PROVISIONAL ANSWER KEY NAME OF THE POST: Assistant Professor in English, Class-II (AEG) Advt No. :71/2016-17 Date of Preliminary Test: 5/2/2017 Subject: Concerned Subject (101 to 300) Who is the author of the work *Opus Majus*? (A) Roger Bacon (B) Miles Coverdale (C) Robert Glouster (D) John Gower **102.** Identify the first autobiography in the English Language (A) The Boke of Margery Kempe. (B) Le Morte d''Arthur (C) Handling Sin (D) Orrmulum Who wrote the work *The Battle of Agincourt* (A) Samuel Daniel (B) Sir Philip Sidney (D) Micheal Drayton (C) Sir Edmund Spencer Who wrote the work *Epicaene or the Silent Women* (A) Thomas Dekker (B) Thomas Middleton (C) Ben Jonson (D) Philip Massinger

103.

104.

(B) Thomas Heywood

(D) Francis Bacon

105. Who wrote the work A Woman Killed with Kindness

(A) John Marston

(C) Sir Philip Sydney

106.	Who wrote the <i>History of the World</i>			
	(A) Walter Raleigh	(B) Raphael Holinshed		
	(C) Richard Hakluyt	(D) Richard Hooker		
107.	Who wrote the work <i>The Unfortunate</i>	e Traveller or the Life of Jack Wilton		
	(A) Thomas Lodge	(B) Robert Greene		
	(C) Christopher Marlow	(D) Thomas Nash		
108.	Who wrote the work <i>The Blind Begg</i>	ar of Alexandria		
	(A) John Lyly	(B) Thomas Kyd		
	(C) George Peele	(D) George Chapman		
109.	Who is the author of the work <i>Marria</i>	Who is the author of the work <i>Marriage à-la-Mode</i>		
	(A) John Dryden	(B) Samuel Butler		
	(C) John Oldham	(D) John Gay		
110.	The English Restoration (1660–1689) corresponds to the last years of the			
	direct reign in England, Scotla			
	(A) House of Plantagenet	(B) House of Lancaster		
	(C) House of Stuart	(D) House of Tudor		
111.	The Hind and the Panther: A Poem, in Three Parts by John Dryden is a:			
	(A) Ode	(B) Sonnet		
	(C) Allegory	(D) Elegy		
112.	The first printing press in Europe wa	s set up by		
	(A) Johannes Gutenberg	(B) William Caxton		
	(C) Sir Thomas More	(D) Erasmus		
113.	Thomas Kyd's The Spanish Tragedy	was influenced by		
	(A) Seneca	(B) Tertullian		
	(C) Virgil	(D) Plautus		

114. In a 1817 review of Coleridge's <i>Biographia Literaria</i> , Francis		Biographia Literaria, Francis Jeffrey coined	
	the term 'Lake School of Poets' grouping		
	(A) Wordsworth, Coleridge and Crabbe		
	(B) Wordsworth, Coleridge and Byron		
	(C) Wordsworth, Coleridge and	Haslitt	
	(D) Wordsworth, Coleridge and	Southey	
115.	"His life was gentle and the ele	ements so mixed in him, that Nature might	
	stand up and say to all the world, 'This was a man!'"		
	Who is the speaker, and about w	hom is this spoken?	
	(A) Enobarbus on Antony	(B) Brutus on Caesar	
	(C) Cleopatra on Antony	(D) Marc Antony on Caesar	
116.	"When my love swears that she is made of truth I do believe her, though I		
	know she lies".		
	The author of these lines is		
	(A) Philip Sidney	(B) Edmund Spenser	
	(C) Christopher Marlowe	(D) William Shakespeare	
117.	The poetry of Wordsworth and Coleridge was notably influenced by		
	(A) The Napoleonic Wars	(B) The Glorious Revolution	
	(C) The French Revolution	(D) Magna Carta Agreements	
118.	Who is the author of the work <i>Mappings</i> ?		
	(A) Amitav Ghosh	(B) Rohinton Mistry	
	(C) Arundathi Roy	(D) Vikram Seth	
119.	Who is the author of the work <i>Gulamgiri</i> ?		
	(A) Jawaharlal Nehru	(B) Babasaheb Ambedkar	
	(C) Jyotirao Phule	(D) Pandita Ramabai	

120.	Which among the following texts do not fall into the genre of autobiography?(A) Kamala Das's <i>My Story</i>		
	(B) Maya Angelou's I Know Wh	hy the Caged Bird Sings	
	(C) Marjane Satrape's Persepol	is	
	(D) Jamaica Kincaid's <i>The Auto</i>	biography of my Mother	
121.	"Great wits are sure to madness near allied and thin partitions do their bounds		
	divide". The above lines appear	in	
	(A) Mac Flecknoe	(B) Absalom and Achitophel	
	(C) Essay on Man	(D) Alexander's Feast	
122. 'Jabberwocky' is a character in			
	(A) The Importance of Being Ed	arnest	
	(B) Fra Lippo Lippi		
	(C) Through the Looking Glass		
	(D) Goblin Market		
123.	Everyman is		
	(A) A medieval play based on a	n episode from the Bible	
	(B) A medieval morality play		
	(C) A Tudor interlude		
	(D) A miracle play		
124.	"Verses on the Death of Dr Swift	'' was written by	
	(A) Jonathan Swift	(B) Alexander Pope	
	(C) Samuel Johnson	(D) James Boswell	
125.	Which among the following is a	novel set in Pakistan?	
	(A) Taslima Nasrin's <i>Lajja</i>		
	(B) Azar Nafisi's Reading Lolit	a in Tehran	
	(C) Khalid Hossein's The Kite I	Runner	
	(D) Mohsin Hamid's <i>Moth Smo</i>	ke	

