DO NOT OPEN THIS TEST BOOKLET UNTIL YOU ARE ASKED TO DO SO

T.B.C. : 11/15/ET

Booklet Sr. No.

0001

TEST BOOKLET ENGLISH PAPER III

Time .	Allowed : 21/2 Hours]		[Maximum Marks: 150
<u></u>	1 24	All questions carry equal marks.	
		INSTRUCTIONS	
1.	Write your Roll Num	ber only in the box provided alongside.	
	Do not write anythin	ng else on the Test Booklet.	

- This Test Booklet contains 75 items (questions). Each item comprises four responses (answers). Choose only one response for each item which you consider the best.
- 3. After the candidate has read each item in the Test Booklet and decided which of the given responses is correct or the best, he has to mark the circle containing the letter of the selected response by blackening it completely with ball point pen as shown below. H.B. Pencil should not be used in blackening the circle to indicate responses on the answer sheet. In the following example, response "C" is so marked:
 - A B D
- 4. Do the encoding carefully as given in the illustrations. While encoding your particulars or marking the answers on answer sheet, you should blacken the circle corresponding to the choice in full and no part of the circle should be left unfilled. You may clearly note that since the answer sheets are to be scored/evaluated on machine, any violation of the instructions may result in reduction of your marks for which you would yourself be responsible.
- You have to mark all your responses ONLY on the ANSWER SHEET separately given.
 Responses marked on the Test Booklet or in any paper other than the answer sheet shall not be examined. Use ball point pen for marking responses.
- All items carry equal marks. Attempt all items.
- Before you proceed to mark responses in the Answer Sheet fill in the particulars in the front portion of the Answer Sheet as per the instructions.
- After you have completed the test, hand over the OMR answer sheet to the Invigilator.

DO NOT OPEN THIS TEST BOOKLET UNTIL YOU ARE ASKED TO DO SO

ENGLISH

Paper III

Time	Allo	wed: 21/2 Hours]		[Maximum Marks: 150
Note :	:- 7	This paper contains seventy fi	ve (75)	multiple choice questions. Each
	Ç	question carries two (2) marks.	Attem	pt all questions.
1.	Who	said these words "immature	poets i	mitate; mature poets steal"?
	(A)	I.A. Richards	(B)	Matthew Arnold
	(C)	William Wordsworth	(D)	T.S. Eliot
2.	Who	among the following, said "Ir	nagina	tion is the Queen of truth"?
	(A)	Ezra Pound	(B)	Walter Pater
	(C)	Charles Baudelaire	(D)	John Ruskin
3.	Acco	ording to Matthew Arnold, the r	nost in	nportant criteria used to judge the
	valu	e of a poem is:		
	(A)	"high truth" and "high seriou	sness"	
	(B)	"high imagination and sense"		
	(C)-	"high culture"		S
	(D)	None of the above		
T.B.C.	: 1	1/15/ET-III 2		

4.	Who	among the following was in	strumer	ntal i	n the forging of the Pre-Raphaelites
	and	the Aesthetic Movement	?		W .
	(A)	John Ruskin		(B)	Walter Pater
	(C)	William Wordsworth		(D)	S.T. Coleridge
5.	Who	said "poets are the unac	knowled	lged	legislators of the world"?
	(A)	P.B. Shelley		(B)	William Wordsworth
	(C)	Matthew Arnold		(D)	John Ruskin
6.	Lon	ginus's On the Sublime is	addres	sed 1	to:
	(A)	Horace		(B)	Plato
	(C)	Aristotle	- 1	(D)	Posthumius Terentianus
7.	Fan	nous Penny Post was estal	olished	in t	he year :
	(A)	1831	. 3	(B)	1840
	(C)	1845		(D)	1854
8.	Alfr	ed Tennyson was made Po	et Lau	reate	e in the year :
	(A)	1845	- 9	(B)	1847
	(C)	1850	4 3	(D)	1857
T.B.C	. : 1	1/15/ET-III	3		P.T.O.

