are, how unafraid.
3. Some people use Kerosine oil and _____ to kill the mosquitoes.
4. And miles to go before I _____.
5. We should pay or taxes properly, fully and _____.
6. Miss Sullivan was _____ and patient.
7. I gazed and gazed but little _____.
8. Florence Nightingale was born in the town of _____ in Italy in 1820.
9. The King was in search of the _____.
10. Allama Iqbal did Ph.D from the _____ university.

Q6: Use any six of the following idioms / phrase in sentences of your own.

06

Bit by bit, a few, far and wide, again and again, a lot,
not many, nothing but, the rest of, information, succeeded,

Section "C" Descriptive Answered questions

Q7: Write an essay of 100 to 120 words on any one of the following topics.

08

- i) A memorable visit ii) Duties of a Good Citizen iii) A Book or Science Fair
- iv) The Personality I Like Most OR Hobby You Like Most v) A Cricket Match
- vi) Science uses and Abuses

Q8: Write an application to the H.M of your school requesting him / her to allow your class to play a friendly match./any certificate/any visit to exhibition. OR

Write a letter to your father requesting him to send you some extra amount of money to take admission in the evening I.T Classes. OR

Write a dialogue between two students discussing about the importance of Reading Books.

Q9: Translate any five of the following sentences into English.

- ۱۔ پاکستان دنیا کا ایک اہم اسلامی ملک ہے۔
- ۲۔ کیا آپ اپنی صحت کا خیال رکھتے ہیں؟
- ۳۔ میں اس اسکول میں پچھلے پانچ سالوں سے پڑھ رہا ہوں۔
- ۴۔ انہوں نے آج کا اخبار ابھی تک نہیں پڑھا۔
- ۵۔ اگر وہ باہر کھائے گا تو بیمار ہو جائے گا۔
- ۶۔ کبھی جھوٹ نہ بولو۔
- ۷۔ جو گرجتے ہیں وہ برستے نہیں۔
- ۸۔ دوست وہی جو وقت پہ کام آئے۔
- ۹۔ ہمیں ہر کام وقت پہ مکمل کرنا چاہئے۔
- ۱۰۔ اچھے طلباء ہمیشہ اپنے اساتذہ کا احترام کرتے ہیں۔

Q10: Read the following passage carefully then consumer the questions given below.

The main source of communication for the children is and will continue to be electronic equipments like T.V, Radio, Computers, Mobile etc. why not spend the invaluable school time in teaching them to react later to these devices! Teach them to enjoy better programs. Teach them to listen and view critically. They must learn how to select the significant from the misleading and the trivial. Our educational system is missing an opportunity to focus on the needs of the children of tomorrow.

Questions

1. Suggest a suitable title for the above passage.
2. What is the main source of communication of today's children?
3. What must a child learn through the use of these devices?
4. What is missing in our educational system?
5. Given noun forms of the given verbs;
i) React ii) Wise

OR

Write a short note on any one of the following.

- i) Moen-Jo-Daro ii) The Great War Hero iii) Urs of Shah Latif Bhitai
- iv) Helen Keller v) The Village Life in Pakistan

DHAKA COACHING CENTRE

BS-15/1, Federal 'B' Area, Karimabad, Karachi.

Ph: 36826389, 36826381, 36826480

IMPORTANT QUESTIONS 2019-2020

SUBJECT: CHEMISTRY

CLASS: IX

Chapter 1: Introduction to Chemistry

1. Chemistry and its branches.
2. Contributions of Muslim and modern scientists
3. Scientific method and its stages.

Chapter 2: Chemical Combination

1. H-shaped tube experiment
2. Chemical reaction and its types
3. Law of multiple Proportion
4. Law of Reciprocal proportion
5. Balancing equations, Numericals of Mole and Avagadro's Number

Chapter 3: Atomic Structure

1. Discovery of Cathode Rays
2. Properties of Cathode rays
3. Rutherford's Gold Foil experiment
4. Defects in Rutherford atomic model.
5. Definition:
 - a) Atomic Number
 - b) Mass Number
 - c) Radioactivity
 - d) Isotopes
 - e) Neil Bohr Atomic Model

Chapter 4: Periodicity of Elements

1. Properties of Alkali Metals or Halogens or Transition Elements
2. Advantages and disadvantages of Mendeleev's periodic table
3. State: a) Dobereiner law of Triads b) Law of Octaves c) Modern periodic law

Chapter 5: Chemical Bonding

1. Ionic Bond with examples
2. Properties of ionic or covalent compounds
3. Co-ordinate covalent bond with example.

Chapter 6: States of Matter

1. Define: a) Melting Point b) Boiling Point c) Evaporation d) Sublimation
2. Brownian movement with example

Chapter 7: Solution and Suspension

1. Types of solution
2. Difference between solution and suspension
3. Solubility and factors affecting solubility
4. Numericals of Molarity and Mole fraction

Chapter 8: Electrochemistry

1. Electrolysis of NaCl or water
2. Uses of Electrolysis
3. Dry cell or lead storage battery
4. Numericals of Faraday's 1st law

Chapter 9: Acids, Bases and Salts

1. Theories of Acids and bases
2. Bronsted and lowry concept
3. Double salt and formulae
4. Ammonia Solvay process
5. Numericals of pH

Chapter 10: Chemical Energetics

1. Exothermic and Endothermic reaction with example
2. Flameless radiation Heater

Chapter 11: Hydrogen and water

1. Industrial preparation of Hydrogen
2. Soft water, Hard water
3. Difference between ordinary water and heavy water

Chapter 12: Carbon, Silicon and their compounds

1. Crystalline and Amorphous form of carbon
2. Difference between carbon and Graphite, structure of carbon and graphite
3. Short note water glass or silica gel
4. Silicates its formula and Uses.

