

Table of Contents	Page No.
Section I: Words with Urdu Translation & Synonyms	50
Section II: Urdu Translation of Unit 4	
Paragraph wise: <ol style="list-style-type: none"> 1. The Migration of The Rasool (ﷺ) 2. Preparation for the Journey 3. The Role of Hazrat Asma رضي الله تعالى عنها 4. The Courage of Hazrat Asma رضي الله تعالى عنها 5. The Wisdom of Hazrat Asma رضي الله تعالى عنها with her grandfather 6. The Generosity of Hazrat Asma رضي الله تعالى عنها 7. Hazrat Asma رضي الله تعالى عنها - The Role Model for entire Muslim Ummah 	51
Section III: Text Book Exercise	
Glossary Oral Activity Stress and Intonation <ol style="list-style-type: none"> A. Find the stress words in the following paragraph. 	55
Section IV: Dictionary Skills	
<ol style="list-style-type: none"> A. Syllables B. Pronunciation 	57
Section V: Comprehension	
<ol style="list-style-type: none"> A. Read the paragraph 3 of the unit and identify B. Topic sentence, supporting details & concluding sentence C. Questions Answer & Additional Questions D. Anaphoric & Cataphoric Additional Words & Sentences	58

Section VI: Vocabulary	
<p>A. Correct meaning or underlined words.</p> <p>B. Find meaning of words/phrases and use in sentences</p>	62
Section VII: Grammar	
<p>A. Underline the Abstract nouns in paragraph 4</p> <p>B. Form abstract nouns from adjectives and verbs and make sentences</p> <p>C. Put articles in sentences</p> <p>Preposition of Time</p> <p>D. Identify prepositions</p> <p>E. Fill in the blanks with suitable prepositions</p> <p>F. Fill in the blanks with preposition of time.</p> <p>G. Punctuation</p>	63
Section VIII: Writing Skills	
<p>A. Summarize the lesson using mind map.</p> <p>B. Character sketch of Hazrat Asma (رضی اللہ تعالیٰ عنہا)</p>	66
Section IX: Oral Communication Skills	
<p>A. Useful phrases for greetings.</p> <p>B. Using phrases and greet friends</p>	67

Section I: Words with Urdu Translation & Synonyms:

Paragraph-wise meanings & synonyms of all important words in Unit-4:

Words	Meanings	Synonyms	Words	Meanings	Synonyms
Paragraph # 01 (K.B)					
Companion	دوست، ساتھی، صحابی	friend, peer mate	Determined	پُر عزم	resolute, firm
Migration	ہجرت	movement, emigration	Bounty	تحفہ، نذرانہ	reward, monetary offer
Tribes	قبائل	group of people	-	-	-
Paragraph # 02 (K.B)					
Preparation	تیاری	make ready	Rendered	مہیا کیا	supplied
Journey	سفر	trip, travel	-	-	-
Paragraph # 03 (K.B)					
Perilous	خطرناک	dangerous, unsafe	Rugged	ناہموار	uneven, rough
Delicate	نازک	slight, sensitive	Accomplish	پورا کرنا	Finish
Slightest	ہلکی سی بھی	smallest, very little	Traverse	مشکل سے گزرنا	cross, move walk
Endanger	خطرے میں ڈالنا	threaten, risk	Constant	مستقل	continuous, without stop
Undertaken	ذمہ لیا	accept, take responsibility	Detect	کھوج لگانا	Expose, uncover
Paragraph # 04 (K.B)					
Disbelievers	کفار	nonbelievers, pagans	Counter question	جوابی سوال	question in return
Violently	انتہائی غصے سے	aggressively, angrily	Infuriated	مشتعل کیا	enraged, inflamed

Words	Meanings	Synonyms	Words	Meanings	Synonyms
Wisdom	حکمت	discernment	Slap	تھپڑ	Hit someone
Courageous	بہادر	brave, daring	Steadfast	ثابت قدم	Firmly fixed
Clue	اشارہ	hint, point sign	Revealed	نازل کیا۔ ظاہر کیا	exposed, disclosed
Paragraph # 05 (K.B)					
Instantly	فوراً	suddenly, directly	Concern	تشویش، فکر	worry, business
Empty – handed	خالی ہاتھ	Nothing in hands or pockets	Alleviated	تخفیف۔ کم کیا	lessened, reduced
Pebbles	کنکریاں	gravels, round stones	Revealed	ظاہر کیا، عیاں کیا	exposed, disclosed
Paragraph # 06 (K.B)					
Ripe age	پختہ عمر	mature age, old age	Inherited	وراثت میں لیا	Genetic character transmitted
Generous	سخی۔ فیاض	plentiful, bounteous	-	-	-
Paragraph # 07 (K.B)					
Generosity	سخاوت	having generous traits	Resolute	یقین	Determination

Section II: Urdu Translation

1. The Migration of The Rasool ﷺ (U.B)

The Rasool (ﷺ) and his close companion, Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ) migrated from Makkah to Madinah in the year 622 A.D. When the chiefs of various tribes of Makkah came to know about the migration of the Rasool (ﷺ) and his close companion, Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ), they got furious. The chiefs were determined more than ever to find them. They offered huge rewards and bounties for their capture, dead or alive. (GRW 2015 G-I)

