

SG – 037

4
II Semester B.A./B.Sc./B.Com./B.B.M./B.H.M./B.C.A./B.Sc. (FAD)/B.S.W./
B.V.A. Examination, September/October 2021
(CBCS) (2018-2019 and Onwards) (Repeaters)
ADDITIONAL ENGLISH – II

Time : 3 Hours

Max. Marks : 70

Instructions : 1) Answer **all** the questions.

2) Write the **correct** question number.

- I. A) 1) Frame sentences of your own using the following idioms. (2×1=2)
- 1) Once in a blue moon.
 - 2) To set a good example.
- 2) Use the appropriate degree of comparison to fill in the blanks. (2×1=2)
- 1) Sudha Murthy writes the _____ interesting books.
(most, more)
 - 2) Shakespeare is _____ than any other English poet.
(greater, great)
- 3) Write the hyponym for the super ordinate and find the super ordinate for the hyponym. (2×1=2)
- 1) Stationery
 - 2) Rabbit, Dog.
- 4) Write the appropriate prefix and suffix to complete the sentences. (2×1=2)
- 1) The metro train does not go over the land like a normal train. It moves _____ ground.
 - 2) Buddha is known for his kind _____.
- 5) Use synonyms for the underlined words to fill in the blanks; select an appropriate word from the ones given below. (2×1=2)
- (demolished, destroy, incorrect, mistake)
- 1) All the answers given by Rahul are wrong.
 - 2) Our old building was rased and a new one was constructed.

P.T.O.

B) Design a brochure about a historical monument in your city.

OR

The NSS volunteers of your college have organized a literacy campaign in a nearby village. Design a leaflet persuading the students to join the camp. (1×5=5)

C) Draft an invitation inviting the students to attend an Inter-College Debate Competition.

OR

Prepare an invitation inviting the staff and students to attend a seminar on “Human Rights” organized by your college. (1×5=5)

II. A) Answer **any 5** questions in **one** or **two** sentences **each**. (2×5=10)

- 1) Why was the old woman working faster than the others in the lesson ‘The Door’ ?
- 2) Where does the narrator sit during the investigation in the essay ‘The Tell Tale Heart’ ?
- 3) How did the man actually die in the essay ‘The Dead Man Who Wore Pajamas’ ?
- 4) Name the chemical released in the air during a nuclear explosion.
- 5) John Keats equals different ages and stages of man life to the
 - a) Measures of the year
 - b) Challenges
 - c) Four seasons
 - d) Acceptance.
- 6) What advice does the narrator give about dreams in the poem ‘IF’ ?
- 7) Mention any one rule that the poet suggests at the end of the poem ‘Just Keep Quiet and Nobody will Notice’.
- 8) According to J. B. Priestly, who make good companions on a railway journey ?

B) Answer **any 4** questions in **a** paragraph **each**. (4×5=20)

- 1) Why was Das not interested in going to Jattigere ? What excuses does he give in the story ‘The Door’ ?
- 2) Describe the narrator’s paranoiac behavior during investigation in the story ‘The Tell Tale Heart’.

- 3) What were the shocking elements associated with the death of the man in Pajamas ?
- 4) Why does Priestly envy the 'mighty sleepers' in the essay 'On Travel by Train' ?
- 5) Explain the factors which influence different kinds of organisms to invade the territories ?
- 6) Differentiate between the autumn and winter of human life as portrayed in the poem 'Human Seasons'.
- 7) How do the hosts show their 'Milk of human kindness' in the poem 'Just Keep Quiet and Nobody will Notice' ?

C) Answer **any two** of the following questions **each** in **two** pages. (2×10=20)

- 1) Describe the various types of fellow travellers mentioned by Priestly in the essay 'On Travel by Train'.
 - 2) "Madness can bring happiness". Explain this with reference to P. Lankesh's short story 'The Door'.
 - 3) Comment on the metaphorical significance of the four seasons in 'The Human Seasons'.
-