         LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
U.G. DEGREE EXAMINATION – GENERAL ENGLISH
SECOND SEMESTER – APRIL 2008
            EL 2063 - ENG.FOR RESOURCE DEV. THRO CURRENT TREND ANALYSIS

                 Date : 16/04/2008 
Dept. No.
        Max. : 100 Marks

                 Time : 1:00 - 4:00 
                                             
I. Choose the right answer for each question or statement from the lesson   Discoveries from Garbage and write only the letter of the answer in the answer script    10 x1 = 10.

 1. When  asked about the stench the children replied –

A. we do not care.   B. It is our fate.   C.We do not smell it.    D. We have no other choice  but to put up with it.  

2. The pond in which they took bath was

 A. big  but with very less water.    B. small but  filled with clean water .   C. small area  of  stagnant  Cooum water.   D.medium- sized  with clear, fresh water.

3.  The earnings of Vasantha & her mother per day was 

A. Rs. 15    B. Rs. 25     C. Rs. 5       D. Rs. 20.

4. The lesson is on

A. Political awareness    B. engineering situations   C. scientific inventions  D. immoral behaviour. 

5. The Corporation dumping ground was situated far from the city

A. True     B. False

6. The people who worked  in the dumping grounds were

A. mostly women               B. Men and women            C. mostly children       D. None 

7. All that they got from the digging was

A. Diseases      B. Money      C. Expensive items      D. Nothing

8. The shopkeepers treated the children as

 A. Servants       B. Slaves      C. Bonded Labourers       D. Workers 

9. They had to go to the dumping ground

A. During weekdays       B. During Weekends        C. Everyday       D. Three days a week

10. They could collect and take away anything that was  found in the garbage

A. True      B. False

2. Choose the correct answer for each question or statement from the lesson  Our March to Freedom  

    is irreversible  and write only the letter of the answer in the answer script.                       10x1=10

1. Nelson Mandela’s speech was made when he:

   A. was awarded the Nobel Peace Prize          B. was released from the prison

   C. became the President of South Africa        D. celebrated the first anniversary of independence

2. Mandela’s speech is against:

A. Democracy      B. Dictatorship        C. Apartheid           D. Casteism

3. This speech is made to:

A. Whites        B. Blacks         C. Indians        D. International Communities

4. The whole speech is:

A. An appeal      B. A piece of advice      C. An order      D. A request  

5. Mandela wants the people:

A. to march forward      B. be cautious       C. Work hard         D. be afraid of the opposition

6. From the speech we understand that freedom is:

A. still a distant dream       B. has been attained      C. can never be attained   

D. very near attainment   

7. According to Mandela, the South African President De Klerk is:

A. not trustworthy          B. a man of integrity       C. a dishonest man   D. An insecure person 

8.The struggle ended in South Africa with the help of:

A. The army    B. other countries      C. mass action       D. Sacrifice of millions

9. ‘To relax their efforts now’ would be a mistake that would affect:

A. Generations to come   B. Nobody     C. The previous generation   D. The international community

10. Nelson Mandela and De Klerk were awarded the Nobel Peace Prize in 1993 

 A. True      B. False

3. Choose the correct answer for each question or statement from the lessons Children, work and  

    Education and The Prophet and the Long Spoons and write only the letter of the answer in the  

    answer script.                                                                                                                  10x1=10 

1.Children  drop out of school because

A. they are unhappy with the system   B. they are forced to work    C. they are weak in studies 

D. they wish to relax

2. Bhima Sangha is a 

A. Union of working children    B.  children’s entertainment club   C. children’s school 

D.children’s   missionary.

3. “Phad” is 

A. an enormous piece of cloth    B. a small  cricket bat.   C. grammar book   D.  a big slice of roti

4.Children are no longer classified  child workers if they are  older than 

 A. 17     B. 11      C. 16       D. 14.

 5.  Namma Bhoomi is 

A. an educational  programme     B. a small town       C. work –place      D. none of these. 

6. The people in the first room  could not drink the soup because:

A. It was very cold      B. it was very salty      C. The spoon was very long    D. though it was hot, the people were not cooperative.

7. The people in the first room were:

A. Starved and hollow-cheeked     B. well-nourished      C. calm and happy    D. friendly and healthy

8. Elijah took the man who asked the question to: 
A. Church   B. Palace     C. Museum    D. House

9. The people in the first room were:

A. Healthy     B. Wealthy     C. A mixed group      D. Wise 

10. When the prophet Elijah said to his escort, “That is heaven!,  he was referring to 

 A. the first room atmosphere   B. the second room atmosphere    C. the palace    D. the dark alleys. 

4. Read the following passage and answer the questions :                               5 x 2 =10

Differently abled writes exam with his mouth

Nurturing an ambition to excel as a graphic designer, 16-year-old K.Janarthanan was the cynosure of all eyes at the Northwick Girls’ higher secondary school on Tuesday.

All the top officials of the education department visited the exam hall when the boy, who lost both his hands and left leg in an accident, sat for the board examinations with grit and determination. Studying in  10th standard in Redeemer Matriculation School, Janarthatanan wrote the Tamil I paper with his mouth with so much ease and self-confidence. He was given one hour extra time to finish his exam.

A bright student, Jana, as he is fondly called by his family and friends, got his hands and leg amputated after his limbs were burnt in an electric shock while playing in the terrace of his house when he was studying in Class III.

