

Sample Paper BA Foreign Languages

No.	Question	Option A	Option B	Option C	Option D
1	I ____ to quit my job a week ago.	have decided	decided	had decide	have been decided
2	Rapunzel has beautiful _____.	hairs	hair	hares	hare
3	Look at that giant man. Have you ever seen a ____ one?	huge	tall	tallest	taller
4	He is ____ interested in what we are talking about. He may be a spy of the other team.	not	partly	much	ignoringly
5	The train to London stopped ____ the station.	On	In	At	through
6	The tree lost ____ leaves.	it	its	it's	his
7	Neville Longbottom was afraid of _____.	lightening	lightning	lighting	litting
8	Choose the correct homonym. Queen Victoria's ____ was 63 years and seven months.	reign	rein	rain	ruin
9	Nikolas Tesla could use both his hands for writing. He was an _____.	ambidextrous	amateur	altruist	amorphous
10	Choose the correct sentence	I graduated from college in the year 2022.	I passed out from college in 2022.	I did graduated from the college in 2022.	I did passed out from college in 2022.
11	Choose the correct sentence.	I go for a walk at 7 am in the morning.	I go for a walk at 7 am at the morning.	I go for a walk at 7 in the morning.	I go for a walk in 7 at the morning.
12	Choose the correct sentence.	Sorry I can't talk right now, I'm out of station.	Sorry I can't talk right now, I'm out of town.	Sorry I am not talking right now, I'm out of town.	Sorry I can't talk right now, I'm out of city.
13	Choose the correct sentence.	Nice to know that you are from Dehradun. I also am from Dehradun only.	Nice to know that you are from Dehradun. I also am from Dehradun itself.	Happy to know that you are from Dehradun. I also am from Dehradun only.	Nice to know that you are from Dehradun. I also am from Dehradun.
14	Keep _____. I am listening to you.	To talk	Talk	To talking	Talking
15	Choose the word which is most opposite in meaning to the word EMBRACE	Disobey	Contradict	Reject	Obscure
16	Choose the correct antonym of the given word- Embellish	Perish	Disarm	Adorn	Disfigure
17	Building has been built _____ the new plan.	in accordance to	in accordance with	for	about
18	He was seen _____ to the school	Went	Going	Gone	Go

19	I ____ never seen such a picture before.	Did	Was	Have	Has
20	Words of same sound are called?	Soundnynms	Antonyms	Homonyms	Synonyms
21	Choose the correct statement	Gulliver's Travels were written by Jonathan Swift.	Gulliver's Travels are written by Jonathan Swift.	Gulliver's Travels are wrote by Jonathan Swift.	Gulliver's Travels was written by Jonathan Swift.
22	Darwin's On the Origin of Species by Natural Selection came out in:	1859	1861	1883	1885
23	W.B. Yeats was awarded the Nobel Prize for literature in:	1921	1922	1923	1924
24	Who was the first recipient of the Sahitya Academi Award for English literature?	Mulk Raj Anand	Nayantara Sehgal	R.K. Narayan	Raja Rao
25	Who is the author of the popular story "The Lost Child"?	R.K. Narayan	K.A. Abbas	Mulk Raj Anand	Rabindranath Tagore
26	I wish I could leave you my love but my heart is a mess. Identify	Leave	Wish	Is	Love
27	You may say I am a dreamer but I am not the only one. In this sentence the word 'may' is	Modal verb	Conjunction	Article	Pronoun
28	What is going on in that beautiful mind, I am on your magical mystery ride. In this sentence the word 'beautiful' is used as	Adjective	Conjunction	Noun	Verb
29	You dare not eat ice cream in this weather. In this sentence 'dare' is?	Preposition	Conjunction	Modal Verb	Adjective
30	My name is Anthony Gonsalves. In this sentence 'my' is?	Pronoun	Adverb	Adjective	Interjection
31	Keep the book on the wooden table. In this sentence 'wooden' is?	Adverb	Noun	Article	Adjective
32	Who is the author of Panchatantra?	Aesop	Vyasa	Vishnu Sharma	Banabhatta
33	Which form of writing is O Henry famous for?	Novels	Short Stories	Drama	Poetry
34	Shakespeare's Macbeth is a:	Tragedy	Comedy	Tragicomedy	History
35	Which of these book series is NOT an example of fantasy?	Harry Potter	Lord of the Rings	Chronicles of Narnia	Chicken Soup for the Soul
36	Who was the author behind Sherlock Holmes?	Edgar Allan Poe	Arthur Conan Doyle	Somerset Maugham	O Henry
37	For creating which of these characters is A. A. Milne famous for?	Winnie the Pooh	Garfield	Pirate Blackbeard	Zoro

