B.A. English Semester III-Complementary

Evolution of Literary Movements The Shapers of Destiny

Question Bank

Module I – Moulding and Being Moulded	(50 questions)
 1.Who called England as 'Precious stone set in t a. Milton b. Shakespeare c. Tennyson d. T. S. Eliot 	the silver sea'?
2. From which date did the growth of civilization in England begin?	
a. By about 1000 B.C	
b. By about 2000 B.C	
c. By about 3000 B.C	
d. By about 4000 B.C	
3. When did the Iberians come to England?	
a. By about 1000 B.C.	
b. By about 2000 B.C.	
c. By about 3000 B.C.	
d. By about 4000 B.C.	
4. Why were the Iberians known by their name?	
a. They came from Iceland	
b. They came through the Iberian Peninsula	
c. They came from Greenland	
d. They came from Spain	

- 5. Which is the relic of Iberian engineering skill situated near Salisbury?
- a. The Pyramids
- b. The Acropolis
- c. The Stonehenge monuments
- d. The Sphinx
- 6. Avebury is a centre built by the Iberians.
- a. sports
- b. religious
- c. political
- d. social
- 7. Name the first Celtic invaders who came to England.
- a. Gaelic
- b. Brythons
- c. Belgae
- d. Iberians
- 8. Name the second Celtic invaders who came to England.
- a. Goidelic
- b. Brythons
- c. Belgae
- d. Gaelic
- 9. Name the last Celtic tribes who came to England.
- a. Gaelic
- b. Brythons
- c. Belgae
- d. Goidelic
- 10. Who were the first tribe to use iron equipments in England?
- a. Iberians

b. Romans

c. Celts

d. Angles

11. Which of the tribes was known for their agricultural skills?

- a. Iberians
- b. Celts
- c. Romans
- d. Jutes

12. Which Greek traveller came to England around 330 B.C.

- a. Herodotus
- b. Pytheas
- c. Socrates
- d. Plato

13. The famous Shakespearean characters such as Puck, Ariel, Titania and Oberon are taken from which mythology?

- a. Roman
- b. Celtic
- c. Iberian
- d. Angles
- 14. What were the Celtic priests called?
- a. Wiccans
- b. Druids
- c. Wizards
- d. Magicians
- 15. Who wrote the most detailed account of the old Celtic religion?
- a. Julius Caesar
- b. Herodotus
- c. Shakespeare

d. Chaucer

16. Which Roman emperor attacked England in 43 A.D.?

a. Julius Caesar

- b. Caligula
- c. Claudius
- d. Nero
- 17. Which country stood against the Romans for their valourous queen?
- a. Belgae
- b. Iceni
- c. Brythons
- d. Gaelic

18. Which wall was erected in 123 A.D. to check the attacks of the Picts and Scots in the northern frontier of England?

- a. Great Wall
- b. Hadrian's Wall
- c. Rose Wall
- d. Antoine's Wall
- 19. What was called Pax Romana?
- a. Gaulic Peace
- b. Roman Peace
- c. French Peace
- d. Celtic Peace
- 20. Who introduced Christianity into England?
- a. Celts
- b. Romans
- c. Picts
- d. Scots
- 21. What is the basis of the famous poem 'Elene' by Cynewulf?

- a. The story of Esther
- b. The story of Ruth
- c. The story of Helena
- d. The story of Hannah
- 22. Who made Christianity the official religion of Rome?
- a. Julius Caesar
- b. Emperor Constantine
- c. Emperor Claudius
- d. Emperor Nero
- 23. What is the victory of Welsh Bishop St Germanus against the Picts and Scots in 429 A.D. called?
- a. The Praise Victory
- b. The Halleluiah Victory
- c. The Joy Victory
- d. The Peace Victory
- 24. Who wrote the 'Ecclesiastical History of the English Nation'?
- a. Chaucer
- b. Shakespeare
- c. Venerable Bede
- d. Cynewulf

