

2020

COMMUNICATIVE ENGLISH

(Commerce Group)

Full Marks : 50

The figures in the margin indicate full marks.

*Candidates are required to give their answers in their own words
as far as practicable.*

[For Candidates of 2017-18 Batch, Vide CSR/64/17 dated 14.09.2017]

1. Correct the following sentences (**any five**) : 1×5
- (a) The picture of Sixteen boys are beautiful.
 - (b) Where you are going now?
 - (c) I heard a lot of informations.
 - (d) Rabi is senior than John.
 - (e) He bought lots of furnitures.
 - (f) I he and you were playing football.
 - (g) The train started before he had reached the station.
 - (h) One should love his country.
2. Change sentences as instructed (**any five**) : 1×5
- (a) He is the best player in the team. (Make it Comparative)
 - (b) The boy is too weak to climb up the tree. (Use so...that)
 - (c) He did it. (Change the Voice)
 - (d) He is a wonderful man. (Change into Exclamatory)
 - (e) No student in the class is better than Mahesh. (Change into Superlative)
 - (f) This is not correct. (Make it Affirmative)
 - (g) This is a room which has five windows. (Make it Simple)
 - (h) The old man waiting in the bus stop fell asleep. (Make it Complex)
3. Write a letter to a solar energy equipment supply company for a demonstration at your college. 10

Or,

Write a letter to the manager of your bank complaining about a technical problem in the ATM machine in your locality. 10

Please Turn Over

4. Write a newspaper advertisement for an electronic gadget company that gives big discount. 10

Or,

Write a notice on behalf of the cultural secretary of the Students' Union of your college requesting the students to join an essay-writing competition. 10

5. Write a press release on behalf of a Cell Phone Company that has launched a new model. 10

Or,

Write a letter to M/S R.K. Stationers seeking questions for stationery requirements of your college. 10

6. In response to an advertisement in a leading daily, apply for the post of a Floor Manager in a supermarket. 10

Or,

Write a report on the proceedings of a meeting where effects of Corona Vaccination on Senior Citizens were discussed. 10