Chapter 13: Nitrogen and Oxygen

1. Oxides and its types
2. Haber – Bosch process
3. Aqua Regia or Hydrogen peroxide

Chapter 14: Sulphur and its compounds

1. Properties and structure of Rhombic and monoclinic sulphur
2. Frasch process
3. Uses of sulphuric acid and sulphur

Chapter 15: Halogens

1. Uses of Chlorine
2. Laboratory preparation of HCl and chlorine
3. Bleaching powder

Chapter 16: Metals and their Extraction

1. Physical and chemical difference between metals and non-metals
2. Extraction of Iron and Aluminium
3. Alloys and their compositions
4. Types of Iron
5. Methods of conversion of Iron into Steel.

Chapter 18: Chemical Industries

1. Substitution reaction of Methane
2. Isomerism and Isomers of pentane
3. Natural resources of Organic Compounds
4. Refining of Petroleum
5. Define:
 - a) Functional group
 - b) Homologous Series
 - c) Cracking
 - d) Reforming of Petroleum

Chapter 18: Chemical Industries

1. Plastic and its types
2. Structures of Polyethylene, Polyvinyl chloride, Bakelite
3. Ink and its preparation
4. Soap and kinds of Soap
5. Food spoilage and Food presentation.

DHAKA COACHING CENTRE

BS-15/1, Federal 'B' Area, Karimabad, Karachi.

Ph: 36826389, 36826381, 36826480

IMPORTANT QUESTIONS 2019-2020

SUBJECT: COMPUTER

CLASS: IX

MCQ'S

1. All physical components and other attached I/O devices of computer are called _____.
a) Software b) Liveware c) Firmware **d) Hardware**
2. _____ translates one instruction at a time.
a) Compiler **b) Interpreter** c) Assembler d) None of above
3. Computer can transmit all the information to transmission media as a series of binary bits
a) 1's and 0's b) 0's and 3's c) 2's and 2's d) 0's and 2's
4. Bus is a set of _____ that is used as a communication path.
a) Wires b) Processor c) Register d) None of above
5. A port or interface that can be used for communication, in which only 1 bit is transmitted at a time is called _____.
a) Serial Port b) Parallel port
c) Serial and parallel both transmit 1 bit d) None of above
6. Which port is reliable _____.
a) Serial b) Parallel c) Both are equal reliable d) None of above
7. The type of memory, which is permanent and retains data even the computer is turned off.
a) RAM **b) ROM** c) Primary Memory d) External Memory
8. 1K Byte = _____ Bytes.
a) 1024 Bytes b) 8 Bytes c) 1G Bytes d) 1M Bytes
9. The purpose of input device is.
a) Pass information b) Filtration of information c) Pass information directly to CPU d) None of above
10. The mouse is a primary input device but lacks the ability to easily transmit _____ information.
a) Graphical b) Click c) Select **d) Textual**
11. Laser printer and ink-jet printers are examples of _____.
a) Impact Printer b) Line Printer c) Drum Printer **d) None of above**
12. Screen output is known as _____.
a) Software b) Liveware **c) Softcopy** d) Hardcopy
13. Printer resolution is usually measured in _____.
a) Data per inch b) Characters per inch **c) Dots per inch** d) None of above
14. Standard keyboard has _____ function keys.
a) 10 b) 11 **c) 12** d) 13
15. Ram is _____ memory.
a) Volatile b) Non-Volatile c) Permanent d) None of above
16. Regularly data can be accessed on magnetic tape called _____.
a) Randomly **b) Serially** c) Use daring d) None of the above
17. Each byte is the combination of _____ small unit called bits.
a) Sixteen b) Ten c) Eighteen **d) Eight**
18. box of memory has _____ address.
a) Alterable **b) Unique** c) Two d) Same
19. Smallest unit (non addressable) of the memory is _____.
a) Nibble **b) Bit** c) 0 or 1 d) Byte
20. 1GB = 1024 _____?
a) KB b) Bytes c) Bits **d) MB**

21. The data, which consist of whole numbers, is known as:
a) Real **b) Integer** c) Fixed Point d) String
22. The number, which is in the exponential form, is:
a) Real b) Fixed-point **c) Floating Point** d) Integer
23. The data which can be a picture, drawing, map is:
a) Alphabetic b) Alpha numeric **c) Graphical** d) String
24. How many types of number system are used in computers?
a) 2 b) 3 **c) 4** d) 5
25. Which number system is ideal for the internal working of electronic computers?
a) Binary b) Decimal c) Octal d) Hexadecimal
26. The equivalent of decimal number is 10 in binary is:
a) 1100 **b) 1010** c) 1011 d) 10
27. Boolean expression $\bar{A} \bar{B} C D$ is
a) A sum term b) A literal term **c) A product term** d) Always 1
28. According to the commutative law of addition
a) $AB = BA$ b) $A = A + A$ c) $A + (B+C) = (A+B) + C$ **d) $A + B = B + A$**
29. According to the associative law of multiplication:
a) $B = BB$ b) **$A(BC) = (AB)C$** c) $A + B = B + A$ d) $B + B(B + O)$
30. The distributive law is written for three variables as follows:
a) $A + 1 = 1$ **b) $A(B+C) = AB+AC$** c) $AA = A$ d) $A + 0 = A$
31. Logical addition is done by _____ operator.
a) OR b) NOT c) AND d) All of them
32. The command that show the current data in a prompt is:
a) Prompt \$date b) Prompt \$t c) Prompt \$p **d) Prompt \$d**
33. The command that copies full contents of a disk to another disk is:
a) DISKCOPY b) COPY c) XCOPY d) DISKCOMP
34. Which switch of the format command copies system files on the disk and make it bootable?
a) /P b) /x **c) /S** d) /O
35. The command that deletes directories and their contents is:
a) DEL * . * b) RED c) RMDIR **d) DELTREE**
36. You can shut down, standby and restart the computer using:
a) Desktop b) Menu bar **c) Start button** d) Task bar
37. Which of the following lets you browse the contents of your computer.
a) My documents **b) My computer** c) My network places d) **Windows explorer**
38. Which component makes it easy to delete and undelete files and folders.
a) Windows Explorer **b) Recycle Bin** c) Add/Remove programs d) My Documents
39. Which component provides a tree like view of disks, its files and folders?
a) My Computer **b) Windows Explorer** c) Control Panel d) Start Menu
40. The software that removes viruses from disk is known as:
a) Virus Killer b) Remover **c) Antivirus** d) Destroyer