126.	Which year did Rabindranath Tagore receive the Nobel Prize for literature's	
	(A) 1900	(B) 1913
	(C) 1942	(D) 1950
127.		ctured 'like a language', was introduced
	by	
	(A) Carl Jung	(B) Sigmund Freud
	(C) Jacques Lacan	(D) Ferdinand De. Saussure
128.	Which of the following novels is by	Patrick White?
	(A) Oscar and Lucinola	(B) Possession
	(C) Voss	(D) The Famished Road
129.	Who among the following is not we	ll-known as a poet?
	(A) Faiz Ahmed Faiz	(B) Ebrahim Alkazi
	(C) Adil Jussawalla	(D) Gopal Krishna Adiga
130.	One Hundred Years of Solitude is wi	ritten by
	(A) Nelson Mandela	(B) Wole Soyinka
	(C) Roberto Bolano	(D) Gabriel Garcia Marquez
131.	Who is the writer of the collection <i>Hy</i>	ymns for drowning: Poems for Vishnu by
	Nammalvar	
	(A) Khushwant Singh	(B) A K Ramanujan
	(C) Manju Kapoor	(D) Ranajit Guha
132.	What do we mean by the term "omn	iscient narrator"?
	(A) A narrator who speaks in the fir	st person voice
	(B) A narrator who is not reliable	
	(C) A narrator who is from the past	
	(D) An all-knowing narrator	

133.	In which language did Saadat Hasan Manto write his stories?			
	(A) Telugu	(B) Marathi		
	(C) Punjabi	(D) Urdu		
134.	Who among the following won the Nobel Prize for literature in 2013?			
	(A) Alice Walker	(B) Toni Morrison		
	(C) Doris Lessing	(D) Alice Munro		
135.	Who among the following is a well-	known writer from Sri Lanka?		
	(A) Shyam Selvadurai	(B) C. S. Lakshmi		
	(C) O. V. Vijayan	(D) Raj Kamal Jha		
136.	The person who translated M K Gan	The person who translated M K Gandhi's autobiography into English is		
	(A) Mahadev Desai	(B) Morarji Desai		
	(C) Kantilal Desai	(D) Mahatma Gandhi		
137.	Who among the following is a psychoanalytical theorist?			
	(A) Helene Cixous	(B) Toril Moi		
	(C) Sandra Gilbert	(D) Gayatri Spiyak		
138.	Tender Buttons is authored by			
	(A) Getrude Stein	(B) Rajeshwari Sundarajan		
	(C) Susie Tharu	(D) Virginia Woolf		
139.	Who among the following is a theorist of decolonization?			
	(A) Raymond Williams	(B) Andrea Dworkin		
	(C) Frantz Fanon	(D) Simone De Beauvoir		
140.	Who is the author of the essay "A Cyborg Manifesto"?			
	(A) Donna Haraway	(B) Audre Lorde		
	(C) Charlotte Perkins Gilman	(D) Julia Kristeva		

141.	who among the following is not an A	American women Poet?		
	(A) A. S. Byatt	(B) Amy Lowell		
	(C) Sylvia Plath	(D) Adrienne rich		
142.	Edward Said's <i>Orientalism</i> was publ	ished in the year		
	(A) 1900	(B) 1950		
	(C) 2000	(D) 1978		
143.	Death of a Discipline is written by			
	(A) David Damrosch	(B) Walter Benjamin		
	(C) Gayatri Chakravarthi Spivak	(D) Susan Bassnett		
144.	Which among the following books is	Which among the following books is written by Partha Chatterjee?		
	(A) Nation and its Fragments	(B) The Wretched of the Earth		
	(C) Provincializing Europe	(D) Imagined Communities		
145.	Which among the following books is not written by Terry Eagleton?			
	(A) Literary Theory: An Introduction			
	(B) After Theory			
	(C) Criticism and Ideology			
	(D) Of Grammatology			
146.	"Habitus" is a concept associated wi	th		
	(A) Michel Foucault	(B) Frederic Jameson		
	(C) Slavoj Zizek	(D) Pierre Bourdieu		
147.	"Public Sphere" is a concept associa	ted with		
	(A) Giorgio Agamben	(B) Jurgen Habermas		
	(C) Elaine Showalter	(D) Susan Sontag		
148.	In The Madwoman in the Attic: The	ne Woman Writer and the Nineteenth-		
	Century Literary Imagination the reference in the title is about a character in			
	which of the following books?	(D) (C) 1(C) 1(C)		
	(A) Jane Eyre	(B) Sense and Sensibility		
	(C) The Middle March	(D) The Awakening		