25. Who were the warriors invited by King Vertigern of Britain from Jutland to fight against Picts and Scots?

- a. Aella
- b. Hengist and Horsa
- c. Sussex
- d. Essex
- 26. Who was the leader of the Angles who came to England?
- a. Aella
- b. Ida

c. Arthur

- d. Ethelbert
- 27. From which tribe did England get its name?
- a. Angles
- b. Saxons
- c. Jutes
- d. Celts
- 28. Where did the Britons flee to escape from the Saxon invasion?
- a. Armorica
- b. Cymry
- c. Cambria
- d. Kent
- 29. The Anglo Saxon Seven kingdoms were called as the
- a. Trinity
- b. Heptarchy
- c. Pentagon
- d. Octagon
- 30. Who was the most famous Kentish King?
- a. Arthur
- b. Ethelbert
- c. Alfred
- d. Henry
- 31. The monk officially introduced Christianity into England.
- a. St Patrick
- b. St Augustine
- c. St George
- d. St Peter

32. What was the most famous incident which took place in the Seventh century in the ecclesiastical history of England?

- a. The Synod of Sussex
- b. The Synod of Whitby
- c. The Synod of Canterbury
- d. The Synod of Kent
- 33. Who was the famous king of Mercia?
- a. Ethelbert
- b. Edwin
- c. Offa
- d. Egbert
- 34. Who united the Heptarchy into one Kingdom?
- a. Ethelbert
- b. Alfred
- c. Egbert
- d. Edwin
- 35. Name a famous Irish Saint.
- a. St George
- b. St Patrick
- c. St Augustine
- d. St Peter
- 36. Who was the great celtic saint produced by the monastery of Iona?
- a. St Patrick
- b. St Aidan
- c. St Benedict
- d. St Augustine
- 37. Who consecrated St Augustine as the first Archbishop of Canterbury?
- a. Pope Peter

- b. Pope Francis
- c. Pope Gregory the Great
- d. Pope Julius
- 38. Who was the first King of United England crowned by the Archbishop of Canterbury?
- a. King Ethelbert
- b. King Arthur
- c. King Athelstan
- d. King Alfred
- 39. What were the Danish men called?
- a. Saxons
- b. Vikings
- c. Danelaw
- d. Angles
- 40. Who made a permanent army and navy for England?
- a. Arthur
- b. Alfred
- c. Athelstan
- d. Ethelbert
- 41. Who was the famous Danish King of England
- a. Canute
- b. Alfred
- c. Arthur
- d. Ethelbert
- 42. Who built Westminister Abbey?
- a. Alfred
- b. Edward the Confessor
- c. Arthur

d. Canute

43. The Norman Conquest by William of Normandy took place in the year.

- a. 1060
- b. 1066
- c. 1086
- d. 1096
- 44. The first Anglo Saxon work written was
- a. Widsith
- b. Beowulf
- c. Elene
- d. Grendel
- 45. is a famous Anglo Saxon travelogue.
- a. Beowulf
- b. Widsith
- c. Elene
- d. Witangemot
- 46. Other surviving poems of Caedmon other than Beowulf
- a. Widsith
- b. Elene
- c. Hymn of Creation
- d. The Charms
- 47. The Witangemot was
- a. Council of Ministers
- b. Council of Wise Men
- c. Council of Elders
- d. Council of Villagers
- 48. Beowulf is an epic poem with

- a. more than 1000 lines
- b. more than 2000 lines
- c. more than 3000 lines
- d. more than 4000 lines
- 49. The Anglo Saxon Chronicle was set up by
- a. Arthur
- b. Alfred
- c. Caedmon
- d. Cynewulf
- 50. Aelfric was a monk who wrote
- a. sermons in Greek
- b. sermons in anglo saxon
- c. sermons in latin
- d. sermons in german.

Answer key for module I

- 1. B. Shakespeare
- 2. C. By about 3000 B.C
- 3. B. By about 2000 B.C
- 4. B. They came through the Iberian Peninsula
- 5. C. The Stonehenge monuments
- 6. B. Religious
- 7. A. Gaelic
- 8. B. Brythons
- 9. C. Belgae
- 10. C. Celts
- 11. B. Celts
- 12. B. Pytheas
- 13. B. Celtic
- 14. B. Druids
- 15. A. Julius Caesar
- 16. C. Claudius
- 17. B. Iceni
- 18. B. Hadrian's Wall
- 19. B. Roman Peace
- 20. B. Romans
- 21. C. The story of Helena
- 22. B. Emperor Constantine
- 23. B. The Halleluiah Victory
- 24. C. Venerable Bede
- 25. B. Hengist and Horsa
- 26. B. Ida
- 27. A. Angles
- 28. A. Armorica
- 29. B. Heptarchy
- 30. B. Ethelbert
- 31. B. St Augustine
- 32. B. The Synod of Whitby
- 33. C. Offa
- 34. B. Alfred
- 35. B. St Patrick
- 36. B. St Aidan
- 37. C. Pope Gregory the Great