Chapter 1st

- 1) Define the term Computer. Explain advantages and disadvantages of computer.
- 2) What do you know about Generations Define generations with advantages and disadvantages?
- 3) Define classifications or types of computers. According function, Purpose & Capacity.
- 4) Define Machine Language, Low and High levels languages example of each language.
- 5) Why we need to translate a source code into machine code?
- 6) What do you know about language translators? OR Short Notes.

Chapter 2nd

- 7) Define CPU. How many parts of a CPU are there? Describe each of them with the help of a labeled diagram.
- 8) Define the term Bus in general. What are the purposes of Data Bus, Address Bus and Control Bus.?

- 9) Define ports explain any one.
- 10) What is data processing concept/Electronic data processing Define the steps of data processing cycle?

Chapter 3rd

- 11) Define keyboard with divisions. Write a definition of Input & output devices.
- 12) Define any three Input & output devices.
- 13) Write a definition of printer and mention the separate list of printers.
- 14) Define any three impact and non impact printers. OR Define plotter and its types.

Chapter 4th

- 15) Define: (a) Floppy Diskette (b) Hard Disk (c) Magnetic Tape d) U.S.B
- 16) What is the difference between SIMM and DIMM?
- 17) Definition of backing storage devices and distribution.
- 18) Define CD (Compact Disk, Optical Disk).

Chapter 5th

- 19) Write a Definition of Data? Define main /various types of data?
- 20) How many types of number systems do you know?
- 21) Which number system computer uses for processing of data and why?
- 22) How many types of “codes” are used in computer system?
- 23) Conversion. Decimal To Binary, Binary To Decimal, Decimal To Octal, Octal To Decimal, Decimal To Hexadecimal, Hexadecimal To Decimal, Addition, Subtraction, Multiplications, division.

Chapter 6th

- 24) What is Boolean Algebra. Define the following terms of Boolean algebra?
Constants, Variable , Truth Table
- 25) What do you understand by the logical operations AND, OR , NOT.
- 26) What are the laws of Boolean algebra?
- 27) Define De Morgan’ theorems? i. $\overline{XY} = \overline{X} + \overline{Y}$ ii. $\overline{X + Y} = \overline{X} \cdot \overline{Y}$ Proof and show in the truth table.
(A + B) (A + C) = A + BC

Chapter 7th

- 28) What is software? How many types of software.
- 29) Write a definition of system software and how many types of System software:
- 30) Write a definition of Application software and how many types of application software:
- 31) What is the difference between Application software and system Software?
- 32) What are the characteristics of Disk Operating System?
- 33) What are the types of Dos commands? Differentiate between internal and external commands.
- 34) What are wild card characters? Why are they used?
- 35) Give the appropriate DOS command for the task given below.
 - (i)Rename a file SAMPLE.TXT as TEST.TXT
 - (ii)Print a file XYZ.TXT TO Print.
 - (iii)Display all contents of a file PROFILE.TXT on monitor.
 - (iv>Create a directory of your name on C drive
 - (v)Removed a directory from ABC to ROOT
 - (vi)Format a disk in drive “A” making it bootable.
 - (vii)Copy all files with all subdirectories from SAMPLE directory to C drive to A drive.

- (viii) Check version of DOS is running on your computer.
- (ix) Create a text file with any name.
- (x) Prepare a bootable floppy disk.

Chapter 8th

- 36) Define the properties of Windows Operating System?
- 37) Distinguish between dos and Windows Operating System.
- 38) Define what is Desktop? What are its elements?
- 39) Explain the functions of Windows Explorer.
- 40) Write short notes on the following.
Icon, Task Bar, Recycle Bin, My Computer, My Documents, Windows
- 41) How can you search a file or folder? What are the items of start menu?
- 42) What is the function of start button? What are the items of start menu?
- 43) How can you change wallpaper of the desktop? What is the procedure of setting a screen saver?
- 44) Define item of Control Panel at least 10.
- 45) Define Computer Virus.
- 46) Differentiate between the following.
 - My Computer - Windows Explorer
 - Taskbar - Menu Bar
 - Documents - My Documents

DHAKA COACHING CENTRE

BS-15/1, Federal 'B' Area, Karimabad, Karachi.
Ph: 36826389, 36826381, 36826480

IMPORTANT QUESTIONS 2019-2020

SUBJECT: BIOLOGY

CLASS: IX

Chapter # 1

1. What is biology? Define Taxonomy, Genetics, Ecology, Palaeontology, Biotechnology, Microbiology
2. Explain the contribution of 5 Muslim biologist in the field of biology.
3. Differentiate between biogenesis and abiogenesis. Also explain Needham's experiment.

Chapter # 2

1. Describe any 2 of the following note
1) Plastids 2) Nucleus 3) Endoplasmic Reticulum 4) Mitochondria
2. Differentiate Prokaryotes / Eukaryotes.
3. Describe Mitosis with four phases, also draw labeled diagram.
4. Significance of Mitosis or meiosis with diff b/w mitosis / meiosis.
5. Describe Plant tissues with its types. OR Describe Animal tissues with its types. (also diagram)
6. Describe the floral parts of a flower also draw L.S of flower of brassica.
7. Define Hibernation, digestion, respiration with three types.
8. Draw a labeled diagram of V.S of Eye of frog, V.S of Ear of frog, Ventral + Dorsal view of heart, Respiratory System of Frog, Urinogenital system of Male frog.
9. Venous system of frog / T.S of stem of Brassica.