149.	Who among the following theorist is central to the field of Cultural Studi		
	(A) F.R. Lewis	(B) Stuart Hall	
	(C) I .A. Richards	(D) Cleanth Brooks	
150.	Natyashastra was composed by		
	(A) Bhasa	(B) Kalidasa	
	(C) Bharata	(D) Jagannatha	
151.	Which of the following is not a poet	of the Bhakti movement	
	(A) Kabir	(B) Akka Mahadevi	
	(C) Gangadhar Meher	(D) Meerabhai	
152.	The author of the book <i>Argumentative Indian</i> is		
	(A) Amartya Sen	(B) Salman Rushdie	
	(C) V.S. Naipaul	(D) Ramchandra Guha	
153.	The Postmodern Condition: A Report on Knowledge by Jean-François		
	Lyotard was published in the year	(B) 1979	
	(A) 1924		
	(C) 2002	(D) 1905	
154. Which among these is a novel authored by Pearl. S. Buck		red by Pearl. S. Buck	
	(A) Uncle Tom's Cabin	(B) The Grapes of Wrath	
	(C) The Good Earth	(D) Sister Carrie	
155.	Identify the author of <i>The Second Sec</i>	x	
	(A) Julia Kristeva	(B) Margaret Mead	
	(C) Virginia Wolf	(D) Simone de Beauvoir	
156.	Which of the following is not a nove	l by Amitav Ghosh	
	(A) The Shadow Lines	(B) Shalimar the Clown	
	(C) The Circle of Reason	(D) Sea of Poppies	

157.	Karnad's Hayavadana is a play based on				
	(A) Samuel Beckett's Waiting for Godot				
	(B) Thomas Mann's <i>Transposed Heads</i>				
	(C) Albert Camus' The Outsider	•			
	(D) Luigi Pirandello's Six Chard	acters in Search of an Author			
158.	Plato expresses the opinion that "art is twice removed from reality" in the work:				
	(A) Phaedrus	(B) Republic			
	(C) Ion	(D) Parmenides			
159.	William Blake is apoet.	William Blake is apoet.			
	(A) Metaphysical	(B) Romantic			
	(C) Post-modern	(D) Modern			
160.	Remembrances of the Things Past is a work by				
	(A) Alexander Dumas	(B) Marcel Proust			
	(C) Jules Verne	(D) Emile Zola			
161.	This movement was founded by the poet Andre Briton in Paris. It proposed				
	that the 17th and the 18th centuries laid too much emphasis on reason and				
	intellect and suppressed finer quamovement is this?	alities of irrational and unconscious. Which			
	(A) Surrealism	(B) Expressionism			
	(C) American Romanticism	(D) Symbolism			
162.	Which of the following is not wr	ritten by Michael Foucault?			
	(A) The Birth of the Clinic	(B) Madness and Civilization			
	(C) Being and Time	(D) History of Sexuality			
163.	T.B. Macaulay's minutes on English education was published in				
	(A) 1811	(B) 1822			
	(C) 1830	(D) 1835			

164.	Which of the following is not a work by Dr. Babsaheb Ambedkar:(A) Castes in India: their Mechanism, Genesis and Development(B) The Annihilation of Caste		
	(C) The Buddha and his Dhamma		
	(D) Slavery: In the Civilized Brit.	ish Government Under The Clock Of	
	Brahmanism		
165.	Who first translated Abhijnana Saku	ntalam from Sanskrit to English?	
	(A) William Jones	(B) Charles Wilkins	
	(C) J.S. Mill	(D) C.P. Brown	
166.	The Trial is a novel by:		
	(A) Italio Calvino	(B) Victor Hugo	
	(C) Franz Kafka	(D) Jean Paul Sartre	
167.	Who is the author of A Train to Pake	istan?	
	(A) Khushwant Singh	(B) Saadat Hasan Manto	
	(C) Chaman Nahal	(D) Bisham Sahani	
168.	Which among the following poems movement?	s has been inspired by Irish nationalist	
	(A) A Song of Despair	(B) September 1st, 1939	
	(C) Easter 1916	(D) The Second Coming	
169.	Which among the following is not w	ritten by Girish Karnad?	
	(A) Nagamandala	(B) Evam Indrajit	
	(C) Hayavadana	(D) Tuglaq	
170.	Who is the author of <i>The Home and</i>	the World?	
	(A) Sarojini Naidu	(B) Mulkraj Anand	
	(C) Rabindranath Tagore	(D) Bankim Chandra Chatterjee	

