

CBCS General English Syllabus (with effect from 2016-17)

Semester	I 5 Credits	5 hours of instruction per week		
Prescribed Text Book for Semesters I & II: <i>English Made Easy</i> published by Orient Blackswan Editors: Prof. E. Suresh Kumar, Prof. Sumita Roy and Prof. A. Karunaker				
Unit I	SHORT FICTION: "The Curb in the Sky noun – VOCABULARY: roots, prefix an PUNCTUATION: capitalization – WRIT	nd suffix – SPELLING: wrong spellings –		
Unit II	PROSE: "Happy People" by W.R. Inge- VOCABULARY: roots, prefix & suffix – antonyms – PUNCTUATION: capitaliz	- SPELLING: 'un' and 'dis' for		
Unit III	POETRY: "A Psalm of Life" by Henry V auxiliary verbs – VOCABULARY: hom SPELLING: words ending 'tion' or 'sior comma – WRITING: paragraph, descrip	onyms, homographs, homophones – 1' – PUNCTUATION: full stop and		
Unit IV	DRAMA: "The Dear Departed" (an extr main verbs and tenses – VOCABULAR ending 'tion' or 'ment' – PUNCTUATION WRITING: dialogue writing			
Unit V	Language & Soft Skills Lab : (Pronunci and Values)	ation, Conversation, Reading, Soft Skills		
	PRONUNCIATION: Consonant sounds diphthongs – Varied pronunciations of			

CONVERSATION: Introducing oneself in formal / social contexts – Starting and controlling a conversation – Describing your college and course of study – Leaving a message on the answering machine, making an appointment on telephone

READING: Biography of Chindula Yelamm: a Telangana Artisan – Million March: an Initiative for Statehood – Batukamma: Telangana's cultural identity – Husain Sagar Lake: a well known tourist attraction

SOFT SKILLS: Motivation and goal setting – Self confidence – Non-verbal communication/body language – Interpersonal skills

VALUES: "Well begun is half done" – "Doubt is the beginning of wisdom" – "Actions speak louder than words" – "Faith will move mountains"

CBCS General English Syllabus (with effect from 2016-17)

Semester	II 5 Credits	5 hours of instruction per week			
Prescribed Text Book for Semesters I & II: <i>English Made Easy</i> published by Orient Blackswan. Editors: Prof. E. Suresh Kumar, Prof. Sumita Roy and Prof. A. Karunaker					
Unit I	SHORT FICTION: "A Visit of Charity" I finite verbs – VOCABULARY: Simile ar 'ei' – PUNCTUATION: Semicolon – WF	d metaphor – SPELLING: Use of 'ie' and			
Unit II	PROSE: "Benaras" by Aldous Huxley – VOCABULARY: Oxymoron and hyperb 'ible' – PUNCTUATION: Colon and lor	ole – SPELLING: Use of 'able' and			
Unit III	POETRY: "The Sun is Warm" by P.B She VOCABULARY: Portmanteau words, lo ive', '-ity', '-al' '-ance', '-ence' – PUNCT WRITING: Formal letter	an words – SPELLING: Use of '-ic', '-			
Unit IV	DRAMA: An extract of Act II, Sc 3 from <i>Julius Caeser</i> by Shakespeare – GRAMMAR: Adverb – VOCABULARY: Palindromes – SPELLING: Changes of spelling from noun-verb-adjective-adverb – PUNCTUATION: Inverted commas – WRITING: Business letter				
Unit V	Language & Soft Skills Lab: (Pronuncia and Values)	ition, Conversation, Reading, Soft Skills			
	PRONUNCIATION : Plosives – Fricative frictionless continuants, semi vowels	s – Affricates and nasals – Lateral,			
	CONVERSATION : Asking for advice/in refusing a request – Conducting a meet Appearing for a job interview/conducting	ing/seeking opinion of team members –			
	READING : Hyderabad city: the heart of identity of Telangana – Handicrafts of T	ē			
	SOFT SKILLS: Time management – Lead and grooming	dership—Stress management— Etiquette			

VALUES: "Time and tide wait for no one" – "The pen is mightier than the sword" – "Practice makes one perfect" – "Necessity is the mother of invention"

CBCS General English Syllabus

Semester III

(2017-18)

Prescribed Textbook for Semesters III & IV: *English in Use*. Eds. T Vijay Kumar, K Durga Bhavani, YL Srinivas. Published by Macmillan.

