AT - 1573

LL. B. Third Semester (Five Year Degree Course) Examination (Pattern 2014)

ENGLISH-III

Paper – I
(USC – 40064)

P. Pages: 3

Time: Three Hours

| Max. Marks: 80

- **Note:** (1) All questions are compulsory.
 - (2) Figures to the right indicate marks.
 - (3) Indicate the appropriate question No. while answering.
- 1. Answer any four of the following :--
 - (a) What were the circumstances that forced Gandhi to leave Bombay?
 - (b) Write what you know about the life and death of Socrates.
 - (c) How did the people around okeke react to Nnaemeka's decision to marry Nene?
 - (d) Why does Gardiner say that women are less civilized than men?
 - (e) Write a note on the last journey of Tolstoy.
 - (f) What are the similarities and differences between speech and essay?

20

- 2. Answer any Four of the following:—
 - (a) How does the poet comment on the sorrows and suffering of Chimney Sweepers, infants and Harlots in the poem 'London'.
 - (b) Give the theme of the poem 'The Sunne Rising' by John Donne.
 - (c) Consider 'Journey of Magi' as a spiritual quest.
 - (d) Write a note on the fisherman in the poem 'Hunger'.

AT - 1573

P.T.O.

	(e)	How does the poet deal with the theme of man's estrangement from a ma made world in the poem 'Father Returning Home'?		
	(f)	Summarise in your ov	wn words the poem 'Kubla-Khan'.	20
3.	(a)	(a) Expand the passage (any One of the following):—		
	(1) Rome was not bult in a day.			
		(2) A stitch in time saves nine.		
		(3) The hand that rocks the cradle rules the world.		
	(b)	(b) Write a dialogue between a lawyer and a client regarding a divorce		
			OR	
		Write a letter to a fi	friend giving him an account of the accident you.	which 10
4.	. (a) Write synonyms of the following words:			
		(1) Strict.	(2) Busy.	
		(3) Enemy.	(4) Narrate.	
		(5) Dispute.		5
	(b) Write antonyms of the following words:		ne following words:	
		(1) Patriot.	(2) Brave.	
		(3) Raw.	(4) Severe.	
		(5) Vague.	·	5
5.	Do as directed:			
	(a)	Besides being industrious he is wise. (Make a compound sentence)		
	(b)	He worked hard and won the first prize (Make a simple sentence)		
	(c)	The time of his coming, no one knows. (Make a complex sentence)		
A/Tr	1293			

- (d) Tell me where your brother lives. (Make a simple sentence)
- (e) He heard the news, set off at once. (Make a complex sentence)
- (f) He works hard that he may become rich (Make a compound sentence).
- (g) If you do not apologize, you will be dismissed. (Make a compound sentence)
- (h) He run fast so that he might catch the train (Make a simple sentence)
- (i) We ran in order to arrive in good time. (Make a complex sentence).
- (j) Night came and all the birds returned to their nest (Make a simple sentence).

10

AT-1573