- 38. C. King Athelstan
- 39. B. Vikings
- 40. B. Alfred
- 41. A. Canute
- 42. B. Edward the Confessor
- 43. B. 1066
- 44. B. Beowulf
- 45. B. Widsith
- 46. C. Hymn of Creation
- 47. B. Council of Wise Men
- 48. C. more than 3000 lines
- 49. B. Alfred
- 50. B. sermons in anglo saxon

Module II – The True Briton (50 questions)

- 1. Which year did the Battle of Hastings take place?
- a. 1040
- b. 1060
- c. 1066
- d. 1086
- 2. Which year did the Normans conquer the Isle of Ely?
 - a. 1052
 - b. 1062
 - c. 1072
 - d. 1082
- 3. What is the Oath taken by the knights swearing loyalty to King William the Conqueror known as?
 - a. Oath of England
 - b. Oath of Salisbury
 - c. Oath of Normandy
 - d. Oath of Saxony
- 4. Which law of William the Conqueror prevented the people from hunting in the forest?
 - a. The Hunting Law
 - b. The Forest Law
 - c. The Green Law
 - d. The Woods Law
- 5. Which document of a survey conducted by William the Conqueror records the resources of the Kingdom of England?
 - a. Magnum Concilium
 - b. The Domesday Book
 - c. Danegeld
 - d. Charter of London
- 6. During whose reign did the City of London see the beginnings of self government?
 - a. Henry I
 - b. Henry II
 - c. Henry III
 - d. Henry IV
- 7. What was the Chief council of the realm of England in the rule of Henry I?
 - a. Charter of London
 - b. Magnum Concilium
 - c. Danegeld
 - d. Curia Regis

- 8. When did the rule of the House of the Plantagenets begin?
 - a. With the coronation of Henry I
 - b. With the coronation of William the Conqueror
 - c. With the coronation of William I
 - d. With the coronation of William Rufus
- 9. In the Middle Ages, the normal unit of holding of land was
 - a. Fief
 - b. Manor
 - c. Stadium
 - d. Forum
- 10. What was the extra work done by the Villeins known as ?
 - a. Lords work
 - b. Boon work
 - c. Serf work
 - d. Fief work
- 11. What were the workers who held no land of their own in the manorial system known as?
 - a. Fief
 - b. Serfs
 - c. Churl
 - d. Villein
- 12. In the manorial system, the administration of justice was carried out from...
 - a. Estate
 - b. Lord's Manor
 - c. Fieodan
 - d. Manorial Village
- 13. Which year did the Black Death take place?
 - a. 1300
 - b. 1320
 - c. 1348
 - d. 1358
- 14. Which year did the Peasant's Revolt take place?
 - a. 1300
 - b. 1320
 - c. 1380
 - d. 1381
- 15. Who said 'God does not judge a man twice for the same offence.?
 - a. Henry I
 - b. Lanfranc
 - c. Thomas Becket
 - d. William I
- 16. Who is called the English Justinian?
 - a. Henry I

- b. Henry II
- c. Henry III
- d. Edward I
- 17. What was an important offshoot of the Kings Court which dealt with the financial affairs of the realm in Henry II's time?
 - a. The Jury System
 - b. The Curia Regis
 - c. The Exchequer Court
 - d. King's Court
- 18. What was the basis of the system of Law followed in all the colonies of Britain?
 - a. The Court Common Pleas
 - b. English Common Law
 - c. The Exchequer Law
 - d. Trade Law
- 19. What was Richard I known as ?
 - a. The Braveheart
 - b. The Lionheart
 - c. The Conqueror
 - d. The Leader
 - 20 . Who led the first Navy of England to the Crusades?
 - a. Henry I
 - b. Henry II
 - c. Richard I
 - d. Richard II
 - 21. Which city is the first corporation in the world?
 - a. Dublin
 - b. London
 - c. Canterbury
 - d. Wessex
 - 22. When did the first Crusade take place?
 - a.1067
 - b.1077
 - c.1087
 - d.1097
 - 23. When did the Second Crusade take place?
 - a. 1127
 - b.1137
 - c.1147
 - d.1157
 - 24. When did the Muslim King Sultan Saladin conquer Jerusalem?
 - a. 1157
 - b.1167
 - c.1177
 - d.1187

