 
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034


B.A., B.Sc. & B.Com DEGREE EXAMINATION – ENGLISH LITERATURE

FIRST SEMESTER – APRIL 2006


EL 1065 - ESSENTIAL ENGLISH

  Date & Time : 18-04-2006/FORENOON 
Dept. No. 
Max. : 100 Marks

I Answer the following questions:                                                              10marks.

Make use of ‘however’ and’ but’ in your own sentences.

[1 mark]

Identify the adjective in the following sentence: Ali is a wise boy.
[1 mark]

Write one sentence each for the following expressions: ‘Neither of the……..’, ‘One of the…………..’ 


[2 marks]

Write the comparative and superlative degrees of comparison for the article ‘beautiful’. 


[2 marks]

Change the sentence into Active voice: Dance was taught to  Girish by Hema


[1 marks]

Rewrite the sentence into Indirect Speech: The fisherman said, “I sleep late, fish a little and play with my children.” “I have a full and busy life sir.”
[2 marks]

Identify the tense in the following sentence: You will run your expanding enterprise 

[1 mark].

II Read the passage and answer the questions.                                               [5x2=10].

One day a farmer, walking down the street in a small town came across a large stone in the middle of his path.  The farmer complained:” Who could be so careless as to leave such a big stone on the road?  Why does not some one remove it?”  He went away complaining.  The next day, the something happened with a milkman.  He to went away grumbling but left the stone as it was.  Then one day a student came across the stone.  Worried that some one might fall over it and hurt himself, he decided to push it aside.  He pushed long and hard all by himself and eventually managed to remove the stone from the path.  He came back and noticed a piece of paper where her stone was kept.  He picked the paper and opened it.  Inside was written, “You are the true wealth of this nation.”

1. Why did the farmer and milkman did not remove the stone from the path/

2. How does the student differ from the milkman and the farmer? What do you learn from his act?

3. Who according to you is the true wealth of our nation?

4. How would you act in a similar situation?

5. Suggest an appropriate title for the story.  Give reasons for your choice. 

III Read the following passage and write meanings for the10 words and answer the 
     following 4 questions:

Louis Braille was born in France in about 200 years ago.  His father made leather goods.  One day, he hurt his eye while playing with an instrument used for stitching leather.  The infection spread to the other eye and he became totally blind.  Blind people those days were treated with great cruelty. And their affliction was often seen as divine punishment.  Louis’ father sent him to a blind school where he met a retired soldier who taught him to read with the help of embossed dots.  Braille started refining the script the blind so that they could read by feeling with their fingers.  By the age of twenty, Braille had conceived and published a book explaining how his system could be utilized by the blind for reading and writing.  Braille not only overcame his own affliction but also helped blind people all over the world to empower themselves by reading and acquiring knowledge.  Braille’s method soon spread across the world.  His story is and example of true courage in the face of most trying circumstances.

Give the meaning of the words taken fro the passage:


 [10 marks]

Divine  
Retired  
Embossed 
Refining  
Conceived 


Utilized  
Overcame  
Affliction  
Empowering 
Circumstances.

Read the passage given above and answer the following questions:

1. What does the  passage talk about?


2 marks

2. How was blindness considered in the days of Louis Braille?

2 marks

3. What did Louis Braille’s father do when he realized that his son became blind?


2 marks.

4. Write a note on Louis Braille’s invention and his contribution to the society.


4 marks.

IV Read the passage carefully and answer the questions: 


 

An eagle’s egg was placed in the nest of a simple chicken.  The egg hatched and the little eagle grew up with chicken thought it was a chicken.  It never flew more than a few feet because that is what the chicken did.  One day the little eagle saw an eagle flying gracefully and majestically in the open sky. It asked the chicken “What is that beautiful thing?”  the chicken replied, “That is an eagle, an outstanding bird which can fly above the sky.  But we can’t fly like that.”  The little eagle believed that to be truth.  It lived the life of a chicken for a long time.  One fine day it happened toe slip down from a roof of a house, at the time it found that it could fly like and eagle. From that day it started living a life like an eagle. 

A. Answer the following questions. 


[5x1=5 marks]

1. Give suitable title to the story?

2. What did the little eagle see one day?

3. What did the chicken reply to the eagle?

4. How did the eagle realize that it could fly?

5. What do we learn from the story?

B. Compare the values found in the above passage with the text “We are Equals” which deals with the student and the professor and write a paragraph in 10 sentences       

                                                                                                                         [5marks] 

V Answer the following questions in a paragraph in 100 words each: 2 x 5 =10 marks

1. Write a short note on bird flu

2. Write a note on the elections in Tamil Nadu.

VI Answer the following question in about 200 words:

What is your ambition in life.                                                                          [15marks] 

VII Write a letter to your friend about your plans for the vacation.

[10 marks]

VIII Write an essay in about 200 words on the following 


[15 marks]

    
If you were the prime Minister of India

_____________


PAGE  
1
EL 1065

Page No.


