


CS – 025

25

III Semester B.Sc./B.C.A./B.Sc. (FAD/IDD) Examination, March 2023
(CBCS) (2019 – 20 and Onwards) (Repeaters)

ENGLISH
Language English – III

Time : 3 Hours

Max. Marks : 70

- Instructions :** 1) Answer **all** the questions.
2) Write the correct question numbers.


SECTION – A

(Literary Component – 40 Marks)

I. Answer **any five** in **two** sentences **each**.

(5×2=10)

- 1) The daughter will be the composer of _____ in the poem 'As a Son, My Daughter'.
- 2) What was the duo's first discovery in 'The Roman Image' ?
- 3) Why did Paba go to a grocer ?
- 4) Who is Tago ?
- 5) What was the profession of Paba's father ?
- 6) Name the children's book Achebe wrote ?
- 7) What is death compared to in the poem 'Death, Be Not Proud' ?
- 8) 'Spit out', according to Chubukov, means

II. Answer **any four** of the following in about a page **each** (80 to 100 words).

(4×5=20)

- 1) Explain the reasons for bringing up a daughter like a son.
- 2) What were the doctor's tall claims in 'Roman Image' ?
- 3) Discuss the noticeable difference between the author and his father in 'My Daughters'.
- 4) Narrate the incident of Goddess Vahanvati's curse in the story 'Tightrope'.
- 5) What made the child's mother burst into tears in 'Mirror of Innocence' ?
- 6) Explain how the land ownership dispute overshadowed the marriage proposal.
- 7) Explain the argument of Lomov and Natalya over the superiority of their dogs Messer and Guesser.

P.T.O.


III. Answer **any one** of the following in **a page and a half each**. (1×10=10)

- 1) Comment on the theme of the poem, 'The Escape'.
- 2) Parents should never fall for attractive looking, beautifully packed imported Children's book. Comment with reference to 'My Daughters'.
- 3) How does the play 'The Proposal' portray conflict of interests, relationship and conceit ?

SECTION – B

(Grammar and Composition – 30 Marks)

IV. Rearrange the following words and phrases to form meaningful sentences. 2

- 1) Hip-hop/is/my/dancing/favourite
- 2) The/man/young/is/very/running/fast.

V. Frame meaningful sentences using the following words. 2

- 1) Peasants
- 2) Unfair

VI. Fill in the blanks with the right form of the word from the brackets. 2

If you have a hair cut it will change your _____ (appear).

VII. Write a report on the event using the following hints. 10

The results of the college have been very poor the last five years. The managing committee which runs the college has asked the Principal to make a recommendatory report for improving the results. Write the report including a brief statement of the finance required.

OR

Your class has been reprimanded for violating the rules. Write a report to explain circumstances of the unruly behavior.

VIII. Prepare PowerPoint slides for the topic given below. 5

Influences of Music on Mental Health


IX. Read the passage below and make notes using a diagrammatic format or Linear. **4**

Trees are important for our survival as well as the ecosystem. Without trees, life would not have been possible. Trees provide us with two of life's most crucial components – oxygen and food. As we evolved, we started harvesting trees for medicine, shelter and other commercial uses. Even today, our dependence on trees has not reduced. In fact, we are ever more dependent on trees than ever. The importance of tree essay aims to educate the readers about how trees are integral to the environment. Our needs are so high that we have started cutting down huge swaths of forests for the expansion of human land.

Trees need to be conserved as they play a pivotal role in our ecosystem. Moreover, trees are considered as natural carbon sinks, which means they have the ability to soak up carbon dioxide from the environment and store it within themselves. This not only reduces the amount of carbon dioxide in our environment but also the impact of the greenhouse effect. Hence, trees play a variety of important roles from ecosystems to environmental cleansers. Read on to explore the various essays about trees and their importance.

X. Develop a narrative using the picture given below, with suitable cohesive device. **5**

