

Teachingninja.in

Latest Govt Job updates

Private Job updates

Free Mock tests available

Visit - teachingninja.in

Teachingninja.in

APTET SA

**Previous Year Paper
(English)
27 Dec, 2018**

TET cum TRT - 2018

SA – English Language

1. The capital of Yadava Kings was
 1. Devagiri
 2. Varanasi
 3. Kanchipuram
 4. Krishnagiri

2. Article 368 of the Indian Constitution deals with :
 1. Emergency Provisions
 2. Right to Primary Education
 3. Right to Information
 4. Amending Procedure

3. First Indian to swim across English channel in 1966
 1. Arjun Gupta
 2. Mihir Sen
 3. Chandrasekhar
 4. Tejinder Singh

4. Father of Medicine

1. Heredotus
2. Aristotle
3. Hippocrates of Kos
4. Socrates

5. The first Indian Institute of Management (IIM) was established in

1. 1964
2. 1963
3. 1960
4. 1961

6. The founder of online market place, Snapdeal.com is

1. Sachin Bansal
2. Kunal Bahl
3. Omi Singh
4. Evan Williams

7. First time kidney transplantation was performed by

1. Dr. Ruth Tucker
2. Dr. J.P. Merrill
3. Dr. Charles Hufnagel
4. Dr. Richard Herrick

8. The person who is not a Nobel Laureate in peace.

1. Mother Theresa
2. Wangari Maathai
3. Shirin Ebadi
4. Doris Lessing

9. The first sports person to have honour of Bharat Ratna

1. Sunil Gavaskar
2. Dhyan Chand
3. Milkha Singh
4. Sachin Tendulkar

10. The person who is known as 'Shakespeare of India'

1. Harisena
2. Kalidasu
3. Visakhadatta
4. Banabhatta

11. Rank of India in the world in carbon dioxide emission as per the study made by International Emergency Agency

1. Fourth
2. Third
3. First
4. Seventh

12. The date on which United Kingdom is going to leave European Union

1. 30-3-2019
2. 31-3-2019
3. 29-3-2019
4. 19-3-2019

13. The person who resigned as President of Zimbabwe on 21-11-2017

1. Emmerson Mnangagwa
2. Robert Mugabe
3. Canaan Banana
4. Lloyd Gumbo

14. Indian woman who won gold medal in world weight lifting championship competitions in 48 kg category held on 29-11-2017

1. Sanamacha chanu
2. Sanjita chanu
3. Renu Bala chanu
4. Saikhom Mirabai chanu

15. Name of the Intercontinental Ballistic Missile (ICBM) tested by North Korea in the last week of November, 2017.

1. Kwasong - 15
2. Hwasong - 15
3. Nwasong - 15
4. Dwasong - 15

16. Proposals for Legislative Council of this state was approved by the state cabinet on 24-8-2018.

1. Assom
2. Odisha
3. Nagaland
4. Tripura

17. The first airport in Sikkim was inaugurated by Prime Minister Modi in this town

1. Gangtok
2. Pakyong
3. Namchi
4. Lachen

18. This person is appointed as Chief Economist for International Monetary Fund (IMF) in October, 2018

1. Padmini Swaminathan
2. Shruti Kapoor
3. Gita Gopinadh
4. Janet Yellen

19. This country is not visited by Vice-President of India during his tour from 14-9-2018 to 21-9-2018

1. Serbia
2. Malta
3. Romania
4. Slovekia

20. The chairman of Union Public Service Commission appointed on 10-6-2018

1. Vinay Mittal
2. Deepak Gupta
3. Arvind Saxena
4. Rajni Razdan

21. This Hindu philosophical theory is the basic objective in evolving Budhist Educational System to rectify the defects in Hindu Educational System.

