

ENGLISH
(302)
Tutor Marked Assignment

Max. Marks : 20

Note :

- (i) All questions are compulsory. The Marks allotted for each question are given beside the questions.
 - (ii) Write your name, enrollment numbers, AI name and subject on the first page of the answer sheet.
1. Answer any one of the following questions in about 40-60 words. 2
- (a) Which reward did Thimakka receive and for what ? (see lesson 3)
 - (b) What was Gavaskar's attitude during the matches when he was a child? (see lesson 1)
2. Answer any one of the following questions in about 40-60 words. 2
- (a) The house withdrew into silence, snakes moved
among books, I was then too young
to read and my blood turned cold like the moon. (see lesson 6)
 - (i) Why did the house become a silent place?
 - (ii) Whose blood turned cold like the moon?
 - (b) My father Sceptic, rationalist,
trying every curse and blessings,
powder, mixture, herb and hybrid.
He even poured a little paraffin
Upon the bitten toe and put a match to it. (see lesson 18)
 - (i) What did the father do to cure poet's mother?
 - (ii) How did the villagers help when poet's mother was bitten by a scorpion?

3. Answer any one of the following questions in about 40-60 words. 2
- (a) Why did the father write letter to his son? (see lesson 4)
- (b) How can you say that Temba was a responsible child? (see lesson 13)
4. Answer any one of the following questions in about 100 to 150 words. 4
- (a) Discuss the character sketch of Gerrard and the intruder . Who is more smart between the two and how? (See lesson 12)
- (b) Why did Thimmakka and her husband plant banyan trees ? What steps did they take to save the plants ? (See lesson 3)
5. Answer any one of the following questions in about 100 to 150 words. 4
- (a) What gift had Aradhana’s parents arranged for her? When and why did they gift her? (See lesson 16)
- (b) How did Bholi’s mother react when her father asked her about sending Bholi to school ? Why did mother react like this?
6. Prepare any one project out of the given below: 6
- (a) You must have seen the pitiable condition of old people in old age homes, where they feel ignored and have no emotional support. You are touched to see their condition. Prepare a project on the topic
- Title- Emotional breakdown of old people in old age homes.
- Objectives - To sensitize the society about this issue.
- Step I- Interview some old people living in old age homes and prepare it in dialogue form.
- Step II - Interview the family members of those old people, and try to learn the reasons behind the problems.
- Step III- Find out the causes and the repercussions of it on the society.
- Step IV – Give your own suggestions on how to deal with this issue.
- (b) Title – Sardar Vallabh Bhai Patel – Bio sketch
- Objective-To inculcate writing skills, get inspiration and develop a habit of reading.

Step I – Collect information about Sardar Patel

- i) His Place of birth,
- ii) His childhood days
- iii) His education & hobbies
- iv) His lifestyle
- v) His principles in life.
- vi) His achievements in life.
- vii) His role in freedom struggle.
- viii) Why was he called the Iron -man of India?

Step-II- Write all the facts about him which are relevant.

Step-III- Prepare a Bio-sketch of Sardar Patel on the basis of the information you have collected. It must be written in 5-6 paragraphs covering all the points and information mentioned above.