Chapter # 3

1. Explain the classification of Man, Mustard or Frog.
2. Explain 5 Kingdoms of R. Whittaker
3. Note on binomial nomenclature.

Chapter # 4

1. Draw a labeled diagram of rod-shaped bacterium.
2. Explain different types of nutrition in bacteria.
3. Write 5 economic importance of bacteria.
4. Write salient features of cyanobacteria.

Chapter # 5

1. Define fungi and some characteristics of fungi.
2. Draw a labeled diagram of chlamydomonas and spirogyra.

Chapter # 6

1. Define the three classes of bryophyte. OR Draw a chart of tracheophyta. OR Diagram of Pteris or Adiantum
2. Differentiate the following
- Monocot / Dicot
3. Importance of Vascular Plants / Characteristics of Tracheophyta

Chapter # 7

1. Write five characteristics of Phylum.
Porifera, Annelida, Mollusca, Arthropoda

Chapter # 8

1. Explain class pisces, Reptilia, Aves, Mammalia with its classes.
2. Differentiate cold blooded & warm blooded organisms.
3. Describe the fauna of Pakistan.
4. Define operculum, fangs, notochord.

Chapter # 9

1. Define photosynthesis also explain the factors necessary for photosynthesis.
2. Is CO₂ is necessary for photosynthesis.
3. Is Chlorophyll / Light necessary for photosynthesis.
4. Write a note on insectivorous plant. Define symbionts and parasites.
5. Define carnivores, omnivores, herbivores, saprobes, insectivores
6. Write the one function of the following vitamin A, C, D, E, K
7. Define dietary fibres, malnutrition.
8. Write the causes of tooth decay with prevention & Structure tooth (diagram)
9. Write the 5 disorders of Gut.

Chapter # 10

1. Different between photosynthesis / respiration.
2. Define fermentation Aerobic & Anaerobic respiration.
3. Explain book lungs, Gills, Oxygen debt.
4. Disorders of Respiration tract
5. Describe the mechanism inhalation or exhalation in detail.
6. Composition of inhaled & exhaled air.

Chapter # 11

1. Describe the process of diffusion with example.
2. Define transpiration and its types.
3. Differentiate between open type & close type circulatory system.
4. Define blood & its components in detail.
5. Explain functions of blood.
6. Some abnormalities of blood. Anaemia, Haemophilia
7. Differentiate between arteries / veins.
8. Explain Heart attack & angina pectoris, Tissue fluid.
9. Describe ABO blood group system.

Chapter # 12

1. Define excretion enlist the excretory organs in these organisms: Earthworm, Planaria, Cockroach, Amoeba and Vertebrates.
2. Draw a labeled diagram of human urinary system. OR structure of Nephron.
3. Define urea formation, kidney filtration, kidney stones, kidney failure.
4. Describe the treatment of kidney failure. (Kidney dialysis & kidney transplant)
5. What is the role of skin in excretion?

Chapter # 13

1. Explain Annual rings, Difference between heart wood and Sap wood. Define turgidity.
2. Describe the movement in plants. Also describe the types of movements on the basis of external stimuli. (directional movements)
3. Describe locomotion in Paramecium, Euglena
4. Write down the functions of Skeleton
5. Differentiate between exoskeleton & endoskeleton.
6. Name the various types of muscle. Where are they found in the body of human being?

Chapter # 14

1. Differentiate between nervous / chemical coordination. What is reflex arc? Also give example.
2. Define neuron also explain the structure of neuron. Also define types of neuron.
3. Draw a labeled diagram of vertical section of human eye.
4. Explain the following disorders:
Myopia, Heteromyopia, Cataract, Astigmatism, Obstruction, Paralysis
5. Define endocrine gland. Also write the names of gland with the secretion of hormone secreted by each.
6. Name some of the drugs which are commonly misused. Explain any three.

Chapter # 15

1. Differentiate between asexual and sexual reproduction.
2. Advantages of vegetative propagation also disadvantages.
3. Differentiate pollination and its types with the importance of pollination in agriculture. Define seed germination with its types.
4. What are the conditions necessary for seed germination.
5. Define regeneration, parthenogenesis, budding, multiple fission, binary fission, cloning, double fertilization.

Chapter # 16

1. Write some of the hereditary disorder in human being (color blindness, haemophilia, sickle cell anaemia, diabetes, mellitus)
2. Define heterozygous, homozygous, phenotype, genotype, hybrid, allele
3. Difference between DNA/RNA, phenotype / genotype
4. State Mendel's 1st law of segregation with cross.

Chapter # 17

1. Define variation and its types. Explain causes of variation.
2. Describe the Darwin's theory of evolution
3. Differentiate b/w analogous organs and homologous organs & define vestigial organs.

Chapter # 18

1. Define biotic components of community (producers, consumers & decomposers)
2. Define environmental biology, population, community, types of consumers.
3. What is predators – prey relationship also define predator.
4. Differentiate Mutualism / Commensalism.
5. Explain parasitism with example.