1. Moksha Sadhana Theory
2. Karya Theory
3. Karma Theory
4. Moral Theory

22. In the early 19th century, education was not progressed at large, the reason was:

1. Education was not based on religion
2. Providing education facilities to upper classes only
3. Women education was prioritised
4. Teachers not showing personal attention towards students

23. Central Advisory Board of Education was established during the year

1. 1921
2. 1931
3. 1941
4. 1951

24. The Chairman of the school complex is

1. Mandal Educational Officer
2. Deputy Educational Officer
3. Headmaster of Secondary School
4. Primary School Headmaster

25. This article and clause of the Indian Constitution has the provision of reservations for SCs, STs in Government jobs

1. 15th Article 4th Clause
2. 16th Article 4th Clause
3. 17th Article 6th Clause
4. 18th Article 6th Clause

26. The Code of professional Ethics for teachers were declared by NCERT in the year

1. 1995
2. 1996
3. 1997
4. 1998

27. The pass percentage of marks to be secured by a visual, hearing and speech impaired students in SSC Examinations is:

1. 15%
2. 20%
3. 30%
4. 35%

28. “Nali Kali” strategy of learning is

1. Formal learning
2. Social learning
3. Joyful learning
4. Non-formal learning

29. The Articles 15, 16 of Indian Constitution are connected with

1. The right to teach in the Mother tongue
2. Progress of Women Education
3. Popularising Hindi Language
4. Free and Compulsory Primary Education

30. According to RTE - 2009 punishing children is offendable - the Act number is

1. Act 39 / 2009
2. Act 38 / 2009
3. Act 36 / 2009
4. Act 35 / 2009

31. A group of students have prepared Oxygen in the science laboratory under the guidance of science teacher. The students have followed one of the following types of learning.

1. Conceptual learning
2. Procedural learning
3. Generalization learning
4. Association learning

32. One of the following intelligence plays a major role in understanding social and cultural relations

1. Visual spatial intelligence
2. Intrapersonal intelligence
3. Mathematical logical intelligence
4. Verbal language intelligence

33. The class teacher of 10th class Mr. Mahesh wanted to find out in which profession his students are going to shine in future. The test that helps Mr. Mahesh is

1. Achievement Test
2. Intelligence Test
3. Aptitude Test
4. Attitude Test

34. Rani was asked by her teacher to learn the concept ‘fundamental rights’ by using teaching machine. The following is not the intention of the teacher in suggesting teaching machine

1. to encourage the learner to learn on her own pace.
2. to facilitate the learner to know her progress immediately
3. to help the learner for active learning
4. to insist the learner for immediate completion of the task

35. The first step of learning for a student to continue in the process of learning is,

1. motive
2. goal
3. learning environment
4. learning experience

36. The students of 8th class were found to be creative when observed by Mr. Sunil, the class teacher. He wanted to conduct some more creative tests. Here he need not consider one of the following.

1. Novelty
2. Flexibility
3. Originality
4. Accuracy

37. Mr. Shyam learnt a list of English words first and a list of Hindi words later. When he is trying to recollect the English words, instead of English words he is recollecting Hindi words. The reason is

1. Proactive inhibition
2. Abnormal forgetting
3. Retroactive inhibition
4. Amnesia

38. Kamala failed in 10th class examination. Her father scolded her instead of understanding the actual reasons. Kamala went to her room and thrown away all the books and other things. The defence mechanism used by her is

1. Displacement
2. Compensation
3. Projection
4. Regression

39. One of the following is not a part of personality assessment in Rorschach ink blot test

1. Content
2. Summary
3. Location
4. Determinants

40. Sunita is the daughter of a Govt. employee. When her father got transferred to Hyderabad she felt happy but she also likes the present school very much. The conflict Sunita experiences is

1. Approach – Avoidance conflict
2. Avoidance – Avoidance conflict
3. Approach – Approach conflict
4. Multiple avoidance conflict

CONTENT

41. Don't look so daft.

Choose the correct synonym of the word, 'daft'

1. stupid
2. harmful
3. confident
4. fresh

42. Choose the synonym of the word 'shack'

1. river
2. grief
3. hut
4. barrage

43. The book has certain allure for which it is hard to find a reason.

Choose the antonym of the word 'allure'.

1. scant
2. repulsion
3. residuary
4. attempt

44. Mohan is an industrious student.

Choose the antonym of the word, 'industrious'.

1. indolent
2. conscious
3. prompt
4. vigilance

45. Sekhar is a teetotaler.

This means:

1. he can do anything for money.
2. he believes in fate.
3. he never takes alcohol.
4. he doesn't possess many talents.