25. When did the Third Crusade take place?

a. 1160

b. 1170

c. 1180

d. 1190

26. When was the Magna Carta signed between the people of England and King John?

a. June 15, 1210

b. June 15, 1215

c. June 15, 1225

d. July 15, 1215

27. Who is known as the Father of the English Parliament?

a. Henry I

b. Thomas Becket

c. Simon de Montfort

d. Edward I

28. Which statute allowed the king to have a regular income from a tax on the export of wool and leather in 1275?

a. The Statute of Mortmain

b. The Statute of Westminister

c. The Statute of Action Burnell

d. The Statute of Parliament

29. When did Edward summon his Model Parliament?

a. 1200

b. 1255

c. 1285

d. 1295

30. Who was the first Stuart King of England?

a. Edward II

b. Robert

c. Edward III

d. John

31. The Dispensers were the loyal bodyguards of

a. Edward I

b. Edward II

c. Edward III

d. Robert Stuart

32. The Hundred Years War was fought between England and

a. Germany

b. France

c. Italy

d. Spain

33. Who was called 'The King of the Sea' by the Parliament?

a. Edward I

b. Edward II

c. Edward III

- d. Robert Stuart
- 34. What was the Parliament summoned by the Black Prince known as ?
- a. The Great Parliament
- b. The Good Parliament
- c. The White Parliament
- d. The Right Parliament
- 35. Who were the poor preachers who followed John Wycliffe?
- a. Lutherans
- b. Lollards
- c. Drolls
- d. Friars
- 36. Who is called 'The Morning Star of the Reformation'?
- a. Martin Luther
- b. John Wycliffe
- c. Thomas Becket
- d. Edward II
- 37. Who was said to be sent by God to lead France to victory in the Hundred years War?
- a. Edward II
- b. Joan of Arc
- c. Henry V
- d. Napoleon
- 38. What was the War between the House of Lancaster and the House of York known as?
- a. The War of the Houses
- b. The War of the Roses
- c. The War of the White Rose
- d. The War of the Red Rose
- 39. Where was the first University in England established?
- a. Oxford
- b. Cambridge
- c. Leeds
- d. Dublin
- 40. What were the colleges established for legal studies known as?
- a. The Guilds
- b. The Inns of Court
- c. The Inner Court
- d. The Inner circle
- 41. When did the War of the Roses begin?
- a. 1450
- b.1455
- c. 1456
- d.1455
- 42. What can be considered as the predecessor of the modern trade Unions?
- a. The Company
- b. The Guilds
- c. The Exchequer

- d. The Workers Group
- 43. About which work did Dryden say, 'Here is God's Plenty'?
- a. The Iliad
- b. The Aeneid
- c. The Canterbury Tales
- d. The Divine Comedy
- 44. Who wrote Parlement of Fowles?
- a. John Gower
- b. Geoffrey Chaucer
- c. William Langland
- d. Thomas Hoccleve
- 45. Who wrote Confessio Amantis?
- a. John Gower
- b. Geoffrey Chaucer
- c. William Langland
- d. Thomas Hoccleve
- 46. Who wrote The Vision Concerning Piers the Plowman?
- a. John Gower
- b. Geoffrey Chaucer
- c. William Langland
- d. Thomas Hoccleve
- 47. Who wrote 'The Grovernail of Princes?
- a. John Gower
- b. Geoffrey Chaucer
- c. William Langland
- d. Thomas Hoccleve
- 48. Who wrote The Thistle and the Rose?
- a. John Gower
- b. Geoffrey Chaucer
- c. William Langland
- d. William Dunbar
- 49. Who wrote Morte D'Arthur?
- a. John Gower
- b. Geoffrey Chaucer
- c. William Langland
- d. Thomas Malory
- 50. Everyman is an example of
- a. Mystery Play
- b. Morality Play
- c. Miracle Play
- d. Interlude