1۔ رسول اکرم صلی اللہ علیہ وآلہ وسلم اور آپ ﷺ کے قریبی ساتھی، حضرت ابوبکر صدیق رضی اللہ تعالیٰ عنہ نے 622 عیسوی میں مکہ سے مدینہ ہجرت فرمائی۔ جب مکہ کے مختلف قبائل کے سرداروں کو رسول صلی اللہ علیہ وآلہ وسلم اور ان کے قریبی دوست حضرت ابوبکر رضی اللہ تعالیٰ عنہ کی ہجرت کے بارے میں معلوم ہوا تو وہ غضبناک ہو گئے۔ سرداران انہیں تلاش کرنے کے لیے پہلے سے کہیں زیادہ پر عزم ہو گئے۔ انہوں نے آپ صلی اللہ علیہ وآلہ وسلم کو زندہ یا مردہ (نعوذ باللہ) پکڑنے کے لیے بہت بڑے انعامات اور مال و زر کی پیش کش کی۔

2. Preparation for the Journey (U.B)

The preparation for this journey was made at the house of Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ). Hazrat Asma (رضی اللہ تعالیٰ عنہا) rendered useful services in this regard. She prepared food for this journey. She tied the food on the camel back with her own belt as nothing else could be found. For this service she was given the title of Zaat-un-Nataqin by the Rasool (ﷺ).

(LHR 2013,15 G-II) (SGD 2017 G-II) (BWP 2017 G-I)

2۔ اس سفر کی تیاری حضرت ابوبکر رضی اللہ تعالیٰ عنہ کے گھر پر ہوئی۔ حضرت اسماء رضی اللہ تعالیٰ عنہا نے اس سلسلہ میں مفید خدمات پیش کیں۔ آپ رضی اللہ تعالیٰ عنہ نے اس سفر کے لیے کھانا تیار کیا۔ چونکہ کچھ اور نمل سکا تو انہوں نے اپنی کمر بند سے کھانا ناوٹ کی پشت پر باندھا۔ اس خدمت کے صلہ میں رسول صلی اللہ علیہ وآلہ وسلم کی جانب سے آپ کو ”ذات الطاقین“ کا لقب دیا گیا۔

3. The Role of Hazrat Asma (رضی اللہ تعالیٰ عنہا) (U.B)

During this perilous journey, it was very difficult for anyone to supply food to the Hazrat Muhammad (ﷺ). The situation was so delicate that the slightest mistake could have endangered the life of the Rasool (ﷺ). This grand task was nicely undertaken by Hazrat Asma (رضی اللہ تعالیٰ عنہا) the daughter of Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ). Every night, with the pack of food, she would quietly venture towards the rugged mountains in which lay the cave of Thaur. She took care of the minute detail in accomplishing the task. How difficult it must have been for her to traverse the rocky path at night, with the constant fear of being detected!

3۔ اس خطرناک سفر کے دوران، حضرت محمد صلی اللہ علیہ وآلہ وسلم کو کھانا فراہم کرنا کسی کیلئے بھی بہت دشوار کام تھا۔ یہ اتنی نازک صورتحال تھی کہ معمولی سی غلطی رسول اکرم صلی اللہ علیہ وآلہ وسلم کی زندگی کو خطرے میں ڈال سکتی تھی۔ اس عظیم کام کو حضرت ابوبکر رضی اللہ عنہ کی صاحبزادی حضرت اسماء رضی اللہ تعالیٰ عنہا نے بڑی عمدگی سے سرانجام دیا۔ ہر رات، کھانے کی گھڑی لیے ہوئے، آپ رضی اللہ تعالیٰ عنہا خاموشی کے ساتھ ان ناہموار پہاڑیوں کی طرف پر خطر سفر اختیار کرتیں جہاں غار ثور موجود تھا۔ وہ رضی اللہ تعالیٰ عنہا اس کام کی تکمیل کے لیے معمولی سی بات کی بھی احتیاط کرتیں۔ آپ کے لیے تعاقب کیے جانے کے مستقل خوف کے ساتھ رات کے وقت، اس پتھریلی راہ کو عبور کرنا کس قدر مشکل رہا ہوگا۔

4. The Courage of Hazrat Asma رضی اللہ تعالیٰ عنہا (U.B)

On the night of the migration a tribal chief of disbelievers, Abu-Jehl in a fit of fury headed towards Hazrat Abu Bakr's (رضی اللہ تعالیٰ عنہ) home. He began knocking at the door violently. Addressing Hazrat Asma (رضی اللہ تعالیٰ عنہا), he demanded "Where is your father?" She politely replied, "How would I know?" This response shows the wisdom and courage of Hazrat Asma (رضی اللہ تعالیٰ عنہا). She didn't make a statement that would give him a clue. She simply posed a counter question that infuriated Abu Jehl and he slapped Hazrat Asma's (رضی اللہ تعالیٰ عنہا) face so hard that her ear-ring fell off but she remained steadfast and did not reveal the secret.

