

2021

COMMUNICATIVE ENGLISH — MAJOR

Paper : DSE-B-2

(Creative Writing)

Full Marks : 65

The figures in the margin indicate full marks.

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

1. Answer **any two** questions from the following : 10×2
 - (a) What is the importance of creative writing in development of personality and identity?
 - (b) How does reading shape the individual writer and why is it important to read?
 - (c) How does writers find and develop ideas for writing children (Fantasy)?
 - (d) What are the seven processes of creative writing?
 2. Answer briefly **any two** questions from the following : 5×2
 - (a) Short note on Plot.
 - (b) Role of language in creative writing.
 - (c) Role of influence and imitation in creative writing.
 - (d) Write a short note on Free Verse.
 3. Answer **any two** questions from the following : 10×2
 - (a) Compose an original short story starting with the following excerpt:
Wilbur never forgot Charlotte. She was a class by herself. It is not often that someone comes along who is a true friend and a good writer. Charlotte was both.
 - (b) Write a series of journal entries spanning a month (in chronological pattern mentioning relevant dates only) in the backdrop of the global pandemic situation.
 - (c) Write a short script on a street play with a social message.
 4. Write a Comic strip with illustrations on a topic of your choice. 15
-

2021

COMMUNICATIVE ENGLISH — MAJOR

Paper : DSE-B-1

(Language Online)

Full Marks : 65

The figures in the margin indicate full marks.

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

1. Write briefly on **any five** of the following : 2×5
 - (a) What is the purpose of a hashtag?
 - (b) What does troll mean?
 - (c) Who are called lurkers in social media?
 - (d) Chatgroups
 - (e) World Wide Web
 - (f) How is the word noob used?
 - (g) Instant messaging
 - (h) Netspeak
 - (i) Blogging.
2. Answer the following questions : 5×2
 - (a) What are the five different types of slang?
 - (b) How are these words used on the internet: *lit, salty, low-key, shady, stan*.
3. Answer **any two** the following questions : 10×2
 - (a) What are the different components of oral language? Explain with examples.
 - (b) What are memes? Why do people use them?
 - (c) What are the advantages and limitations of using Instagram as a medium of communication?
 - (d) Draft a Tweet on the eve of “World Environment Day” with necessary parameters and also mention the people you would like to tag and why.
 - (e) Why do you use Pinterest? Do you think it is a safe platform?
4. Write any one case study, on either Twitter or Instagram. Try to make it interesting and informative. 15

Please Turn Over

5. Answer **any one** of the following questions :

10×1

- (a) Do you think the internet has changed the usage and structure of English Language? Explain with suitable examples.
 - (b) Highlight both the positive and negative impact of internet on the different sections of users in Indian society.
 - (c) Write briefly on the effects of internet on English Language. Give suitable examples.
-