171.	Which among the following is a post-independence Indian English poet?			
	(A) Jayanta Mahapatra	(B)	Henry Derozio	
	(C) Toru Dutt	(D)	Michael Madhusudhan Dutt	
172.	Mahasweta Devi's <i>Breast Stories</i> were translated into English by			
	(A) Jai Ratan	(B)	Lakshmi Holmstrom	
	(C) Tejaswini Niranjana	(D)	Gayatri Chakraborty Spivak	
173.	Black Skin, White Masks is written by	y		
	(A) Arjun Appadurai	(B)	Frantz Fanon	
	(C) Ania Loomba	(D)	Aime Cesaire	
174.	tales refer to a voluminous boo	tales refer to a voluminous body of literature native to India concerning		
	the previous births of Buddha in human and in animal form.			
	(A) Panchatantra	(B)	Jataka	
	(C) Hitopadesa	(D)	Arthashastra	
175.	Which among the following is not a Booker prize winning novel?			
	(A) The English Patient	(B)	The God of Small Things	
	(C) Midnight's Children	(D)	A Bend in the River	
176.	Who among the following does not belong to the category of Indian writers			
	in English?			
	(A) Raja Rao	(B)	Nissim Ezekiel	
	(C) Bama	(D)	Mahesh Dattani	
177.	Hind Swaraj was written by M.K. Gandhi in the year			
	(A) 1890	(B)	1909	
	(C) 1930	(D)	1945	
178.	Svapnavasavadatta is a play written by			
	(A) Bhasa	(B)	Kalidasa	
	(C) Asvaghosha	(D)	Kumarilabhatta	

179.	<i>Imagined Communities: Reflections</i> is authored by	on the Origin and Spread of Nationalism	
	(A) Ernest Gellner	(B) Eric Hobsbawm	
	(C) Frantz Fanon	(D) Benedict Anderson	
180.	Which of the following options is not a regional or social variety of a language, especially a variety of speech differing from the standard literary language or speech pattern of the culture in which it exists:		
	(A) Pidgin	(B) Linguistic Competence	
	(C) Dialect	(D) Creole	
181.	The critic who added the <i>Santa Rasa</i> as the ninth rasa is:		
	(A) Panini	(B) Abhinava Gupta	
	(C) Dandin	(D) Manmata	
182.	Who does defend the English dramatists in <i>Essay on Dramatic Poesy</i> ?		
	(A) Neander	(B) Lisideius	
	(C) Eugenius	(D) Crites	
183.	Preface to the Plays of Shakespeare was written by		
	(A) Alexander Pope	(B) Matthew Arnold	
	(C) William Wordsworth	(D) Dr. Samuel Johnson	
184.	A Spenserian stanza is the one which has		
	(A) eight lines in iambic pentameter followed by a single alexandrine line in iambic hexameter		
	(B) a single alexandrine line in iambic hexameter followed by eight lines in iambic pentameter		
	(C) a single alexandrine line in iambic hexameter followed by a quatrain in iambic pentameter		
	(D) three quatrains in iambic pentar	meter followed by a couplet	

185.	Which author-book pair is incorrect?		
	(A) Endymion: John Lyly		
	(B) The Famous Chronicle of King Edward-1: George Peele		
	(C) King Richard the Second:	William Shakespeare	
	(D) The Wounds of Civil War:	Thomas Nash	
186.	The Life of Savage was written	by	
	(A) Richard Steele	(B) Dr. Samuel Johnson	
	(C) Alexander Pope	(D) William Cowper	
187.	Who is not associated with the	Pre-Raphaelite School of Poetry?	
	(A) William Holman Hunt	(B) Thomas Woolner	
	(C) James Collinson	(D) Herbert Read	
188.	In Memoriam by Alfred Tennyson was written to mourn the death of		
	(A) Edward King	(B) Arthur Hallam	
	(C) Richard King	(D) W.B. Yeats	
189.	Which of the following arrangements of Shakespeare's plays is correct?		
	(A) Richard III, Romeo and Juliet, Merchant of Venice, Hamlet, Antony and Cleopatra		
	(B) Antony and Cleopatra, Merchant of Venice, Richard III, Romeo and Juliet, Hamlet		
	(C) Romeo and Juliet, Richard III, Antony and Cleopatra, Merchant of Venice, Hamlet		
	(D) Merchant of Venice, Anton and Juliet	ry and Cleopatra, Hamlet, Richard III, Romeo	
190.	Who is the poet of the following lines:		
	"But Europe at that time was filled with joy		
	France standing on the top of golden hours		
	And human nature seeming born again"		
	(A) Walter Scott	(B) William Wordsworth	
	(C) S.T. Coleridge	(D) P.B. Shelley	

191.	191. To which of the following critics the phrase "Art for Art's sake" is asso	
	(A) Thomas Carlyle	(B) Oscar Wilde
	(C) F.R. Levis	(D) I. A. Richards
192.	The famous opening line, "All happy is unhappy in its own way" is of wh	y families are alike; each unhappy family ich novel?
	(A) Pride and Prejudice	(B) Huckleberry Finn
	(C) Anna Karenina	(D) The Great Gatsby
193.	Gabriel Oak is a character in	
	(A) The Portrait of a Lady	(B) Return of the Native
	(C) Far from the Madding Crowd	(D) Mill on the Floss
194.	Who is the author of <i>Dejection: An</i>	Ode?
	(A) Jane Collier	(B) John Keats
	(C) P.B. Shelly	(D) S.T. Coleridge
195.	Who said about poetry- "Poetry is not turning loose of emotion, but an escape	
	from emotion"?	
	(A) T. S. Eliot	(B) Robert Frost
	(C) Samuel Johnson	(D) Matthew Arnold
196.	Which of the following is NOT rela	ted to Decoding in communication?
(A) Extracting the meaning of a message		ssage
	(B) It happens through verbal and non-verbal forms of communication	
	(C) Process of translating a message were communicated	ge into the thoughts and feelings which
	(D) Creation of a message which th	e sender wants to communicate
197.	Who amongst the following is not included in 'University Wits'?	
	(A) Thomas Kyd	(B) Thomas Middleton
	(C) George Peele	(D) Robert Greene