4۔ ہجرت کی رات کفار کے اہل قبیلے کا سردار ابو جہل انتہائی غصے سے حضرت ابو بکر صدیق رضی اللہ تعالیٰ عنہ کے گھر گیا۔ اس نے انتہائی زور سے دروازہ کھٹکھٹان شروع کر دیا۔ حضرت اسماء رضی اللہ تعالیٰ عنہا سے مخاطب ہوتے ہوئے اُس نے پوچھا "تمہارا باپ کہاں ہے؟" آپ رضی اللہ تعالیٰ عنہا نے نرمی سے جواب دیا۔ "مجھے کیسے علم ہو سکتا ہے؟" یہ جواب حضرت اسماء رضی اللہ تعالیٰ عنہا کی دانشمندی اور حرأت کو ظاہر کرتا ہے۔ انہوں (رضی اللہ تعالیٰ عنہا) نے ایسا کوئی جواب نہیں دیا جس سے اُس کو کوئی اشارہ ملتا۔ صرف آپؓ نے جوابی سوال کر دیا جس نے ابو جہل کو بھڑکا دیا۔ اس نے حضرت اسماء رضی اللہ تعالیٰ عنہا کے چہرہ پر اس قدر زور سے تھپڑ مارا کہ آپ رضی اللہ تعالیٰ عنہا کے کان کی ہلی کر گئی لیکن آپ رضی اللہ تعالیٰ عنہا (اپنی بات پر) قائم رہیں اور راز بالکل ظاہر نہ کیا۔

5. The Wisdom of Hazrat Asma رضی اللہ تعالیٰ عنہا with her grandfather (U.B)

Her grandfather, Hazrat Abu Quhafaah (رضی اللہ تعالیٰ عنہ) was a disbeliever at that time. He was very old and had become blind. He said to her, "Asma, I think Abu Bakr has taken all the wealth leaving you and children empty-handed and helpless." (SGD 2017 G-I) At this, she instantly ran to a corner of the home, gathered some pebbles and put them at the place where her father used to keep his money and jewels. She covered it with a piece of cloth. "Come grandfather, look! He has left all this for us." He touched the cloth and thought it was full of gold and jewels. His concern was alleviated and he felt relieved to know that Abu Bakr (رضی اللہ تعالیٰ عنہ) had left all his wealth at home. (LHR 2016 G-II) (LHR 2017 G-II)

5۔ آپ رضی اللہ تعالیٰ عنہا کے دادا حضرت ابو قحافہ رضی اللہ تعالیٰ عنہ اس وقت کافر تھے۔ وہ بہت بوڑھے اور نابینا ہو چکے تھے۔ انہوں نے آپ رضی اللہ تعالیٰ عنہا سے کہا "اسماء، میرے خیال میں ابو بکر رضی اللہ تعالیٰ عنہ تمہیں اور بچوں کو خالی ہاتھ اور بے یار و مددگار چھوڑ کر ساری دولت لے کر چلا گیا ہے۔" اس پر آپ رضی اللہ تعالیٰ عنہا فوری طور پر گھر کے ایک کونے کی طرف دوڑیں، کچھ کنکریاں اکٹھی کیں اور انہیں اس جگہ رکھ دیا جہاں آپ رضی اللہ تعالیٰ عنہا کے والد اپنی رقم اور زرو جواہر رکھتے تھے۔ انہوں نے کپڑے کے ایک ٹکڑے سے اسے ڈھانپ دیا۔ "آئیے دادا جان دیکھئے! وہ ہمارے لیے یہ سب چھوڑ کر گئے ہیں۔" انہوں نے کپڑے کو چھوا اور سمجھا یہ سونے اور زرو جواہر سے بھرا ہوا ہے۔ ان کی فکر کم ہو گئی اور انہیں یہ جان کر اطمینان ہوا کہ ابو بکر رضی اللہ تعالیٰ عنہ اپنا سارا سرمایہ گھر پر چھوڑ گئے ہیں۔

6. The Generosity of Hazrat Asma (رضی اللہ تعالیٰ عنہا) (U.B)

Hazrat Asma (رضی اللہ تعالیٰ عنہا) was amongst the early few who accepted Islam. She was the daughter of Abu Bakr al-Siddique (رضی اللہ تعالیٰ عنہ) and step sister of Hazrat Ayesha Siddiqua (رضی اللہ تعالیٰ عنہا). She (رضی اللہ تعالیٰ عنہا) was wife of Hazrat Zubair bin al-Awwam and mother of Hazrat Abdullah bin Zubair (رضی اللہ تعالیٰ عنہ). She died at the ripe old age of about a hundred years. Hazrat Abdullah bin Zubair (رضی اللہ تعالیٰ عنہ) used to say that he had not seen anybody more generous and open hearted than his aunt Hazrat Ayesha (رضی اللہ تعالیٰ عنہا) and his mother. Hazrat Asma (رضی اللہ تعالیٰ عنہا) was so generous that she sold the garden inherited after the death of her sister Hazrat Ayesha (رضی اللہ تعالیٰ عنہا). She gave away all the money to the poor and the needy. Nobody ever returned empty handed from her doorstep.