Answer Key

- 1. C. 1066
- 2. C. 1072

- 3. B. Oath of Salisbury
- 4. B. The Forest Law
- 5. B. The Domesday Book
- 6. A. Henry I
- 7. B. Magum Concilium
- 8. A. With the coronation of Henry I
- 9. B. Manor
- 10. B. Boon work
- 11. B. Serfs
- 12. B. Lord's Manor
- 13. C. 1348
- 14. D. 1381
- 15. C. Thomas Becket
- 16. D. Edward I
- 17. C. The Exchequer Court
- 18. B. English Common Law
- 19. B. The Lionheart
- 20. C. Richard I
- 21. B. London
- 22. D. 1097
- 23. C. 1147
- 24. D. 1187
- 25. D. 1190
- 26. B. June 15, 1215
- 27. C. Simon de Montfort
- 28. B. The Statute of Westminister
- 29. D. 1295
- 30. B. Robert
- 31. B. Edward II
- 32. B. France
- 33. C. Edward III
- 34. B. The Good Parliament
- 35. B. Lollards
- 36. B. John Wycliffe
- 37. B. Joan of Arc
- 38. B. The War of the Roses
- 39. A. Oxford
- 40. B. The Inns of Court
- 41. B. 1455
- 42. B. The Guilds
- 43. C. The Canterbury Tales
- 44. B. Geofrey Chaucer
- 45. A. John Gower
- 46. C. William Langland
- 47. D. Thomas Hoccleve

48. D. William Dunbar

49. D. Thomas Malory

50. B. Morality Play

Module III – Britannia rules the waves (30 questions)

- 1. Which system ended with the end of the War of the Roses?
 - a. The military system
 - b. The feudal system
 - c. The religious system
 - d. The social system
- 2. Which dynasty laid the foundation of England as a commercial power?
 - a. The Stuart Dynasty
 - b. The Tudor Dynasty
 - c. The Plantagenets
 - d. The Celts
- 3. Which Act insisted that English ships should be manned only by English soldiers?
 - a. The Navigation Act of 1400
 - b. The Navigation Act of 1425
 - c. The Navigation Act of 1485
 - d. The Navigation Act of 1490
- 4. Who is responsible for the building up of the English Merchant Navy?
 - a. Henry I
 - b. Henry II
 - c. Henry V
 - d. Henry VII
- 5. Which movement sparked the spirit of knowledge in 16th century Europe?
 - a. Humanism
 - b. Renaissance
 - c. Reformation
 - d. Lutherism
- 6. Which country was considered as the Cradle of the Renaissance?
 - a. Germany
 - b. Italy
 - c. England
 - d. Spain
- 7. The La Pieta is a sculpture by
 - a. Leonardo da Vinci
 - b. Michelangelo
 - c. Raphael
 - d. Bernini
- 8. During Henry VII's reign, there was a free market for English cloth at

- a. Dublin
- b. Flanders
- c. Kent
- d. Paris
- 9. Erasmus dedicated Encomium Moriae to
 - a. Dean John Colet
 - b. Petrarch
 - c. Thomas More
 - d. Francis Bacon

10. Erasmus, Dean Colet and Thomas More were known as

- a. Oxford Reformers
- b. Cambridge Reformers
- c. Oxford Elders
- d. Utopians
- 11. Utopia was written by
 - a. Dean Colet
 - b. Erasmus
 - c. Thomas More
 - d. Francis Bacon

12. Which invention was the biggest reason for the Reformation to flourish?

- a. Book Keeping
- b. Printing
- c. Translations
- d. Writing
- 13. When did Vasco da Gama reach Calicut?
 - a. 1468
 - b. 1478
 - c. 1488
 - d. 1498

14. Which year was the East India Company established?

- a. 1600
- b. 1620
- c. 1660
- d. 1670
- 15. Which Act acknowledged the King as the supreme head of the church by the Reformation Parliament?
 - a. The Act of Identity
 - b. The Act of Supremacy
 - c. The Act of Confederacy
 - d. The Act of Reformation

