

Model Paper “Functional English”
Diploma for Vocational Teacher Development (1-Year Course)
Annual Examination 2017 & Onward

Objective
Part-A

Roll No: _____

Time: 30 minutes

Marks: 20

Note: This part is compulsory. It should be attempted on the question paper and returned to the supervisory staff after the prescribed time. Cutting, overwriting and use of lead pencil are not allowed. Supervisory staff is requested to attach it with the answer book.

1. Q.1: Select one answer from the choices provided after each sentence. The word you choose should fit the blank in the sentence. **(20 x 1= 20)**

1. The mother and his son _____ come to school trip.
a) has b) have
2. Some of the sugar _____ added in his tea.
a) were b) was
3. There _____ many apples in the basket.
a) are b) is
4. It is Amjad not the other boys who _____ reading the story.
a) is b) are
5. Three-quarters of the parent body _____ satisfied with our management.
a) is b) are
6. “under” is _____.
a) adjective b) preposition
7. “quickly” is _____.
a) adverb b) adjective
8. “happiness” is _____.
a) noun b) pronoun
9. “the” is _____.
a) adjective b) article
10. There are _____ parts of speech in English language.
a) six b) eight
11. Listening for specific information and details is known as _____.
a) intensive listening b) extensive listening
12. To find the object of the preposition ask _____ after the preposition.
a) why b) what
13. Concrete noun refers to nouns which you can perceive through your _____ senses.
a) seven b) five
14. Common noun start with _____ letters.
a) capital b) small
15. The pairings either/or and neither/nor demand a _____ verb
a) plural d) singular
16. A _____ speaker can bore the listeners.
a) monotone b) dynamic
17. There are 26 _____ in English language.
a) sounds b) letters
18. _____ means looking for a specific piece of information in a text.
a) skimming b) scanning
19. Object is the _____ receiving the action.
a) pronoun b) noun
20. Singular subject takes _____ verb.
a) singular b) plural

Model Paper “Functional English”
Diploma for Vocational Teacher Development (1-Year Course)
Annual Examination 2017 & Onward

Subjective

Part-B

Time: 2 Hours 30 Minutes

Marks: 80

SECTION-I

Q.1 Give short answers of any TWENTY FIVE (25) of the following. Give examples where necessary. All questions carry equal marks. (25 x 2 = 50)

1. How many parts of speech are there in English language? Name them.
2. What is an imperative sentence?
3. Describe any two types of pronouns precisely.
4. What is an interjection?
5. What do you understand by subject-verb agreement? Give an example.
6. How many types of numbers are there in English language?
7. Describe the object of preposition precisely.
8. What are the different phases of the writing process?
9. What is the specific term for the article “The”?
10. What are the different main types of tenses?
11. How should we deal with assigned topics and chosen topics?
12. What is the physical behavior of a speaker?
13. What is an adverb?
14. What is the use of adjective?
15. Why do we use prepositions?
16. Define “deciphering” in the listening process.
17. Define intensive reading.
18. Name the major kind of adverbs.
19. What is an antecedent?
20. What are the three main factors of prewriting?
21. Define the difference between listening and hearing.
22. What is the difference between stress and syllable?
23. Describe the difference in the use of much and many.
24. Why should we focus on the opening and closing paragraphs?
25. Name three stages of reading?
26. How many types of oral communication are there?
27. Why are audio visual aids important in English language class?
28. Define “storing” in the listening process.
29. What are principles of reading?
30. How can you define the relationship of cause with effect?
31. What are different types of reading? Name them only.
32. What are the techniques to improve speaking?
33. What is scanning?
34. What is the definition of capitalization?
35. What is the purpose of arguments in writing skill?
36. Write any three ways to practice speaking?
37. Define precisely the purpose of articles in English language.

SECTION-II

Note: Attempt any THREE (3) of the following questions. All questions carry equal marks.

(3 x 10 = 30)

- Q.2 What is noun and how many types of nouns are there? Define them with one example for each.
- Q.3 Describe any ten rules of capitalization with examples.
- Q.4 What is the definition of speaking? What are the barriers in speaking?
- Q.5 Explain four kinds of reading skills.
- Q.6 Write a brief note on the advantages of dictionary for learners.