

PERIYAR UNIVERSITY

B.A.ENGLISH

FOURTH SEMESTER

FICTION

[From the academic year 2017 – 2018 onwards]

MODEL QUESTION PAPER

Time: Three hours

Maximum: 75 marks

SECTION A- (10X2=20 marks)

Answer the following questions

1. Why does Elizabeth reject Darcy's proposal?
2. Does Elizabeth accept Collins's proposal of marriage?
3. Write on Lydia's elopement with Wickham?
4. Why does Mrs.Bennet request her husband to make friends with Bingley?
5. Who were the members of Charlie's family?
6. Who were the Oompa-Loompas?
7. What kind of a person was Willy Wonka?
8. What were the Golden Tickets?
9. Why has Harry to face hardships?
10. How does Dobby go against his "masters"?

Section B

(5X 5= 25)

Answer the following questions in about 100 words each.

11. (a) How does Mrs.Bennet encourage the flirtatious habits of her daughters ?

Or

- (b) What efforts does Lady Catherine take to prevent the marriage between Elizabeth and Darcy?

12. (a) Why was Elizabeth reluctant to dance with Darcy?

Or

- (b) What were the conditions of Wickham to marry Lydia?

13. (a) Describe the Chocolate Room?

Or

(b) How did the television Chocolate machine work?

14. (a) What happened to the palace of the Prince of Pondicherry?

Or

(b) How did Charlie find the Golden Ticket?

15. (a) What does Harry's character represent?

(b) What does Ron use to solve most mysteries?

Section C

(10 X 3 =30)

Answer any THREE of the following.

16. Consider Pride and Prejudice as a domestic comedy

17. What efforts does Lady Catherine take to prevent the marriage between Elizabeth and Darcy?

18. Charlie Bucket is the hero of the novel 'Charlie and the Chocolate factory'. -Discuss.

19. Narrate the experiences of Mike Teavee in the Television Room

20. Explain- Reliance on a Community as the theme of Harry Potter and the Chamber of Secrets.

PERIYAR UNIVERSITY
B.A.ENGLISH
FOURTH SEMESTER
Skill Based Elective Paper –IV
PERSONALITY DEVELOPMENT
[From the academic year 2017 – 2018 onwards]
MODEL QUESTION PAPER

Time: Three hours

Maximum: 75 marks

SECTION A- (10X2=20 marks)

Answer the following questions

1. How can growth traits help you become an entrepreneur?
2. What are growth traits?
3. What is the need for diplomacy in some situation
4. What are the benefits of being reliable?
5. How does Abraham Lincoln symbolize the positive attitude?
6. What is proverbial assignment?
7. What are the common positive traits?
8. Who is a low Self-monitor?
9. What is critical thinking?
10. How does training differ from learning?

SECTION B- (5X5=25 marks)

Answer the following questions in about 100 words each.

- 11 a).What qualities are essential for a successful life?

Or

- b).What are the uses of reading biographies and autobiographies?

- 12 a).How can you practice honesty in your everyday life?

Or

- b).What are the qualities of reliable person?

- 13 a).List the factors that determine your attitude.

Or

b).Why do you have to be cautious about common sense?

14 a).How does a clear goal help you grow?

Or

b).How is it possible to manage both the high and low self-monitor within the same person?

15 a).Write briefly about problem solving

Or

b).How does curiosity enhance your learning?

SECTION C - (3x10=30 marks)

Answer any THREE of the following questions each in about 200 words.

16. What are the general and individual traits?

17. Write about Honesty and Reliability

18. How can we develop our aptitude for success?

19. Write in detail about the need for clear goal setting

20. What are the various forms of Critical thinking?

PERIYAR UNIVERSITY
B.A.ENGLISH
FOURTH SEMESTER
ALLIED PAPER IV-PHONETICS AND TRANSCRIPTION

[From the academic year 2017 – 2018 onwards]

MODEL QUESTION PAPER

Time: Three hours

Maximum: 75 marks

SECTION A- (10X2=20 marks)

I. Answer the following questions

1.(a) The wind pipe is otherwise known as -----.

(i) Abdomen (ii) Inspiration (iii) Trachea.

(b) The rapid opening and closing of the vocal cords is called the -----

(i) Voiced sounds (ii) Voiceless sound (iii) Vibration.

2. (a)----- is situated in the upper part of trachea.