U,	476	isare isara by it.D. Dievens	on is ara	
	(A)	Satire	(B)	Melodrama
	(C)	Epic	(D)	Romance
10.	Tho	mas Hardy's ironic comment	"Justice	was done" features in :
	(A)	Jude the Obscure	(B)	The Woodlanders
	(C)	The Return of the Native	(D)	Under the Greenwood Tree
11.	Wh	o gave Pre-Raphaelite Bro	therhood	a notorious epithet of 'fleshl
	scho	ool' ?		
	(A)	D.G. Rossetti	(B)	Coventry Patmore
	(C)	Robert Buchanan	(D)	G.M. Hopkins
12.	Rob	ert Browning's "Fra Lippo L	іррі" ехр	oses the hypocrises of :
	(A)	Universities and Schools	(B)	Science and Religion
	(C)	Monasteries and Religion	(D)	None of these
13.	"He	disappeared in the dead of	winter ;"	This famous poetic line occurs in
	W.F	I. Auden's :		ALW "
4	(A)	The Unknown Citizen	(B)	September 1, 1939
	(C)	The Fall of Rome	(D)	In Memory of W.B. Yeats
T.B.	C. ; 1	1/15/ET-III	4	

14,	Virg	ginia Woolf's novel Orl	ando is se	t in		
	(A)	New York		(B)	Elizabethan England	
	(C)	Amsterdam		(D)	None of these	
15.	Reb	ecca West was the pse	udonym o	f :		
	(A)	Cecily Fairfield		(B)	Radclyfee Hall	
o .	(C)	Linda Hutcheon		(D)	Arthur Miller	
16.	Brig	thton Rock by Graham	Greene v	vas a	dapted for film in :	+
¥	(A)	1946 and 2000		(B)	1947 and 2010	
	(C)	1945 and 1978		(D)	1987 and 1988	
17.	Kan	e and Abel is written	by:			
	(A)	Georgette Heyer		(B)	Lord Jeffrey Archer	
1	(C)	P.G. Woodhouse	3	(D)	None of these	
18.	Ezra	a Pound's Cantos run	into ;			
	(A)	100 sections		(B)	110 sections	
	(C)	120 sections		(D)	130 sections	
TBC	2 - 1	1/15/ET-III	5			рто

19.	Dyl	an Thomas died due to an ov	erdose	of:
	(A)	Opium	(B)	Liquor
	(C)	Morphine	(D)	None of these
20,	Hug	th MacDiarmid a famous Scot	ttish Po	et is the pen-name of :
	(A)	Christopher Murray Grieve	(B)	D.H. Lawrence
	(C)	W.B. Yeats	(D)	Walter Scott
21.	Mar	garet Drabble's which fiction	discusse	es/exemplifies 'sibling rivalry' :
	(A)	The Millstone	(B)	A Summer Bird Cage
	(C)	The Ice Age	(D)	The Seven Sisters
22.	The	Prime of Miss Jean Brodie i	s writte	n by:
= 1%	(A)	Muriel Spark	(B)	John Fowles
	(C)	P.D. James	(D)	None of these
23.	Jean	nette Winterson's debut Orang	es are n	ot the Only Fruit was written in :
	(A)	1982	(B)	1985
	(C)	1987	(D)	1990
TRO	- 1	1/15/ET_III	£	

24.	The	British Museum is Falling Dow	n is	a comic novel written	by:
	(A)	Muriel Spark	(B)	Kingsley Amis	
¥	(C)	David Lodge	(D)	Ian McEwan	
25.	Pier	s the Plownan' is written by :		4	
	(A)	Chaucer	(B)	William Langland	
	(C)	John Gower	(D)	John Wycliffe	
26.	Whe	n did Chaucer die ?			
	(A)	1400	(B)	1410	
	(C)	1390	(D)	1405	
27.	Eliza	bethan Age was also known as	a.	N Land	
90° - 10	(A)	Age of Shakespeare	(B)	Age of Milton	
	(C)	Age of Wars	(D)	Age of Bacon	100
28.	Thor	nas Kyd's Plays are :			
201	(A)	Miracle Plays		e 19	
	(B)	Morality Plays			160
	(C)	The Spanish Tragedy and Gorb	oduc		
	(D)	None of the above			
T.B.C	. : 11	/15/ET-III 7			P.T.O.

