Date-Stamp to be affixed here

18101

BBA Examination, Dec.-2023

General English

Question Booklet Number

Code: BBA-504

Question Booklet Series

S

(To be filled in by the Candidate / निम्न पूर्तियाँ परीक्षार्थी	स्वयं भरें)
Roll No. (in figures) अनुक्रमांक (अर्को में)	[Maximum Marks : 75 अधिकतम अंक : 75
Roll No. (in words) अनुक्रमांक (शब्दों में)	[Time : 2 Hours
Enrolment No. (in figures)	[समय : 2 घण्टे
Name of College कॉलेज का नाम	Signature of Invigilator कक्ष निरीक्षक के हस्ताक्षर

Instructions to the Examinee:

- Do not open the booklet unless you are asked to do so.
- The booklet contains 100 questions. Examinee
 is required to answer all 100 questions in the
 OMR Answer-Sheet provided and not in the
 question booklet. All questions carry equal
 marks.
- Examine the Booklet and the OMR Answer-Sheet very carefully before you proceed. Faulty question booklet due to missing or duplicate pages/questions or having any other discrepancy should be got immediately replaced.

(Remaining Instructions on last page)

परीक्षार्थियों के लिए निर्देश :

- प्रश्न-पुस्तिका को तब तक न खोलें जब तक आपसे कहा न जाए।
- प्रश्न-पुस्तिका में 100 प्रश्न हैं। परीक्षार्थी को सभी 100 प्रश्नों को केवल दी गई OMR आन्सर-शीट पर ही हल करना है, प्रश्न-पुस्तिका पर नहीं। सभी प्रश्नों के अंक समान हैं।
- 3. प्रश्नों के उत्तर अंकित करने से पूर्व प्रश्न-पुस्तिका तथा OMR आन्सर-शीट को सावधानीपूर्वक देख लें। दोषपूर्ण प्रश्न-पुस्तिका जिसमें कुछ भाग छपने से छूट गये हों या प्रश्न एक से अधिक बार छप गए हों या उसमें किसी अन्य प्रकार की कमी हो, उसे तुरन्त बदल लें।

(शेष निर्देश अन्तिम पृष्ठ पर)

1.	Choose the correct spelling:	5.	He sent a word to me that he would be
	(A) Palete	•	coming late.
	(B) Palet		(A) Sent word
	(C) Palate	~	(B) had sent a word
	(D) Pelate '		(C) Sent words
2.	Brothers must live in harmony. They	-	(D) No Improvement
	must never fall	6.	You are warned against committing
	(A) off		the same mistake again.
	(B) out	<u></u>	(A) To commit
	(C) apart		(B) For committing
	(D) away		(C) Against to commit
_	·	-	(D) No improvement
3.	To end in smoke :	7.	Either <u>he or I am going</u> .
	(A) To make completely understand.		(A) he or I are going
- ,	(B) To ruin one self		(B) he is going or I am
	(C) To overcome someone	ميه	(C) I or he is going
-	(D) To excite great applause		(D) No improvement
		8.	Taxpayers are to be conscious of their
4.	To be above board.		privileges.
	(A) To have a good height.		(A) have to
K	(B) To be honest in any business deal		(B) need
	(C) They have no debts.		(C) ought to
	(D) To try to be beautiful.		(D) is
181	101\S\2023 -		

9.	With a thundering roar the huge rocket	13.	Busy:
	soared up from the launching pad.		(A) Active
	(A) flew up	•	(B) Occupied
	(B) went upwards		(C) Procesupied
	(C) took off		(C) Preoccupied
	(D) geared up		(D) Diligent
10.	Why the dinosaurs died out is not	14.	Bitterness:
	known.		(A) Sourness
	(A) it is not known		(B) Acrimony
	(B) the reason is not known		(C) Aspersion
-	(C) that is not known		(C) Aspersion
	(D) No improvement	America .	(D) Hoarseness
11.	I will not go to school, if it shall rain	15.	Sterile:
	tomorrow.		(A) Dry
	(A) it would rain tomorrow		(B) Barren
*4.	(B) it will rain tomorrow	•	(C) Childless
	(C) it rains tomorrow		(D) None of these
12	(D) No improvement When the examinations were over Ani	l 16	
12.	and me went to our native town.		Consequences:
	(A) me and Anil	*	(A) Results
	(B) Anil and I		(B) Conclusion
س	(C) I and Anil		(C) Difficulties
	(D) No Improvement		(D) Applications
	01/8/2023	[4]	

