[image: image1.png]

Pakistan School , Kingdom of Bahrain
E- Support and Learning Material / Session 2020-2021

Subject: English Grade : 9

Book: English Book 9 FIRST TERM
Unit 1 : THE SAVIOUR OF MANKIND
Read the lesson ,underline the difficult words and write their meanings using dictionary
Pg 6 Ex. B

Q1.What type of land was Arabia?

Ans. Arabia is a land of matchless beauty. It has trackless deserts with sand dunes. The sand shines brightly in the hot sun. The starry sky has greatly moved the imagination of poets and travellers.It was in this land that the Holy Prophet (SAW)was born in Makkah,which is about fifty miles from the Red Sea.
Q2. Why was the Holy Quran sent in Arabic?

Ans. The Holy Quran was sent in Arabic because the Arabic language was well developed. The Arabs were eloquent people and their eloquence and memory found expression in their poetry. The whole Islamic system of life and Allah’s message could be stored and circulated among the people of Arabia through their Arabic language.

Q3. For which ability were the Arabs famous?
Ans. The Arabs were famous for their great memory and power of expression. These helped them to write poetry. Poets took part in the poetry competition at Ukaz every year. Hammad, a poet, could read out a hundred long poems on each letter of Arabic.

Q4. What was the condition of mankind before the Holy Prophet(P.B.U.H.)?
Ans. Before the Holy Prophet(P.B.U.H.) in the fifth and sixth centuries, mankind stood in the verge of chaos. The world civilization which had taken four thousand years to grow had now started crumbling. At the time of complete disorder, Allah Almighty sent the last prophet, Hazrat Muhammad (P.B.U.H) to improve the condition of mankind.

Q5. Why did the Holy Prophet (P.B.U.H) stay in the cave of Hira?

Ans. When Hazrat Muhammad(P.B.U.H.) was thirty-eight years of age, he spent most of his time in solitude and meditation. In the cave of Hira, he used to retire with food and water and spend days and weeks in remembrance of Allah Almighty.

Q6. What was the first revelation?

Ans. One day, when he was in the cave of Hira, Hazrat Jibril(Gabriel) (A.S.) came and conveyed to him the following message of Allah Almighty:
“Read in the name of thy Lord Who created; created man from a clot(of congealed blood): Read and thy Lord is most Bountiful, Who taught (the use of) the pen, taught man that which he knew not.”(Quran, 96:1-5)

Q7. Why did the pagan Arabs threaten the Holy Prophet’s (P.B.U.H.) uncle?

Ans. The pagans feared that, with the spread of Islam, their power and authority would end. They also did not want Islam to change their social life and they felt that Abu Talib would stop Hazrat Muhammad (P.B.U.H.) from preaching Islam ,so they threatened him. They told him that they would be his enemy if he did not stop Hazrat Muhammad (P.B.U.H.) from supporting or preaching Islam.

Q8. What did Hazrat Ayesha (R.A.) say about the life of the Holy Prophet (P.B.U.H.)?
Ans. The transformation of man and society owes to the Holy Prophet’s (P.B.U.H.) deep faith in Almighty Allah, to his love for humanity and to the nobility of his character. Indeed, his life is a perfect model to follow. In reply to a question about the life of the Holy Prophet (P.B.U.H.) , Hazrat Ayesha (R.A.) said: “His morals and character are an embodiment of the Holy Quran.”
Q: Where is Makkah situated?
Ans: Makkah, which is about 50 miles from the Red Sea, is situated in Saudi Arabia.

Q: What type of competition was held Ukaz?.
Ans: A poetical competition was held at Ukaz every year.

Q: What was the mission of Holy Prophet (PBUH)?
Ans: His mission was to destroy the nexus of superstition, ignorance and disbelief, setup a noble conception of life and lead mankind to the light of faith and divine bliss.

Q: Why did the pagan Arabs send a delegation to the Holy Prophet's uncle?
Ans: The pagan Arabs sent a delegation to the Holy Prophet's uncle, Abu Talib. They told him to restrain the Holy Prophet (PBUH) from preaching Allah Almighty's message , or face their enmity.

Vocabulary:Pg. 7
Ex. A. Consult a thesaurus and find out the synonyms of the following words.
	 Words
	 Synonyms

	Dazzling
	amazing

	Imagination
	thoughts

	Remarks
	outstanding

	Composed
	Write

	Preservation
	Protection

	Bestowed
	donate

	Message
	Communication

	Superstition
	False notion

	Abandon
	dump

To predict the meaning, we have to read the context carefully and look for suffixes and base words.