(i) Larynx (ii) Vocal Cords (iii) Lips

(b) When the vocal cords vibrate slowly our pitch is-----

(i) Slow (ii) Low (iii) High

3.(a) During the articulation of vowel sounds, the Tongue is-----

(i) An active articulator (ii) a passive articulator (iii) Neutral

(b) There are----- pure vowels in English

(i) ten (ii) twelve (iii) six

4. (a) The first sound in the word 'God' is -----

(i) A voiced velar plosive (ii) alveolar plosive

(iii) three-term label

(b) There are-----diphthongs in English

(i) eight (ii) seven (iii) twelve

5. (a) An air-stream that uses the air from the lungs is called a -----
 (i) Air-stream. (ii) air-stream mechanism (iii) Pulmonic air-stream
- (b) Bilabial plosive consonants are -----
 (i) [t], [d] (ii) [k], [g] (iii) [p], [b]
6. (a) Sounds articulated with a stricture of close approximation are called-----
 (i) Affricates (ii) Flaps (iii) Fricatives.
 (b) The three term description of [v]
 (i) Voiced labio-dental fricative (ii) Voiced Velar plosive
 (iii) Voiceless dental fricatives
7. (a) The Syllable that is prominent in a word is called-----syllable.
 (i) Weak (ii) unaccented (iii) accented
 (b) Find out the Tri-syllabic word accented on the first syllable.
 (i) Orange (ii) Accountant (iii) Natural
8. (a) Primary accent is marked with vertical mark----- the syllable.
 (i) Below and below (ii) Above and before
 (iii) Before and below .
 (b) Words with weak prefixes always take the accent on -----
 (i) root (ii) middle (iii) Last
9. (a) Transcribe the following:
 (i) Sugar (ii) Boot
 (b) Transcribe the following:
 (i) Robert Browning (ii) Teacher.
10. Transcribe the following:
 (a) Is Bill Clinton still the president of America?
 (b) The tragedies of Shakespeare.

SECTION-B

(5x5= 25)

Answer the following questions in about 100 words each.

11. (a) What are the organs that make up the phonatary system and how do they work?

(or)

(b) Write a paragraph on Organs of Speech (or) The Articulatory System.

12. (a) Define vowels. How can we classify it?

(or)

(b) What is word-boundaries and explain with examples?

13. (a) Write a note on fricatives

(or)

(b) Describe the state of the Glottis.

14. (a) Differentiate the primary and Secondary Accents.

(or)

(b) Explain briefly about the accent in compound words.

15. (a) Transcribe the following words.

i. Cup

ii. Learn

iii. Part

iv. Father

iv. Eat

(or)

(b) Transcribe the following sentences:

i. I shall be away the whole of today.

ii. What an absolutely delightful day!

III. Answer any THREE of the following.

16. Write an essay on the three systems, which are involved in Speech Mechanism.

17. Define and explain the pure vowels and Diphthongs.

18. How are the English consonants classified?

19. Write an essay on Word-Accent and give some guidelines.

20. Transcribe the paragraph.

Doctors, barristers, or any top professional, finds nothing undignified or shameful in donning the apron to help in the kitchen or nursery. They even boast of their superior organization of the washing of dishes or the linen. The schoolboy is more often than before expected to help in the household chores. Girls now work in factories and earn their living. Women run companies and rule the nation. As the roles have reversed life has become less complicated and every family member takes pride in any type of work.

PERIYAR UNIVERSITY
B.A.ENGLISH
FOURTH SEMESTER
Skill Based Elective Paper –IV
PERSONALITY DEVELOPMENT
[From the academic year 2017 – 2018 onwards]
MODEL QUESTION PAPER

Time: Three hours

Maximum: 75 marks

SECTION A- (10X2=20 marks)

Answer the following questions

1. How can growth traits help you become an entrepreneur?
2. What are growth traits?
3. What is the need for diplomacy in some situation
4. What are the benefits of being reliable?
5. How does Abraham Lincoln symbolize the positive attitude?
6. What is proverbial assignment?
7. What are the common positive traits?
8. Who is a low Self-monitor?
9. What is critical thinking?
10. How does training differ from learning?

SECTION B- (5X5=25 marks)

Answer the following questions in about 100 words each.

- 11 a).What qualities are essential for a successful life?

Or

- b).What are the uses of reading biographies and autobiographies?

- 12 a).How can you practice honesty in your everyday life?

Or

- b).What are the qualities of reliable person?

- 13 a).List the factors that determine your attitude.

Or

b).Why do you have to be cautious about common sense?

14 a).How does a clear goal help you grow?

Or

b).How is it possible to manage both the high and low self-monitor within the same person?

15 a).Write briefly about problem solving

Or

b).How does curiosity enhance your learning?

SECTION C - (3x10=30 marks)

Answer any THREE of the following questions each in about 200 words.

16. What are the general and individual traits?

17. Write about Honesty and Reliability

18. How can we develop our aptitude for success?

19. Write in detail about the need for clear goal setting

20. What are the various forms of Critical thinking?