

TIME- 2 HOURS 30MINUTES

Marks:75

1. All Questions are compulsory.
2. Figures to the right indicate marks given to the questions.

Question 1:- A) Answer the following questions in two sentences only.**(Any Four)****8 Marks**

- a) "Such a scheme of Government, in the opinion of Labor, is a travesty of Government by the people."
 - Whose words are these? Which scheme is being referred as the travesty of Government by the people?
- b) "But little; I am armed and well prepared."
 - Who is the speaker? Under what circumstances were these words uttered?
- c) "I know not what your Ladyship means by the terms Master and Service."
 - What did the speaker mean when he uttered these words? From which chapter these lines are taken?
- d) "It's so heavens, what a revelation! and for 23 years no man has ever suspected it"
 - Identify the speaker of the above words. Which revelation is being referred here?
- e) "I left the prisoner sitting by the fire in the kitchen."
 - Who said these words? From which extract are these lines taken?

Question 1:-B) Do as directed.**4 Marks**

- a) "If you deal fair with us you will not regret it; but, if you try any tricks, God help you" (Change in to indirect speech)
- b) My client's hopes and prospects are ruined. (Change the voice).

2 Marks**1 Mark**

- c) Shyam broke the glass. (Add question tag)

1 Mark**Question 2:- Write short notes on (Any Two)****12 Marks**

- a) Portia.
- b) John Franting.
- c) Story of Steven.
- d) Soapy's change of heart

Question 3:- A) 1) Write an application letter enclosing your bio data for the position of Assistant Professor in Government Law College.

6 Marks**OR**

2) Write a letter to the concerned authorities regarding the inconvenience caused due to frequent supply of electricity in your locality.

Question 3:- B) 1) Make a precise of the following in about 150 words and give a suitable title to the same.

6Marks

I must regard my participation in Congress proceedings at Amritsar as my real entrance into the Congress politics. My attendance at the previous Congress was nothing more perhaps than an annual renewal of allegiance to the Congress. I never felt on these occasions that I had any other work cut out for me except that of a mere private, nor did I desire more.

My experience of Amritsar had shown that there were one or two things for which perhaps I had some aptitude and which could be useful to the Congress. I could already see that the late Lokamanya, the Deshabandhu, Pandit Motilalji and other leaders were pleased with my work in connection with the Punjab inquiry. They used to invite me to their informal gatherings where, as I found, resolutions for the Subjects Committee were conceived. At these gatherings only those persons were invited who enjoyed the special confidence of the leaders and whose services were needed by them. Interlopers also sometimes found their way to these meetings.

There were, for the coming year, two things which interested me, as I had some aptitude for them. One of these was the memorial of the Jalianwala Bagh Massacre. The Congress had passed a resolution for it amid great enthusiasm. A fund of about five lakhs had to be collected for it. I was appointed one of the trustees. Pandit Malaviyaji enjoyed the reputation of being the prince among beggars for the public cause. But I knew that I was not far behind him in that respect. It was whilst I was in South Africa that I discovered my capacity in this direction. I had not the unrivalled magic of Malaviyaji for commanding princely donations from the potentates of India. But I knew that there was no question of approaching the Rajas and Maharajas for donations for the Jalianwala Bagh memorial. The main responsibility for the collection thus fell, as I had expected, on my shoulders. The generous citizens of Bombay subscribed most liberally, and the memorial trust has at present a handsome credit balance in the bank. But the problem that faces the country today is what kind of memorial to erect on the ground, to sanctify which, Hindus, Musalmans and Sikhs mingled their blood. The three communities, instead of being bound in a bond of amity and love, are to all appearance, at war with one another, and the nation is at a loss as to how to utilize the memorial fund.

OR

2) You have been elected as the secretary of cultural committee. Write a short speech that you will deliver as a secretary, at the first meeting of the Cultural committee.

Question 4:- Answer any three of the following questions and illustrate your answer with reference to the text.

39 Marks

- a) Critically analyze the court proceedings which dealt with Pickwick's breach of promise of marriage.
- b) Show how there was enough circumstantial evidence to convict the twins for the murder of judge Driscoll.
- c) Critically analyze the characteristics of Lomax Harder and John Franting.
- d) Discuss Shakespeare's portrayal of Shylock as a victim of prejudice.
- e) "Assess Mr. Scouts strategy to please Lady Booby by preventing Joseph Andrew's wedding.