16. Who was called the Hammer of the Monks?

- a. Thomas Wolsey
- b. Thomas Cromwell
- c. Henry VIII
- d. John Foxe

17. Who wrote 'Book of Martyrs'?

- a. John Foxe
- b. John Knox
- c. John Fielding
- d. Philip Sidney

18. Who was the unmarried Queen of England?

- a. Mary Tudor
- b. Elizabeth I
- c. Catherine
- d. Anne
- 19. Who was the famous pirate who was loyal to Queen Elizabeth?
 - a. Francis Walsingham
 - b. Francis Drake
 - c. William Cecil
 - d. John Knox
- 20. About what did the English sailors say that 'Twelve of Her Majesty's ships were a match for all the galleys in the King's service'.
 - a. Golden Hind
 - b. Spanish Armada
 - c. The Battle of Gravelines
 - d. Mayflower
- 21. Which period of English history is known as a 'nest of singing birds'?
 - a. The Stuart Period
 - b. The Elizabethan Age
 - c. The Victorian Age
 - d. The Modern Age
- 22. Astrophel and Stella has number of sonnets.
 - a. 100
 - b. 108
 - c. 118
 - d. 128
- 23. Who wrote Arcadia?
 - a. Shakespeare
 - b. Sidney
 - c. Marlowe
 - d. Bacon
- 24. The Shepherd's Calendar is dedicated to
 - a. Spenser
 - b. Sidney
 - c. Shakespeare
 - d. Marlowe
- 25. Who wrote Principal Navigations, Voyages and Discoveries of the English Nation?
 - a. Spenser
 - b. Sidney
 - c. Haklyut

- d. Bacon
- 26. Who wrote Edward II?
 - a. Shakespeare
 - b. Marlowe
 - c. Nashe
 - d. Kyd
- 27. Who wrote The Spanish Tragedy?
- a. Shakespeare
- b. Marlowe
- c. Nashe
- d. Kyd

28. Who was the famous conspirator in the Gunpowder Plot?

- a. Marlowe
- b. Guy Fawkes
- c. Bacon
- d. Jonson

29. When did the Civil War between Charles I and the Parliament begin?

- a. 1600
- b. 1620
- c. 1640
- d. 1642

30. Who wrote the revenge play The Duchess of Malfi?

- a. Thomas Middleton
- b. John Webster
- c. John Donne
- d. Andrew Marvell

Answer Key

- 1. A. The feudal system
- 2. B. The Tudor Dynasty
- 3. C. The Navigation Act of 1485
- 4. D. Henry VII
- 5. B. Renaissance
- 6. B. Italy
- 7. B. Michelangelo
- 8. B. Flanders
- 9. C. Thomas More

- 10. A. Oxford Reformers
- 11. C. Thomas More
- 12. B. Printing
- 13. D. 1498
- 14. C. 1660
- 15. B. The Act of Supremacy
- 16. B. Thomas Cromwell
- 17. A. John Foxe
- 18. B. Elizabeth
- 19. B. Francis Drake
- 20. B. Spanish Armada
- 21. B. The Elizabethan Age
- 22. B. 108
- 23. B. Sidney
- 24. B. Sidney
- 25. C. Haklyut
- 26. B. Marlowe
- 27. D. Kyd
- 28. B. Guy Fawkes
- 29. D. 1642
- 30. B. John Webster

Module IV – A Precious Stone in the silver sea

(10 questions)

- 1. How many countries does the United Kingdom consist of?
 - a. 1
 - b. 2
 - c. 3
 - d. 4
- 2. Who is the patron saint of England?
 - a. St Patrick
 - b. St George
 - c. St David
 - d. St Peter
- 3. Who is the patron saint of Ireland?
 - a. St George
 - b. St David
 - c. St Patrick
 - d. St Peter
- 4. What is the name of the English flag?
 - a. St Patrick Cross
 - b. St George Cross
 - c. St David Cross
 - d. St Peter Cross
- 5. What is the capital of Scotland?
 - a. Belfast
 - b. Edinburgh
 - c. Cardiff
 - d. Dublin
- 6. What did Dr Samuel Johnson say that two Englishmen talk about when they meet?
 - a. Politics
 - b. Weather
 - c. Christmas
 - d. Religion
- 7. Who was Guinevere?
 - a. Arthur's son
 - b. Arthur's wife
 - c. Arthur's daughter
 - d. A Witch

- 8. Who was Arthur's wizard?
 - a. Lancelot
 - b. Percival
 - c. Merlin
 - d. Mordred
- 9. What was Arthur's sword known as ?
 - a. Camelot
 - b. Excalibur
 - c. Elves
 - d. Goblins
- 10. Gaelic was the language of the
 - a. Iberians
 - b. Celts
 - c. Welsh
 - d. Scots

Answer Key

- 1. D.4
- 2. B. St George
- 3. C. St Patrick
- 4. B. St George Cross
- 5. B. Edinburgh
- 6. B. Weather
- 7. B. Arthur's Wife
- 8. C. Merlin
- 9. B. Excalibur
- 10. B. Celts