

B.A./B.S.W. III Semester Degree Examination, March/April - 2023

BASIC ENGLISH

(NEP)

Time : 2 Hours

Maximum Marks : 60

SECTION - A

Answer the following questions.

10x1=10

1. (a) Who stops death from entering into the ashrama of Sage Sambuka ?
(b) How did the brahmana's son die ?
(c) Where and When did Mahatma Gandhi deliver his 'Quit India' speech ?
(d) What is the main focus of Greta Thunberg's speech ?
(e) What is presentation ?
(f) What is persuasive presentation ?
(g) What is narrative writing ?
(h) Which style of writing is suitable for convincing or influencing a reader ?
(i) What type of letters are written to seek more information ?
(j) What are complaint letters ?

SECTION - B

Answer **any four** of the following questions.

4x5=20

2. Write a short note on Sage Sambuka.
3. What impact did Swami Vivekananda's speech make on the west ?
4. What are the basic steps of a good presentation ?
5. Attempt an analytical writing of 'A rural life and an urban life'. Discuss their advantages and disadvantages.
6. Write a letter of complaint to the Superintendent of Police, SP office, Mangalpet, Bidar-585401 against the criminal activities in your area.
7. Write a note on the adverse effects of social media as discussed by Mayurakshi Ghosal.

P.T.O.

SECTION - C

Answer **any three** of the following questions.

3x10=30

8. Write in detail Kuvempu's retelling of Maharshi Sambuka's story.
9. What message did Mahatma Gandhi give to his Countrymen in his 'Quit India' speech ?
10. Summarise the importance of persuasive presentation.
11. Write a descriptive note on the remarkable life and achievements of Sir Thomas Munro.
12. Write a letter to T.S. computers and services, Vidya Nagar, Hubli for placing an order for 150 computers and its accessories for the computer lab at your college.

- o 0 o -

