

BHARAT SEVAK SAMAJ

NATIONAL DEVELOPMENT AGENCY, PROMOTED BY GOVERNMENT OF INDIA
CENTRAL BOARD OF EXAMINATIONS
BSS NATIONAL VOCATIONAL EDUCATION MISSION

CE002-BSS DIPLOMA IN PRE-PRIMARY EDUCATION

ONE YEAR EXAMINATION NOV-2015

CE002-01 COMMUNICATIVE ENGLISH AND COMPUTER FUNDAMENTALS

TIME: 3 Hours

Marks: 100

INSTRUCTIONS

- * 33 questions are there in total
- * Write answers to each question in proportion to the mark allotted
- * During the first 15 minutes read the questions carefully

I. FILL IN THE BLANKS

1 x 10 = 10

- 1) DOS Means-----
- 2) Use-----to change the settings, both hardware and softw
- 3) Key board shortcut for undo command is
- 4) Paint has a.....box
- 5) The tool bar contains.....related to the.....
- 6) are where the text is typed
- 7) key is also used to select spelling command
- 8) Print preview is visible in menu
- 9) The speed of computer is measured in-----
- 10) Who is invented slide rule-----

II. DEFINE THE FOLLOWING

2 x 10 = 20

- 1) Define what is noun?
- 2) Define what is demonstrative pronoun?
- 3) Define adjectives?
- 4) Define the adjectives words?
- 5) What is meant by adverb?
- 6) CPU
- 7) Degrees of comparison
- 8) Language
- 9) Conjunction
- 10) Write about characteritics of computer?

III. WRITE BRIEF ANSWER FOR ANY 5 QUESTIONS**5 x 5 = 25**

- 1) Explain 'WH' type question words?
- 2) Explain analog and hybrid computer
- 3) Write short notes on 'macro'
- 4) Custom filter
- 5) Shift+functions of the keys
- 6) Print preview
- 7) Print view
- 8) Windows explorer

IV. WRITE LONG ANSWER FOR ANY 3 QUESTIONS**15 x 3 = 45**

- 1) Write a letter to your father asking permission join the N.C.C?
- 2) Explain a computer and draw a block diagram
- 3) Explain about MS Excel application
- 4) Describe the relevance of computerization in hospital field
- 5) Describe status bar

BHARAT SEVAK SAMAJ

NATIONAL DEVELOPMENT AGENCY, PROMOTED BY GOVERNMENT OF INDIA
CENTRAL BOARD OF EXAMINATIONS
BSS NATIONAL VOCATIONAL EDUCATION MISSION

CE002-BSS DIPLOMA IN PRE-PRIMARY EDUCATION

ONE YEAR EXAMINATION NOV-2015

CE002-02 CHILD PSYCHOLOGY AND EARLY CHILDHOOD CARE & DEVELOPMENT

TIME: 3 Hours

Marks: 100

INSTRUCTIONS

- * 33 questions are there in total
- * Write answers to each question in proportion to the mark allotted
- * During the first 15 minutes read the questions carefully

I. FILL IN THE BLANKS

1 x 10 = 10

- 1) _____ developed a fear of rats.
- 2) Children who brought up in good environment will be good in _____ development
- 3) The _____ decides the sex of the new born
- 4) Children show _____ by hitting others.
- 5) Do not _____ his weakness
- 6) Language allows him to express his _____
- 7) _____ is a stage in child language.
- 8) The process of socialization continues throughout life beginning from _____
- 9) _____ is a controversial concept in Psychometrics.
- 10) _____ grow not only in self-confidence but also in a sense of responsibility.

II. DEFINE THE FOLLOWING

2 x 10 = 20

- 1) Anger of children
- 2) Write the memory process in LD students.
- 3) What is C.G?
- 4) Habit
- 5) Kinds of play
- 6) What is child Psychology?
- 7) 4 points of late childhood : 6-12 years
- 8) What is Babbling?
- 9) What is Austenite Appreciation?
- 10) Name few Montessori Puzzles handled by children

III. WRITE BRIEF ANSWER FOR ANY 5 QUESTIONS**5 x 5 = 25**

- 1) Intra uterine growth of first trimester
- 2) What is early childhood?
- 3) What is Aggression?
- 4) How does a child shows affection?
- 5) Why early development is more important than later development?
- 6) What is Babbling?
- 7) How will you handle Stress?
- 8) Characteristics of Play.

IV. WRITE LONG ANSWER FOR ANY 3 QUESTIONS**15 x 3 = 45**

- 1) Explain the speech problems in children
- 2) Different techniques and tools of educational psychology
- 3) Language development
- 4) Explain Pre-natal Development life.
- 5) Explain briefly Activity Learning methodology.

