
01545
No. of Printed Pages : 12 FCED

FOUNDATION COURSE ON EDUCATION OF CHILDREN
WITH DISABILITIES

Term-End Examination

June, 2010

FCED : FOUNDATION COURSE ON EDUCATION OF
CHILDREN WITH DISABILITIES

Time : 2 hours	 Maximum Marks : 80

Note : There are forty (40) multiple choice questions in the booklet. Each question has four (4) choices.

You need to select the best answer out of the given choices and mark the same in the OMR sheet.

Read carefully all the instructions given on the OMR sheet before filling the correct response.

Each question carries two (2) marks. 	 2x40=80

The first person who tried to educate a wild boy was :

(a) Seguin	 (b) Helen Keller	 (c) Itard	 (d)	 Louis Braille

Louis Braille invented Braille system in :

(a) 1781	 (b) 1832
	

(c) 1839	 (d) 1921

In India the first school for the Mentally Handicapped was established in :

(a) 1921	 (b) 1940
	

(c) 1947	 (d) 1950

BMFA stands for :

Bafta Millenium Framework for Action

Biwako Millenium Framework for Action

Biwako Milestone Framework for Action

Bafta Milestone Framework for Action

FCED	 1	 P.T.O.

	

5.	 RCI recognises :

Courses/Programmes in the field of disability rehabilitation and special education.

Provides Jobs to qualified professionals.

Provides grants to organisations in the disability sector.

Runs distance education programmes in special education.

	

6.	 Impairment is :

Handicap

Disability

Loss of function of an organ

Loss or abnormality of an organ/organ system.

Which of the following disability is not covered under PWD Act ?

(a)	 Leprosy cured	 (b)	 Low vision

(c)	 Hearing Impairment 	 (d)	 Learning Disability

Polio is a :

(a)	 Locomotor Impairment (b) Gross motor Impairment

(c)	 Fine motor Impairment (d) None of the above

Which is not a cause of Mental Retardation ?

(a)	 Vitamin A deficiency (b) Iodine deficiency

(c)	 Mercury poisoning (d) All of the above

Dislexia is a type of :

(a)	 Sensory disability	 (b)	 Social disability

(c)	 Learning disability	 (d)	 None of the above

FCED	 2

11. Inclusive Education is :

Special Education for the special need learner

Special Education for all children

Integrated Education

Equal participation of special need children

12. DDRS scheme provides :

Aids and appliances to persons with disabilities

Financial Assistance to NGOs

Computer Education to persons with disabilities

District level Vocational Education

13. NHFDC provides :

Funds for income generating activities to PWDs.

Funds for running special school

Funds for Teacher Training Institutions

Funds for Social Awareness.

14. SAMARTH is a scheme of :

(a) RCI
	

(b)	 NIMH

(c) NIHH
	

(d)	 NATIONAL TRUST

Percentage of Job reservation for PWDs :

(a) 5%	 (b) 1 %
	

(c) 2%	 (d) 3%

Sensory motor stage is from :

(a) Birth to 8 years	 (b)	 Birth to 11 years

(c) Birth to 2 years	 (d)	 Birth to 6 months

FCED	 3	 P.T.O.

Which of the following is not a major task in learning to speak ?

(a) Gestures	 (b)	 Guidance

(c) Vocabulary building	 (d)	 Motivation

Erikson has classified the life cycle into :

(a) 5 stages	 (b) 6 stages	 (c)	 7 stages (d) 8 stages

IQ range of a mild Mental Retardation is :

(a)	 0 - 20	 (b)	 50 - 70

(c)	 70 - 90	 (d)	 None of the above

NIMH is located at :

(a)	 Dehradun
	 (b)	 Bangalore

(c)	 Chennai
	

(d)	 Secunderabad

UPANANYAN was developed for the age group of :

(a)	 0 - 4 years	 (b)	 0 - 7 years

(c)	 0 - 2 years	 (d)	 All of the above

In FACP the key " + " means

(a)	 No
	 (b)	 Yes

(c)	 Question	 (d)	 None of above

Most persons with mental retardation have :

