 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
U.G. DEGREE EXAMINATION – GENERAL ENGLISH
SECOND SEMESTER – APRIL 2008
EL 2056 - ENGLISH FOR SELF ENHANCEMENT

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

 Time : 1:00 - 4:00

I. Read the following passage and fill in the blanks with appropriate letters to form a

 meaningful word suitable to the context. Do not rewrite the entire passage. Write

 only the complete words in the answer sheet. (5x1= 5marks)

 There is some truth in the common saying that while dogs become attached to persons, cats are generally attached to i)pl-c-s. A dog will follow his ii)m-st-r anywhere, but a cat keeps to the house it is used to; and even when the house changes hand, the cat will remain there, so long as its is kindly treated by the new iii)own-rs. A cat does not seem capable of the personal iv)d-vot-on often shown by a dog. It thinks most of its ownv) c-mfo-t, and its love is only cupboard love.

II. Read the following passage and rearrange the jumbled letters of the words underlined. Do not

 rewrite the entire passage. Write only the answers for the jumbled words. (5x1=5marks).
A i) pledisci came the Mohammed and said, “master, my six brothers are all ii)eeaslp, and I alone have iii)remedain awake to worship Allah.” Mohammed replied, “And you too had better been asleep if your worship of Allah consists of iv)usaccation against yourv) etbrhren.”
III. Read the following passage and rewrite it in your own words. Follow the instructions given

 below: (10 marks)

· Do not use the underlined words. Replace them with the word with same meanings.

· Do not use direct speech.

· Give a suitable title for the story.

 The French soldiers captured Ratisbon. The news had not yet reached Napolean. About a mile away, he stood impatiently on a little mound with his neck thrust out, his legs stretched out, and his arms locked behind.

 He was thinking what might happen to his soaring plans if his army-leader Lannes failed to capture Ratisbon. Just them a soldier was riding at full gallop towards him. On reaching the mound, he threw himself off the horse in joy and managed to stand erect by his horse. He had his chest shot through. “We have got you Ratisbon by the grace of God,” He cried, “I have planted our flag myself in the market-place.” The Emperor’s eye shone, but soon moistened when he noticed the young soldier badly wounded. “You are wounded”! he exclaimed. “No,” said the soldier, his pride hurt;” I’m killed!” He fell on the ground and died.

IV. Read the following passage and write an essay /story in about 150 words on the last sentence: “While fire is a blessing in many ways, it can also be a great danger to human life and property”:

(10 marks).

I had never seen a house on fire before. So, one evening when I heard fire engines with loud alarm bells rushing past my house, I quickly ran out and, a few streets away, joined a large crowd of people; but we could see the fire only from a distance because the police would not allow any one near the building on fire.

 What a terrible scene I saw that day! Huge flames of fire were coming out of each floor, and black and thick smoke spread all around. Every now and then tongues of fire would shoot up almost sky-high, sending huge sparks of fire round-about.

 Three fire engines were busily engaged and the firemen in their dark uniform were playing the hose on various parts of the building. The rushing water from several hoses soaked the building but it did not seem to have any effect on the flames. Then the tall red ladders of the fire engine were stretched upwards and I could see some firemen climbing up with hoses in their hands. On reaching almost the top of the ladder, they began to pour floods of water on the topmost part of the building. This continuous flooding brought the fire under control but the building was completely destroyed.

 While fire is a blessing in many ways, it can also be a great danger to human life and property.

V. Write a dialogue on any one of the following in about ten exchanges. (10x1=10 marks)

 a. Between a father and his son on the importance of saving money.

 b. Between a pet dog and a street dog

 c. Between a Japanese tourist and an Indian taxi-driver.

d. Between two boys about the approaching examination.

e. Between a free bird and caged bird.

VI. Read the following passage and answer the following questions as per the instructions.

 In 1914, Thomas Edison, at age 67 lost his factory, which worth a few million dollars, to fire. It had very little insurance, no longer a young man, Edison watched his lifetime effort go up in smoke and said, “There is great value in disaster. All our mistakes are burnt up. Thank God we can start anew.” In spite of the disaster, three weeks later, he invented the phonograph.