17.	Select the pair which has the same	21. A mosquito is flying your head.
	relationship.	(A) inside
	DIVA: OPERA	
	(A) Producer : Theatre	(B) outside
	(B) Director : Drama	_ (C) over
*	(C) Conductor : Bus	(D) on
	(D) Thespian : Play	22. People are mad money.
18.	Select the pair which has the same relationship.	(A) over
	PAIN: SEDATIVE	(B) after
,	(A) Comfort : Stimulant	(C) in
	(B) Grief : Consolation	(D) with
	(C) Trance : Narcotic	23. One who has no parents is called:
	(D) Ache : Extraction	(A) Orphan
19.	Ram was/senior to/Mohan in college :	
	(A) Ram was	(B) Abundant
	(B) Senior to	(C) Lucky
	(C) Mohan in college	(D) Careless
,	(D) No Error	24. The popularity of the yesterday's
20.	Everyone knows/that the leopard is/	superstar is on the wave.
	faster/of all animals.	(A) at its peak
	(A) Everyone knows (B) That the leopard is	(B) at rock bottom
	(C) Faster	(C) growing more
	(D) Of all animals	(D) growing less
10	101/8/2023	151

23.	now long will the people put up with	29. Divide the chocolates the two
	the increasing economic hardships?	sisters.
	•	_(A) between
	(A) Welcome	(B) among
	(B) Take easily	(C) to
	(C) Remain satisfied with	' (D) for
	(D) Tolerate	30. Rama is good dancing.
*-		(A) about
26.	Children recited poem	(B) at
	in honour of Prime	(C) on
	Minister.	(D) for
	(A) 4b.	31. Work is the one thing:
	(A) the, a, an, a	P: and without it
	(B) a, the, the , the	Q: that is necessary
\ -	(C) no article, a, an, the	R: to keep the world going
	(D) the, a, the, the	S: we should all die
		(A) QPSR (B) RPQS
. 2/.	There is fish in bottle.	(C) SRPQ
	(A) the, the	(D) QRPS
	(B) a, the	32. By this time :
المعاسفان المديه	(C) a, a	P: at the railway station
		Q: reported mass looting
	(D) None	R: reports of violence were flooding
28.	The wheel span the winning line	it
	(A) back to	S: which police dispatches
-	(B) under	-(A) RSPQ
	•	(B) SPRQ
	(C) past	C) SQRP
_	(D) along	(D) RSQP
`41	11/5/2023	

33.	Education is:	38.	Find the word that means opposite
	P: of the proper sense of responsi-		Widely:
	bilities.		(A) Spaciously
	Q: the first need		(B) Narrowly
	R: in a citizen	~	(C) Succinctly
	S: for the development		(D) Brod base
4.5 -0	(A) SQPR	39.	Find the opposite of the word
	(B) QSRP		Mighty:
	(C) QSPR		
7	(D) PQRS		(A) Tough
34.	Find the correctly spelt words:		(B) Weak
4	(A) Excessive		(C) Forceful
•.	(B)\ Excessive		(D) Haughty
	(C) Exxesive	40.	Tending to move away from the centre
25	(D) Excesive		or axis :
35.	Find the correctly spelt words.		(A) Centrifugal
\	(A) Humorous	No.	(B) Centripetal
,	(B) Ganerous		(C) Axiomatic
	(C) Pupolous		(D) Awry
36.	(D) Maretorious Find the word that means opposite	41.	A person interested in collecting,
30.	Foremost:		studying and selling of old things :
	(A) Hindmost	,	(A) Antiquarian
,	(B) Unimportant		(B) Junk-dealer
	(C) Disposed		(C) Crank
	(D) Mature		(D) Archaeologist
37.		42	
	Protects :	42,	A drawing on transparent paper.
	(A) Defends		(A) Red print
			(B) Blue print

[7]

(C) Negative

(D) Transparency

(B) Deprives

(C) Deserts

(D) Devices.