6- حضرت اسماء رضی اللہ تعالیٰ عنہا ان چند اولین لوگوں میں سے تھیں جنہوں نے اسلام قبول کیا۔ آپ رضی اللہ تعالیٰ عنہا حضرت ابوبکر صدیق رضی اللہ تعالیٰ عنہ کی صاحبزادی اور حضرت عائشہ صدیقہ رضی اللہ تعالیٰ عنہا کی سوتیلی بہن تھیں۔ آپ ﷺ حضرت زبیر بن العوام رضی اللہ تعالیٰ عنہ کی بیوی اور حضرت عبداللہ بن زبیر رضی اللہ تعالیٰ عنہ کی والدہ تھیں۔ آپ رضی اللہ تعالیٰ عنہا کی وفات تقریباً سو سال کی پختہ عمر میں ہوئی۔ حضرت عبداللہ بن زبیر رضی اللہ تعالیٰ عنہ کہا کرتے تھے کہ انہوں نے اپنی خالہ حضرت عائشہ رضی اللہ تعالیٰ عنہا اور اپنی والدہ سے زیادہ سخی اور فراخ دل کسی کو نہیں دیکھا۔ حضرت اسماء رضی اللہ تعالیٰ عنہا اتنی فیاض تھیں کہ انہوں نے وہ غنچ دیا جو انہیں ان کی بہن حضرت عائشہ رضی اللہ تعالیٰ عنہا کی وفات کے بعد وراثت میں ملا تھا۔ آپ رضی اللہ تعالیٰ عنہا نے سارا پیسہ غریبوں اور ضرورت مندوں میں تقسیم کر دیا۔ کوئی بھی شخص ان کے گھر سے کبھی بھی خالی ہاتھ نہ لوٹا تھا۔

7. Hazrat Asma (رضی اللہ تعالیٰ عنہ) - Role Model for entire Muslim Ummah (U.B)

Hazrat Asma (رضی اللہ تعالیٰ عنہا) will always be remembered for her courage, generosity and wisdom. She had resolute faith in Allah Almighty. Her life would always be a beacon of light for all of us.

7- حضرت اسماء رضی اللہ تعالیٰ عنہا کو ہمیشہ انکی جرات، سخاوت، اور دانشمندی کی وجہ سے یاد رکھا جائے گا۔ آپ رضی اللہ تعالیٰ عنہا اللہ تعالیٰ پر پختہ ایمان رکھتی تھیں۔ آپ ﷺ کی زندگی ہمیشہ ہم سب کیلئے روشنی کا مینار رہیں گی۔

Section III: Text Book Exercise

Glossary Words with Urdu & Textual Meaning (U.B)

Words	Meanings in Urdu	Textual Meanings
Perilous	خطرناک	dangerous
Venture	شروع کرنا۔ جرأت کرنا	undertake, start something
Furiously	غصے کی حالت میں۔ غصے سے	angrily
Refuge	پناہ گاہ۔ تحفظ کی جگہ	place of safety
Instantly	فوراً	immediately
Constant	لگاتار	regular
Detect	تعاقب کرنا۔ پیچھا کرنا	to find out
Ripe	پختہ۔ طویل	mature
Reveal	اظہار کرنا۔ ظاہر کرنا۔ افشاں کرنا	show

Oral Activity (U.B)

Answer the following questions orally. (U.B)

- Discuss the salient feature of the personality of Hazrat Asma (رضی اللہ تعالیٰ عنہا).

Hazrat Asma (رضی اللہ تعالیٰ عنہا) was a generous, brave and wise lady.

- Name some prominent women in today's world. Share their achievements.

Maryam Mukhtar:

Maryam Mukhtar was first lady pilot of the Pakistan Air Force (PAF). She was martyred when her training aircraft crashed near Mianwali in November 2016. She will always be remembered in History for her bravery.

Arfa Karim:

World's youngest Microsoft Certified Professional who passed the MCSE exam at the age only 6 and was extremely intelligent. She passed away at the age of 7. World will remember her always for her intelligence.

- What contribution can women make to the society in Pakistan?

Women can serve a society in multiple ways for example by working inside the house as a mother, home maker and care giver, or by working outside as a doctor, engineer, teacher, scientist, lawyers etc. Nowadays, women are supporting and standing side by side with men. Women of Pakistan have been rendering their services day and night for the prosperity and progress of Pakistan. They work as professional in every field like as lawyers, doctors, engineers, architects, chartered accountants, writers and many more.

Arrange a group discussion to comprehend the following statements.(U.B)

- “Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ) must have taken all the wealth leaving you and children behind empty-handed”.

The grandfather of Hazrat Asma (رضی اللہ تعالیٰ عنہا) was a blind man. During migration, Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ) accompany Hazrat Mohammad (ﷺ) His father was concerned and said to Hazrat Asma (رضی اللہ تعالیٰ عنہا) “Asma. I think Abu Bakr has taken all the wealth, leaving you and children behind empty-handed and helpless”. At this she gathered some pebbles and covered them with a cloth and put it at the place Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ) keep his money and jewels. As he was blind, he touched that stones, thought it was gold and jewels His concern was alleviated. Hazrat Asma (رضی اللہ تعالیٰ عنہا) handled that situation wisely.

- “This grand task was nicely undertaken by Hazrat Asma (رضی اللہ تعالیٰ عنہا).”

Hazrat Asma (رضی اللہ تعالیٰ عنہا) rendered all her services for Islam. She prepared food and supplied it to Prophet Muhammad (ﷺ). Although this task was risky and delicate but she had accomplished it with great valour and bravery.

Stress and Intonation (K.B)**Stress**

Stress is the relative emphasis that may be given to certain syllables in a word, or to certain words in a phrase or sentence. In English, stressed syllables are louder than non-stressed syllables. Also, they are longer and have a higher pitch.

Intonation

Intonation deals with the stress of words. Words are stressed to make a certain emphasis. A sentence can be spoken differently, depending on the speaker's intention.

E.g. I did not read anything about the disaster.

Stress (K.B)

Read the words carefully and note the stressed and unstressed syllables in them.