29.	Ann	e Hathaway was the	wife of:			
	(A)	Thomas Nash		(B)	Shakespeare	
	(C)	Marlowe		(D)	Spenser	
30.	Sir	Walter Releigh's litera	ary works	are :		
	(A)	The Pilgrimage				
	(B)	Discovery of Empire	of Guiana	a		
	(C)	Fight about Azores				
	(D)	All of the above				
31.	'Ast	rophel and Stella' was	written	by:		
	(A)	Sidney		(B)	Dryden	
	(C)	Thomas Nash		(D)	Kyd	-
32.	Who	amongst the following	ng is not	a 'Me	taphysical Poet'?	
	(A)	John Donne	-	(B)	Richard Crashaw	
	(C)	Henry Vaughan		(D)	Michael Drayton	
33.	'Of	Man's First Disobedie	nce, and t	he fr	uit,' is the opening line	of:
	(A)	Crossing the Bar		(B)	On His Blindness	
	(C)	Dover Beach		(D)	Paradise Lost	
T.B.	C. : 1	1/15/ET-III	8			

	(A)	Andrew Marvell	(B)	Edmund Waller	
	(C)	John Dryden	(D)	Abraham Cowley	
35.	Will	liam Congreve, John Bunyan	and Jo	nn Locke belong to :	12
	(A)	Victorian Age	(B)	Restoration Age	
	(C)	Romantic Age	(D)	Elizabethan Age	
36.	Му	Dearest Rival' refers to :			
	(A)	John Webster	(B)	Shakespeare	
	(C)	G.B. Shaw	(D)	T.S. Eliot	
37.	"The	e Curfew tolls the knell of par	ting day	, is the openi	ng
	line	of:			
	(A)	An Elegy Written In A Co	ountry C	hurchyard	9
	(B)	The Rape of the Lock			
	(C)	Absalom and Achitophel			÷,
3	(D)	Ode To The Nightingale			
T.B.	C. : :	11/15/ET-III	9	P.T.	0.

The poem 'To His Coy Mistress' was written by :

34.

38.	'The Battle of the Books is	1	
	(A) A tragedy	(B) Mock heroic work	
	(C) Patriotic work	(D) A Pastoral elegy	
39.	'Ode to Evening' was written by :		
	(A) John Milton	(B) P.B. Shelley	
	(C) William Collins	(D) John Keats	
40.	Heroic Couplet is used by :	W	
	(A) Milton	(B) Bunyan	
	(C) John Dryden	(D) Shakespeare	
41.	Who considered an American Trag	edy to be a 'harrowing novel' ?	
	(A) T.S. Eliot	(B) F.R. Leavis	
	(C) Leslie Fiedler	(D) Irving Babbit	
42.	Who among the poets whose nam	es are giving below was not a 'Chi	icago
	Poet' ?		
	(A) T.S. Eliot	(B) Carl Sandburg	
	(C) Vachel Lindsay	(D) Edgar Lee Masters	
T.B.	C.: 11/15/ET-III)	

43.	Whi	ch novel of Hemingway	is most in	fluenced by his own Italian War
	Expe	eriences ?	ė	
5	(A)	In Our Time	(B)	Fiesta
	(C)	Farewell To Arms	(D)	For Whom the Bell Tolls
44.	The	very rich are different	from you a	nd me.! Who said this ?
	(A)	F. Scott Fitzgerald	(B)	Ernest Hemingway
	(C)	Gertrude Stein	(D)	William Faulkner
45.	Whi	ch American writer has	been compar	ed to Joseph Conrad for his ability
	to w	rite in English after les	arning it lat	e in life ?
x , *	(A)	Henry Kissinger	(B)	Vladimir Nabakov
	(C)	J.D. Salinger	(D)	Richard Wright
46.	'Goo	d fences make Good nei	ghbours'. Th	nese lines are from the poem ?
	(A)	Good Neighbours	(B)	Good Friends
2	(C)	Mending Wall	(D)	Mended Wall
47.	Arth	ur Miller's play The Cr	ucible deals	mainly with:
	(A)	Civil war issues	(B)	Insanity
	(C)	McCarthyism	(D)	Violence
T.B.C.	: 1	1/15/ET-III	11	P.T.O.