46. Lokesh tries to make something less good by criticizing it.

He is a :

1. theist
2. detractor
3. snob
4. mercenary

47. The jury investigated the scam and found the people who were involved in it.

Choose the phrasal verb that can replace the expression 'investigated' in the sentence above.

1. backed up
2. faced off
3. ate away
4. looked into

48. It is hard for you to look after three children.

Choose the meaning of the underlined phrasal verb 'look after' in the given context.

1. keep in control
2. take care of
3. try to find
4. take along with

49. post + operative = postoperative

The prefix 'post' in 'postoperative' gives the meaning of :

1. more than normal
2. after
3. lacking
4. single

50. Choose the suffix that can be used to make an adjective.

1. - dom
2. - ship
3. - ess
4. - ive

51. Choose the wrong collocation from the following.

1. rapid change
2. illiterate paper
3. impressive mood
4. stunning beauty

52. I have to attend a viva voce tomorrow.

The meaning of 'viva voce' is :

1. a photo shoot
2. a sports event
3. a doctor's visit
4. a spoken exam

53. Choose the correct spelling of the word.

1. difeant
2. defiant
3. defient
4. difieant

54. Two sisters drove a hard bargain over the sharing of property.

Choose the meaning of the idiomatic expression, 'drove a hard bargain'

1. work hard to negotiate an agreement in one's own favour
2. a long circular piece of leather used for driving a machine.
3. the feeling that something is true.
4. that is of value for its beauty rather than for its practical importance.

55. Choose the correct sentence in which 'over' has been used as a preposition.

1. He left the playground after the match was over.
2. Your work is not still over.
3. I fell over when he pushed me.
4. The Sun shines over the Earth.

56. My house stands all the other houses in the street as it is big in size.

Choose the correct compound preposition that fits the blank.

1. in accordance with
2. in addition to
3. ahead of
4. apart from

57. Salman Rushdie's Midnights Children are my favourite novel.

Choose the part of the sentence that has an error.

1. Salman Rushdie's
2. Midnight Children
3. are
4. my favourite novel

58. Choose the sentence with the correct order of words.

1. Kavya, to become an air-hostess, is keen.
2. Kavya is keen to become an air-hostess.
3. An air-hostess become keen to Kavya.
4. To become an air-hostess keen is to Kavya.

59. Choose the sentence in which 'might' has been used to express purpose.

1. I stepped aside so that she might go in.
2. You might have read this book.
3. I might have guessed it was you !.
4. Who might she be.

60. Choose the verb that can be used to express a strong moral obligation.

1. might
2. can
3. must
4. could

61. Why did your father refuse such an honourable job ?

Choose the passive form of the above sentence.

1. Why did such an honourable job refused by your father?
2. Why had such an honourable job refused by your father ?
3. Why was such an honourable job refused by your father ?
4. Why such an honourable job was refused by your father ?

62. A small cut like that is nothing.

Choose the correct question tag for the sentence above.

1. don't it ?
2. is it ?
3. doesn't it ?
4. isn't it ?

63. "I have acted foolishly", said Ali, "in what I did"

Choose the correct reported speech of the above sentence.

1. Ali admitted that he had acted foolishly in what he had done.
2. Ali admitted that he acted foolishly in what he had done.
3. Ali admitted that he has acted foolishly in what he had done.
4. Ali admitted that he acts foolishly in what he does.

64. She said, "I will take you to the park."

The indirect speech of the above sentence is:

1. She said that I would take her to the park
2. She asked me to go to the park with them.
3. She offered to take me to the park.
4. She said that she took me to the park.

65. Choose the compound sentence among the following.

1. He is more a philosopher than a poet.
2. If he is at home, I shall see him.
3. I have found the book that I had lost.
4. We desire to reap, therefore we sow.

66. He was the most learned of the judges who lived at that time.

This sentence is a:

1. a complex sentence
2. a simple sentence
3. a compound sentence
4. a compound – complex sentence.