BHARAT SEVAK SAMAJ

NATIONAL DEVELOPMENT AGENCY, PROMOTED BY GOVERNMENT OF INDIA
CENTRAL BOARD OF EXAMINATIONS
BSS NATIONAL VOCATIONAL EDUCATION MISSION

CE002-BSS DIPLOMA IN PRE-PRIMARY EDUCATION

ONE YEAR EXAMINATION NOV-2015

CE002-03 TEACHING METHODS & AIDS

TIME: 3 Hours

Marks: 100

INSTRUCTIONS

- * 33 questions are there in total
- * Write answers to each question in proportion to the mark allotted
- * During the first 15 minutes read the questions carefully

I. FILL IN THE BLANKS

1 x 10 = 10

- 1) _____ were snapped by Macaulay's.
- 2) Froebel wrote a book of songs called _____
- 3) In 1935 _____ was Governor General of India.
- 4) Creative diameters develop
- 5) Before telling a story teachers must not that children are
- 6) The teacher had a over the class
- 7) The police booked FIR
- 8) Atlantic ocean
- 9) Shall we have race this evening
- 10) One day oldman came to my village

II. DEFINE THE FOLLOWING

2 x 10 = 20

- 1) Who is Lord Macaulay? What did he do for education in India?
- 2) who is Pandid Madan Mohan? What was his work?
- 3) What was the work of NCERT and IAPE?
- 4) Kinder garden children learning.
- 5) Education through assistance, what he means?
- 6) Mental growth
- 7) Social growth
- 8) Fraction material
- 9) Swatches
- 10) Puzzle maps in blocks

III. WRITE BRIEF ANSWER FOR ANY 5 QUESTIONS**5 x 5 = 25**

- 1) What did Kothari Commission formulated in Education?
- 2) Life history of Froebel.
- 3) Explain Dressing frames
- 4) Training of the senses
- 5) Sterionostic sense
- 6) Early childhood
- 7) Dressing frames
- 8) Game with the colour boxes

IV. WRITE LONG ANSWER FOR ANY 3 QUESTIONS**15 x 3 = 45**

- 1) What are the different types of early childhood programme sponsored by many institutions?
- 2) Explain the 'thermic bottles'
- 3) Describe kinds of drawing
- 4) Explain learning to write
- 5) Mention the 23 signals of creativity

BHARAT SEVAK SAMAJ

NATIONAL DEVELOPMENT AGENCY, PROMOTED BY GOVERNMENT OF INDIA
CENTRAL BOARD OF EXAMINATIONS
BSS NATIONAL VOCATIONAL EDUCATION MISSION

CE002-BSS DIPLOMA IN PRE-PRIMARY EDUCATION

ONE YEAR EXAMINATION NOV-2015

CE002-04 SCHOOL AND PERSONAL MANAGEMENT

TIME: 3 Hours

Marks: 100

INSTRUCTIONS

- * 33 questions are there in total
- * Write answers to each question in proportion to the mark allotted
- * During the first 15 minutes read the questions carefully

I. FILL IN THE BLANKS

1 x 10 = 10

- 1) They stand useless and in the society
- 2) A teacher can help the children realize their own by encouraging them to play
- 3) Communication and are related
- 4) For effective and smooth functioning of schools is needed
- 5) Staffing recruitment according to andlaid down by authorities.
- 6) Froebel study of children showed him child is restless both in mind and
- 7) Self activity is the chief quality of of the children.
- 8) Didactic apparatus is used for developing
- 9) and expenditure accounts of the school can be checked only if maintained.
- 10) A separate register should be maintained for non-teaching staff

II. DEFINE THE FOLLOWING

2 x 10 = 20

- 1) Write about home visit.
- 2) What is solitary play?
- 3) Corridors
- 4) Playway activities
- 5) Define Play
- 6) Define Lighting
- 7) Define: Development of the Individuality of child
- 8) Define Psychological Basis of education
- 9) How Play area should be marked by the balance of space in the sun and shade ?
- 10) Any 5 points of One Year record

III. WRITE BRIEF ANSWER FOR ANY 5 QUESTIONS**5 x 5 = 25**

- 1) 5 points about the value of play.
- 2) Aims of education
- 3) Types of management
- 4) Maria montessori
- 5) Define planning ?
- 6) Explain furniture ?
- 7) Write the Evaluating the house and community background of children?
- 8) Write the following Acquittance Register?

IV. WRITE LONG ANSWER FOR ANY 3 QUESTIONS**15 x 3 = 45**

- 1) Explain the variety of exercises that are provided for developing skills
- 2) Explain the differences of Montessori and Froebel Method
- 3) Explain the following site selection
- 4) Explain the principle of self education or Auto education
- 5) Write the detail about advantages of keeping Records?