48.	Whi	ch character of Saul Bellow	resemble	him the most ?
*	(A)	Moses Herzog	(B)	Artur Sammler
	(C)	Eugene Henderson	(D)	Augie March
49.	John	n Updike's novels dealt with	*	
	(A)	Protestant Middle Class	(B)	Jews
	(C)	Indian Diaspora	(D)	Blacks
50.	Har	riet Beecher Stowe the auth	or of Un	cle Tom's Cabin was :
	(A)	A Black	(B)	A Jew
	(C)	An Abolitionist	(D)	A Catholic
51.	Will	iam Faulkner at first wrote		
	(A)	Plays	(B)	Poems
9	(C)	Stories	(D)	Novellas
52.	The	title of William Faulkner's n	ovel The	Sound and the Fury is based on :
	(A)	A quotation from Shakespe	are's Mac	beth
	(B)	A letter from Hemingway		
	(C)	An earlier work of Faulkne	er	
	(D)	A suggestion by his wife		
T.B.C.	. : 1	1/15/ET-III	12	

53.	At the end of the novel The A	ssistant by Bernard Malamud Fr	ank Alpine
	becomes:		9
	(A) A Jew	(B) A Christian	
	(C) A Catholic	(D) A Methodist	III.
54.	Who's Afraid of Virginia Wool	f.? by Edward Albee is about :	
	(A) The English novelist	(B) Gender problems	
	(C) Phoniness	(D) Infertility	
55.	Eugene O'Neill's Play Desire	Under the Elms is influenced by	:
	(A) The myth of Phaedra, H	ippolytus and Theseus	
	(B) The myth of Aeneas		Ø.
	(C) The myth of Philocetes		
	(D) The myth of Theseus ar	d Ariadne	
56.	Ah, Wildernes by O'Neill is :	14 17 E	
	(A) A Tragedy	(B) A Tragicomedy	
	(C) A Comedy	(D) An Absurd play	
T.B.	C. : 11/15/ET-III	13	P.T.O.

Read the stanza given below and answer questions 57 to 61 that follow:

Sigh no more, ladies, sigh no more,

Men were deceivers ever,

One foot in sea, one foot on shore,

To one thing constant never.

Then sigh not so,

But let them go,

And be you blithe and bonny,

Converting all your sounds of woe

Into Hey nonny, nonny.

Sigh no more ditties, sing no moe

Of dumps so dull and heavy,

The fraud of men was ever so,

Since summer first was heavy.

Then sigh not so,

But let them go,

And be you little blithe and bonny,

Converting all your sounds of woe

Into Hey nonny, nonny.

T.B.C.: 11/15/ET-III

					-
57.	The	theme of the poem is	*		
	(A)	Of abject lamentation	ř	(B)	Light-hearted and realistic
	(C)	Gloom and pessimism		(D)	Emotionally neutral
58.	Tho	ugh there are other k	cinds also	but	the basic and the predominan
	foot	is:			
	(A)	Bisyllabic, iambic	#	(B)	Trisyllabie, iambic
× *	(C)	Bisyllabic, trochee		(D)	Trisyllabic, trochee
59.	The	song is addressed to :			
	(A)	Women		(B)	Men
	(C)	Both	X 2	(D)	None of these
60.	The	imperative mood in gra	ammar and	l rep	etition of the adverb 'so' lends
	(A)	Indirectness of effect	3		
	(B)	Directness and immed	liacy of eff	ect	
	(C)	Complexity and circus	mlocutory	effec	t - I
25	(D)	All of the above			
T.B.C.	. : 1	1/15/ET-III	15		P.T.O