 A. Answer the following questions in about a sentence. (5x1=5 marks)

1. What happened to Edison’s factory?

2. What does Edison say about disaster?

3. What was Edison’s achievement?

4. What lesson do we learn from the story?

5. Suggest a suitable title for the story.

B. Answer the following question in about five sentences. (5marks).

1. If you were to write an epitaph on Edison’s tomb, what would you write?

VII.Read the following passage and choose the right answer for each question or statement:

 (10x1=10) marks

The unfortunate part of life is as Oliver Wendall said, “Most people go to their graves with music still in them.” We don’t achieve excellence because of our own lack of vision. If we want to soar like an eagle, you have to learn the ways of an eagle. If you associate with achievers, you will become one. If you associate with thinkers, you will become one. If you associate with negative people, you will become one. Whenever people succeed in life, Petty people will make at them and try to pull them down. When you refuse to fight petty people, you win. In martial arts, they teach that when some one attacks you, instead of blocking you should step away. Why? Blocking requires energy. Why not use it more productively. Similarly in order to fight petty people, you have to come down to their level. That is what they want, because now you are one of them. Don’t let negative people drag you down. Remember that a person’s character is not only judged by the company they keep but also by the company they avoid.

1. One’s association with achievers will make him

a) A thinker

b) A philosopher.

2. Vision leads to

a) Success

b) Excellence

c) Achievement.

3.To learn the ways of an eagle

a) Fly like an eagle

b) Watch like and eagle

c) . Soar like an eagle

4. ‘Petty people’ is this passage refers to

a) Negative people.

b) Like-minded people

c) Pretty people

5. Negative people will always

a) Let us down

b) Drag us down

c) Exalt us

6. When we accept to fight petty people, we

a) Lose

b) Win

c) Neither of these

7. Energy is required for

a) Success

b) Positive-thinking

c) Blocking.

8. In martial arts, when some one makes an attack at another, he must

a) Block

b) Knock

c) Step away

9. A person’s character is best judged by

a) Money

b) The company he avoids

c) Education

10. Which one of the following titles best suits the passage?

a) Influence of negative people

b) Ways to manage crisis

c) Tips to avoid negative influence.

VIII. Read the following passage and answer the questions as per the instructions.

 In a certain town there was a young woman who had an i)advanced cancer of the lung, and there was no ii)treatment known as yet to medicine that would assure a cure. Her doctor, Dr.Ram, knew that she had not long to live. She could last from three months to a year. She was in iii)terrible pain, but she was growing weak day by day. The little food she had was through nasal feeding.

 Her family had not thought twice about the money for her treatment. So far they must have spent over a lakh for her medicines and treatment alone. They were iv)devoted to her and took turns to be by her side v)constantly. Her relatives too had been put to a lot of trouble. After all she had been in and out of hospital for over six months now!

 As days went by the patient was delirious and almost crazy with pain. In her calm moments she would beg Dr.Ram to give her some strong vii)dose of painkiller even if it would end her life. She viii) pleaded she couldn’t stand the pain and she was going to die anyway. Although he knows that ix) mercy killing is against the law he hesitates about x)granting her wish.

A. Make sentences of your own for the underlined words. (10x1=10 marks)

B. Answer the following questions in your own words (5x2=10 marks)

1. Describe the young woman’s condition.

2. How did the young woman’s family treat her?

3. What did the young woman ask the doctor to do?

4. a. Did the doctor grant her wish?

b. Give an appropriate title for the story.

 5. Do you feel that mercy killing is right? Give reasons for your answer

 IX. Write two paragraphs on the following topics in about 100-150 words each.

 (10x1=10 marks)

1. Explain ways and means to stop pollution in the environment.

2. The advantages and disadvantages of reservation system in schools and colleges.

3. The Evils of dowry system.

X.Write a letter on any one of the following. (10x1=10 marks).

1. Describe your college day function to your father who is living in your native place.

2. Describe your holiday plans to your friend who is studying in your native village

3. Describe the semester system in Loyola College to your friend who is studying in a government college.

4. Write about the importance of hobbies to your younger brother, who is living with your parents.

MD 10

