

No. of Printed Pages : 3

BEGG-174

C. B. C. S. (BAG)

Term-End Examination

June, 2022

BEGG-174 : CREATIVE WRITING

Time : 3 Hours

Maximum Marks : 100

Note : *This paper has two Sections—A and B.*

*Attempt **five** questions in all, choosing at least **two** from each Section. All questions carry equal marks.*

Section—A

1. Write short notes on any *two* of the following in about **200** words each : 2×10=20
 - (a) Can creative writing be taught ?
 - (b) Suggestions for writing about women
 - (c) Difference between old and new media
 - (d) Types of publishing

P. T. O.

2. What are some guidelines for creative writing ?
Discuss in detail. (500 words) 20
3. What are some ways in which you can make a
short story interesting ? Elaborate. (500 words)
20
4. What guidelines should one follow
when writing for online media ? Discuss.
(500 words) 20
5. Technology has brought in a dramatic change
in publishing. Keeping this in mind, write a
detailed note on new concepts in publishing.
(500 words)20

Section—B

6. Given below are the opening lines of a short
story. Complete the story in 500 words giving it
a suitable title. 20

The car whizzed past me at break-neck speed
and I barely managed to leap out of its way. I
caught a glimpse of the driver and realized that
he was completely drunk

[3]

7. Write a feature in about **500** words on
“Depression is becoming very common amongst
youngsters”. 20
8. Write a travel article for elderly people about a
holy place and all the amenities provided to
make their visit comfortable. 20
9. Write ten to fourteen lines of a poem on any
social theme, giving it a suitable title. 20
10. Structure a TV advertisement to publicize a
new soft drink. 20