(a)	 Communication difficulty	 (b)	 Mobility difficulty

(c)	 Physical deformity	 (d)	 Sensory deformity

Poor memory is a characteristics of :

(a)	 Hearing Impairment
	

(b)	 Visual Impairment

(c)	 Mental Retardation
	 (d)	 Learning Disability

25. Aptitude is :

Inclination or interest in specific area

Achievement in specific area

Learning in specific area

None of above

FLED	 4

The human ear is mainly divided into :

(a) 5 division	 (b) 2 division

(c) 3 division	 (d) Multiple division

Central hearing loss is an abnormality in :

(a) Central ear	 (b) Middle ear

(c) Central nervous system	 (d) None of the above

28. Children with locomotor disability have limitation in :

(a) Reading	 (b) Memory

(c) Movement
	 (d) Intelligence

29. Dysphasia is a :

(a) Language disorder	 (b) Movement disorder

(c) Vision disorder	 (d) Hearing disorder '

30. Task analysis is a process of :

analysing the behaviour of the child

sequencing the subtask

Breaking down task into small steps

None of the above

31. The term 'multisensory impairment' was given by :

(a) Jean Piaget	 (b)	 Lowen Feld

(c) Best and Brown	 (d)	 Lal advani

32. Open schools are governed by :

(a) CBSE	 (b) NCERT	 (c) RCI	 (d) NIOS

•

FCED	 5	 P.T.O.

Children with low vision would require :

(a) CCTV
	

(b) Braille

(c) Abacus	 (d) Taylor frame

Games that develop logical reasoning are :

(a) Missing parts	 (b) What is similar

(c) What should I do ?
	

(d) All the above

Auditory training helps children with hearing impairment to :

(a) make use of residual hearing	 (b) learn to speak

(c) use hearing aid
	

(d) None of above

Use of sign language for severely hearing impaired children was advocated by :

(a) Dr. Itard	 (b) Liddle and Erting

(c) Steaphen Haukins	 (d) Dr. Hopes

Abacus is used by individuals with :

(a) Mental Retardation	 (b) Hearing Impairment

(c) Cerebral Palsy	 (d) Visual Impairment

Punishment technique in behaviour modification includes :

(a)	 Restitution

(c)	 Extinction

Pitch is the :

(a)	 Attribute of intensity

(c)	 Attribute of range

Braille is written with the help of :

(a)	 9 dots	 (b) 4 dots

(b) Response cost

(d) All of the above

(b) Attribute of frequency

(d) All of the above

(c) 6 dots	 (d) 8 dots

FCED	 6

.
rol cbc11 I	 fPTW	 31TETIT-4tdc49111-1

1,-1, 2010

:	 fM.TT 4(14

aTTUTT-qicP.ichil

7TT27 • 2 wr	 3TIETTc T 3 : 80

 40 040;tchc-ci7 ef W-1 f .2?. 77-4 I 79-7 317-iY 4 rcicbc-y el	 fed-irk faa,rv)

4. qcf*Ea. rachcw	 y-ara czar t FrOrr 	9rr# ri-e# 34. 77. 377. 47e 4 &e.)- 7-4

# 4-F74i c SIH r 2 37W fig17T77 e	 2x40=80

.512111	 ‘31'"	 \ sl /	 TIT-4i Sl1R4 f*-77 :

(a) -411T4	 (b)	 	 	 cit	 (c)	 (d)

r 4-0 	 tofq	 crchR chit	 :

(a) 1781	 (b)	 1832
	

(c)	 1839	 (d) 1921

iirt-u -14 iii-iftim Tfq .44 thif	 7	 iauria

(a) 1921	 (b)	 1940
	

(c)	 1947	 (d) 1950

:

(a) cur FH0E-V4 44	 7TIN	 (b)	 f-4TO fH	 1 q44 *17-d* -C ‘ht 'cr-qkrN

(c)	 	 -1)FIT-4 trT" 7avr9	 (d)	 cw-Kr	 * wit-Cr-q7F

FCED	 7	 P.T.O.