Chapter # 19

1. What is a pathogen? Describe at least three bacterial diseases & their control.
2. Describe any one: 1) Measles 2) Poliomyelites 3) Cholera 4) T.B

DHAKA COACHING CENTRE

BS-15/1, Federal 'B' Area, Karimabad, Karachi.
Ph: 36826389, 36826381, 36826480

IMPORTANT QUESTIONS 2019-2020

SUBJECT: PAK-STUDIES

CLASS: IX

Q1: MCQs

1. In Pakistan the number of industrial labours employed in cotton industry is about
a) 10% b) 20% c) 50% d) 40%
2. In has the largest system of canal irrigation in the world
a) India b) Pakistan c) Afghanistan d) China
3. Sachal Sarmast was a sufi poet of the province of:
a) Punjab b) Sindh c) Khyber Pakhtunkhwa d) Balochistan
4. The highest peak of the Hindukush range is
a) Nanga Parbat b) Trichmir c) K-2 d) Pir Panjal
5. The real name of Shah Waliullah was
a) Abdul Rahim b) Shah Abdul Karim c) Syed Ahmed d) Qutubuddin
6. The name of Pakistan was proposed by
a) Quaid-e-Azam b) Liaquat Ali Khan c) Chaudhry Rahmat Ali d) Chaudhry Fazal Ilahi
7. In sindh this organization is responsible for the preparation and development of textbooks.
a) Board of Secondary Education, Karachi b) Education Foundation
c) Sindh Textbook Board d) Higher Education Commission
8. The ideology of Pakistan is based upon
a) Justice b) Islam c) Values d) None of these
9. After the establishment of Pakistan, the first census was taken place in A.D. _____
a) 1962 b) 1952 c) 1951 d) 1947
10. Sindh became a separate province in the year A.D
a) 1947 b) 1946 c) 1935 d) 1938

SHORT-ANSWER QUESTIONS

4. Write down the names of any four Imports and four exports of Pakistan?
5. Write any four points from the fourteen points of the Quaid-e-Azam?
6. What is the literacy rate in Pakistan? Writ in few sentences?
7. Write any four salient features of the objective resolution?
8. Write any four characteristics of the population of Pakistan?

9. Write any four names chief ministers OR Governor General of Sindh.
10. Write four main objectives of Aligarh Movement?
11. What do you know about Shah Waliullah? Write few sentences?
12. What is Two-Nation Theory? Write in four sentences?
13. Write four Statements of Quaid-e-Azam or Allama Iqbal on the Ideology of Pakistan?
14. What were the main objectives of the Faraizi Movement?
15. Describe the role of Muslim League in the struggle for the Pakistan?
16. what do you understand by climate? 14. What is the environmental pollution?
15. Name the neighbouring countries?
17. Describe the kinds and importance of resources? 16. What are the advantages of forest?
17. Describe the characteristics of culture?
18. Describe the importance of technical and vocational education in Pakistan?
19. Mention the objectives of I.T. education in Pakistan?
20. What are the national goals of Pakistan?
21. Write any four names of CASH crop and FOOD crop?
22. Write down the names of any four Provincial Languages of Pakistan?
23. Write four Muslims festivals which are celebrate every year in Pakistan?
24. Write names any four main industries of Pakistan? 24. Write any four uses of natural gas?
25. Write four Islamic Provision of constitutions of 1973?
26. Define National Development in four sentences?
27. Name any four saints of Pakistan and mention where do they belong to?
28. Write any four causes of environmental pollution?
29. Write down the four steps have been taken by the Govt. for universal education?
30. Mention any four causes of environmental pollution in Pakistan?
31. Write any three uses of national gas?
32. Define : Imports , Exports , Trade
33. Write name of three deserts of Pakistan?
34. Write three characteristics of the population of Pakistan?

(DETAILED-ANSWER QUESTIONS)

1. Why did East Pakistan separate from West Pakistan? Explain the causes?
2. What are the causes of growth of population in Pakistan? Describe the effects of growing population in education?
3. What are the main agriculture problems of Pakistan? Describe the steps which are taken by the government of Pakistan to solve these problems?
4. What is meant by industries? What is the importance of industry for national development?
5. Describe the importance of the location of Pakistan in the South Asia?
6. What are the salient features of 1956 or 1973 constitution?
7. What do you mean by a welfare State? What is the Islamic concept of a welfare State?
8. Mention the principles of democracy in Islam?
9. Describe the democratic government and its function
10. Describe the achievements of Aligarh Movement
11. What is the meanings of corruption? What are its harmful effects on the society?
12. Highlight the prominent points of the character of Quaid-e-Azam?
13. Write a detail note on any one of the following:
 - i) Pakistan Resolution
 - ii) Describe the importance of Urdu as a National Language
 - iii) Important mineral of Pakistan
 - iv) Indus Basin Treaty

DHAKA COACHING CENTRE

BS-15/1, Federal 'B' Area, Karimabad, Karachi.

Ph: 36826389, 36826381, 36826480

اہم سوالات برائے تعلیمی سال ۲۰۲۰-۲۰۱۹

مضمون: مطالعہ پاکستان

جماعت: نہم

سوال نمبر ۱: کثیر الانتخابی سوالات

- ۱- دنیا کا سب سے بڑا آبپاشی کا نظام ہے۔ (بھارت میں، افغانستان میں، پاکستان میں، چین میں)
- ۲- سوئی کپڑے کی صنعت سے وابستہ پاکستان کے صنعتی مزدوروں کی تعداد ہے۔ (۱۰٪، ۲۰٪، ۵۰٪، ۴۰٪)
- ۳- سچل سرمست صوفی شاعر ہیں صوبہ (سندھ، پنجاب، خیبر پختونخواہ، بلوچستان)
- ۴- پاکستان کی بلند ترین چوٹی کا نام ہے۔ (نانگا پربت، کے ٹو، تریچ میر، پیر پنجال)
- ۵- شاہ ولی اللہ کا اصل نام تھا۔ (عبدالرحیم، سید احمد، قطب الدین، شاہ عبدالکریم)
- ۶- پاکستان کا نام تجویز کیا۔ (قائد اعظم نے، لیاقت علی خان نے، چودھری رحمت علی نے، چودھری فضل الہی نے)
- ۷- پاکستان کے قیام کے بعد پہلی مردم شماری ہوئی (۱۹۶۲ء، ۱۹۵۲ء، ۱۹۵۱ء، ۱۹۴۷ء)
- ۸- سندھ میں نصابی کتب کی تیاری اور ترقی کے ذمہ داری اس ادارے کے سپرد ہے (بورڈ آف سیکنڈری ایجوکیشن کراچی، فیڈرل بورڈ، سندھ ٹیکسٹ بورڈ، سکھر بورڈ)
- ۹- نظریہ پاکستان کی اساس اس پر ہے۔ (انصاف، اسلام، اقدار، بھائی چارہ)
- ۱۰- سن عیسوی میں سندھ علیحدہ صوبہ بنا۔ (۱۹۵۷ء، ۱۸۴۰ء، ۱۹۳۵ء، ۱۹۳۸ء)
- ۱۱- صوبہ خیبر پختونخواہ کا پرانا نام تھا۔ (سوات، خیبر، پشاور، سرحد)
- ۱۲- سید احمد شہید بریلوی کی تحریک اس نام سے مشہور ہے۔ (تحریک پاکستان، تحریک مجاہدین، تحریک لاہور، ان میں سے نہیں)
- ۱۳- پاکستان کا دوسرا بڑا پیشہ ہے۔ (زراعت، تجارت، تدریس، صنعت)
- ۱۴- پاکستان کے پہلے وزیر اعظم تھے۔ (قائد اعظم، محمد علی بوگرہ، لیاقت علی خان، خواجہ ناظم الدین)
- ۱۵- پاکستان اسٹیل مل اس ملک کے تعاون سے قائم ہوئی۔ (چین، روس، امریکہ، ایران)

