

SYLLABUS PRESCRIBED FOR

B .A. PART-I EXAMINATION

COMPULSORY ENGLISH

Semester I

(To be implemented from the session 2016-2017 and onwards)

Theory :80 marks

Internal : 20 marks

Prescribed Textbooks:

- 1. The Knowledge Tree Edited by Urmila Dabir, PriyaWanjari, Kapil Singhel, SuchitaMarathePalnitkar& Nitin Mathankar (Orient Blackswan)**
- 2. Improve Your English (Step Up – I) Edited by Lovely Menachery&MalatiPanga (Foundation Books)**

Unit I : Prose

20 Marks

Prescribed Lessons

- 1.InSahyadri Hills, A Lesson in Humility- SudhaMurty**
- 2. Uncle Podger Hang a Picture- Jerome K. Jerome**

Unit II: Poetry

20 Marks

- 1. Where the Mind is Without Fear- Rabindranath Tagore**
- 2. The Toys- Coventary Patmore**

Unit III: Short Stories

20 Marks

- 1. Why I Want a Wife- Judy Brady**
- 2. The Selfish Giant- Oscar Wilde**

Unit IV: Grammar & Vocabulary

20 Marks

- (i) Articles (5 marks)**

(ii) Preposition (5 marks)

iii) Synonyms and Antonyms (5+5= 10 marks)

Unit V: Conversational Skills (Step Up I)(Internal assessment)20 Marks

Internal assessment will be based on:

i) Viva -10 marks

ii) Assignments-10 marks

1. Making Introduction
2. Greeting People
3. Talking about family
4. Describing people, places, animals
5. Expressing feelings
6. Inviting, Suggesting, Accepting, Refusing

Recommended books:

1. Learner's English Grammar and Composition by N.D.V. Prasad (S. Chand & Company Ltd.)
2. English Grammar, Composition & Usage by J.C. Nesfield (Macmillan India Ltd.)
3. English for Practical Purposes by Z. N. Patil, B.S. Walke, Ashok Throat, Zeenat Merchant (Macmillan)
4. English Conversation Practice by Grant Taylor (Tata Mcgraw- Hill)

Distribution of Marks

Unit	Course Content	SAQ	VSAQ	Total Marks
I	Prose	15	05	20
II	Poems	15	05	20
III	Short stories	15	05	20
IV	Grammar and Vocabulary		20	20
V	Conversational Skills(Internal assessment)	-	-	20
			Total	100

B.A. PART I EXAMINATION, SEMESTER I

COMPULSORY ENGLISH

PATTERN OF QUESTION PAPER

Time: 3 Hours

Full Marks: 80

- Q.1 (A) Five questions on Articles 5 Marks
- (B) Five questions on Prepositions 5 Marks
- (C) Five questions out of eight on Synonyms 5 Marks
- (D) Five questions out of eight on Antonyms 5 Marks
- Q.2 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit I (prescribed lessons) 3x5 =15
- (B) Five very short answer questions on Unit I (prescribed lessons) to be
answered in one or two sentences each 5x1=05
- Q.3 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit II (prescribed poems) 3x5= 15
- (Note: Internal choice should be from two different lessons)
- (B) Five very short answer questions on the prescribed poems
to be answered in one or two sentences each 5x1=05
- Q.4 (A) Three SAQs with internal choice to be answered in about 75 words
each from Unit III (prescribed Short stories) 3 x 5 = 15
- (B) Five very short answer questions on the prescribed short Stories
to be answered in one or two sentences each. 5x1=05

SYLLABUS PRESCRIBED FOR

B. A. PART-I EXAMINATION

COMPULSORY ENGLISH

Semester II

(To be implemented from the session 2016-2017 and onwards)

Theory :80 marks

Internal : 20 marks

Prescribed Textbooks:

- 1. The Knowledge Tree Edited by Urmila Dabir, PriyaWanjari, Kapil Singhel,SuchitaMarathePalnitkar& Nitin Mathankar(Orient Blackswan)**
- 2. Improve Your English (Step Up – I) Edited by Lovely Menachery&MalatiPanga(Foundation Books)**

Unit I : Prose

20 Marks

Prescribed Lessons

- 1.How much Land does a Man Need- Leo Tolstoy
2. The Power of Prayer- APJ Abdul Kalam