- **198.** Chronemics is a term related to communication. It is about
 - (A) an active process of listening
 - (B) to study how people perceive and structure time
 - (C) feedback as a key component in communication process
 - (D) a medium through which message is shared with audience
- **199.** Which of the following is NOT argued in the essay *The Death of the Author*
 - (A) Readers must separate a literary work from its creator
 - (B) The historical context and the author's attributes help in interpreting a text
 - (C) The essential meaning of a work depends on the impressions of the reader
 - (D) Readers should not rely on aspects of the writer's identity
- **200.** Which of the following is NOT related to Deductive teaching method?
 - (A) A teaching technique in which teacher explains a concept followed by practice by students
 - (B) It is a teacher-centric process
 - (C) It makes use of the strategy called 'Noticing'
 - (D) It works the best while teaching a particularly difficult concept and with highly motivated students
- **201.** What is the sub-title of *A Tale of a Tub*?
 - (A) Written for the Universal Improvement of Mankind
 - (B) Apology for Truth
 - (C) Founded on Fact
 - (D) Temptation Sordid
- **202.** "On the breast of her gown, in fine red cloth, surrounded with an elaborate embroidery and fantastic flourishes of gold-thread, appeared the letter A" In which literary work the above line comes?
 - (A) Scholar Gypsy

- (B) The Scarlet Letter
- (C) The Blessed Damozel
- (D) Mary Stuart

203.	Who said about Shakespeare-"Our myriad-minded Shakespeare"?	
	(A) Ben Jonson	(B) T.S. Eliot
	(C) S.T. Coleridge	(D) D.H. Lawrence
204.	Who is not a 'Cavalier Poet'?	
	(A) Thomas Carew	(B) Ann Bradstreet
	(C) Richard Lovelace	(D) John Suckling
205.	Which novel of R.K. Narayan's ha	s Chandran as central character?
	(A) The Bachelor of Arts	(B) Guide
	(C) The English Teacher	(D) Malgudi Days
206.	206. "Here lies one whose name was writ in water"	
	Whose tombstone bears no name a	nd only this line?
	(A) Lord Byron	(B) John Keats
	(C) P.B. Shelly	(D) S.T. Coleridge
207.	Who among the following is assoc	iated with New Humanism?
	(A) George Abbot	(B) Irving Babbitt
	(C) Paul Ableman	(D) Humbert Wolfe
208.	Feminine Rhyme is	
	(A) the rhyming of single accented	l syllables
(B) a rhyme in which accented syllables in two words a identical unaccented syllables		syllables in two words are followed by
	(C) a phrase, line or group of lines repeated at intervals during a poem	
	(D) when excessive sentimentality	or ludicrousness is exhibited
209.	Which among the following is a no	ovel written in verse?
	(A) The Golden Gate	(B) The Great Indian Novel
	(C) The God of Small Things	(D) Satanic Verses

French poetry and art?		
(A) W. B. Yeats (B) T. S. Eliot		
(C) James Joyce (D) G.M. Hopkins		
211. In which year was <i>The Origin of Species</i> published?		
(A) 1865 (B) 1832		
(C) 1859 (D) 1874		
212. When were the theatres in England reopened?		
(A) 1642 (B) 1660		
(C) 1649 (D) 1625		
213. Queen's Men, The Admiral's Men, Lord Strange's Men, Lord Chamb	erlain's	
Men were the famous names of	•	
(A) Sections of English Army		
(B) Theatre companies		
(C) Catholic groups belonging to different royals		
(D) Protestant groups belonging to different royals		
214. Who among the following is not a Lake poet?		
(A) William Wordsworth (B) S. T. Coleridge		
(C) John Keats (D) Robert Southey		
215. The novel Catch 22 is about		
(A) one point of view (B) black humour		
(C) chronicle structure (D) World War-1 setting		
216. Who among the following is not a Poet Laureate		
(A) Samuel Johnson (B) Robert Southey		
(C) John Masefield (D) William Wordsworth		

217. The Autobiography of an Unknown Indian is written by (A) Mulk Raj Anand (B) Nirad C. Chaudhary (C) Dr. APJ Abdul Kalam (D) R.K. Narayan 218. *The Serpent and the Rope* is about (A) complex spiritual and philosophical ideas of existence and reality (B) the lives of snake-charmers (C) the caste system in India (D) the education system in India **219.** War of Roses was fought between (A) two families, the House of York and the House of Lancaster (B) two political parties, Whigs and Tories (C) England and France (D) admirers of ancient Greek and Latin literature and English literature 220. To whom were majority of Shakespearean love sonnets addressed? (A) His lady love (B) His wife (C) Mr. W. H (D) His unknown mistress 221. The Hind and the Panther is about (A) the authority of Church and the distinction between the Catholic Church and the Church of England (B) the relationship between fatherhood and kingship (C) personal and literary satire on a contemporary poet (D) the mock astrologer 222. *The Cakes and Ale* is (A) a caricature of a fellow writer (B) a satire on London literary society between the wars (C) about love, desire and family (D) a novel in four different locations presenting human contradictions