The doctor’s advice to write with his mouth carried him through. Now, Jana has about 120 awards, including Best Creative Child and Bal Shree awards which he received from former President Dr.A.P.J.Abdul Kalam, in his cap.

A creative artist, the International Mouth and Foot Painters’ Association has recognized him with membership. 

a) Write two sentences on the academic background of K.Janarthanan.  

b) How did Jana meet with an accident and what was its effect?

c) What is the ambition of Jana?

d) List the achievements of Jana.

e) How has Jana re-engineered the situation?

5.   Read the following passage and answer the questions given below:         5x2=10.

Scientists at the Rocket launching station in Thumba were in the habit of working nearly 12 to 18 hours a day. There were about 70 such scientists working on a project. All the scientists were really frustrated due to the pressure of work and the demands of their boss but everyone was loyal to him and did not think of quitting the job.

One day, one scientist came to his boss and told him –“Sir, I have promised my children that I will take them to the exhibition going on in our township. So I want to leave the office at 5:30 P.M.” His boss replied –“O K., you are permitted to leave the office early today.”

The scientist started working. He continued his work after lunch. As usual, he got involved to such an extent that he looked at his watch when he felt he was close to completion. The time was 8:30 PM.

Suddenly, he remembered the promise he had made  to this children. He looked for his boss. He was not there. Since he had told him in the morning itself, he closed everything and left for home.

Deep within himself, he was feeling guilty for having disappointed his children.

He reached home. The children were not there. His wife alone was sitting in the hall and reading magazines. The situation was explosive, any talk would boomerang on him.

 His wife asked him, “Would you like to have coffee or shall I straight away serve dinner if you are hungry?” 

The man replied, “ If you would like to have coffee, even I will have it. But what about the children?”

The wife replied, “ Don’t you know? Your manager came at 5:15 PM and has taken the children to the exhibition.”

What had really happened was…

The boss who granted him permission was observing him working seriously at 5.00 PM. He thought to himself, “this person will not leave the work, but  if he has promised his children they should enjoy the visit to the exhibition. So he took the lead in taking them to the exhibition.

The boss doesn’t have to do it every time. But once it is done, loyalty is established.

That is why all the scientists at Thumba continued to work under the boss even though the stress was tremendous.

By the way, can you hazard a guess as to who the   boss was?

He was A.P.J. Abdul  Kalam.

a. What was the working conditions like in the Rocket Launching Station at Thumba?

b. What was the request made by one of the scientists to his boss?

c. “Deep within himself, he was feeling guilty for having disappointed his children.” Why did the scientist feel so?

d. Make sentences using the given words:- 

       1. loyalty

       2. explosive

e .Name any three qualities that establish the ‘boss’ as a pro-human person?

6. Answer the following questions in a paragraph each in about 100 words

                                                   {ANY TWO}                                               2x5=10  

i)    Why was  Jockins given  the Magsaysay award? 

ii)   How did Rosa Parks reengineer the situation and emerge successfully?

iii)  What was the surprise that awaited the living room mate when he sat near the

       window and looked outside?

iv)   What are the steps to be taken to ensure that children are not exploited?

7.  Using the points given in the passage below, write an essay in about 250 words about how women in India are making progress in every sphere of life. Connect it with the topic, ‘The Status of Women’ in your text.                                    1 x 10= 10

 RD:   Where do you see the ‘Indian Woman Graph’? Is it moving up?

 Renuka Chowdhury:    It is like the Himalayas – up and down, up and down. There are       areas where we have done well. Girls’ education has become important now even amongst the most traditional communities. Women are outstripping men in competitive exams. Given the opportunity, they will equal or excel. 

 Its is now politically correct to talk and address women’s issues. You have corporate social responsibility coming forward for women. You have industries hiring women. Banks are giving soft loans. State governments allocate lands for women’s entrepreneurship. Micro-credit is a silent revolution. Just watch. There are villages where domestic violence has come down because women have access to micro credit. I the past, whenever I asked men to take women, they said ‘No, what a nuisance, this that…’. Now the same men say production is always steady with women, they don’t take cigarette and beedi breaks.

8. Write an essay in not more than 200 words on any TWO of the following:

                                                                                                                          2 x 10=20.

1.   “ A leader is one who knows the way, shows the way and goes the way .” Do you agree? Discuss the essential qualities of an effective leader. Give examples of  leaders in our country ,who you consider heroes.

2. “United  we stand ,Divided we fall” . Support this statement by  describing the problems we face in India today and provide solutions to help build a united and glorious India.

3. “Distractions, delays and defeats discourage everyone. But the principle of rising after each fall applies to all struggles.” Discuss how youngsters can learn from failures and from the experiences of great men.

9. Rewrite as directed:                                                                                         5x2=10

i) Give the meanings of: 

    1. Adamant

    2. Accommodate

ii) Give the opposites of:

   1. Gigantic

    2. Foe

iii) Give one- word  substitutes  for the following expressions:

a) One who looks at the bright side of things

b)  One who  imparts knowledge

iv) Replace the expression ‘so…. that’ with ‘too…… to’.

 The Hogenakkal project is so complex  that it cannot be solved  easily.

v) Make sentences using the given idioms:

 a)  in the good books of

b)  to turn a new leaf 

***************

MD 13


PAGE  
1