مختصر سوالات

- ۱- درآمدات اور برآمدات کے کوئی بھی چار نام لکھئے؟
- ۲- قائد اعظم کے چودہ نکات میں سے کوئی بھی چار نکات تحریر کریں۔
- ۳- سندھ کے وزیر اعلیٰ یا گورنر کے چار نام تحریر کریں۔
- ۴- دو قومی نظریہ کیا ہے؟ چار جملوں میں تحریر کریں۔
- ۵- نظریہ پاکستان کے بارے میں قائد اعظم یا علامہ اقبال کے چار ارشادات کا جائزہ لیجئے؟
- ۶- فرائضی تحریک کے کیا مقاصد تھے؟
- ۷- ایک نظریاتی ریاست کے شہریوں کی کیا ذمہ داریاں ہیں؟
- ۸- آب و ہوا سے کیا مراد ہے؟
- ۹- ماحولیاتی آلودگی سے کیا مراد ہے؟
- ۱۰- پاکستان کے ہمسایہ ممالک کے نام بتائیے؟
- ۱۱- وسائل کی قسم اور اہمیت بیان کیجئے۔
- ۱۲- جنگلات کے فوائد کیا ہیں؟
- ۱۳- ثقافت کی خصوصیات بیان کیجئے؟

- ۱۴۔ پاکستان میں فنی (ٹیکنیکل) اور پیشہ ورانہ تعلیم کی اہمیت بیان کیجئے۔
- ۱۵۔ پاکستان میں تعلیم کے میدان میں انفارمیشن ٹیکنالوجی (اطلاعاتی فنیٹ) کے کیا مقاصد ہیں؟
- ۱۶۔ پاکستان کے قومی مقاصد کیا ہیں؟
- ۱۷۔ نقد آور اور غذائی فصلوں کے کوئی بھی چار نام لکھئے۔
- ۱۸۔ پاکستان کی چار صوبائی زبانوں کے نام تحریر کریں۔
- ۱۹۔ چار مسلم تہواروں کے نام تحریر کریں؟
- ۲۰۔ چار صوفیاء کرام کے نام لکھیے اور یہ بتائیں کہ ان کا تعلق کہاں سے ہے؟
- ۲۱۔ پاکستان میں پست شرح خواندگی پر چار جملے تحریر کریں۔
- ۲۲۔ قرارداد مقاصد پر چار جملے تحریر کریں۔
- ۲۳۔ پاکستان کے چار اہم صنعتوں کے نام تحریر کریں؟
- ۲۴۔ پاکستان میں بڑھتی ہوئی آبادی کے کوئی چار اسباب بیان کریں۔
- ۲۵۔ ۱۹۷۳ء کے آئین کی کوئی چار اسلامی دفعات تحریر کریں۔
- ۲۶۔ قومی ترقی پر چار جملے تحریر کریں۔
- ۲۷۔ تعلیم عامہ کیلئے حکومت کے چار اہم مقاصد تحریر کریں۔
- ۲۸۔ پاکستان میں ماحولیاتی آلودگی کے چار اسباب لکھیے۔
- ۲۹۔ قدرتی گیس کے تین استعمالات تحریر کریں۔
- ۳۰۔ تعریف لکھیے۔ درآمدات، برآمدات، تجارت
- ۳۱۔ پاکستان کے تین صحراؤں کے نام لکھیے۔
- ۳۲۔ پاکستان کی آبادی کی تین خصوصیات لکھیے۔

تفصیلی سوالات کے جوابات

- ۱۔ مشرقی پاکستان، مغربی پاکستان سے علیحدہ کیوں ہوا؟
- ۲۔ پاکستان میں افزائش آبادی کی کیا وجوہات ہیں؟ افزائش آبادی کے تعلیم پر اثرات بیان کیجئے۔
- ۳۔ پاکستان کے زرعی مسائل کیا ہیں؟ گورنمنٹ کو کس قسم کے اقدام اٹھانے چاہئیں تاکہ اس مسائل کو ختم کریں۔
- ۴۔ صنعت سے کیا مراد ہے؟ قومی ترقی میں صنعت کی کیا اہمیت ہے؟
- ۵۔ جنوبی ایشیاء کے خطے میں پاکستان کے محل وقوع کی اہمیت بیان کیجئے۔
- ۶۔ ۱۹۵۶/۱۹۷۳ آئین کے امتیازی خدوخال بیان کیجئے۔
- ۷۔ فلاحی ریاست سے کیا مراد ہے؟ ایک اسلامی فلاحی ریاست سے کیا مراد ہے؟
- ۸۔ اسلام میں جمہوریت کے اصول تفصیل سے بیان کریں؟
- ۹۔ جمہوری طرز حکومت سے کیا مراد ہے؟ یہ کس طرح کام کرتی ہیں۔
- ۱۰۔ برصغیر میں تحریک احیائے اسلام میں علی گڑھ تحریک کی خدمات بیان کریں؟
- ۱۱۔ قائد اعظم کے کردار کی وہ نمایاں صفات واضح کیجئے جو انہیں دوسروں سے ممتاز کرتی ہیں؟
- ۱۲۔ بدعنوانی سے کیا مراد ہے اور معاشرے پر اس کے کیا اثرات پڑتے ہیں۔
- ۱۱۔ کسی بھی ایک پر تحریری نوٹ لکھئے۔
- ۱) قرارداد پاکستان (۲) بحیثیت قومی اردو زبان کی اہمیت
- ۳) پاکستان کی اہم معدنیات (۴) سندھ طاس معاہدہ

