

Sample Entrance Test

IQRA UNIVERSITY ISLAMABAD CAMPUS

Sample Entrance Test

INSTRUCTIONS

Total Marks (100)

90 minutes

1. Write your name and seat number both on your question paper and answer sheet.
2. Use Pencil. Do not use ink pens and ball points
3. Enter your answers in the answer sheet by shading in the appropriate oval, for example

4. Shade in only one circle to answer a question. If more than one is shaded, the answer will be considered wrong.
5. There is no negative marking.
6. The time allowed for each section is stated at the beginning of each section and you may not use extra time for any section.
7. Cheating and consultation result in expulsion from the test.
8. Calculators or any other devices are NOT allowed.
9. Use of Mobile phones is not allowed.
10. You are not allowed to take any part of the questions book/answer sheet or note questions elsewhere. Violation of this instruction will be considered as cheating, resulting in the disqualifications from the test.
11. Read the direction given at the beginning of each section carefully.

Note: Please do not turn this page until you are asked to do so.

Section A: English 50 minutes

Part-1: Comprehension (10 Questions)

Marks 10

Select the best answer to the questions given at the end of the said passage, then fill in the appropriate space on your Answer Sheet.

Of 197 million square miles making up the surface of the globe, 71 per cent is covered by interconnecting bodies of marine water; the Pacific Ocean alone covers half the Earth and averages 14,000 feet in depth. The continents _ Asia, Europe, Africa, North America, South America, Australia and Antarctica are the portions of the continental masses above sea level. (5)

QUESTIONS:

1. Which of the following would be the most appropriate title for the passage
 - A. Features of Earth's surface
 - B. Marine Topography
 - C. Primary Geological Consideration
 - D. The Causes of earthquakes

Part-2: Sentence Correction/Completion (10 questions)

Marks 10

Each of the following sentence completion contains one or two blanks. These blanks signify that a word or a set of words has been left out. For each blank, pick the word or set of words that **BEST reflects the sentence's overall meaning**:

1. In apologizing to the uncredited photographer, the editor said that he.....that thisuse of copyrighted photographs has taken place.
 - A. Deplored....legitimate
 - B. Conceded....inevitable
 - C. Regretted....unauthorized
 - D. Admitted....warranted

Part-3 (20 marks)

In the following questions, select the pair of words from (A), (B), (C), (D) or (E) which has the same relation as between the first two words.

1. Oasis: Desert
 - (A) Lunch: Dessert
 - (B) Inveigh: Inveigle
 - (C) Forest: Jungle
 - (D) Ocean: Bay
 - (E) Affluence: Poverty

Section B:

Mathematical, Analytical and Logic

Time: 40 minutes

Marks: 60

Attempt all questions and each question carries 2 marks.

Q1). A man has to travel from city A to city B. The two cities are at a distance of 100 km from each other. He drives his car at 10 km per hour speed and every day he covers half of the distance left. He will reach City B in

- A. 10 hours
- B. 10 days
- C. after a long time
- D. Never
- E. 100 days

Important Note:

1. In Section B, the candidates for programs in the Department of Art and Design shall be given test in drawing instead of Mathematics.
2. In Section B, the candidates for programs in the Department of Computing and Technology may be given questions in Physics also.
3. In Section B, the candidates for programs in the Department of Management Sciences may be given questions in Basic Business Math also.
4. In Section B, the candidates for programs in the Department of Social Sciences may be given questions in general knowledge also.