8.	 to:

(a)	 mic'1 ,-f 3a-11T-d1

(c)	 T.Tf

(b)	 ;IN* 3-TWIT

(d) 3 171-	 14 A

	

5.	 	 17qF 	 t :

IoRi q	Iclehs1141ffi-V441*-1444g-Z oni *4-1 p4Kq 9bi-ir <fif

f y lL	 ()-I cMIRI<hif k	

wrTfrff *40	 facer ^I^1^1nr

fati fqw. T17T-2..T f7TVT 1114564-111

6. qr-d1)- 11f.4-1-ff t :

Ichr-11

3-TWEdT

f*-Tft 31'I	 9hq1c1-10h Vfd

3-try31ffrrArWzff 	 Vfd zri 3Trri=riwl-dr tr

	

7.	 F-11-11111cf 14 A 1,1-r Tn. flonclincti fi:Irt)	 3-Trt?

(a)	 -Ill	 k 	 	 (b)	 3T1 5 t.clilcir

(c)	 5A-17 qiii--171	 (d)	 3TP-1711 3TaTLIM

f-ii—tiFoncr A A	 T 1 HI1R1on	 cbR

(a)	 Rw.ifi-vr	 371Frprd-r
	

(b) 3T174)-td 	 371717F1

(c)
	

(d) 311-4T• Tfqf

	 	 t ?

(a)	 TO--lv 31V117T
	

(b)	 Act) 3iVIIT

(c)	 3-1P-4 4 1 44 3W1:TUT
	

(d) 319T414

FCED	 8

11.	 ,rcr fir i-r t :

(a)	 fq*ci	 c	 fatrEr fvrur

(c)	 fvrur

(b)	 Trifr	 tfF-4	 fvraff

(d)	 f#risr	 141 411-11,-(11-6.94TF-T17

12..t. . -31T1..C114. -4)--$4T A q i •-f	 t :

(a)	 fachoi J i c/-11-4),-4	 d kolt u f	 (b)	 k-Rchiat-Tr-6-t

(c)	 fachoi r oe.1 ,t) q 	 cb=i-w fvrur	 (d)	 zI ri LK	 fin

13. 74. 7-1.y6.5 211 -5(74	 :

ici ehrik ozirth-z4 ml 31RT AFicr fwzrrat 	 fa-th-zr

fad rciS110 +4	 4q facer 4A6licir

fvrq----s1ftra-17*?-Tra'r	 rc114 tqf-qtzT 	

AIJR<N*01474 tlf4t4 't-161qc-11

14. 7140 71'174T t :

(a)	 31R.111.3111. cf,
	

(b)	 74.

(c)
	

(d)	 1-10-4--0-11t-f

fcl*c11 + 1 oirV-if t-q -11*Fti-i 14 31T1aPul .gfffvm t :

(a)	 5%	 (b)	 1%
	

(c)	 2%	 (d) 3%

#4-a- 4 11 1-i* 3-1-4T-P-TT Flat

(a)	 A-14 A.8
	

(b)	 ,31 ,44	 n	 cich

(c)	 ,71 .44 14 2 71 II"	 (d)	 ,3-1-4-1. 146+-116

17.	 1 4 -11robsi -11	 Trr rTrff 71-u-4 t-urrpr a-A 	 t?

(a)	 -714	 (b)

(c)	 Yl	 r1-11-11	 (d)	 31fii1417

FCED	 9	 P.T.O.

-Clfrqqi 	 :

(a)	 5 liTTW 	(b)	 6 ITITtf
	

(c)	 7 %Tit -4	 (d)	 8 %Tit 14

34 -3174 1-II-&m	 ozIfm ql m1	 7rai tat elor t :

(a)	 0 - 20
	

(b) 50 - 70 t

(c)	 70 - 90 t tr•-21
	

(d)

20. 79..31t.74.79..

(a)	 oitic7f
	

(b)471---)714

(c)	 4>ig
	

(d)

34 to	 f fir 3T9 a4 	 ki	 cl ef-) -1c-r	 *If itqr?