43. A remedy for all diseases	48. Roman Regions the Mountains
(A) Stoic	of Masada for three years before
(B) Marvel	they were able to seize it.
(C) Panacea	(A) dissembled, bastion
(D) Recompense	(B) assailed, symbol
44. This is a on his character.	(C) besieged, citadel
(A) Blot	(D) honed, stronghold
(B) Blur	49. Jill was by her employees because
(C) Slur	she often them for not working
(D) Spot	hard enough.
45. We should opportunities as they	(A) defied, goaded
arise.	(B) loathed, berated
(A) Seize	(C) disregarded, eulogized
(B) Crease	(D) cherished, decided
(C) Size	50. He sold his house for a song.
(D) Sneeze	(A) at a reasonable price
46. He said to her, "What a cold day!"	(B) at a discount
-(A) He told her that it was a cold day	(C) very cheaply
(B) He exclaimed that it was a cold	(D) at a premium
day	51. Vikram said that he has got a problem
(C) He exclaimed sorrowfully that it	to square up with the manager.
was a cold day	(A) Consider
(D) He exclaimed that it was a very	(B) Discuss
cold day	(C) Settle
47. Select the pair which has the same	(D) Workout
relationship.	52. The time is running out, you must look
Distance : Mile	sharp.
(A) Liquid : litre	(A) be careful
(B) Bushel: corn	(B) make haste
(C) Weight : scale	(C) be punctual
(D) Fame : television	(D) be sensible
18101\S\2023 [8 7	•

53.	Select the correct word :	57.	Defe	er:
,	(A) Adulterate		(A)	Indifferent
	(B) Adeldurate		(B)	Defy
	(C) Adulterat		(C)	Differ
	(D) Adultarate		(D)-	Postpone
54.	Jawaharlal spent his childhood	58.		ndon:
	Anand Bhawan,	20.	7100	
	(A) at		(A)	Forsake
	(B) in		(B)	Keep
	(C) on		(C)	Cherish
	(D) across	North to	(D)-	Enlarge
55.	of old paintings is a job for	59.	Pred	lominant:
	experts.		(A)	Lovable
,	(A) Resurrection	• • _{••} –	(B)	Important
	(B) Retrieval		(C)	Vague
	(C) Restoration	· parameter	(<u>D</u> .)	Assurance
	(D) Resumption	60.	The	workers are hell bent at getting
56.	Fostering:		wha	t is due to them.
	(A) Safeguarding		(A)	hell bent on getting
	(B) Neglecting	-	(B)	hell bent for getting
	(e) Ignoring	54	(C)	hell bent upon getting
	(D) Nurturing		(D)	No improvement
1810	01\S\2023	[9]		

https://www.ccsustudy.com

61.	A person who renounces the world	65.	A hater of knowledge and learning:
	and practices self discipline in order to		(A) Bibliophile
	attain salvation:		(B) Philologist
	(A) Sceptic		(C) Misogynis:
	(B) Ascetic		(D) Misologist
	(C) Devotee	•	
	(D) Antiquarian	66.	The grapes are now enough
62.	Cease:		to be picked.
ν	(A) Stop		(A) ready
	(B) Begin		(B) mature
	(C) Create	٠,	(C) ripe
	(D) Duil		(D) advanced
63.	Choose the mis-spelt word:		
• .	(A) Affidevit	67.	A sad song:
•	(B) Adversity	-	(A) Ditty
_	(C) Adulation		(B) Knell
	(D) Adventitious		(C) Dirge
64.	If the room had been brighter, I would		(D) Lay
	have been able to read for a while	68.	Choose the mis-spelt word-
	before bed time.		(A) Judicious
	(A) If the room was brighter		
4	(B) If the room are brighter		(B) Skilful
Ż	(C) Had the room been brighter		(C) Guarantee
	(D) No Improvement		(D) Accomplish
1810	01\\$\2023 [10	1	