67. Choose the sentence that indicates ‘giving a permission’.

1. May I go home ?
2. You can go home.
3. I can go home.
4. I may go home.

68. Why don’t you see your doctor for treatment ?

The above sentence indicates:

1. a request
2. an order
3. a statement
4. a suggestion

69. Choose the sentence in which a noun has been used as an adjective.

1. Few persons can keep a secret.
2. He has little appreciation of good poetry.
3. I met a little cottage girl.
4. Every seat was taken.

70. He is hence unable to refute the charge.

Choose the part of speech of the word, 'hence'

1. Adverb of manner
2. Adverb of reason
3. Adverb of degree.
4. Adverb of time.

71. We have enough food to last a week.

Choose the part of speech of the word, 'enough'

1. An adverb
2. A pronoun
3. An adjective
4. A preposition

72. Choose the sentence which has a defining adjective clause in it.

1. The decision that he should be prompted is a good one.
2. It is a fact that she is innocent.
3. She came after darkness had fallen.
4. My brother, whom you met yesterday, wants to speak to you.

73. Kamal hoped to win the prize.

The subordinate clause that replaces the phrase 'to win the prize' is :

1. if he would win the prize.
2. that he would win the prize.
3. how we would win the prize.
4. that he will not win the prize.

74. The past perfect tense is used:

1. to denote an action completed at some point of time in the past before another action was commenced.
2. to indicate that the action has been going on continuously over a period of time in the past and continuing right up to the present.
3. to denote an action that will be completed at some point in future time.
4. to represent only what is in progress at the time of speaking.

75. If I money, I a suitable present for you.

Choose the correct set of verb forms that fits the blanks respectively.

1. have , should bought
2. have , will have buy
3. have , shall buy
4. will have , would buy

76. Choose the linker among the following that indicates addition.

1. therefore
2. hence
3. furthermore
4. thus

77. Choose the correct sentence with regards to the use of the article 'an'.

1. Here is an one rupee note.
2. I saw him an year ago.
3. He is an young boy.
4. This train is an hour late.

78. Choose the sentence with the correct punctuation.

1. Yes, Mohan, you were right about that answer.
2. Yes Mohan, you were right about that answer.
3. Yes Mohan you were right about that answer.
4. Yes, Mohan, you were right, about that answer.

79. Choose the sentence that ends with an exclamation mark.

1. How tall are you
2. How tall you are
3. How are you tall
4. You are tall how

80. In writing a diary entry one should generally use:

1. future perfect continuous tense
2. present perfect continuous tense
3. simple past tense
4. present continuous tense

81. Biographies are told:

1. in story format
2. in newspaper format
3. in comic book format
4. in a drama format

82. The two words at the top of each page help you know what words are on the page of a dictionary are called:

1. syllables
2. guide words
3. phonemes
4. alphabets

83. Choose the correct phonetic transcription of the word 'knowledge'.

1. /na:ledz/
2. /nɒlɪdʒ/
3. /knəli:dz/
4. /kna:li:dze/

84. Choose the word that has a pure vowel sound among the following.

1. near
2. met
3. boy
4. no

85. Choose the word with a silent 'g'.

1. again
2. diaphragm
3. ghastly
4. garbage

86. One lakh rupees a lot of money.

Choose the grammatically and meaningfully correct verb that fits the blank.

1. will
2. shall
3. is
4. are

87. Choose the grammatically correct sentence.

1. Waiting for the buses is annoying.
2. There is no schools for baby birds.
3. It don't make any difference.
4. Mumps are a painful disease.

88. Choose the funeral song from the following:

1. An Elegy Written in a Country Churchyard
2. Time and Love
3. Ode on Intimations of Immortality
4. Idylls of the King.

89. Choose the dramatist who developed ‘Comedy of Humours’:

1. Oscar Wilde
2. Henry James
3. Shakespeare
4. Ben Jonson

90. Time ran away from him.

The above sentence is an example of:

1. a personification
2. a simile
3. a metaphor
4. an irony

91. The following is an example of ‘sympathy’ in literature.

1. Robert Burn’s ‘To a Mouse’
2. Tennyson’s ‘In Memoriam’
3. Tennyson’s ‘Ulysses’
4. John Donne’s ‘The Flea’

92. The style of speaking or writing is known as.

1. point of view
2. diction
3. conflict
4. prosody

93. 'A chapter at the end of a literary work' is called:

1. sympathy
2. prologue
3. epilogue
4. school

94. Hari was given a silver watch by : (The Gold Watch)

1. his friend
2. Mr. Acton
3. Srijut
4. his mother

95. Choose the true statement basing on the story 'After Twenty Years'.

1. Bob knows that the cop was Jimmy
2. Bob and Jimmy were brothers
3. Bob and Jimmy worked in a restaurant in their childhood.
4. Jimmy learnt that Bob was a wanted man.