HUSband aBOUt aRRIVE
reMARkable imPORtant phoTOgraphy

In a dictionary the mark /' shows the main stress in a word.

Intonation: The rise and fall of the voice in speaking is intonation.

The words that are in bold show the intonation pattern.

1. **Do** you like it?
2. Do **you** like it?
3. Do you **like** it?
4. Do you like **it**?

A. Find the stress words in the following paragraph. (A.B)

The preparation for this journey was made at the house of Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ). Hazrat Asma (رضی اللہ تعالیٰ عنہا) rendered useful services in this regard. She prepared food for this journey. She tied the food on the camel back with her own belt as nothing else could be found. For this service she was given the title of Zaat-un-nataqin by the Holy Prophet (ﷺ).

Section IV: Dictionary Skills

Syllables: single unit of speech, either whole or word of the parts into which a word can be separated, usually containing a vowel. (K.B)

e.g. water. Wat-er => 2 syllables

A. How many syllables the following words have?(K.B)

Words	No. of Syllable	Syllable
politically	5	po-lit-i-cal-ly
polish	2	pol-ish
polka	2	pol-ka
poll	1	poll
pollen	2	pol-len

B. Give pronunciation of the following words with the help of the pronunciation key given in your dictionary.(U.B)

Words	Pronunciation
emigrant	'emigrənt
perilous	'periləs
infuriated	in'fjuəriətɪd
knowledge	'nɑ:lɪdʒ
steadfast	'stedfɑ:st

Section V: Comprehension

A. Read paragraph 3 of the unit and identify. (U.B)

Topic sentence	During the perilous journey, it was very difficult for anyone to supply food to the Prophet Muhammad.
Supporting details	<ul style="list-style-type: none"> • Every night, with the pack of food, she would quietly venture towards the rugged mountains in which lay the cave of Thawr. • She took care of the minute details in accomplishing the task • How difficult it must have been for her to traverse the rocky path at night, with the constant fear of being detected.

B. Read paragraph 4 of the unit and identify topic sentence, supporting details and concluding sentence of the paragraph. (U.B)

Topic sentence	On the night of the migration, a tribal chief of disbelievers, Abu Jehl, in a fit of fury headed towards Hazrat Abu Bakr Siddique's (رضی اللہ تعالیٰ عنہ) home.
Supporting details	<ul style="list-style-type: none"> • He began knocking at the door violently. • Addressing Hazrat Asma (رضی اللہ تعالیٰ عنہا), he demanded, "Where is your father?" She politely replied, "How would I know?" This response shows the wisdom and courage of Hazrat Asma (رضی اللہ تعالیٰ عنہا). • She didn't make a statement that would give him a clue. • She simply posed a counter question that infuriated Abu Jehl.
Concluding sentence	He slapped Hazra Asma's (رضی اللہ تعالیٰ عنہا) face so steadfast and did not reveal the secret.

C. Answer the following questions. (U.B)

Q 1: What happened when Abu Jehl asked about Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ) from Hazrat Asma (رضی اللہ تعالیٰ عنہا)?

(LHR 2013 G-II) (MTN 2017 G-II)

Ans: When Abu Jehl asked about Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ), Hazrat Asma (رضی اللہ تعالیٰ عنہا) posed a counter question that how would she know. At this reply, Abu Jehl got infuriated and slapped her face so hard that her ear-ring fell off. But she remained steadfast and did not reveal the secret.

Q 2: Why was Hazrat Abu Quhafa (رضی اللہ تعالیٰ عنہ) worried? (LHR 2014 G-II 2017 G-I)

Ans: Hazrat Abu Quhafa (رضی اللہ تعالیٰ عنہ) was worried because he thought that Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ) had taken all the money with him and had left Hazrat Asma (رضی اللہ تعالیٰ عنہا) and children, empty-handed and helpless.

Q3: How did Hazrat Asma (رضی اللہ تعالیٰ عنہا) console her grandfather?

(LHR 2015 G-II, 2017 G-II) (SWL 2017 G-I) (MTN 2017 G-I)

Ans: Hazrat Asma's (رضی اللہ تعالیٰ عنہا) grandfather was blind. She gathered some pebbles and put them where her father used to place his money and jewels. She covered it with a piece of cloth. She then asked her grandfather to touch the pebbles. When he touched the pebbles, he thought that it was gold and jewels. In this way, she consoled her grandfather.

Q 4: Who was Hazrat Abdullah bin Zubair (رضی اللہ تعالیٰ عنہ)?

(GRW 2013 G-II, 2017 G-I) (LHR 2016 G-I) (RWP 2017 G-II) (FSD 2017 G-II) (BWP 2017 G-I)

Ans: Hazrat Abdullah Bin Zubair (رضی اللہ تعالیٰ عنہ) was the son of Hazrat Asma (رضی اللہ تعالیٰ عنہا).

Q 5: Which incident in the story showed Hazrat Asma's (رضی اللہ تعالیٰ عنہا) love and respect for the Rasool (ﷺ)?

Ans: Hazrat Asma (رضی اللہ تعالیٰ عنہا) rendered useful services during the migration of the Holy Prophet was made. She prepared food and tied it with her own belt when nothing could be found. Without fear of being detected, she continued to supply food to the Prophet Muhammad (ﷺ). This incident shows Hazrat Asma's (رضی اللہ تعالیٰ عنہا) love and respect for the Rasool (ﷺ).