38	Arrange the works in increasing order in terms of their length-	Mahabharata, Ramayana, Abhijananshakuntalam, Panch Parmeshwar	Panch Parmeshwar, Ramayana, Abhijanashakuntalam, Mahabharata	Panch Parmeshwar, Abhijanashakuntalam, Mahabharata, Ramayana	Panch Parmeshwar, Abhijanashakuntalam, Ramayana, Mahabharata
39	Select the odd one out of the following:	Nancy Drew	Sapiens	Famous Five	Hardy Boys
40	Who wrote The Jungle Book?	Rudyard Kipling	Yuvak Noah Harari	George Orwell	R. K. Narayana
41	"She sells seashells by the seashore." Which poetic device has been used here?	Onomatopoeia	Alliteration	Metaphor	Repetition
42	"Conscience is a man's compass." Which literary device has been used here?	Simile	Personification	Synecdoche	Metaphor
43	<i>Wings of Fire</i> is the autobiography of:	APJ Abdul Kalam	Neil Armstrong	Wright Brothers	Kalpana Chawala
44	In which of the following words is the root 'bi-' meaning 'two' is NOT used?	Biography	Bicycle	Bifurcation	Binary
45	Concrete nouns:	Can be felt emotionally	Can be grasped using the physical senses	Can be understood but not conveyed	Are names of ideas
46	Who gave the famous speech, "I Have a Dream"?	Pandit Jawaharlal Nehru	Abraham Lincoln	Mahatma Gandhi	Martin Luther King Jr.
47	Munshi Premchand is the pseudonym of?	R. K. Narayana	Raja Rao	Dhanpat Rai	Bhishma Sahani
48	The author of the suspense thriller <i>The Da Vinci Code</i> is:	Jeffrey Archer	Dan Brown	Sidney Sheldon	Robert Ludlum
49	The Cheshire Cat in <i>Alice in Wonderland</i> is known for its-	Scary laughter	Ability to talk	Glass eyes and golden teeth	Mischievous grin
50	<i>Swami and his Friends</i> is set in:	Malgudi	Ratnapuri	Varanasi	Dehradun
51	_____ is a traditional art form of Uttarakhand.	Warli	Pattachitra	Aipan	Tanjore
52	Cannes film festival is held in :	France	Spain	Portugal	Italy
53	Which of the following is NOT a synonym for the word AFFORDABLE?	Inexpensive	Economical	Low cost	Dear
54	An eye for an eye means:	Reciprocal Justice	Exchange of commodities	Gender equality	An illness affecting the eyes
55	As per the recent announcement from the US government, which technological company is developing a website to help with coronavirus test?	Microsoft	Google	Facebook	Amazon