Semester 1	III 5 Credits	5 hrs of instruction per week	
Unit I	1) Poem: Charlotte Brontë "Life"		
	2) Short Story: Rabindranath Tagore "A W	rong Man in Workers'	
	Paradise"	5	
	3) Vocabulary: Synonyms, Antonyms	Vocabulary: Synonyms, Antonyms	
	4) Grammar: Prepositions (including Prep	ositional Phrases)	
Unit II	1) Poem: Kamala Das "Punishment in Kindergarten"		
	2) Essay: RK Narayan "Toasted English"		
	3) Vocabulary: British/American English	Common Words	
	4) Grammar: Voice		
Unit III	1) Poem: Langston Hughes "As I Grew Older"		
	2) Speech: BR Ambedkar "Grammar of Ar	narchy" (Excerpt)	
	3) Vocabulary: Phrasal Verbs		
	4) Grammar: Concord		
Unit IV	Writing-I (Essay Writing)		
	1) Discursive Essay		
	2) Argumentative Essay		
	3) Vocabulary: Idioms		
	4) Grammar: Connectives		
Unit V	Writing-II (Report Writing)		
	1) Business Reports		
	2) Media Reports		
	3) Vocabulary: Technical Vocabulary (Bus		
	4) Grammar: Reported Speech (Including	Reporting Verbs)	

CBCS – BA Optional English Syllabus (ML) (with effect from 2016-17)

Semester I (Core-1) Course Title: Introduction to English Language and Literature

5 Credits	5 hours of teaching per week
Unit I	History of the English Language
	a) Origin and descent of the English Language
	b) Features of Old English
	c) Features of Middle English
	d) Features of Modern English
Unit II	The Structure of English Language
	a) Word Formation
	b) Change of Meaning
	c) Sentence Structure I: Simple sentence and its constituents
	d) Sentence Structure II: Complex sentence and its constituents
Unit III	Figures of Speech
	a) Euphemism
	b) Hyperbole
	c) Irony
	d) Metaphor
	e) Metonymy
	f) Oxymoron
	g) Paradox
	h) Personification
	i) Simile
	j) Synecdoche
Unit IV	Literary movements
	a) Renaissance
	b) Reformation
	c) Neo Classicism
	d) Romanticism
	e) Modernism
Unit V	Elements of literature
	a) Atmosphere
	b) Character
	c) Imagery
	d) Narrative technique
	e) Plot
	f) Point of view
	g) Setting
	h) Story
	i) Symbolism
	i) Tone

Reference Sources

Abrams, MH. A Glossary of Literary Terms. London: Wadsworth, 1957.

Baugh, A.C., and Thomas Cable. *A History of the English Language*. London: Routledge, 2002.

Boulton, Marjorie. *The Anatomy of Poetry*. London: Routledge and Kegan Paul, 1953. ---. *The Anatomy* of *Drama*. London: Routledge and Kegan Paul, 1960.

Bryson, Bill. *The Mother Tongue: English and how it got that way*. New York: Avon Books, 1991.

Cuddon, J.A. A Dictionary of Literary Terms. New Delhi: Viva Books, 1998.

Daiches, David. A Critical History of English Literature. 2 Vols. London: Secker & Warburg, 1968.

Gray, Martin. A Dictionary of Literary Terms. Delhi: Pearson, 2008.

Hudson, WH. An Introduction to the Study of Literature.

Jespersen, O. Growth and Structure of the English Language. Oxford: Blackwell, 1991.

Kreutzer, James. *Elements of Poetry*. New York: Macmillan, 1971.

Lemon, Lee T. A Glossary for the Study of English. Delhi: OUP, 1974.

Seturaman, VS, et al. Ed. Practical Criticism. Madras: Macmillan, 2000.

Wood, F. T. An Outline History of the English Language. Chennai: Macmillan, 2000.

OU-CBCS-ML

CBCS-BA Optional English Syllabus (with effect from 2016-17)

Semester II (Core-2)

Title: English Poetry		5 Credits	5 hours of teaching per week
Unit I	Forms of Poetry a) Ballad b) Elegy c) Epic d) Lyric e) Ode f) Sonnet		
Unit II	16th - 17th Century Po Edmund Spenser John Milton John Donne	"Or (So Lyc	ne day I wrote her name upon the strand" nnet 75) <i>idas</i> ne Anniversary"
Unit III	17th - 18th Century Po Alexander Pope Thomas Gray William Blake	"O "H	de on Solitude" ymn to Adversity" ondon"
Unit IV	18th - 19th Century Po William Wordsworth John Keats Robert Browning	"Th "Oo	nree Years She Grew" de to a Nightingale" y Last Duchess"
Unit V	19th - 20th Century Po WB Yeats TS Eliot Philip Larkin	"Tł "Lo	ne Second Coming" ove song of Alfred J Prufrock" oads"

Reference Sources

Boulton, Marjorie. The Anatomy of Poetry. London: Routledge and Kegan Paul, 1953. Childs, Peter. Modernism. New Critical Idiom Series. London: Routledge, 2003. Day, Aidan. Romanticism. New Critical Idiom Series. London: Routledge, 2003. Cox, CB and AE Dyson. Practical Criticism of Poetry. London: Hodder, 1965. Daiches, David. A Critical History of English Literature. New Delhi: Allied Books, 1980. Eagleton, Terry. How to Read a Poem. Oxford: Blackwell, 2007. Ferguson, Margaret et al. Ed. The Norton Anthology of Poetry. London: WW Norton, 2005. Gardner, Helen. Ed. Metaphysical Poets. New York: Penguin, 1957. Kreutzer, James. Elements of Poetry. New York: Macmillan, 1971. O Neill, Michael. Ed. The Cambridge History of English Poetry. Cambridge: CUP, 2010. Seturaman, VS, et al. Ed. Practical Criticism. Madras: Macmillan, 2000.

