

**III Semester B.A./B.Sc./B.Com/BBM/BSW/BPA/BCS  
Examination, Oct./Nov. - 2019  
(Semester Scheme) (2013 Onwards)  
ENGLISH LANGUAGE (Paper - III)  
'Swami and Friends' and Language Component**

Time : 3 Hours

Max. Marks : 80

**Section - A**

1. Answer two of the following: [2×10=20]
- What was swami's problem and how does Rajam solve it?
  - Sketch the character of Mani.
  - How does the freedom movement change Swami's life?
  - Describe Swami's days in Albert Mission school.

**Section - B**

2. Answer two of the following: [2×10=20]
- Describe Swami's experience in the forest.
  - Sketch the character of Swami.
  - Write on Rajam's visit to swami's house.
  - Give an account of the cricket - match.

**Section - C**

3. Answer two of the following: [2×10=20]
- Why does Swami run away to the forest?
  - Sketch the character of Rajam.
  - Comment on the ending of 'Swami and Friend's.
  - Write short notes on :
 - Swami's father.
 - The Coachman's son.

**Section-D**

**Language Component**

4. a) Change the voice of the verbs in the following sentences as per the instructions given in brackets: [5×1=5]
- He loves the animals. (Change into passive voice)
  - They wanted books. (Change into passive voice)
  - The play has been watched by children (Change into active voice)

**P.T.O.**

10202

M-8301

- iv) Students are making posters. (Change into passive voice)  
v) You will be helped by vosanti (Change into active voice)
- b) Rewrite as directed: [5×1=5]
- i) The inspector said "stop running". (Change into Indirect Speech)  
ii) Madhav told his mother, "I will not eat today".  
(Change into Indirect Speech)  
iii) People said to the minister, " We want good drinking water".  
(Change into Indirect Speech)  
iv) Sita asked Rama when they were going? (Change into Direct Speech)  
v) The patients told the doctor that they were not getting medicines.  
(Change into Direct speech)
- c) Make a precis of the following and give a suitable title. [5]  
The motives for writing autobiographies are various. Sometimes as we have seen, the writer is tempted by a big cheque. In other cases he or she is conscious of having had an interesting life, and wishes the public to share the interest. Some men - especially Deans I regret to say are raconteurs, and so fond of their own stories that they may perish without them. The relief of the raconteur's family when the fifty times told tale is at last fixed in black and white and presumably done with, must be immense. Others have a grievance and wish posterity to know why they were elbowed out of office, who was really responsible for the miscarriage of a military expedition, who was the real author of a literary or scientific discovery and so on, Classical scholars have admired the dignity of Thucydides in not giving his own story of the reverse at Amphipolis where he was a commander. Others again have left memoirs which they intended or hoped would be published after their deaths, and in which they have inserted as much venom as they could, conscious that they themselves will not be able to be called to account, nor perhaps their victims to vindicate their reputation. Sometimes the autobiography seems to be prompted by sheer vanity. Vanity unlike pride is a rather amiable foible, a vain man is seldom unpopular, partly because he shows that he cares for the good opinions of others. As an autobiographer he fails by telling too many lies.
- d) Expand one of the following: [1×5=5]
- i) Further favours the brave.  
ii) Charity begins at home.  
iii) Early to bed, early to rise, makes a man healthy, wealthy and wise.


**10202**

**M-8301**

Sl.No.

**III Semester B.A./B.Sc/B.Com/BBM/BSW/BPA/BCS  
Examination, Oct./Nov. - 2019  
(Semester Scheme) (Prior to 2013)  
ENGLISH LANGUAGE (Paper - III)  
The Guide and Language Component**

**Time : 3 Hours**

**Max. Marks : 80**

1. Answer two of the following: [2×10=20]
- Write a note on Rajus childhood and early education.
  - How does Raju become a tourist guide?
  - Write a note on Rajus experience at the hut shop.
  - How does Raju help Rosie to become of famous dancer.
2. Answer two of the following: [2×10=20]
- Comment on the character of marca.
  - Comment on Raju's uncle's visit to his house.
  - Sketch the character of velan.
  - Write a note on the early life of Rosie.
3. Answer two of the following: [2×10=20]
- Comment on the significance of the title 'The Guide'.
  - Raju is an ideal prisoner? Comment.
  - How does Raju change the lives of the people of Mangal?
  - Comment on Raju Rosie Relationship in the novel "The Guide".

**Language Component**

4. Answer either 'A' and 'B' or 'C'. [4×1=4]
- A) i) Change the voice of the verb in the following sentences.
- The hunter killed the deer.
  - she has written a letter.
  - William Shakespeare wrote Malbeth.
  - She is singing a song.

10202

M-8301

- B) ii) Correct the following sentences: [4×1=4]
- They brought their luggages.
  - One of the students gets the ticket.
  - He do not work.
  - I prefer coffee than Juice.

OR

- C) Correct the following sentences: [8×1=8]
- There are no sheeps in the field.
  - He is an university student.
  - Sky is blue.
  - She sing a song
  - I visited my cousin brother.
  - He did not purchased the goods.
  - He is a tallest boy in the class.
  - He is carrying a umbrella.

5. A) Give one word substitute: [4×1=4]
- A place where animals are kept.
  - One who makes furniture.
  - A place where criminals are kept.
  - A person who is not married.

- B) Rewrite the following sentences using the linkers: [3×1=3]
- Dhoni is a batsman. Dhoni is a wicket keeper.
  - He was sick. He went to college.
  - He can not work hard He is weak.
- [Though, because, not only..... but also]

- C) Write a paragraph on one of the following: [1×5=5]
- Mobile phone.
  - Newspapers.
  - Water.


<https://www.uomonline.com>  
Whatsapp @ 9300930012  
Send your old paper & get 10/-  
अपने पुराने पेपर्स भेजे और 10 रुपये पायें,  
Paytm or Google Pay से