Unit II: Poetry

20 Marks

1. The Feeling of the Bunyan Tree- DilipChitra
2. Laugh and be Merry- John Masefield

Unit III One Act Play

20 Marks

3. Refund: Fritz Karinthy

Unit IV: Grammar & Vocabulary

20 Marks

Transformation of Sentences

- (a)Change of Degree (4 marks)

- (b) Affirmative- Negative (4 marks)
- (c) Interrogative-Assertive (4 marks)
- (d) Exclamatory- Assertive marks (4 marks)

Unit V : Conversational Skills (Step Up I)(Internal assessment) 20 Marks

Internal assessment will be based on:

i) Viva -10 marks

ii) Assignments-10 marks

1. Asking for and Giving Information
2. Giving direction
3. Making requests
4. Making offers
5. Getting and giving permission
6. Talking about past events

Recommended books:

1. Learner's English Grammar and Composition by N.D.V. Prasad (S. Chand & Company Ltd.)
2. English Grammar, Composition & Usage by J.C. Nesfield (Macmillan India Ltd.)
3. English for Practical Purposes by Z. N. Patil, B.S. Walke, Ashok Throat, Zeenat Merchant (Macmillan)
4. English Conversation Practice by Grant Taylor (Tata Mcgraw- Hill)

Distribution of Marks

Unit	Course Content	SAQ	VSAQ	Total Marks
I	Prose	15	05	20
II	Poems	15	05	20
III	One Act Play	15	05	20
IV	Grammar and Vocabulary		20	20
V	Conversational Skills(Internalassessment)	-	-	20
			Total	100

B.A. PART I EXAMINATION, SEMESTER II

COMPULSORY ENGLISH

PATTERN OF QUESTION PAPER

Time: 3 Hours

Full Marks: 80

- Q.1 (A) Eight questions on Rewrite sentences as directed 16 Marks
- (B) Four questions out of six on one word substitution 4 Marks
- Q.2 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit I (prescribed lessons) 3x5 =15
- (B) Five very short answer questions on Unit I (prescribed lessons) to be
answered in one or two sentences each 5x1=05
- Q.3 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit II (Prescribed poems) 3x5= 15
- (Note: Internal choice should be from two different lessons)
- (B) Five very short answer questions on the prescribed poems
to be answered in one or two sentences each 5x1=05
- Q.4 (A) Three SAQs with internal choice to be answered in about 75 words
each from unit III (One Act Play) 3 X 5 = 15
- (B) Five very short answer questions on One Act Play
to be answered in one or two sentences each. 5x1=05

**SYLLABUS PRESCRIBED FOR
B. A. PART– II EXAMINATION
COMPULSORY ENGLISH
SEMESTER III**

(To be implemented from the session 2017-2018 and onwards)

Theory :80 marks

Internal : 20 marks

Prescribed Textbooks:

1. Visionary Glimpses Ed. By D.V.Naik, Sandhya Jain, Nitin Gaikwad,
Bipasha Ghoshal & Farzana Ali (S. Chand)
2. Improve Your English (Step Up – II) Edited by Ajit Jachak, Swapnil Dahat & Renuka
Roy (Foundation Books)

Unit I : Prose

20 Marks

Prescribed Lessons

1. My Lost Dollar – Stephen Leacock
2. All About a Dog- A.G. Gardiner

Unit II: Poetry

20 Marks

1. Solitary Reaper-William Wordsworth
2. A Psalm of Life- H.W. Longfellow

Unit III: Short Stories

1. The Barbers' Trade Union-Mulk Raj Anand
2. Moti -Sunikumar Navin

20 Marks

Unit IV: Grammar & Comprehension

20 Marks

A) Grammar

- (i) Punctuation(5 marks)
- (ii) Narration (5 marks)

B) Comprehension

- i. Letter Writing(10 marks)

Unit V: Conversational Skills (Step Up II)(Internal assessment)20 Marks

Internal assessment will be based on:

i) Viva -10 marks

ii) Assignments-10 marks

1. Note Taking-Exercises for Summarizing
2. Writing Tasks
3. Listening to the audio CD, Spoken English Foundation Course Vol. I and II
4. Listening to the story and summarizing
5. Meeting people, Exchanging greetings and Taking leave
6. Giving personal information
7. Inviting People, Accepting and Refusing an invitation

Recommended books:

