 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
U.G. DEGREE EXAMINATION – GENERAL ENGLISH
SECOND SEMESTER – APRIL 2007
EL 2056 - ENGLISH FOR SELF ENHANCEMENT

 Date & Time: 16/04/2007 / 1:00 - 4:00 Dept. No.
Max. : 100 Marks

1. The following words have more than one meaning. Write at-least two different sentences for each word in two different meanings.

(5 X 1 = 5)

1. board
2. bank

3. patient
4. run

5. tear

II Choose the right answer from the choices given.

(5 X 1 = 5)

1. Your relationship with your cousin’s son

a) Brother-in-law
b) Nephew
c) Uncle

2) The relationship between you and the mother of your niece

a) Cousin
b) Sister
c) Aunt

3) A person to whom another is engaged to be married

a) Fiancé
b) Sister-in-law
c) Cousin

4) One’s wife or one’s husband

a) In-law
b) Spouse
c) Comrade

5) What is the term used to refer to one’s father-in-law, mother-in-law, sister-in-law, brother-in-law, etc.

a) Colleagues
b) in-laws
c) fiancés

III Fill in the blanks with suitable rhyming words given in brackets.

(5 X 1 = 5)

1) When a boy is born it is celebrated

 When a girl is born it is ________(educated, regretted, located)

2) Boy or girl, they are two wings of human race

 If one wing is made weak where is ________(craze?, face?, grace?)

3) Gone are the days of male domination

 A time has come for mutual ________(convention, co-operation, evolution)

4) In politics, give women 33% reservation

 They will make India a super power in the next ________(vacation, moderation, generation)

5) Celebrate when a girl is born

 Future India will really have its ________(dawn, plan, barn)

IV Write the odd word found in every set of words.

(5 X 1 = 5)

1) a. dacoit
b. robber
c. plumber
d. thief

e. burglar

2) a. nap
b. sleep
c. snore
d. dream
e. fight

3) a. drink
b. gulp

c. gargle
d. munch
e. sip

4) a. limp
b. laugh
c. jump

d. run

e. jog

5) a. swallow
b. whisper
c. murmur
d. chat

e. babble

V Choose from the following, FIVE WORDS which are related to positive attitude.

(5 X 1 = 5)

1. suspicion 2. determination 3. frankness 4. depression 5. courage 6. self-respect 7. anger

8. nervousness 9. lethargy 10. dexterity

VI Used the underlined words in sentences of your own

(5 X 1 = 5)

He shook his head,

perhaps he mistook my meaning

‘How old are you, Sir I asked.

He appeared extremely ancient, and I approached him slowly, believing him.

to be real.

He smiled with regret, saying fifty words long

‘Not old’

The grey beard sat Sunning himself.

‘How long have you lived?”

VII Use FIVE of the following idioms/phrases in sentences of your own.

(5 X 1 = 5)

a. to be in the dark
b. to make ends meet.

c. by hook or crook
d. to back up

e. to make out

f. stand up for

g. work out

VIII Rewrite FIVE of the following sentences by correcting the errors.

(5 X 1 = 5)

1. He is one of my best friend.

2. She was received her degree last year

3. Ganga is considered a holy river.

4. I have two sister-in-laws.

5. The manager along with the workers are given bonus.

6. The principal and the professor discussed about the student’s problem.

7. I and my brother will soon visit our village.

IX All the sentences and words below are given together without any space in between or punctuation marks. Read it carefully and split the clusters/group into meaningful sentences which would become a story. Use punctuation marks in appropriate places. (NOT for visually challenged students)
 (5 marks)

Weallknowthestoryofdavidandgoliaththerewasagiantwhowasbullyingandharrasingthechildreninthevillageonedaya17yearoldshepherdcametovisithisbrothersandaskedwhydontyoustandupandfightthegiantthebrotherswereterrifiedandtheyreplieddontyouseeheistoobigtohitbutdavidrepliedthathtegiantwastoobigtomisstherestishistoryweallknowwhathappeneddavidkilledthegiantwithasling

NOTE: THE FOLLOWING SECTION IS FOR VISUALLY CHALLENGED STUDENTS ONLY.

Frame FIVE relevant questions from the following paragraph.

 (5 marks)

Personal values are those that the individual accepts as true or good. The individual is not influenced by anybody to determine his/her choices. He/she decides certain standards of living and aims at achieving them. Their achievements are measured according to these values without any known interaction either with other individuals or the society. The individual is at liberty to select any moral code of conduct and passes it without affecting others. For instance, the individual has the freedom to choose his/her dress code, courses they want to study, or pastimes and other activities they want to work.

X Complete the following story in your own way.

(5 marks)

A king was distressed because his people were lazy. He decided to teach them a lesson. One night he had a big stone put in the middle of the road. A young soldier came riding; he blamed the government for not removing the stone. The king had the stone removed. Under the stone there was a box…

XI Rewrite the following sentences in logical order.

(5 marks)

1. As a little girl she was looking at the sky.

2. Her first flight in to the space was successful

3. Kalpana Chawla had a great passion for flying at her early age.

4. She had a dream to become an astronaut

5. Her dream came true in 1996 when she was chosen to be an astronaut in the U.S. Space Shuttle

XII Read the following poem carefully and answer the questions given below.

(10 marks)

He died

After thirty years of marriage,

She, remembering their plan,

Moved to a brave new life,

Miles away beside the sea.

All seemed idyllic. But

He had not been there. Soon,

Loneliness tore her apart.

Sadly she returned to where

He had been. Still alone,

She was not lonely.

1. Supply a title to the poem.

2. What is the relationship between ‘he’ and ‘she’?

3. What was their plan?

4. Why did the plan not work?

5. Does the story have a happy ending? Explain.

XIII Construct meaningful sentences from the fragments given.

(5 marks)

1. books read I pleasure for

2. what I was doing me asked the teacher

3. must you careful be road while crossing the

4. fault heaven in the fault finders will find even

5. working I hard am get to class first examination next in the

XIV Arrange the jumbled sentences so as to make a meaningful story.

(10 marks)

a. “I am the same person who served as model when you painted the portrait of child Jesus, twenty years ago”.

b. The young model wept.

c. The painting was lifelike because of the child model.

d. After twenty years the same artist wanted a model to paint the portrait of Judas who betrayed Jesus.

e. His painting of Judas was again lifelike because of the young man who served as model for the portrait.

f. At last the artist found out the model for Judas.

g. The artist asked him why he was weeping.

h. An artist wanted to paint a portrait of child Jesus.

i. It was very difficult to find a man with such a cruel inhuman face as the betrayer, Judas, had.

j. He got one divine looking child as a model for his painting.

XV Give the SYNONYMS of FIVE of the following words.

(5 X 1 = 5)

1. accept
2. Cowardice

3. illness
4. defeat
5. approve
6. wide

7. unique

XVI Write a paragraph in about 100 words on any ONE of the following.

(5 X 1 = 5)

1.A DAY IN THE COUNTRY SIDE. 2. A TRAVEL BY AIR

XVII Write an essay in about 200 words on any ONE of the following topics.

(10 marks)

1. Develop self-esteem
2. Keep the Campus Clean. Avoid Plastics.

LO 10

PAGE
3

