

146


Total	No.	of Questions: 8	
Total	No.	of Printed Pages:	2

						-		11		
Reg. No.	ertr	ni an	STRE	ile c	iole	feor	rgrY i	edi	ener	a i

Iniaeible even Part - III ENGLISH Paper - I (Modern Language)

Max. Marks: 100 Time: 3 Hours

Note: Answer ALL the questions.

1. Annotate with reference to the context ANY THREE of the following :

- a) Ten thousand saw I at a glance, Tossing their heads in sprightly dance.
- b) Then, the whining school boy with his satchel and shining morning face, creeping like snail unwillingly to school.
- c) A dense, dense forest, where no sunbeam

And in its centre a cleared spot

- d) Surat ? Ah; yes, Once only I stayed in Surat.
- e) "And be one traveller, long I stood And looked down one as far as I could To where it bent in the undergrowth".

2. Answer ANY ONE of the following:

- a) Elucidate the magical effect nature had on William Wordsworth.
- b) Explain the significance of the title "The Road Not Taken".


3. Answer ANY ONE of the following:

(1×10=10)

- a) What is the philosophy of the life hidden in the poem, 'The Seven Ages of Man'?
- b) Describe the nostalgic element in the poem, 'Sita'.

4. Answer ANY ONE of the following:

 $(1 \times 10 = 10)$

- a) What are the qualities which would make Indira a brave soldier in India's Freedom Movement?
- b) Comment on Lamb's prose style as seen in his essay, 'Dream Children: A Reverie'.

5. Answer ANY ONE of the following:

 $(1 \times 10 = 10)$

- a) What message does Kalam intend to convey in 'The Dream and the Message'?
- b) Bring out the humor in the essay 'Bores'.

6. Answer ANY ONE of the following:


(1×10=10)

- a) Describe the character of Miss Havisham.
- b) Discuss the different themes of the novel 'Great Expectations'.
- c) What significance does the novel's title, 'Great Expectations' have for the story?

7. Answer ANY THREE of the following:

 $(3 \times 5 = 15)$

- a) Who is Alice? Describe her reactions when the story is narrated.
- b) What was the economic condition of Washington when he started to Hampton?
- c) Why should we discuss and not sermonize according to Nehru?
- d) Describe button-holing bores.


f) How does Lamb present his brother John?

8. Write short notes on ANY FOUR of the following:

 $(4 \times 5 = 20)$

- a) Explain the scene of Joe's visit to London.
- b) What makes Mr. Jaggers a pivotal character?
- c) Briefly sketch the character of Biddy.
- d) Compare and contrast Pip and the first convict.
- e) Discuss Pip's relationship with Joe and Mrs. Joe.
- f) Describe the first appearance of the first convict.