AP-1316

LL.B. Semester-IV (Five Year Degree Course) Examination (New Course)

HISTORY-IV

Paper—III

Time—Three Hours]

[Maximum Marks—100

- N.B.:— (1) Solve in all SEVEN questions including Question No. 1 which is compulsory and carries 16 marks.
 - (2) All other questions carry 14 marks each.
- 1. Write short notes on (any **FOUR**):
 - (a) Ramakrishna Mission
 - (b) Cripps Mission 1942
 - (c) Radhakrishna Commission
 - (d) Subhash Chandra Bose
 - (e) Charter of Calcutta High Court
 - (f) Round Table Conferences 1932.
- 2. Civil Disobedience Movement and Quit India Movement shook the foundation of British Government. Discuss.

UWO-43963

1

(Contd.)

http://www.sgbauonline.com

- 3. Give the brief sketch of Indian Independence Act, 1947.
- 4. Write short notes on any TWO:
 - (a) Nehru Report (1928)
 - (b) Quit India Movement
 - (c) Hunter Commission Report.
- 5. What are the causes responsible for the rise of Nationalism in the 19th Century?
- 6. Explain the main provisions of the Government of India Act of 1919.
- 7. Write down the role of Mahatma Jotiba Fule in Lower Caste Movement.
- 8. Write an elaborative note on Arya Samaj and Swami Dayanand.
- 9. Explain the main features of the Simon Commission 1927.
- 10. What are the causes leading of birth to Muslim League?
- 11. Discuss changes in administrative structure and politics of local self Government under the crown.
- 12. Discuss the contribution of Mahatma Gandhi in Indian National Movement.