بسم الله الرحمن الرحيم
Philadelphia University
Faculty of Arts
Department of English
	
	Examination Sheet

	

PART 1:
A : Information
	Student's No. :
	Name: Student's

	Academic year :
	Semester:

	Module No:
	Module Title : Introduction to Literature
	Tutor's Name: Dr. Mohammad Aljayyousi

	Day: Sunday
	Date: 29/12/2013
	Time: 10:10-11:00

	
	
	

	Examination: 1st 2nd Final

	-The exam consists of four categories and the total mark is (20).
- Each question has its own mark.

-The answer must be written clearly.

C. Exam Questions, Grades and Time Allocated for Each Question:

	Question
	Minutes
	Total point
	Points Earned

	1.
	10
	4
	

	2.
	20
	8
	

	3.
	20
	8
	

	4.`
	
	
	

	5.
	
	
	

	Total
	50
	20
	

 D- Student Comments on the Questions (If any)
	

 E- Tutor's Remarks:
	

PART II : Questions

	FIRST Category :Knowledge and Understanding
The aim of these questions is to assess the basic knowledge and skills the student acquired.

Question (I) (10 marks)
.
A. Define FOUR of the following terms: (3 marks)
Omniscient POV, second person POV, Allegory, Enjambment, Rhythm, Alliteration,
Intellectual Skills
	Second Category : (Cognitive and Analytical)
The aim of these questions is to assess the students ability to recognize and analyze information.

Question II (8 marks)
A. In a well-organized paragraph, discuss ONE of the stories, “Miss Brill”, in terms of the main character, the setting, POV, the ending, and the theme.

Read the following poem carefully and then answer the questions: (8 marks)
	

	SUCCESS is counted sweetest
	

	By those who ne’er succeed.
	

	To comprehend a nectar
	

	Requires sorest need.
	

	
	

	Not one of all the purple host
	 5

	Who took the flag to-day
	

	Can tell the definition,
	

	So clear, of victory,
	

	
	

	As he, defeated, dying,
	

	On whose forbidden ear
	 10

	The distant strains of triumph
	

	Break, agonized and clear.
	

A. Find one example of the following: poetic line, stanza, assonance, consonance.

B. In a short paragraph discuss the theme of the poem.
PAGE
1