96. The setting of the story 'After Twenty Years' is:

1. a restaurant in a village.
2. a police station in New York.
3. out side the doorway near a hardware store.
4. a garden at night.

97. Anil learnt that Hari Singh stole the money because of: (The Thief's Story).

1. The wetness of notes
2. The fear in Hari Singh's eyes
3. The shivering in Hari Singh's voice
4. a police investigation

98. Macbeth's Castle is located in:

1. New York
2. Glasgow
3. Forres
4. Inverness

99. Before the Knights came to Canterbury, they were in : (Murder in the Cathedral)

1. England
2. France
3. The Ocean
4. in exile

100. The leader of the witches in 'Macbeth' is:

1. The Wired Sisters
2. Caitheness
3. Mentieth
4. Hecate

101. About martyrs, Beckett feels that: (Murder in the Cathedral)

1. he is apathetic for them
2. he admires them
3. he fears them
4. he is confused by them

102. Swami was scolded frequently by his father: (Swami and Friends)

1. for not studying for his exams
2. for not helping in gardening
3. for not attending extra classes
4. for not helping his mother

103. Mr. Bennet responds to the news of Elizabeth's engagement with: (Pride and Prejudice)

1. resignation
2. skepticism
3. anger
4. unreserved joy

104. Choose the proverb that sarcastically fits Swamy very well. (Swami and Friends)

1. Where there is a will, there is a way
2. A stitch in time, saves nine.
3. No work and all play make Jack a dull boy.
4. All that glitters is not gold.

105. Charlotte marries Mr. Collins because: (Pride and Prejudice)

1. she is flattered by his words
2. Elizabeth advises her to do so
3. she enjoys conversing with him
4. she wants financial security

106. In the essay 'Of Truth', the 'art' that Bacon seeks to apply in his work is:

1. the parsing of opposites
2. the advancement of learning
3. the interpretation of nature
4. the construction of similes

107. Trust thyself : every heart vibrates to that iron string.

The above quotation was told by:

1. Francis Bacon
2. A.G. Gardener
3. Oscar Wilde
4. R.W. Emerson

108. According to Bacon, most of our sciences come from:

1. the French
2. the Abrabs
3. the Romans
4. the Greeks

109. According to A.G. Gardener, shaking hands is:

1. an unhygienic custom
2. a healthy custom
3. the highest civilian custom
4. a custom of middle class people

110. The final stanza of the poem 'The Cloud' describes;

1. the origin of the cloud
2. the cloud's game with the Sun
3. the beauty of the cloud
4. the helping nature of the cloud

111. Choose the incorrect statement from the following with regards to the poem, "The Palanquin Bearers."

1. The bearers felt the heavy weight of the bride and the Palanquin
2. The bearers were singing along happily
3. The bearers were delighted to carry the bride
4. The bride was sad and happy at the same time with mixed feelings.

112. The entire poem 'The Road Not Taken', is

1. a simile
2. a ballad
3. a personification
4. a metaphor

113. 'Telephone Conversation' is a conversation between:

1. two Americans
2. a Negro and a white lady
3. an Indian lady and a European lady
4. two African ladies

114. Money is more liquid than gold.

This sentence is:

1. an example of a relative clause.
2. an example of passive voice sentence.
3. in comparative degree.
4. in direct speech

[115 – 117] Read the following passage and choose the correct answers.

The Rajputs occupy an honoured place in the history of India. They were a war-like people. They were proud and patriotic. They were jealous of their honour, and would lay down their lives to uphold it. They loved their homes and fought bravely to defend the honour of their women-folk. Nothing would tame their spirits. None can fight like them.