https://www.ccsustudy.com

69.	Will	you kindly open the knot?	73.	. This is a good for a picnic.
.	(A)	Untie		(A) plot
	(B)	Break		
	(C)	Loose	شس	(B) spot
	(D)	No improvement		(C) scene
70.	He !	has people visiting him at		(D) landscape
	his I	nouse because he fears it will cause	74	Dam the prince of Avedby
	disc	omfort to neighbours:	/4.	Ram the prince of Ayodhya }
	(A)	Curtailed		siblings:
	(B)	Requested	~	(A) adored
ζ	r-(-C).	Stopped		(B) adorned
	(D)	Warned		
71.	Arra	inge the below mentioned jumbled		(C) abhored
	wor	ds:		(D) vitiated
	Sinc	e the beginning of history.	7ģ.	The Christmas tree was with
	P:	have managed to catch		stars and other decorative items.
	Q:	the Eskimos and Red Indians	•	•
	R:	by a very difficult method	. •	(A) adorned
	S:	a few specimens of this aquatic		(B) endowed
	a.	animal		(C) encased
\$		QRPS SQPR		(D) enticed
		SQRP	76	
™ p	,	QPSR	76.	The doctor gave me a prescription
		s too important for tolerating any		my cough.
	dela		.	(A) for
k.	(A)-	to tolerate		(B) with
	(B)	to tolerating		
	(C)	at tolerating		(C) at
	(D)	with tolerating		(D) to
1810	01\S\2	2023	1	

77.	He gave a talk the causes of	f 81.	The	children	were	freed	the
	dengue fever.		dang	ger.			
	(A) of		(A)	of			
V, w	(B) on		3)	from			
	(C) for	,	(C)	with			
>	(D) off		(D)	in			
78.	My watch is the table.	82.	For	me, break	fast is		_ best meal
	(A) in		of th	ne day.			
	(B) at		(A)	a			
*.	(C) on		(B)	an			
	(D) of	•	(C)	the			
79.	A narrow piece of land connecting tw	0	(D)	for			
•	large masses of land:	83.	Mass	sive:			
	(A) Peninsula		(A)	Lump sun	n		
`	(B) Isthmus	,	(B)	Gaping			
	(C) Continent		(C)	Strong			
	(D) Gulf	y see	(D)	Huge		-	,
80.	The study of ancient societies.	84.	Gerr	minate:			
	(A) Anthropology		(A)	Decay			
	(B) Archaeology		(B)	Breed			
	(C) History		(C)	Produce			•
	(D) Ethnology		(D)	Sprout			
1810	1\\$\2023	[12]					

85.	Diligent:	89. Shallow:
	(A) Fool	(A) Artificial
	(B) Unhappy	(B) Superficial
	(C) Hardworking	(C) Foolish
	(D) Lazy	(D) Worthless
86.	My sister is <u>Timid</u> in front of strangers.	90. My uncle decided to take and
	(A) Fast	my sister to the market.
	(B) Slow	(A) I
	(C) Vivacious	(B) mine
	(D) Shy	(C) me
87.	The teacher showed a neutral	(D) myself
	behaviours in the fight of the students.	91. Cancel:
	(A) Unbiased	(A) Abolish
	(B) Non-aligned	(B) Approve
	(C) Undecided	(C) Allow
	(D) Indifferent	(D) Break
88.	Government by a small group of all	92. A person interested in reading books
	powerful persons:	and nothing else.
	(A) Oligarchy	(A) Book keeper
	(B) Monarchy	(B) Scholar
	(C) Democracy	_(C) Bookworm
	(D) Anarchy	(D) Student
18	3101\S\2023	3]

https://www.ccsustudy.com

93. Please, stop _____ so many mistakes. 97. Paintings: P: have been (A) to make Q: which were submitted (B) make totally ruined by rain last night R: (C) making for the exhibition S: (D) makes (A) PQRS 94. To keeps one's temper. (B) PRQS (C) QRPS (A) To become angry __ (D) QSPR (B) To be in good mood 98. I said to him, "Why are you working (C) To preserve ones energy so hard?" (D) To be aloof from (A) I asked him why he was working 95. To drive home: so hard. (B) I asked him why was he working (A) To find one's roots so hard. (B) To return to place of rest (C) I asked him why had he been (C) Back to original position working so hard. (D) To emphasise (D) I asked him why he had been working so hard. 96. According to the reports: 99. Choose the correct one. were still trapped inside P: (A) Pessenger bogies of the express 0: (B) Passenger the wrecked R: (C) Pasanger some of the passengers (D) Pesanger S: 100. Choose the correct word: (A) PQRS (A) Forecast "(B) PSQR (B) Forecaste (C) RSQP (C) Forcaust (D) SPRQ (D) Forcast [14]