	(A) John Dryden	(B) George Peele
	(C) Geoffrey Chaucer	(D) John Gower
224.	What is Eclectic Method of teaching	English? hniques and activities from language dologies ortant than vocabulary d while teaching in a classroom.
225.	created to teach a foreign langua (B) It is based on the assumptions the scientific selection and grading of and vocabulary.	tuations, similarly situations should be age like English. Lat language can be best learnt through a softhe structures or patterns of sentences as a late of the process of teaching-
226.	In phonetics how many diphthongs ar (A) 20 (C) 13	nd vowels are there in English language? (B) 08 (D) 18
227.	in English Language Teaching? (A) Parts of words from two different one language to another in speed	ationship between written symbols and ned from infancy.

223. House of Fame is written by

228.	One Word More by Robert Browning is:		
	(A) a poem which sets the mysterious mood of the poem in a laboratory location		
	(B) about disclosure of his in	nermost feelings to E.B.B, his wife	
	(C) about a lover who kills hi	is lady love to keep her always with him	
		who was got murdered by her husband as she	
	innocently smiled on sma		
229.	Who said about Thomas Gray	Who said about Thomas Gray	
	That he is "dull, but dull in a r	new sort of way"	
	(A) Thomas Addison	(B) Samuel Johnson	
	(C) John Keats	(D) I.A. Richards	
230.	Who among the following English writers was not born in India?		
	(A) Rudyard Kipling	(B) George Orwell	
	(C) E. M. Forster	(D) W.M. Thackrey	
231.	Which playwright is known a	s the Father of Modern Realistic Drama?	
	(A) John Galsworthy	(B) Henrik Ibsen	
	(C) Mark Twain	(D) G.B. Shaw	
232.	"No, no, no life! Why should a dog, a horse, a rat have life, and though no breath at all?"		
	This line about a pathetic situation occurs in which Shakespearean play?		
	(A) Macbeth	(B) Richard III	
	(C) King Lear	(D) Othello	
233.	Which famous English poet wrote the Introduction to Tagore's Gitanjali		
	when it was first published in English?		
	(A) E.M. Forster	(B) Rudyard Kipling	
	(11) D.W. 1 015ter		

234.	The Age of Anxiety was hailed as "his best work to date" and criticized as "his		
	one dull book, his one failure". Who is the author?		
	(A) W.B. Yeats	(B) W. H. Auden	
	(C) Sylvia Plath	(D) T.S. Eliot	
235.	The other name of <i>Gorboduc</i> is		
	(A) The Tragedy of Ferrex and Porrex		
	(B) The Misfortunes of Arthur		
	(C) The Tragedy of Blood		
	(D) Gismond of Salerne in Love		
236.	Who among the following is NOT	a war poet?	
	(A) Wilfred Owen	(B) C.D. Lewis	
	(C) Siegfried Sassoon	(D) Rupert Brooke	
237.	Wessex Poems were written by		
	(A) Thomas Hardy	(B) Robert Browning	
	(C) Alfred Tennyson	(D) Aphra Behn	
238.	The Modern Prometheus is the sub-title of		
	(A) Othello	(B) Frankenstein	
	(C) Oliver Twist	(D) Moby Dick	
239.	Whose Essays have the sub-title 'or Councils, Civil and Moral'?		
	(A) William Hazlitt	(B) Charles Lamb	
	(C) Francis Bacon	(D) G.K. Chesterton	
240.	Whom did <i>Mac-Flecknoe</i> satirise?		
	(A) The contemporary political situation of succession		
	(B) Thomas Shadwell, a contemporary playwright		
	(C) The politics of sedition in the times		
	(D) The social manners of the 17th	th century England	

241.	Which Muse did John Milton invoke in <i>Paradise Lost</i> ?		
	(A) The Holy Spirit	(B) Muse of Epic Poetry, Caliope	
	(C) Muse of lyric, Euterpe	(D) Muse of Music	
242.	Who is Harry Baily in The Cante	rbury Tales?	
	(A) The Host	(B) The Parson	
	(C) The Monk	(D) The Summoner	
243.	"The sun shone, having no alternative, on the nothing new"		
	This line is from		
	(A) Albert Camus	(B) Jean Genet	
	(C) Harold Pinter	(D) Samuel Beckett	
244.	Who among the following is not a technique?	associated with the stream of consciousness	
	(A) James Joyce	(B) Virginia Woolf	
	(C) Henry James	(D) Ralph Ellison	
245.	Who is the writer of <i>The Doctor's Dilemma</i> ?		
	(A) Henerik Ibsen	(B) George Bernard Shaw	
	(C) Arthur Miller	(D) John Paul Sartre	
246.	The Silver Box is a play which de	als with	
	(A) the double standards of law which acts differently for rich and poor		
	(B) the campaign to improve conditions of British jails		
	(C) contemporary social condition of London		
	(D) the condition of factory labo		
247.	Which of the following is not written by Leo Tolstoy?		
	(A) Anna Karenina	(B) The Memoirs of a Madman	
	(C) The Death of Ivan Iiyich	(D) The Life Guard	