ڊاڪا ڪوچنگ سينٽر

ڪريم آباد

مضمون: سنڌي

سالياني امتحان جي تياري جو پيپر سال ۲۰-۲۰۱۹

ليکڪ: عابد ڪوڪر

(حصو «ب»)

- اهم سوال:- (۱) پاڻ سڳورن علي رحمۃ اللہ علیہ اسلامي برادري بابت ڪهڙو ارشاد فرمايو ۽ نبي ڪريم صلی اللہ علیہ وسلم جن زالن، ٻارن، يتيمن ۽ مسڪينن واسطي ڪهڙيون نصيحتون ڪرڻ فرمايون؟
- (۲) حضرت سلمان فارسي حق ۽ سچ جي ڳولا لاءِ ڪهڙيون ڪوششون ڪيون ۽ اسلام قبول ڪرڻ کان پوءِ حضرت سلمان ڪهڙيون خدمتون سرانجام ڏنيون؟
- (۳) حضرت امام جعفر صادق ڇا ڪهڙا مشهور شاگرد ٿي گذريا آهن ۽ ڪهڙن استادن وٽ تعليم حاصل ڪئي؟
- (۴) قائداعظم شاگردن کي نصيحت ڪندي ڪهڙين ڳالهين ڏانهن سندن ڌيان ڇڪايو آهي ۽ قائداعظم جي خيال موجب پاڪستان ڪهڙن مقصدن کي حاصل ڪرڻ لاءِ قائم ڪيو ويو آهي؟
- (۵) مائي خيري ڪهڙا ڪهڙا خير جا ڪم ڪيا؟
- (۶) ڪهڙا جج بين الاقوامي عدالت کان پنهنجا تڪرار نيرائي سگهن ٿا ۽ بين الاقوامي عدالت جي ججن جي چونڊ ڪهڙي ريت ٿيندي آهي؟
- (۷) واڍي مائي کي ڪهڙو شرط ٻڌايو ۽ چوڪري اٺ جي هڏن مان ڇا ٺاهيا؟
- (۸) يقين محڪم ڇا کي ٿو سڏجي ۽ اتحاد نه هئڻ ڪري قوم کي ڪهڙو نقصان ٿيندو؟
- (۹) مولانا وفائي جي ننڍپڻ بابت اوهان کي ڪهڙي خبر آهي ۽ مولانا وفائي کي ڪهڙن بزرگن جي ڪچهري مان فيض حاصل ٿيو؟
- (۱۰) ڊزائين ۽ رنگ جي لحاظ کان اجرڪ ڇا گهڻا قسم آهن، اجرڪ ڇا ڪهڙا چار رنگ ٿيندا آهن ۽ اجرڪ سنڌ جي ڪهڙن شهرن ۾ ٺهي ٿي؟
- (۱۱) ميرن جي اخلاق بابت برنس ڇا لکيو آهي ۽ ميرن جي پوشاڪ ڪهڙي قسم جي هئي؟
- (۱۲) نوري جي قبر ڪٿي آهي ۽ ڪينجهر جي ڍنڍ تي اهو نالو ڪيئن پيو؟
- (۱۳) سومرن جي دور جون سنڌي ادب بابت ڪهڙيون ڳالهيون معلوم ٿيون آهن ۽ عربن جي دور ۾ سنڌي ادب ڇا ڪهڙا اهڃاڻ ملن ٿا؟ ٽالپرن جي دور ڇا ڪهڙا مشهور شاعر ٿي گذريا آهن؟
- (۱۴) سليم وڌيڪ چو نه پڙهي سگهيو ۽ سليم ۽ ارشد ڌاڙيلن جو خاتمو ڪيئن آندو؟
- (۱۵) بادشاهه بيو پيرو ڪهڙو خواب لڌو ۽ نانگ ڪهڙي شرط تي ڪڙمي کي خواب جو تعبير ٻڌايو؟
- (۱۶) پنهنون جي جدائي ۾ سسئي کي پنيور ڪيئن ٿو نظر اچي ۽ پنهنجي محبوب جي انتظار ۾ شاعر جو وقت ڪيئن ٿو گذري؟
- (۱۷) ڏيئي ۾ ڪهڙي چڱائي رکيل آهي ۽ ڏيئي وٽ نوڙت جي ڪهڙي نشاني آهي؟
- (۱۸) بلندي حاصل ڪرڻ لاءِ ڪهڙي صلاح ٿو ڏئي ۽ اسلام جي ڪلمي لاءِ شاعر ڪهڙي دُعا ٿو گهري؟

(۱۹) نصيرپور ڪهڙن هنرن جي ڪري مشهور هو ۽ ڪلهوڙن جي آخري ڏينهن ۾ نصيرپور ۾ ڪنهن ڦرلٽ ڪئي؟

(۲۰) جنگ ۽ فساد جو باعث ڪهڙيون ڳالهيون آهن؟ هاري جي محنت ڪهڙو رنگ ٿي لڳائي

(۲۱) رڌڇڄاءَ ۽ کاڌي پيئي جا تانوَ ڪهڙي ريت صاف ڪرڻ گهرجن؟

اهم جملا :- رڻ - ويڇا - معمار - هڳاء - اهڃاڻ - نيرو - ناماچار - وندر - هاڪارا - معمار - تعاون -

پيڙهي - ڪيچ - سهائي - پيلي - هاڪ - جدوجهد - ٻانهن - رحلت - رائج - سوکڙي - ڏونگر - پڇاڻو - توفيق - سانت - بهبود - ڏيساور - مهاپاري - جمار - داستان - اوج - ٻڌي - ارڏايون - چار - ڳنڌڻ - احترام - جيئرو - رائج - سهائي - جهونن - لقاء - ڦيرو - خونريزي - ڏاڪو - سونهارا.

