Hall Ticket No											Question Paper Code:
----------------	--	--	--	--	--	--	--	--	--	--	----------------------


INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous)

B.Tech I Semester End Examinations (Regular) - July, 2021

Regulation: UG-20 ENGLISH

Time: 3 Hours (ECE|EEE|AE|ME|CE) Max Marks: 70

Answer all questions in Module I and II

Answer ONE out of two questions in Modules III, IV and V

All questions Carry Equal Marks

All parts of the question must be answered in one place only

UNIT - I

- 1. (a) What is the importance of 'encoding' and 'decoding' in communication process? Explain briefly.

 [7M]
 - (b) Soft skills and hard skills are very much essential for engineers today. Defend the statement by giving supportive arguments. [7M]

UNIT - II

- 2. (a) Is speaking skill needed in communication? Enumerate its importance in 100 words. [7M]
 - (b) Imagine a situation in which you and your friend discuss on the boon and bane of technology. Convince your friend on the boon of technology. Write in the form of role play? [7M]

UNIT - III

- 3. (a) How many types of sentence structure are there? Mention them and write about simple and compound sentence formation with examples. [7M]
 - (b) i) Write single word that substitutes the definition
 - One who is all knowing
 - One who know many languages
 - A place where a dead person's body is cremated
 - One who makes an official examination of
 - ii) Write the meanings of the following idioms
 - Once in a blue moon
 - On cloud nine
 - Early bird

[7M]

AHSC01

- 4. (a) Write short notes on the following
 - i) Blending
 - ii) Compounding
 - iii) Conversion [7M]

- (b) Do as directed in the brackets.
 - i) We won't go out. The weather is bad. (combine the sentences using 'if')
 - ii) The teacher asked the students to write the <u>home</u> work. (identify the part of speech)
 - iii) Mention two words that are formed from the root word "anti" (means against)
 - iv) The teachers will attend the meeting. (change it into simple present tense)
 - v) Identify the root word of the following words
 - annual
 - animal
 - vi) Convert the following words into their opposites using prefix or suffix
 - happy
 - order
 - vii) Fill in the blanks with appropriate articles.
 - I do not want gun in my house.
 - —— dog is very friendly.

[7M]

UNIT - IV

- 5. (a) Mention elaborately on the importance and benefits of reading skills in communication. [7M]
 - (b) Define the term comprehension and highlight the reasons for poor skills in reading comprehension.

[7M]

6. (a) Mention in detail, why reading is important for students today.

[7M]

(b) Explain in detail on difference between extensive and intensive reading.

[7M]

UNIT - V

- 7. (a) Why introduction and conclusion are important in any piece of good writing? Explain. [7M]
 - (b) Write a report on the science expo in your college that exhibits the scientific talents of your institution. [7M]
- 8. (a) Write an informal letter to your friend on a college day celebration of your college. [7M]
 - (b) Imagine you are the alumni of IARE. Write an email to your college Principal seeking permission to get accommodation in the college hostel for completing a course. [7M]