	61.	Thi	s song is sung by Bath	azar, the serva	ant to Don Pedro	, in Act II, Scene
		ш	of	7		34
		(A)	Romeo and Juliet	(B)	Twelfth Night	
		(C)	A Midsummer Night's	Dream (D)	Much Ado abou	ut Nothing
	62.	It v	was who p	opularised the	term 'narratolog	gy' and gave it a
		stru	ictural emphasis which	moved the s	tudy of narrativ	e away from the
¥	(F)	ear	lier Aristotelian accoun	ts.		EIIV V
		(A)	J.C. Ransom	(B)	Saussure	
		(C)	Gerard Genette	(D)	Cleanth Brooks	, L
600	63.	Who	o said : "To pose Woman	is to pose the a	absolute Other, w	ithout reciprocity,
		den	ying against all experie	nce that she is	a subject, a fello	w human being."
		(A)	Simone de Beauvoir	(B)	Virginia Woolf	
		(C)	Toril Moi	(D)	Annette Kolodn	у.
	64.	For	his "Structure, Sign an	d Play in the	Discourse of the	Human Sciences"
		Der	rida uses	words as epigra	aph.	
		(A)	Nietzsche's	(B)	Kant's	
		(C)	Hegel's	(D)	Montaigne's	
	T.B.C	. : 1	1/15/ET-III	16		

65.	Fou	cault refers to many proce	dures o	of exclusion — ext	ernal, internal,
	doct	rines etc. to		20 0 8	
	(A)	control and delimit discour	ses		2 ⁶ r
¥.;	(B)	control and delimit women		100	
	(C)	control and imprison lunat	ics	X-	
	(D)	none of the above	6		4
66.	"Thi	ck Reading' is most frequent	ly assoc	iated with	
	(A)	Marxist approach	(B) Phenomenologica	approach
	(C)	Psychoanalytic approach	- (D) New Historicist a	pproach
67.	Of t	he four main dialects of Old	English	, the was	considered most
-	imp	ortant.	×	200 - 1	
	(A)	West Saxon	(B) Northumbrine	
	(C)	Kentish	(D) Mercian	
T.B.C	. : 1	1/15/ET-III	17		P.T.O.

68.	Much of what is known about Old English comes from Bede's Ecclesiastical					
	History of the English People which was completed in					
	(A)	729	(B)	731		
	(C)	739	(D)	741		
69.	*****	was <i>not</i> one of t	he Middle	English Dialects.		
	(A)	North West	(B)	West Midland		
	(C)	South East	(D)	Northern		
70.	M.H	I. Abrams in "The Deconstru	ctive Ang	el" attacks the discursive practice		
70.	of the deconstructionists predominantly from a					
	(A)	Phenomenological perspect	ive			
	(B)	Structuralist-Linguistics pe	rspective			
	(C)	Traditional humanist persp	pective			
	(D)	Deconstructionist perspective	ve			
71.	Who	closes her essay by asserting	g, "But fen	ninist critics must use this concept		
	in relation to what women actually write, not in relation to a theoretical,					
	polit	tical, metaphoric, or visionar	y ideal of	what women ought to write."		
	(A)	Helen Cixous	(B)	Luce Irigary		
	(C)	Elaine Showalter	(D)	Juliet Mitchell		
T.B.C	. : 1	1/15/ET-III	18			

		A THE PROPERTY	r Thousand has	T. JICOLOGIE		
72.	Which of the following is not important for the 'reception-theory'?					
	(A)	Edmund Husserl	(B)	Roman Ingarden		
	(C)	Roman Jakobson	(D)	Hans-Georg Gadamer		
73.		name, more tl	nan anyone else	s, is associated with analysis of		
	post	tmodernism and the s	ocio-economic co	entext of 'late capitalism'.		
	(A)	Fredric Jameson	(B)	Jean Baudrillard		
	(C)	Raymond Williams	(D)	Jerome McGann		
74.	The	label New Historicis	m' has stuck wi	th Stephen Greenblatt since 1982		
40	but	it has already been	introduced in 19	980 by :		
	(A)	Louis Montrose	(B)	Jean Howard		
	(C)	Michael McCanles	(D)	Joel Fineman		
75.	Whi	ich of the following is	not a Humani	stic Method' of ELT ?		
1	(A)	Suggestopedia	(B)	Total Physical Response		
	(C)	The Silent Way	(D)	Audiolingual Method		
T.B.C	1. : 1	1/15/ET-III	19	P.T.O.		