Q 6: Which incident in the story tells about generosity of Hazrat Asma (رضی اللہ تعالیٰ عنہا)?

(GRW 2013 G-I)

Ans: Hazrat Asma (رضی اللہ تعالیٰ عنہا) inherited a garden. She sold it and gave away all the money to the poor and the needy. This shows her generosity.

Q 7: What message do you get from the life of Hazrat Asma (رضی اللہ تعالیٰ عنہا)?

(LHR 2013 G-II) (GRW 2014 G-I) (FSD 2017 G-I)

Ans: Her life is a beacon of light for all of Muslim Ummah. We should work for the cause of Islam and help the poor and the needy. We should practice bravery, piety, generosity and patience. She will always be remembered for the courage and wisdom.

Q 8: “Her life would always be a beacon of light for all of us.” How?

Ans: Hazrat Asma’s (رضی اللہ تعالیٰ عنہا) courage, selflessness, devotion, patience, generosity and piety are the guiding light for all of us. By following her footsteps, we can seek wisdom, success and Allah’s grace not only in this world but also in the world hereafter. With a firm faith in Allah, she had faced the hardships of life with courage and valour.

Additional Questions (U.B)

Answer the following questions. (U.B)

Q.1 What is the theme of Unit “Hazrat Asma (رضی اللہ تعالیٰ عنہا)”?

Ans: The theme of the lesson is to know and appreciate how Muslim women stood with integrity and valour for the cause of Islam. Not only did they help the cause but they were also the role model for the entire Muslim Ummah. Most often they were perfect examples of modesty, truthfulness, honesty, piety, bravery and even generosity.

Q.2 When did migration from Makkah to Madinah take place?

Ans: Migration from Makkah to Madinah took place in the year 622 A.D,

Q.3 Which title was given to Hazrat Asma (رضی اللہ تعالیٰ عنہا)?

Ans: She was given the title of Zatul-Nataqin by the Rasool (ﷺ).

Q.4 Who is the worst enemy of the Rasool mentioned in the lesson?

Ans: Abu Jahl is the worst enemy of the Rasool (ﷺ) mentioned in the lesson.

Q.5 Who was Hazrat Abu Quhafa?

Ans: Hazrat Abu Quhafa was the grandfather of Hazrat Asma (رضی اللہ تعالیٰ عنہا).

Q.6 Name the husband of Hazrat Asma (رضی اللہ تعالیٰ عنہا)?

Ans: Hazrat Zubair bin al-Awwam (رضی اللہ تعالیٰ عنہ) was the husband of Hazrat Asma (رضی اللہ تعالیٰ عنہا).

Q.7 Who were emigrants and where did they migrate to?

Ans: The Rasool (ﷺ) and his close companion, Hazrat Abu Bakar Siddique (R.A), were the emigrants and they migrated from Makkah to Madinah.

Q.8 What do you understand by the phrase “in a fit to fury”?

Ans: The phrase “in a fit of fury” means anger and fierceness.

Q.9 Why was Abu Jahl furious?

Ans: Abu Jahl was furious because he could not find Rasool (ﷺ).

Q.10 What are the other words you can use for “accepted”?

Ans. “Embraced” and “Undertook” are the words that can be used for “accepted”.

Q.11 Note the sequence of events in the text. Classify and organize the main traits of Hazrat Asma (R.A).

Ans. Main traits of Hazrat Asma (R.A) are:

- i. Helpful in preparing for the journey
- ii. Careful in preparation and delivery of food
- iii. Courageous
- iv. Wise
- v. Generous
- vi. Role Model for all Muslim Ummah

Cataphoric reference (K.B)

An expression that refers to a later expression in the discourse is called a cataphoric reference.

Example:

The Holy Prophet (ﷺ) and **his companion**, Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ), migrated from Makkah to Madinah in the year 622 A.D.

Anaphoric reference (K.B)

An expression that refers to an earlier expression in the discourse is called an anaphoric reference.

Example:

Hazrat Asma was amongst the early few who accepted Islam. **She** was the daughter of Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ)

D. Tell whether the references given in these sentences are anaphoric or cataphoric. (U.B)

No.	Sentences	Figure of Speech
1.	Abu Jehl, the chief of the disbeliever, in a fit of fury headed towards Hazrat Abu Bakr Siddique’s (رضی اللہ تعالیٰ عنہ) home. He began knocking at the door violently.	Anaphoric
2.	Her grandfather, Abu Quhaffa (رضی اللہ تعالیٰ عنہ) was a disbeliever at that time.	Cataphoric
3.	When Aslam was playing cricket, he hurt his hand.	Anaphoric
4.	Before she finished the work, Neelam checked the mistakes once again.	Cataphoric

5.	Anees threw the stone. He broke the window.	Anaphoric
6.	When she entered the room, Zeba was surprised to see so many guests.	Cataphoric
7.	The city of gardens, Lahore, is also famous for its historical places.	Cataphoric

Additional Words & Sentences (U.B)

Words	Sentences
Chased	The Police chased the thief but could not catch him.
Inherited	Hazrat Asma (رضی اللہ تعالیٰ عنہا) inherited a garden after the death of Hazrat Aysa (رضی اللہ تعالیٰ عنہا).
Generosity	We should live the life of bravery and generosity.
Minute	Ali remembered everything in minute details.
Traverse	It was very difficult for Hazrat Asma (رضی اللہ تعالیٰ عنہا) to traverse the rocky path at night.

