B.Com. (Part—III) Examination SUPPLEMENTARY ENGLISH

(Languages)

Tin	ne : 7	[Maximum Marks : 3
1.	Atte	empt any FOUR of the following:—
	(i)	What does the author speak about 'The Book of Nature' through his letter ?
	(ii)	How do we know that Gandhi was a good prisoner?
	(iii)	Under what circumstances did James Owens win his greatest Olympic prize?
	(iv)	What were the difficulties faced by B.T. Washington to find a place in School?
	(v)	Why is there no need for a Maori house to have a bathroom or a kitchen ?
	(vi)	Give a pen-portrait of Hari.
	(vii	'Michael had a longing to do things that had never been done before.' Discuss.
2.	Atte	empt any THREE of the following:—
<u>د</u> .	(i)	Why did Pip not enjoy the Christmas party?
	(ii)	Why did Pip go to see Miss Havisham? How do you think Joe and Biddy felt about Pip's fortune?
	(iii)	Describe Mr. Jagger's office briefly. Why did Pip want some money from Mr. Jaggers
	(iv)	Describe Pip's visitor briefly and state, why was Pip afraid of him.
	(v)	What did Pip wish to say to Miss Havisham and Estella?
	(vi)	Describe Pip in your own words.

http://www.sgbauonline.com