115. Choose the central theme of the passage:

1. The rise and fall of the Rajputs.
2. The women-folk of the Rajputs.
3. Rajputs as freedom fighters.
4. Rajputs-the spirited heroes of Indian history.

116. The expression 'tame their spirits' in the passage means:

1. increase their energy
2. arouse their enthusiasm
3. develop their courage
4. curb their enthusiasm

117. Rajputs occupy an honoured place in history, because:

1. They liked wars to occupy other lands.
2. They were proud of their wars
3. They were the richest people in India
4. They lived and died upholding their self respect.

[118 – 120] Read the following passage and choose the correct answers.

The world of today has achieved much, but for all its declared love for humanity it has based itself far more on hatred and violence than on the virtues that make man human. War is the negation of truth and humanity. Sometimes, war may be unavoidable but its progeny are terrible to contemplate. Not mere killing, for man must die, but the deliberate and persistent propagation of hatred and falsehood, which gradually become the normal habits of the people.

118. The achievements of the world are not impressive because:

1. there is nothing much to boast of
2. they are mostly in the field of humanity
3. its love for humanity is a pretence
4. the world has not made any achievement

119. 'War is the negation of truth' means:

1. wars do not exist
2. wars kill human beings
3. wars help the world
4. wars spread falsehood

120. The world's declared love for humanity is:

1. false
2. true
3. sure and pure
4. not to be taken seriously

METHODOLOGY

121. Identify the correct phonetic transcription for the word ‘longevity’

1. / lɔŋdʒeveti /
2. / lɔŋgeviti /
3. / lɔŋgeveti /
4. / lɔŋdʒevəti /

122. The tripolar process of education means

1. Objectives, specifications, learning outcomes
2. Aims, objectives and specifications
3. Educational objectives, learning experiences & evaluation
4. Activities, learning experiences and evaluation

123. Discrimination, comprehension, critical, therapeutic and appreciative are kinds of

1. Listening
2. Speaking
3. Reading
4. Writing

124. The process of forming a relative clause is called as

1. relativisation
2. relativisation
3. relativity
4. relative clausing

125. A good textbook should be able to

1. Develop limited experiences
2. Enhance technological expressions
3. Illustrate various language skills, elements of grammar and skills of communication
4. Encourage linguistic incompetence

126. A substitution table is an important learning device to practise

1. sentences and questions
2. sentences and phrases
3. formulas
4. vocabulary

127. Activities undertaken by teachers, providing information to be used as feedback to modify the teaching/learning is called

1. Diagnostic evaluation
2. Placement evaluation
3. Summative evaluation
4. Formative evaluation

128. The car complained as the key was turned. Identify the figure of speech in the above sentence.

1. Simile
2. Allusion
3. Irony
4. Personification

129. Commas are used when we have to

1. separate clause & a phrase
2. show possession
3. mark off words spoken in a passage
4. separate items in a list

130. Identify the structural pattern in the sentence given below.

Ram Mohan + became + a pilot

1. subject + verb + complement
2. subject + verb + object
3. subject + verb + object + complement
4. subject + object + verb

131. Use of language laboratories are good for

1. live recordings of students
2. reading texts
3. drills and listening comprehension
4. writing paragraphs

132. “Reading makes a full man, conference a ready man and writing an exact man” are the words of a popular man. Identify from the options given below

1. Lord Bacon
2. P.B. Shelley
3. William Shakespeare
4. S.T. Coleridge

133. Learning that occurs when the learners engage themselves in a process of ‘meaning making’ belongs to

1. Collaborative approach
2. Eclectic approach
3. Communicative approach
4. Constructivist approach

134. “English is the major window on the world” was said by

1. M.K. Gandhi
2. Charles Wood
3. William Bentick
4. Pt. Jawahar Lal Nehru

135. “Do this work immediately” is in the active voice. The passive voice of the sentence is given as one of the options given below. Identify the correct answer.

1. Immediately do the work
2. Let the work be done immediately
3. Do immediately the work given
4. Given the work, do it.