CBCS-BA Optional English Syllabus

Semester III (2017-18)

Title: English Drama 5 Credits 5 hours of teaching per week Unit I **Types of Drama** a) Tragedy b) Comedy c) Tragicomedy d) Melodrama e) Farce f) History plays CS-M Unit II William Shakespeare Macbeth Unit III **Oliver Goldsmith** She Stoops to Conquer Unit IV **George Bernard Shaw** Pygmalion Unit V **One-Act Plays** AA Milne "The Boy Comes Home" "The Room" Harold Pinter

Suggested Reading

Boulton, Marjorie. *The Anatomy of Drama*. London: Routledge, 1960.
Bradley, AC. *Shakespearean Tragedy*. 1904. London: Penguin, 1991.
Evans, Benjamin Ifor. 1921. *A Short History of English Drama*. New York: Harcourt, 1965.
Neuss, Paula. Ed. *Aspects of Early English Drama*. Cambridge: D.S. Brewer, 1983.
Nicoll, Allardyce. *British Drama*. New York: Barnes & Noble, 1963.
Pickering, Kenneth. *How to Study Modern Drama*. London: Macmillan, 1988.
Styan, JL. *The Elements of Drama*. Cambridge: CUP, 1969.
Watson, G.J. *Drama: an Introduction*. London: Macmillan, 1983.

BA (Voc) CBCS-Communicative English Syllabus (With effect from 2016-17)

Semester – I

PHONETICS

Credits: 5

Hours of Teaching: 5 per week

CS-CI

Objective: To enable students to acquire skills in Phonetics

UNIT – I

Introduction to Phonetics Organs of Speech

Unit - II Classification of Speech sounds Vowels, Diphthongs, Consonants Phonemic Symbols and pronunciation

UNIT – III

Manner of Articulation Place of Articulation Variety of English pronunciation Phonology- Introduction

UNIT – IV

The Syllable Word Accent

UNIT – V

-Phonemic Transcriptions
-Marking Primary Accent
-Reading the given passage in English
-Viva

BOOKS RECOMMENDED

- 1. An introduction to the pronunciation of English by A.C. Simson
- 2. A text book of English Phonetics for Indian Students by T. Balasubrahmanian
- 3. Gimson's Pronunciation Dictionary
- 4. English Phonetics for Indian Students (A workbook)
- 5. Teaching of Spoken English and Communication Skills by Rev. Dr. Francis
- 6. English Pronouncing dictionaries, Daniel Jones, A.C. Gimson

BA (Voc) CBCS-Communicative English Syllabus

Semester – II

LANGUAGE SKILLS

Credits: 5

Hours of Teaching: 5 per week

Objectives:

- To build vocabulary
- To strengthen the grammatical and syntactical skills
- To enhance speaking, reading and writing skills

UNIT – I

Vocabulary:

Synonyms, Antonyms, Homonyms, Homophones, Homographs, One -word substitutes, Idioms and Phrases, Phrasal verbs, Words of foreign origin

UNIT – II

Grammar:

a) Tenses and their use (in detail)

b) Transformation of Sentences: Voice, Degrees of Comparison, Direct and Indirect Speech, Simple, Compound and Complex sentences, Affirmative and Negative sentences

UNIT III

Writing Skills:

Sentences, Paragraphs, Expansion, Summarizing

UNIT IV

Speaking Skills:

Pronunciation, Intonation, Rate of Speech, Conversation Techniques

UNIT V

Reading Techniques:

Skimming, Scanning, Intensive Reading, and Extensive Reading

Books Recommended:

- Remedial English Grammar for Foreign Students by FT Wood
- Practical English Grammar by Thomson and Martinet
- A Textbook of English Phonetics for Indian Students by T Balasubramanian

BA (Voc) CBCS-Communicative English Syllabus

Semester – III

CONVERSATIONAL ENGLISH

5 Credits

5 hours of teaching per week

-CI

Unit – I

- 1. Dialects and Idiolect, Isogloss
- 2. Mutual Intelligibility
- 3. Code mixing and Code switching

Unit – II

- 1. Styles: Formal and Informal styles
- 2. Registers
 - a. Variations of Register
 - b. Factors that Condition Register Variations
 -Field of discourse
 -Mode of Discourse
 - -Style of Discourse

Unit – III

- 1. Language and Communication
 - a. Language as a symbolic system
 - b. Charles Hockett's design features to distinguish language from animal communication

Unit – IV

- 1. What is communication?
- 2. Types of communication
 - a. Oral
 - b. Written
 - c. Audio-visual
 - d. Visual

Unit - V (Writing)

- 1. Formal conversation/Dialogue
- 2. Informal conversation/Dialogue

Suggested Reading

- 1. A Study of English Language by George Yule
- 2. Key Concepts in Language and Linguistics by R.L. Trask
- 3. Key Concepts in Communication: Cultural and Media Studies by John Hartely
- 4. Effective Business Communication by H A Murphy
- 5. Language: The Basics by R.L. Trask
- 6. Soico-linguistics by R.A. Hudson
- 7. Mass Communication in India by Keval Jaikumar