1. Strengthen Your Writing by V.R. Narayanaswamy (Orient Longman)
2. Written Communication in English by Sarah Freeman(Orient Longman)
3. Macmillan Foundation English by R.K. Dwivedi and A. Kumar(Macmillan)
4. Write Right by Sarita Manuja (Macmillan)

Distribution of Marks

Unit	Course Content	SAQ	VSAQ	Total Marks
I	Prose	15	05	20
II	Poems	15	05	20
III	Short stories	15	05	20
IV	Grammar and Comprehension		20	20
V	Conversational Skills(Internal assessment)	-	-	20
			Total	100

B.A. PART II EXAMINATION, SEMESTER III

COMPULSORY ENGLISH

PATTERN OF QUESTION PAPER

Time: 3 Hours

Full Marks: 80

- Q.1 (A) Punctuation 5 Marks
- (B) Five questions out of eight on Narration 5 Marks
- (C) Letter on any one of the two given topics 10 Marks
- Q.2 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit I (prescribed lessons) 3x5 =15
- (B) Five very short answer questions on Unit I(prescribed lessons) to be
answered in one or two sentences each 5x1=05
- Q.3 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit II(prescribed poems) 3x5= 15
- (Note: Internal choice should be from two different lessons)
- (B)Five very short answer questions on the prescribed poems
to be answered in one or two sentences each 5x1=05
- Q.4 (A) Three SAQs with internal choice to be answered in about 75 words
each from unit III(prescribed Short stories) 3 x 5 = 15
- (B) Five very short answer questions on the prescribed short Stories
to be answered in one or two sentences each. 5x1=05

**SYLLABUS PRESCRIBED FOR
B. A. PART-II EXAMINATION
COMPULSORY ENGLISH
SEMESTER IV**

(To be implemented from the session 2017-2018 and onwards)

Theory : 80 marks

Internal : 20 marks

Prescribed Textbooks:

1. Visionary Glimpses Ed. By D. V. Naik, Sandhya Jain, Nitin Gaikwad, Bipasha Ghoshal & Farzana Ali (S. Chand & Company Pvt. Ltd)

2. Improve Your English (Step Up – II) Edited by Ajiet Jachak, Swapnil Dahat & Renuka Roy (Foundation Books)

Unit I : Prose **20 Marks**

Prescribed Lessons

1. The Doctor's Word- R.K. Narayan
2. Monday Morning- Mark Twain

Unit II: Poetry **20 Marks**

1. A Village school master- Oliver Goldsmith
2. Say Not the Struggle Naught Availeth- Arthur Hugh Clough

Unit III One Act Play

1. Abu Hasan Pays His Debts- Ronald Hadlington **20 Marks**

Unit IV: Grammar & Comprehension **20 Marks**

A) Grammar

i) Tenses(5 marks)

ii) Voice(5 marks)

B) Comprehension of an Unseen Passage(10 marks)

Unit V : Conversational Skills (Step Up II)(Internal assessment) 20 Marks

Internal assessment will be based on :

i) Viva -10 marks

ii) Assignments-10 marks

1. Apologising and responding to an apology
2. Congratulating and Responding to Congratulations
3. Developing Vocabulary
4. Reading Newspapers
5. Summarising news article
6. Writing journalistic report
7. Reading and Recitation

Recommended books:

1. Strengthen Your Writing by V.R. Narayanaswamy (Orient Longman)
2. Written Communication in English by Sarah Freeman(Orient Longman)
3. Macmillan Foundation English by R.K. Dwivedi and A. Kumar(Macmillan)
4. Write Right by SaritaManuja (Macmillan))

Distribution of Marks

Unit	Course Content	SAQ	VSAQ	Total Marks
I	Prose	15	05	20
II	Poems	15	05	20
III	One Act Play	15	05	20
IV	Grammar and Comprehension		20	20
V	Conversational Skills(Internal assesment)	-	-	20
			Total	100