اهم لفظ ضد: اپ، اگهو، نيڪ، جهونن، ولادت، رهبر، هيٺ، اونهاهي، اڳيون، مهمان، اڌ، پوڙهو، گل، ڪمال، ڪوسو، سهڻو، گهٽ، اباد، گوڙ، مرڻ، ڏيهي، آسمان، مٺا، امريت، اڇا، سڄڻ، اعليٰ، تڪرار، قديم، نيڪي، ڪرم، انتها، اعليٰ، پڪيون، پلي، ڪاميابيون، آزادي، پيراندي، باه، علم، ڏڪار، رسڻ، ڏيهه، رسڻ، اڇو، خادم، حرام، سخي، شهر، نئون، امريت.

اهم مذڪر ۽ مونث: استاد، ماستر، ڌوٻي، جوڳياڻي، درزي، قاضي، حاجياڻي، نوڪرياڻي، مالڪ، ڊاڪٽرياڻي، ڏاند، گابو، ڍڳي، سان، پاڏو، گدڙ، اٺ، ڏاڳهي، کان، رڍ، نانگ، ڪبوتر، هاڻي، شينهن، مور، پڪري، پاء، ابو، ماء، پٽ، نهن، ماسي، سوت، ڏوهتي، گهوٽ، مڙس، سهرو، پاڻيجو، شهزادو، سهڻو، ڪٽي، فقير.

اهم واحد ۽ جمع: وڻ، اک، جهنڊو، مورتيون، هلڪا، ڳاڙهو، بولي، استاد، شي، هندورو، شڪليون، پاء، ڪوسا، چادر، ڪتاب، گهوڙو، ڳالهه، فيصلو، مدرسا، نصيحتون، قوم، علامت، ڪپڙا، سني، خصلت، موچاري، جنازا، ڌيئر، مشين، سهڻو، دعوت، ڌيرون، راند، چوڪريون، وفا، ڪرسي، درازو، عينڪ، بلب، واچ، ڪٽي، ترقي، مک، ماڻهو، قرض، حيل، مبارڪون، ڪٽ، اسڪول، اک، نلڪو، دوا، ڪنجي، ڪوجها، سنو، پڪريون، سزا، رانديڪا، بيت، ڳوڙها.

اهم گرامر: صفت - حرف جملو - حرف جر - ظرف - ضمير

(حصو «ج»)

اهم مضمون :- تندرستي هزار نعمت آهي - علم وڏي دولت آهي/تعليم جي اهميت - قومي هيرو - ڪراچي شهر - منهنجو پسنديدو شاعر/ڪتاب - ڪلفٽن جو سير - وطن جي حب - محنت جي عظمت.

اهم درخواستون :- اسڪول ۾ داخلا/اسڪول ڇڏڻ لاءِ، يوم لطيف ملهائڻ لاءِ، ڪريڪٽر ۽ پرو ويزن سرٽيفڪيٽ لاءِ، پڪنڪ ملهائڻ لاءِ - في معافي لاءِ. ٻارن جو عالمي ڏهاڙو ملهائڻ لاءِ - عيد ميلاد النبي ملهائڻ لاءِ، پاڪستان جو ڏهاڙو ملهائڻ لاءِ -

اهم خط :- دوست کي ڪراچي گهمڻ لاءِ خط، دوست کي بيماري مان صحت يابي جو خط/امتحان ۾ ڪاميابي لاءِ، والد صاحب کي ڪتاب ۽ ڪاپيون خريد ڪرڻ لاءِ ۽ پئسا طلب ڪرڻ لاءِ.

اهم سمجهاڻيون :- (۲) دعا نظم جو شعر نمبر: ۵، ۲ (۳) نظم نيڪي: بند ۳، ۲ (۴) نظم سڄل سرمست جا بيت: شعر نمبر ۳، ۲ (۵) نظم ڏيئو: بند نمبر ۱، ۲، ۳، ۴، ۵، ۶ (۶) بڻايون سک جو ڪو سنسار نظم: شعر نمبر ۳، ۱ (۷) پيارا وطن نظم: شعر نمبر ۱، ۳، ۵، ۶ (۸) هاري نظم: شعر نمبر ۱، ۳، ۵.

اهم مرڪزي خيال: وائي - ڏيئو - پيارا وطن - ڏيئو - بڻايون سک جو ڪو سنسار - دعا اهم اصطلاح :- هڙان ڏيڻ - پاڻ ملهائڻ - نالو ڳائجڻ - ساه صحت ٿيڻ - گوء ڪڍي وڃڻ - نقش قدم تي هلڻ - اکين ۾ هجڻ - پيرن هيٺيان لتاڙڻ - گمراه نه ٿيڻ - سر صدقو ڪرڻ - رنگ لڳائڻ.

اهم خلاصا :- حضرت امام جعفر صادق - به تر پارهين - مائي خيري - ميرن جي درٻار - بين الاقوامي عدالت - مولانا دين محمد وفائي - ڪينجهر ڍنڍ - اجرڪ

Best Of Luck