CERTIFICATE IN TEACHING OF ENGLISH

32978

Term-End Examination June, 2010

CTE-2: THE STRUCTURE OF ENGLISH

Time: 2 hours

Maximum Marks: 100

Note: All questions are **compulsory**. All questions carry **equal** marks.

- 1. Write short notes on any two of the following:
 - (a) English as a Foreign Language and as a Second Language. 10+10=20
 - (b) Intelligibility Indian English within India.
 - (c) What makes a piece of speech/writing a text?
 - (d) Types of questions
 - (e) Relative clauses
- 2. (a) Has the perpetuation of English done any damage to Indian languages and culture?

 Discuss.
 - (b) Discuss the stylistic features of Indian 10 English.

- 3. (a) Distinguish between the bottom-up 10 approach and the top down approach in analysing a text.
 - (b) What makes the discourse perspective 10 crucial in the teaching/learning of language?
- 4. (a) Write brief notes on two of the following: 2x5=10
 - (i) Semantically negative sentences.
 - (ii) The importance of Intonation
 - (iii) Using prefixes to form new words.
 - (iv) diphthongs
 - (b) Identify free and bound morphemes in the following words:

logical, infamous, approachable, unfortunate, attached

- (c) Identify the constituent parts of the 5 following compound words:blackberry, understudy, riverbed, ice-cream dining table.
- 5. (a) Transcribe the following words using phonetic symbols:

 grind, enough, retain, that, dinner

(b)	Supply question tags to the following statements:		5
	(i)	Ramesh looks unhappy,?	
	(ii)	She won't tell on us,?	
	(iii)	We keep our house clean,?	
	(iv)	He still hasn't left for Mumbai?	
	(v)	You're going to England?	
(c)	Identify the number of syllables in the following words:		5
	balcony, happy, laboratory, dissatisfy, between		
(d)	Mark the stress syllables in the above words.		5