<i>2</i> 40.	Thomas Carryle is dest known	ioi wiiting about	
	(A) The Restoration	(B) French Revolution	
	(C) Great Northern war	(D) Spanish succession war	
249.	Who is not a Bronte sister?		
	(A) Charlotte	(B) Anne	
	(C) Jane	(D) Emily	
250.	It was a religious movement wi	thin the Church of England and had its origin	
	in Oxford. It preached for inde	pendence and spiritual status of the Church.	
	Which movement was this?		
	(A) Dada Movement	(B) Oxford Movement	
	(C) Confessional Poetry	(D) Transcendentalism	
251.	Which of the following is not a dramatic monologue?		
	(A) The Love song of J. Alfred Prufrock		
	(B) Ulysses		
	(C) The Blessed Damozel		
	(D) The Deserted Village		
252.	Which of the following is not a	n example of Closet Drama?	
	(A) Samson Agonistes	(B) The Borderers	
	(C) The Apple Cart	(D) The Fall of Robespierre	
253.	The First Preface to <i>The Lyrica</i> .	l Ballads was published in	
	(A) 1800	(B) 1798	
	(C) 1795	(D) 1802	
254.	Who wrote <i>Castle of Otranto</i> ?		
	(A) Horace Walpole	(B) Tobias Smollett	
	(C) Samuel Richardson	(D) Laurence Sterne	

255.	which of the following is not a satire?		
	(A) Gulliver's Travels	(B) The Hind and the Panther	
	(C) Dunciad	(D) The Vicar of Wakefield	
256.	Which is a parody?		
	(A) A Tale of a Tub	(B) Song to David	
	(C) Evelina	(D) Mayor of Casterbridge	
257.	Nineteen Eighty Four is written by		
	(A) HG Wells	(B) George Orwell	
	(C) James Joyce	(D) Somerset Maugham	
258.	Friedrich Nietzsche is associated wit	h	
	(A) Existentialism	(B) Structuralism	
	(C) Two Uses of Language	(D) Realism	
259.	Who made the first comprehensive study of Indian literature in English?		
	(A) K R S Iyenger	(B) A K Ramanujan	
	(C) Raja Rao	(D) Saleem Peeradina	
260.	Who is not associated with New Crit	ticism?	
	(A) Cleanth Brooks	(B) John Crowe Ransom	
	(C) Allen Tate	(D) Roland Barthes	
261.	Who has written Clear Light of Day's	?	
	(A) Anita Desai	(B) Ved Mehta	
	(C) RP Jhabvala	(D) Kamala das	
262.	Who was not a contemporary of Cha	ucer?	
	(A) Langland	(B) Gower	
	(C) Wat Tyler	(D) Sackville	

263.	Who is associated with the Beat Generation Movement?		
	(A) Herbert Huncke	(B) Samuel Beckett	
	(C) Harold Pinter	(D) Robert Graves	
264.	Shakespeare's Second Period of Wri	iting was in ?	
	(A) 1595-1601	(B) 1600-1608	
	(C) 1598-1604	(D) 1588-98	
265.	Who is considered the father of Ame	erican Lexicography?	
	(A) Noah Webster	(B) Dr. Samuel Johnson	
	(C) Earnest Hemingway	(D) TS Eliot	
266.	Who is the author of <i>Hill of Devi</i> ?		
	(A) Mulk Raj Anand	(B) EM Forster	
	(C) Khushwant Singh	(D) Raja Rao	
267.	Which novel has been written in epistolary manner?		
	(A) The White Tiger	(B) Cry, the Peacock	
	(C) Shadow Lines	(D) Inheritance of Loss	
268.	Who has written <i>So Many Hungers</i> ?		
	(A) G V Desani	(B) Babani Bhattacharya	
	(C) L H Myers	(D) E M Forster	
269.	Which novel has been set in the background of war?		
	(A) Arms and the Man	(B) A Farewell to Arms	
	(C) Ulysses	(D) Lord of the Flies	
270.	Who is not an American Jewish novelist?		
	(A) Bernard Malamud	(B) Philip Roth	
	(C) Norman Mailer	(D) Dylan Thomas	
			

271. Who is NOT a writer of Children's literature?		iterature?
	(A) Lewis Carrol	(B) J.K. Rowling
	(C) Ruskin Bond	(D) Robert Bridges
272.	Who gave the title 'Nightingale of Ir	ndia' to Sarojini Naidu?
	(A) Mahatma Gandhi	(B) Pandit Nehru
	(C) Dr. Rajendra Prasad	(D) Rabindranath Tagore
273.	Who has not been a Poet Laureate?	
	(A) John Dryden	(B) William Wordsworth
	(C) ST Coleridge	(D) Alfred Tennyson
274.	Whose collection of poems is named	Hymns in Darkness?
	(A) Nissim Ezekiel	(B) Jayant Mahopatra
	(C) Kamla Markandya	(D) Pritish Nandi
275.	Utopia is a	
	(A) Greek word	(B) Latin Word
	(C) French word	(D) English word
276.	Who has written The Private Life of	an Indian Prince?
	(A) Manohar Malgonkar	(B) Mulk Raj Anand
	(C) Nirad C Chaudhary	(D) AK Ramanujan
277. Samuel Pepy's Diaries had covered many si century. Which of the following is not covered		
	(A) Coronation of Charles II	(B) Exile of Charles II
	(C) The Plague of 1665	(D) The Great Fire of London
278.	Gateshead Hall is a place in	
	(A) Emma	(B) Jane Eyre
	(C) The Wuthering Heights	(D) Pride and Prejudice