Affixation is a process of word formation by adding a prefix or suffix to a root word.
	Author
	Co-author / authoress

	Necessary
	Unnecessary

	Fair
	Unfair

	Moral
	Immoral

	Tie
	Untie

	Danger
	Endanger

	Conscious
	Unconscious

	Fortune
	Misfortune

	Kind
	Kindness

	Care
	Careless

	Postpone
	Postponement

	Adjust
	Adjustment

	Treat
	Treatment

	Meaning
	Meaningful

	Hard
	Hardship

	Friend
	Friendship

	Fond
	Fondness

	Happy
	Happiness

	Comfort
	Comfortable

Pg. 8 Ex.B

Add appropriate prefixes or suffixes to the following root words to make other words:

	One
	oneness

	belief
	disbelief

	parallel
	unparallel

	justice
	injustice

	flinching
	unflinching

	knowledge
	knowledgeable

	construction
	underconstruction

Pg. 8 Ex. C: Match column A with B to find the exact meanings of the words.

	Column A
	Column B

	Charm
	Attraction

	Compose
	Write

	Civilization
	culture

	Faith
	belief

	eradicate
	eliminate

	eloquent
	fluent

	Bestowed with
	Confer as a gift

	Demolish
	Destroy

	Proselytizing
	Preaching

	Embodiment
	Living example

	Chaos
	Confusion

	Verge
	Edge

	Wonder
	Surprise

	Dignity
	Honour

D: Use the following words in sentences.
	Words
	Sentences

	Century
	It took more than a century to complete the system.

	Conquest
	At last the conquest was made.

	Influential
	He is an influential person.

	Determination
	I admire your determination.

	Delegation
	The rest of their delegation supported this as well.

	Quietly
	The students left quietly from the exam hall.

	Urge
	She urged him to drive carefully. (C

	Ignorance
	His failure is due to his ignorance. (C

Grammar: Pg. 9
Adjectives:

Q: Choose the correct adjectives.
1. Ashfaq Ahmed was a famous writer.
2. This is a very informative seminar.

3. My mother becomes anxious if i get home late.

4. It is advisable to get the correct information from the university office.
5. Who is responsible for this chaos?
Q: Find out adjectives from the lesson.

Trackless, tropical, dazzling, remarkable, eloquence, profound, caring, spiritual, unparallel, worldly.

Q: Use these in sentences.
	Words
	Sentences

	Trackless
	Africa is a land of trackless deserts.

	Tropical
	Scotland is a subtropical country.

	Dazzling
	I can’t hear you in the dazzling sound.

	Remarkable
	My friend is a remarkable student.

	Eloquence
	Prophet Mohammad (SAW) made eloquent speeches in all his sermons.

	Caring
	My mother is caring person.

	Spiritual
	He is a spiritual person.

	Un parallel
	The tomb of Quaid e Azam is an unparallel monument of Pakistan.

	Worldly
	We should always try to be good in the worldly affairs.

Pg. 10 Grammar:

Conditionals: type I
Conditional of this type tells us that something will happen if a certain condition is fulfilled. The condition may or may not be fulfilled.

E.g: If he works hard, he will win the competition.
Pg. 10 Ex. C: Complete the sentences using the correct form of the verb given below.

(invite, go, play, sell, help, allow, win, inform, pass)
1. If I see Aslam, I’ll invite him to dinner tomorrow.
2. If I go out, I’ll turn off the tv.
3. If you play tricks on people , they will not trust you again.

4. If the farmer sells all his kiwi-fruit in the market, he will be very pleased.

5. I’ll help you with your homework if I can.

6. I’ll give you to ride my bike if you like.

7. Will you leave a message to Auntie sophie if you see her?
8. If you don’t leave now, you’ll be late from school.
9. Will you inform me if you are going to be late?
10. If he works hard, he will pass the competition.

Pg. 10 Ex. D : Put the correct verb in blanks.

1. I have been living in this house since 1970.

2. He came here yesterday.

3. If you come I shall be available.

4. He will take the examination next year.

5. He will come to us tomorrow.

Note: Copy the Questions and Answers in your notebooks and solve the rest of the exercises in your Textbook .