136. “A textbook is a useful adjunct in the efforts of the teacher and a reassurance to the pupils” was an ideation of one of the following given below:

1. W.H. Burton
2. E.B. Wesley
3. E.P. Wronski
4. John Dewey

137. Reinforcing the vocabulary items and structures already learnt and to initiate pupils to self study are objectives of teaching

1. Prose
2. Poetry
3. Supplementary Reader
4. Composition

138. Identify the transcribed form of the sentence.

The boys have arrived

1. / ðə bɔɪz həv əraived /
2. / ðə bɔɪz həv araived /
3. / θə bɔɪs hav arraived /
4. / θə bɔɪs hav araived /

139. Students knowing how to use & respond to language, given the setting topic is

1. Discourse competent
2. Strategic competent
3. Communicative approach
4. Sociolinguistic approach

140. Which one of the following is NOT authentic material

1. Radio
2. Newspaper
3. Instructional materials
4. Doctor's prescription

141. One of the advantages of dramatization is

1. for practice of study skills
2. for usage of structures
3. encourage students to exercise their sensitivity and imagination
4. use their experiences

142. When 'U' is followed by 'r' like in cure, and hurry, the pronunciation becomes

1. weak
2. strong
3. short
4. long

143. Peter Mark Roget developed a hierarchical classification of one of the following listed below. Identify the correct option

1. ELT material
2. Advanced learners dictionary
3. Thesaurus
4. Dictionary

144. The commission that recommended the 3-language formula was in the year

1. 1962-64
2. 1964-66
3. 1966-68
4. 1968-70

145. A type of cognitive bias in which the overall impression of a person is influenced which impacts evaluation of that person's specific traits is called as

1. Hello effect
2. Halogen effect
3. Hollow effect
4. Halo effect

146. The Magna Carta of English Education in India is the base of one of the following

1. Wood's Despatch, 1854
2. Education Commission, 1882
3. Calcutta University Commission, 1919
4. Macaulay's Minutes, 1834

147. Laws of learning such as law of readiness, law of exercise and law of effect were put forth by

1. B.F. Skinner
2. Gestalt Psychologists
3. E.L. Thorndike
4. Vygotsky

148. A slip test is different from a summative assessment in one of the following options given below.

1. More tasks are conducted
2. Prior notice is given
3. Limited time
4. Discourses are not taken into consideration

149. To conduct formative assessments in school, four tools have been identified to make students linguistically competent.
Identify the correct choice given below.

1. Listening & speaking, reading comprehension, face sheet, trigger sheet
2. Read & reflect, written work, project work, slip test
3. Vocabulary, grammar, writing, study skills
4. Oral activities, projects, self-assessment check list, written work

150. Human language is primarily _____.

1. written
2. read
3. listened
4. spoken

151. English is a _____ language.

Identify the correct option to fill the blank.

1. living
2. classical
3. dead
4. growing

152. Under the umbrella of the CCE pattern of evaluation, most of the examinations will be in one of the following

1. on-line assessment
2. submissions
3. oral assessment
4. text independent

153. To understand spoken English,
To speak English,
To understand written English and
To write English
- are the four specific aims of teaching English at the school stage.
Identify the correct option of who has specified them.

1. Dr. West
2. Thompson and Wyatt
3. John Dewey
4. Champion

154. A small piece of text printed on the back of a book on the jacket, which talks of the salient features of the book is known as

1. Preface
2. Foreword
3. Blurb
4. Epilogue

155. Which one of the statements given below is NOT true.

1. A textbook is a collection of facts & figures.
2. Words consists of one or more syllables
3. SQ3R is one of the techniques of reading
4. LSRW is the order of any language acquisition

156. A sound which combines two vowel sounds is known as

1. diphthong
2. consonant
3. vowel
4. semi-vowel

157. Objective type of tests attempt to test one of the following options.

1. self-expression
2. appreciation
3. pronunciation
4. recognition

158. A student rereading a word or a phrase again by going back in the line is

1. progression
2. aggression
3. regression
4. recession

159. TOEFL (Test of English as a Foreign Language) belongs to this category of tests

1. Proficiency tests
2. Aptitude tests
3. Diagnostic tests
4. Achievement tests

160. Identify the underlined word given in the sentence.

Mrs. Slater rose briskly at length in a business-like tone.

1. Adverbial adjective
2. Adjective
3. Adverb
4. Compound adjective