(a)	 0 - 4	 (b)	 0 - 7 	 	 (c)	 0 - 2 aq
	

(d) 7r-rtr- Trift

+-A1' " +" Ef 3TO t :

(a)	 la	 (b)

(c)	 (d)	 3t1t-T 14

eql-vii 3Trwfm: old? t :

(a)	 	 TITIP7

(c)1

11A'IT 9fI FcR) tilf t :

(a)	 517317t-TaT on'f

(c)	 4-1111±-ich -4--cdi oh

(b) 	 	 TP:PPER

(d) TOt 7:171711

(b)	 1f-9-dT

(d)	 34f9--49 14 3TaiirdT

25. 3-TFIRITIT	 t :

(a)	 fafuq	J-,4 7-0-i
	

(b) fqr-vr	 (-14-Klor 311ff A

(c)	 fafTtz	 31f-i-Fri:r
	

(d) 31:ItT14

FCED	 10

4-11 :14 ahuf is fq-dfTU 	 t :

(a)	 5 lilt A

(c)	 3 1-Trt 14

WIT Urff 3171MFT91 3i1c t :

(a)	 t-1 it ctori

(c)

(b)	 2

(d)	 41-kT 1TTTff A

(b)	 	 f

(d) -3-qtff -4 A

achrivicir aICl qr--*-'r -44 TrIfTm 	 t :

(a)	 14,6-1
	

(b)
	

(c)	 (d)	 ql:g

5 ,LI	 WIT Trizff-W t:

(a)	 %TNT ti l-c4 Aft C) ti tf
	

(b)	 4 Ircr	 tr A

(c)	 tEr
	

(d)	 r-411T	 qlbr

30.	 cni4 - fcp, c.) tt u r TifTzrr	 :

lict4-3	 ce41mk 31.1--*-97

d4 c6I LII	 d711f7 	

	 	 T*-*14 fTtITF-4-ff chk4 chl

374-14

31.	 "Utkql" 3T .T1:11" 1 ,34 fq-zET TTM :

(a)	 ,111-1f9TFT"k gio
	

(b)	 s gRr

(c)	 , k-d	 5113-1	 f
	

(d)	 otc4	 gRr

32.	 Tr) fa611ML11	 4-citoch TiT-2TT t :

(a)	 Tf1.1.7{4.1.	 (b)	 TiA.t3-117.t.

(c)	 3TR.T11.31-11. 	 (d)	 31T1.3t1.7:f.

FCED
	

11	 P.T.O.

31- 4 	 fff74 317477T t :

(a)	 It.?4121a1- .	 (b)	 (c)	 3T4T7	 (d)	 c1(

7rrtT 	 ach	 	 aK4 turf :

(a)	 fi=fr14111.9Lt,13
	

(b)	 *fa iii 1 l4

(c)	 *Z' 	31-r
	

(d)	 3utl bRift

5dlli -51f41&117, 5317T1- ,silrqff	 ,411	 W{--dT t I

(a)	 tsi4 # 1 UTEdT Tr 3441 1 f 'T1-4	 (b)	 1141N4

(c)	 -dur 	 394IJf	 (d)	 	 1414 .T"'1"

ITP1111 WIT	 tfffi1 tlid	 iash %TIT	 31T17757 f*-7-41 :

(a)	 (b)	 Fri5c4 afR 	

(c)	 1R-11:Fff v-rwr	 (d)	 74R9

3-1*-*-14	 SI g i 4 IfT111 ,)11c1I e:

(a)	 Hl-Mi ch 4-1-q
	

(b)	 .51-171 qlftM -I cbqf 	

(c)	 Tzur-rtzbTh4 TrPJ1741-ff oq rth q.i g.14,T
	

(d)	 IfEZ a I1 	 >=11rb Lif 5.1tf

claa It 4144-11 ,3k if Trg c1 ,691	 :

(a)	 Llfd'IT9. 	(b)	 lArct sIo q f	 c	 (c)	 	 chtur	 (d)	 3144T Triff

44 t :

(a)`T13T-di
	

(b)

(c)	 (.11P-facli	 quf
	

(d)	 14I#

s)ri fffUf ANT t :

(a)	 9 . 311 311 m1H
	

(b)	 4 f 31 4	4-Kg Al

(c)	 6 -311 1-1 Hgg
	

(d)	 8 f4-3-1):

FCED	 12

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12