Section VI: Vocabulary

A. Choose the correct meanings of the underlined words. (A.B)(i) It was such a **delicate** situation.

- (a) Difficult (b) Easy (c) **Sensitive** (d) Fragile

(ii) Abu Jehl began knocking at the door **violently**.

- (a) Politely (b) Slowly (c) **Forcefully** (d) Angrily

(iii) She simply posed a counter question that **infuriated** Abu Jehl.

- (a) Pleased (b) Helped (c) **Extremely angry** (d) Annoyingly

(iv) She always remained **steadfast**.

- (a) Patient (b) **Firm and resolute**
(c) Ready to face (d) Prepared for the worst

- B. Consult a dictionary to find out the meanings of the following words/phrases and use them in sentences. (U.B)

Words/Phrases	Meaning	Sentences
Mad with anger	شدید غصے میں ہونا	She became mad with anger when a child spoiled her new dress.
In a fit of fury	شدید غصے میں	In a fit of fury, he attacked the thief.
Revealed the secret	راز افشاں کیا	Hazrat Asma (رضی اللہ تعالیٰ عنہا) never revealed the secret.
Resolute	یقین	We should be resolute to pursue our dream.
Alleviate	کم ہو گئی	This medicine will alleviate your pain.
Migration	ہجرت	Migration from Makkah to Madinah is a very important event in the history of Islam.
Companion	ساتھی	Hazrat Ali (رضی اللہ تعالیٰ عنہ) is very faithful companion of the Holy Prophet (ﷺ).
Refuge	پناہ گاہ پانا۔ تحفظ کی جگہ	The Muslims got first refuge in Abyssinia.
Gave away	دے دینا	Hazrat Asma (رضی اللہ تعالیٰ عنہا) gave away all her wealth to the poor and the needy.
Determined	پر عزم	We should be determined to face the difficulties of life.

Section VII: Grammar

Abstract Noun (K.B)

Abstract Noun is the name of a quality, action, or state. Abstract Nouns are formed from adjectives, verbs and common nouns.

Example:

She faced every calamity of life with **patience** and **valour**.

- A. Underline the abstract nouns in paragraph 4. (U.B)

On the night of the migration, a tribal chief of disbelievers, Abu Jehl, in a **fit** of fury headed towards Hazrat Abu Bakr Siddique's (رضی اللہ تعالیٰ عنہ) home. He began knocking at the door violently. Addressing Hazrat Abu Bakr Siddique's (رضی اللہ تعالیٰ عنہ), he demanded, "Where is your father?" she politely replied, How would I know?" This **response** shows the **wisdom** and **courage** of Hazrat Asma (رضی اللہ تعالیٰ عنہا). She didn't make a **statement** that would give him a **clue**. She simply posed a counter **question** that infuriated Abu Jehl. He slapped Hazrat Asma (رضی اللہ تعالیٰ عنہا) face so hard that her ear-ring fell off but she remained **steadfast** and did not reveal the **secret**.

B. Form abstract nouns from the following adjectives and verbs. Use these nouns in sentences of your own. (U.B)

courageous, empty, difficult, generous, resolute, suffer

Nouns	Meaning	Sentences
Courage	حوصلہ، جرأت	Hazrat Asma (رضی اللہ تعالیٰ عنہا) had great courage to face any difficult situation.
Emptiness	خالی پن	Emptiness of house did not scare him.
Difficulty	مشکل	He found difficulty in solving the question.
Generosity	سخاوت	Hazrat Asma (رضی اللہ تعالیٰ عنہا) was very famous for her generosity.
Resolution	یقین	The Muslims of India got an independent state of Pakistan due to Quaid's firm resolution.
Suffering	تکلیف	Hazrat Umer Farooq (رضی اللہ تعالیٰ عنہ) used to share the sorrows and sufferings of the poor.

C. Put articles, where required. (U.B)

- Trees are grown on either side of the canal.
- Her courage and patience are exemplary.
- Kindness and tolerance are the noble deeds.
- The higher you go, the cooler it is.
- He is the tallest in the class.
- The dog is a faithful animal.
- The Indus is the largest river in Pakistan.
- The Mount Everest is the highest peak in the world.
- Alizay is the most intelligent girl in the school.
- Where are the books which I bought a week ago?

Preposition of Time (U.B)

Preposition	Use	Example
in	Months	in June; in September
	Year	in 2011; in 1999
	Seasons	in winter; in the summer of 2011
	part of the day	in the morning; in the afternoon; in the evening
	duration	in a second; in two weeks
At	part of the day	at night
	time of the day	at 8 o'clock; at midnight
	celebrations	at Eid
	fixed phrases	at the same time
on	days of the week	on Sunday; on Friday
	date	on the 20th of August
	special holidays	on Iqbal day; on my birthday
	a special part of a day	on the morning of October the 11th

D. Identify the prepositions in paragraphs 3 and 4 of the unit. (U.B)**Paragraph 3:**

During the perilous journey, it was very difficult **for** anyone to supply food **to** the Hazrat Muhammad (ﷺ). The situation was so delicate that the slightest mistake could have endangered the life **of** the Rasool (ﷺ). This grand task was nicely undertaken **by** Hazrat Asma (رضی اللہ تعالیٰ عنہا), the daughter of Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ). Every night, **with** the pack **of** food, she would quietly venture **towards** the rugged mountains **in** which lay the cave of Thawr. She took care of the minute details in accomplishing the task. How difficult it must have been for her to traverse the rocky path **at** night, with the constant fear of being detected.