BHARAT SEVAK SAMAJ

NATIONAL DEVELOPMENT AGENCY, PROMOTED BY GOVERNMENT OF INDIA
CENTRAL BOARD OF EXAMINATIONS
BSS NATIONAL VOCATIONAL EDUCATION MISSION

CE002-BSS DIPLOMA IN PRE-PRIMARY EDUCATION

ONE YEAR EXAMINATION NOV-2015

CE002-05 HEALTH, NUTRITION AND PHYSICAL EDUCATION

TIME: 3 Hours

Marks: 100

INSTRUCTIONS

- * 33 questions are there in total
- * Write answers to each question in proportion to the mark allotted
- * During the first 15 minutes read the questions carefully

I. FILL IN THE BLANKS

1 x 10 = 10

- 1) PEM refers to
- 2) Vitamin'A' is often referred to as the
- 3) Foods rich in proteins are called
- 4) Severedeficiency of Niacin causes a disease known as
- 5) The expansion of MDM is
- 6) is a poor source of calcium.
- 7) involves the production of Antibodies.
- 8) Avoid too much especially sugar.
- 9) It is important not to add any to babies.
- 10) colic pain occurs in

II. DEFINE THE FOLLOWING

2 x 10 = 20

- 1) Kwashiorkor
- 2) Weaning
- 3) Health checkup
- 4) Caloric value of food
- 5) Write social habits
- 6) Name 5 essential foods.
- 7) What is Wet Beriberi
- 8) What is Colic?
- 9) How to cure burns
- 10) What is Fractures?

III. WRITE BRIEF ANSWER FOR ANY 5 QUESTIONS**5 x 5 = 25**

- 1) Write about schedule of feeding
- 2) What is School Meal Programme?
- 3) The functions of Iron
- 4) Effects of Deficiency of Vitamin - A
- 5) Immunization schedule for children
- 6) Name the deficiency caused by Vitamin A and explain any one.
- 7) Write Breast feeding
- 8) Write about the Mid-day Meals programme.

IV. WRITE LONG ANSWER FOR ANY 3 QUESTIONS**15 x 3 = 45**

- 1) Write about First Aid and Safety measures.
- 2) Write briefly about Guidelines for Good Health?
- 3) Write an essay about Nutrition programmes Mid - day Meal programme, Balwadi, Nutrition Programme
- 4) Give detail study of Folic Acid function , deficiency and requirements?
- 5) Write about Breast feeding and its importance

BHARAT SEVAK SAMAJ

NATIONAL DEVELOPMENT AGENCY, PROMOTED BY GOVERNMENT OF INDIA
CENTRAL BOARD OF EXAMINATIONS
BSS NATIONAL VOCATIONAL EDUCATION MISSION

CE002-BSS DIPLOMA IN PRE-PRIMARY EDUCATION

ONE YEAR EXAMINATION NOV-2015

CE002-06 GENERAL KNOWLEDGE & MORAL SCIENCE

TIME: 3 Hours

Marks: 100

INSTRUCTIONS

- * 33 questions are there in total
- * Write answers to each question in proportion to the mark allotted
- * During the first 15 minutes read the questions carefully

I. FILL IN THE BLANKS

1 x 10 = 10

- 1) Give enough _____ for children to respond.
- 2) Assist children to the circle area where there is _____
- 3) Encourage children to compare their _____.
- 4) At the end of the circle we should _____ the circle.
- 5) Drawing around hands, feet or even whole bodies give the children a chance to _____.
- 6) knowledge is the social requirement where every person of the society is expected to be of it.
- 7) IRP' means
- 8) The inventor of television is
- 9) Early to rise is good for
- 10) Kanyakumari is famous for

II. DEFINE THE FOLLOWING

2 x 10 = 20

- 1) What is self - concept?
- 2) Write about self - esteem.
- 3) What are the three factors that affect the quality of language environment?
- 4) How the books should be for 3 - 5 years child?
- 5) How can you introduce money to pre-school child?
- 6) How can you introduce volume?
- 7) Define capacity.
- 8) By what activity you will demonstrate multiplication?
- 9) How can you teach time?
- 10) Write three ways to enhance concept.

III. WRITE BRIEF ANSWER FOR ANY 5 QUESTIONS**5 x 5 = 25**

- 1) How do we plan and organize circles?
- 2) How can you help children to understand shape?
- 3) What are the important points to remember while talking to children?
- 4) How do we develop early writing?
- 5) Explain APPLE in three period Lesson.
- 6) It is necessary to teach good manners to the LKG kids. Why?
- 7) Map knowledge
- 8) General knowledge

IV. WRITE LONG ANSWER FOR ANY 3 QUESTIONS**15 x 3 = 45**

- 1) A insight to E C E Programme.
- 2) Write a guideline to complete written circle plans.
- 3) Write the role of a leader and Role of a assistant.
- 4) Write a Moral story to motivate students for inculcate helping Nature.
- 5) Explain different types of knowledge