279. When was The Vindication of the Rights of Women published?		of the Rights of Women published'?
	(A) 1779	(B) 1792
	(C) 1765	(D) 1832
280.	What is NOT true about De	ath in the Afternoon?
	(A) Is about Spanish bull-fi	ighting
	(B) Was published in 1932 novelist	2 by Earnest Hemingway, the famous American
	(C) Is about the death of the	e American Dream
	(D) The author of this book	also received Nobel Prize in Literature
281.	Brave New World by Aldous	s Huxley owes its title to
	(A) W.B. Yeats	(B) Shakespeare
	(C) W. H. Auden	(D) William Blake
282.	The Abbey Theatre is a fame	ous theatre and is also called the National theatre
	of a country? Which country	y is this?
	(A) France	(B) Ireland
	(C) Scotland	(D) England
283. Mark the incorrect author-pen name pair		en name pair
	(A) George Eliot- Mary An	ne Evans
(B) George Orwell- Samuel Langhorne Clemens		l Langhorne Clemens
	(C) Lewis Carroll- Charles Lutwidge Dodgson	
	(D) Saki- Hector Hugh Mu	nro
284.	Who wrote the following?	
	"It is a truth universally the	at a single man in possession of a good fortune
	must be in want of a wife."	
	(A) William Shakespeare	(B) Jane Austen
	(C) Charlotte Bronte	(D) Earnest Hemingway

tens	(D) W. M. Theolorov	
	(B) W. M. Thackeray	
rning	(D) Henry Fielding	
The following famous line by Alexander Pope occurs in which of his works?		
"What dire offence from am'rous causes springs,		
What mighty contests rise from trivial things"		
Criticism	(B) The Rape of the Lock	
Man	(D) Eloisa to Abelard	
"The mind is its own place, and in itself can make a heaven of hell, a hell of heaven"		
What is the source of the above line?		
	(B) Paradise Lost	
l Achitophel	(D) The Rover	
Portia is a famous female character in a Shakespearean play. Which of the following?		
Measure	(B) The Merchant of Venice	
er Night's Dream	(D) Twelfth Night	
Which of the following is NOT a play by G.B. Shaw?		
	(B) Mrs. Warren's Profession	
ara	(D) The Waves	
"Two roads diverged in a wood, and I—		
I took the one less travelled by,		
And that has made all the difference."?		
	(B) Robert Frost	
	(D) John Dryden	
	iel the aifference	

Who wrote the following?

285.

291.	What were the names of the three mu	sketeers in the novel <i>Three Musketeers</i> ?	
	(A) Athos, Porthos and Aramis	(B) Anthony, Julius, Athos	
	(C) Ceasare, Tauras, Porthos	(D) Zeus, Aramis, Thomas	
292.	What is common to writers such as		
	HG Wells, Aldous Huxley, Arthur C. Clarke, Kingsley Amis		
	(A) They all are war writers.		
	(B) They all wrote science fiction.		
	(C) They all wrote verse drama.		
	(D) They asserted on traditional mod	des.	
293.	The Shadow Lines has some critical pe	olitical events in the background. Which	
	one of the following is NOT true?		
	(A) The World War II	(B) 1964 riots in East Pakistan,	
	(C) Partition of India	(D) Communal Riots of 1975	
294.	4. Identify the wrong match in the following:		
	(A) J. M. Synge- The Playboy of the Western World		
	(B) Dorothy Richardson- Pilgrimage		
	(C) John Galsworthy- <i>The Black He</i>	rmit	
	(D) W.H. Auden- September 1, 1939		
295.	The term Intentional Fallacy was coined by		
	(A) W.K. Wimsat and Monroe C. Beardsley		
	(B) Julia Kristeva and Dan Jacobson		
	(C) T.S. Eliot		
	(D) I. A. Richards		
296.	Which of the following is not a mandatory part of a business letter		
	(A) Salutation	(B) Inside Address	
	(C) Complimentary close	(D) Courtesy Copies (CC)	

297.	 Which of the following is NOT true about business reports? (A) They should be written in objective way. (B) Keep the tone neutral. (C) Use active voice to keep focus on persons. (D) Use headings, bullet points and be simple. 			
298.				
	communication?			
	(A) Use of inappropriate media			
	(B) Information overload			
	(C) Compatibility between verbal and non-verbal language(D) Varied perceptions due to different cultural, social, educationa			
	psychological and financial backgrounds.			
299.	Which of the following does not have Revenge as theme?			
	(A) Hamlet	(B) Wuthering Heights		
	(C) Great Expectations	(D) Macbeth		
300.	Who has written <i>Of Mice and Men</i> ?			
	(A) John Steinbeck	(B) Francis Jeffrey		
	(C) Roman Jacobson	(D) Lionel Johnson		