[image: image1.png]


INTERNATIONAL ISLAMIC UNIVERSITY ISLAMABAD

FACULTY OF LANGUAGES AND LITERATURE 

DEPARTMENT OF ENGLISH
SAMPLE ADMISSION TEST FOR MA ENGLISH (2 YEARS) PROGRAMME

Max Marks: 50

Time: 2hrs
Q.1
Read the passage carefully and answer the questions that follow:

Types of drama in numerous cultures were probably the first mass-media, going back into the Ancient World. The first dated printed book known is the "Diamond Sutra", printed in China in 868 AD, although it is clear that books were printed earlier. Movable clay type was invented in 1041 in China. However, due to the slow spread of literacy to the masses in China, and the relatively high cost of paper there, the earliest printed mass-medium was probably European popular prints from about 1400. Although these were produced in huge numbers, very few early examples survive, and even most known to be printed before about 1600 have not survived. Johannes Gutenberg printed the first book on a printing press with movable type in 1453. This invention transformed the way the world received printed materials, although books remained too expensive really to be called a mass-medium for at least a century after that.

Newspapers developed around from 1612, with the first example in English in 1620; but they took until the nineteenth century to reach a mass-audience directly.

During the 20th century, the growth of mass media was driven by technology that allowed the massive duplication of material. Physical duplication technologies such as printing, record pressing and film duplication allowed the duplication of books, newspapers and movies at low prices to huge audiences. Radio and television allowed the electronic duplication of information for the first time.


 
(a) What do you understand from the term ‘mass-media’ after reading this passage?

(b) How did the invention of movable type in 1453 transform the way the world received printed materials?

(c) What contributed to the growth of mass media in the 20th century?

(d) How has the development of newspapers transformed our world?

(e) Write a short summary of the passage of about 50 words.

Q.2:
The following passage contains mistakes. Rewrite it after correcting those mistakes.

The Council decide that the only course of action that could saved Middle-earth was to destroying the Ring. But the Ring could not be destroy by any means other than by casting it into the fires of Mount Doom on which it was forged, in Sauron's domain and stronghold, the land of Mordor. At the council there is much debate about who take the Ring to Mordor, with each of the representatives of the races of Middle-Earth vying for the task. Surprising all, even himself, Frodo volunteering for the task without forethought; with the support of Gandalf and Elrond, this ended the debate.
Q.3:
Fill in the blanks with suitable prepositions:

 
1. In order to get                    school, I have to drive                 the shopping mall that is located                the corner                    Pizza Hut. 

2. I was leaning                      the car when it started to move. 

3. My car is parked                         a motorcycle and a van.  

4. The banana is                       the fruit bowl that is                     the counter. 

5. I found my earring                    the dirty clothes laying                       the washer.  

6. The drinking glasses are stored                        the plates in the cupboard.  

7. The dog jumped                      the car when he realized his owner was leaving.  

8. The hospital is                       the corner from the high school.  

9. The child hid                         the couch                          a game of hide-and-seek. 

10. The child sat                        his father’s knee. 

Q.4:
Write a composition of around five hundred words on any One of the following topics:

a) English as the Global Language

b) War on Terror

c) Justice: Key to a Healthy Society.

Q.5:
Write down critical appreciation of the following poem. 

One of my wishes is that those dark trees, 
So old and firm they scarcely show the breeze, 
Were not, as 'twere, the merest mask of gloom, 
But stretched away unto the edge of doom. 

I should not be withheld but that some day 
Into their vastness I should steal away, 
Fearless of ever finding open land, 
Or highway where the slow wheel pours the sand. 

I do not see why I should e'er turn back, 
Or those should not set forth upon my track 
To overtake me, who should miss me here 
And long to know if still I held them dear. 

They would not find me changed from him they knew-- 
Only more sure of all I thought was true.