Paragraph 4: (U.B)

On the night **of** the migration, a tribal chief of disbelievers, Abu Jehl, **in** a fit of fury headed **towards** Hazrat Abu Bakr Siddique's (رضی اللہ تعالیٰ عنہ) home. He began knocking **at** the door violently. Addressing Hazrat Asma (رضی اللہ تعالیٰ عنہا), he demanded, "Where is your father?" She politely replied, "How would I know?" This response shows the wisdom and courage of Hazrat Asma (رضی اللہ تعالیٰ عنہا). She didn't make a statement that would give him a clue. She simply posed a counter question that infuriated Abu Jehl. He slapped Hazrat Asma's (رضی اللہ تعالیٰ عنہا) face so hard that her ear-ring fell **off** but she remained steadfast and did not reveal the secret.

E. Fill in the blanks with suitable prepositions given below. (A.B)

- (i) The Rasool (ﷺ) migrated **from** Makkah to Madinah in 622 A.D.
(a) between (b) **from** (c) after (d) into
- (ii) Abu Jehl **in** a fit of fury headed for Hazrat Abu Bakar's (رضی اللہ تعالیٰ عنہ) home.
(a) with (b) after (c) **in** (d) into
- (iii) He began knocking **at** the door violently.
(a) **at** (b) on (c) into (d) about
- (iv) At this, she instantly ran **to** a corner of the home.
(a) into (b) through (c) **to** (d) towards
- (v) She has resolute faith **in** Allah Almighty.
(a) out (b) through (c) **in** (d) away
- (vi) She gave **away** all the money to the poor and the needy.
(a) out (b) through (c) in (d) **away**
- (vii) Her life would always be a beacon **of** light for all of us.
(a) in (b) **of** (c) with (d) into

F. Fill in the blanks with prepositions of time. (A.B)

- a) Ali is arriving **on** January 26 **at** 2 O'clock in the afternoon.
- b) Saqib is leaving **on** Friday at noon.
- c) Ashar has started working for his law firm **in** 1995.
- d) I met Shaheen **at** 9.00 a.m.
- e) The doctor will see Alizay **in** the evening.
- f) Sobia has her birthday **on** September 11.
- g) We will have vacation **in** summer.

G. Punctuate the following using capital letters, comma and full stop. (U.B)

the Rasool (ﷺ) and his close companion hazrat abu bakr (رضی اللہ تعالیٰ عنہ), migrated from makkah to madina in the year 622 a.d. when the chiefs of various tribes of makkah came to know about the migration of the rasool (ﷺ) and his close companion hazrat abu bakar siddique (رضی اللہ تعالیٰ عنہ) they got furious

Punctuated: (U.B)

The Rasool (ﷺ) and his close companion, Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ), migrated from Makkah to Madinah in the year 622 A.D. When the chiefs of various tribes of Makkah came to know about migration of the Rasool (ﷺ) and his close companion Hazrat Abu Bakar Siddique (رضی اللہ تعالیٰ عنہ), they got furious.

Section VIII: Writing Skills**A. Summarize the unit by completing the following mind map. (K.B)****B. Write a character sketch of Hazrat Asma (رضی اللہ تعالیٰ عنہا). Then proofread and edit self and peer's work. (K.B)**

Ans: Hazrat Asma (رضی اللہ تعالیٰ عنہا) was the daughter of Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ). She was among the earlier few to embrace Islam. She was a true Muslim lady who faced all intricate situations in her life bravely. She was very wise, brave and generous woman. At

the time of migration of the Rasool (ﷺ), she took up the dangerous task of delivering food in the cave of Thawr. Hazrat Abu Bakr Siddique (رضی اللہ تعالیٰ عنہ) was along with the Rasool (ﷺ). She replied intelligently to Abu Jehl and got punishment but did not reveal the secret of migration. She consoled her grandfather Hazrat Abu Quhafaa by claiming that Hazrat Abu Bakr (رضی اللہ تعالیٰ عنہ) had indeed left money behind for family. She was very generous. When she inherited a garden after the death of Hazrat Ayesha (رضی اللہ تعالیٰ عنہا). She sold it and gave away all the wealth to the poor and the needy. She will always be remembered for her courage, generosity and wisdom. She is the guiding star for all Muslim ladies of the world.

Section IX: Oral Communication Skills

A. Useful phrases for greetings(U.B)

Informal/friendly greetings	Formal/business greetings	How to begin formal conversation?	When meeting someone after a while?
Hello! Hi! <u>Introducing yourself:</u> I would like to introduce myself I am....	Good morning! Good afternoon! Good evening! <u>When meeting for the first time:</u> Pleased to meet you. Nice meeting you. Glad to meet you. It's a pleasure meeting you.	How do you do? How are you? Response: Very well! Response: Fine, thank you.	Good to see you again. It's been a long time.

- B. A new student has joined your class, use the phrases from above and greet your new friend both formally and informally. Also, introduce yourself and ask for his/her introduction. (U.B)**

Useful phrases for greetings

Student A	Hello!
Student B	Hi!
Student A	Good to see you
Student B	How do you do?
Student A	I am fine. What about you?
Student B	I am fine too.
Student A	Hope we'll have good time together
Student B	It's a pleasure meeting you.