56	India signed Basic Exchange and Cooperation Agreement (BECA) with which country?	Russia	France	United States	Brazil
57	European Organization for Nuclear Research –CERN has recently suspended the observer status of which country?	France	Russia	USA	Ukraine
58	Which country has passed the 'Turban Day Act' to celebrate Turban Day every year?	Australia	Canada	France	New Zealand
59	Our country is Spiritual country, theirs _____ religious.	is	are	also	have
60	To keep one's temper means	to be in good mood	to be hungry	to be aloof from	none of these
61	To drive home.	Back to original position	to return to place of rest	to find one's root	to emphasize
62	Which country has announced to donate 500 million doses of COVID-19 vaccine to lower income countries through COVAX alliance?	Russia	USA	China	New Zealand
63	Which country holds the Presidency of G7 in 2021?	USA	Germany	UK	France
64	Rajeev failed in the examination because none of his answers were _____ to the questions asked.	allusive	revealing	referential	pertinent
65	Who is known as the metro man of India?	C Rangarajan	Montek Singh Ahluwalia	E Sreedharan	Ratan Tata
66	Which agreement was signed at the end of India-Pakistan war of 1971?	Shimla Agreement	Tashkent declaration	Delhi declaration	None of the above
67	Which Indian state shares only one border with another Indian state?	Goa	Punjab	Nagaland	Sikkim
68	Which state is the largest producer of rice in India?	West Bengal	Uttar Pradesh	Punjab	Andhra Pradesh
69	What is the oldest mountain range in India?	Himalaya	Aravalli	Starupa	Nilgiri
70	What is sakura?	a city	a fruit	a flower	a dish
71	What is the official currency of Japan?	dollar	won	yen	yuan
72	National Youth day is celebrated in the memory of	Jawaharlal Nehru	Subhash Chandra Bose	Swami Vivekananda	None of the above
73	When is Hindi divas celebrated?	October 7th	September 14th	November 11th	June 13 th

74	For which book did Arundhati Roy win a Booker prize?	The Ghost Road	Last Orders	White Tiger	The God of Small Things
75	Which is a synonym of "eminent"?	Effective	Ground	Famous	General
76	How long have they _____ there?	Wait	Waiting	Will wait	Been waiting
77	I was _____ exhausted by the end of the day	Extremely	Very	Completely	Incredibly
78	I wish he _____ so rude to people when we go out	Didn't be	Hadn't be	Wouldn't be	Couldn't been
79	She _____ have short brown hair but now it's long	Before	Used to	Use to	Didn't
80	Look at this series: 12, 11, 13, 12, 14, 13, ... What number should come next?	10	16	13	15
81	Look at this series: 36, 34, 30, 28, 24, ... What number should come next?	22	26	23	20
82	Which word is the odd one out?	Trivial	Unimportant	Important	Insignificant
83	Which word does NOT belong with the others?	Index	Glossary	Chapter	Book
84	Cup:Lip::Bird:?	Grass	Forest	Beak	Bush
85	What was the currency of Austria before Euro was introduced?	Guilder	Mark	Taler	Schilling
86	Which of the following is not a German car manufacturer?	Mercedes Benz	BMW	Skoda	Volkswagen
87	The battle of Stalingrad was a decisive battle in _____?	Cold War	Balkan War	World War I	World War II
88	Which Italian city is associated with the origin of pizza?	Florence	Verona	Rome	Naples
89	Which flag is the odd one out?	France	Germany	Italy	Belgium
90	The Shinkansen bullet train belongs to _____?	Japan	Taiwan	South Korea	China
91	In 1683 who laid the second siege at Vienna?	Hungary	Ottoman Empire	France	Russia
92	What was the common name of the bubonic plague in Europe in the 13th century?	Black Death	White Death	Purple Death	Red Death
93	Which country is called the land of midnight sun?	Japan	Russia	Sweden	Norway
94	The Little Mermaid was written by _____?	Jacob Grimm	Hans Christian Andersen	Ludwig Bechstein	Wilhelm Hauff
95	Which is the largest state in Germany?	Lower Saxony	North Rhein Westphalia	Hamburg	Bavaria
96	Malacca Strait is between _____?	Indonesia and Australia	Indonesia and Malaysia	Malaysia and Brunei	Indonesia and Philippines
97	Which country does not have Euro as its currency?	Italy	Portugal	Poland	Estonia
98	Which is not a city in the UAE?	Muscat	Dubai	Fujairah	Ajman

99	Which is the newest country in Africa?	Rwanda	Chad	Botswana	South Sudan
100	In which south american country mount Aconcagua, the highest peak outside Asia is located?	Chile	Argentina	Brazil	Paraguay