B.A. PART II EXAMINATION
SEMESTER IV
COMPULSORY ENGLISH
PATTERN OF QUESTION PAPER

Time: 3 Hours

Full Marks: 80

- Q.1 (A) Five questions out of eight on Tenses 5 Marks
- (B) Five questions out of eight on Change the Voice 5 Marks
- (C) Comprehension of an Unseen passage 10 Marks
- Q.2 (A) Three short answer questions with internal choice to be answered in about 75 words each from Unit I (prescribed lessons) 3x5 =15
- (B) Five very short answer questions on Unit I (prescribed lessons) to be answered in one or two sentences each 5x1=05
- Q.3 (A) Three short answer questions with internal choice to be answered in about 75 words each from Unit II (Prescribed poems) 3x5= 15
- (Note: Internal choice should be from two different lessons)
- (B) Five very short answer questions on the prescribed poems to be answered in one or two sentences each 5x1=05
- Q.4 (A) Three short answer questions with internal choice to be answered in about 75 words each from unit III (One Act Play) 3 X 5 = 15
- (B) Five very short answer questions on One Act Play to be answered in one or two sentences each. 5x1=05

SYLLABUS PRESCRIBED FOR
B. A. PART-III EXAMINATION
COMPULSORY ENGLISH
SEMESTER V

(To be implemented from the session 2018-2019 and onwards)

Theory :80 marks

Internal : 20 marks

Prescribed Textbooks:

- 1. Glimpses of English : An Anthology of Prose and Poetry Ed. By P.K.U.Pillai, Pravin Joshi, Vibha Agrawal, SuchitaPatne&DhirajAmbade (Dattsons)**
- 2. Improve Your English (Step Up – III)- Edited by Sandhya Nair, AkhileshPeshwe& Manjushree Sardeshpande(Foundation Books)**

Unit I : Prose

20 Marks

Prescribed Lessons

1. Playing the English Gentleman- A.G.Gardiner
2. The Gold Frame- R.K.Laxman

Unit II: Poetry

20 Marks

1. She walks in Beauty- Lord Byron
2. The Lost Leader- Robert Browning

Unit III: Short Stories

1. Kabuliwallah- Rabrindranath Tagore
2. The Open Window-Hector Hugh Munro

20 Marks

Unit IV: A) Applied Skills

10 Marks

- i) Writing an Inventory Report(5marks)
- ii) Wring an Advertisement copy (5marks)

B) Essay writing

10 Marks

(Social, Environmental, Economic and Current Topics)

Unit V: Conversational Skills (Step UpIII)(Internal assessment)20 Marks

Internal assessment will be based on :

i) Viva -10 marks

ii) Assignments-10 marks

1. Situation at the Railway Counter
2. Complaining about a stale food product or an eatable
3. Complaining about a hyped bill
4. Going to the Surpanch and enquiring about widening of roads
5. Approaching the MLA with a Request
6. Translation of Sentences
7. Enacting your favourite mother tongue show in English

Recommended books:

- 1Stregthen Your Writing by V.R. Narayanaswamy (Orient Longman)
2. Written Communication in English by Sarah Freeman(Orient Longman)
3. Macmillan Foundation English by R.K. Dwivedi and A. Kumar(Macmillan)
4. Write Right by SaritaManuja (Macmillan))

Distribution of Marks

Unit	Course Content	SAQ	VSAQ	Total Marks
I	Prose	15	05	20
II	Poems	15	05	20
III	Short stories	15	05	20
IV	Applied Skills and Essay writing		20	20
V	Conversational Skills(Internal assessment)	-	-	20
			Total	100

B.A. PART III EXAMINATION
SEMESTER V
COMPULSORY ENGLISH
PATTERN OF QUESTION PAPER

Time: 3 Hours

Full Marks: 80

- Q.1 (A) Writing an inventory Report 5 Marks
- (B) One out two questions with internal choice on writing an advertisement 5 Marks
- (C) Write an essay in about 300 words on any one of the four given topics 10 Marks
- Q.2 (A) Three short answer questions with internal choice to be answered in about 75 words each from Unit I (prescribed lessons) 3x5 =15
- (B) Five very short answer questions on Unit I (prescribed lessons) to be answered in one or two sentences each 5x1=05
- Q.3 (A) Three short answer questions with internal choice to be answered in about 75 words each from Unit II (prescribed poems) 3x5= 15
- (Note: Internal choice should be from two different lessons)
- (B) Five very short answer questions on the prescribed poems to be answered in one or two sentences each 5x1=05
- Q.4 (A) Three short answer questions with internal choice to be answered in about 75 words each from unit III (prescribed Short stories) 3 x 5 = 15
- (B) Five very short answer questions on the prescribed Short stories to be answered in one or two sentences each. 5x1=05

SYLLABUS PRESCRIBED FOR
B. A. PART-III EXAMINATION
COMPULSORY ENGLISH
SEMESTER VI

(To be implemented from the session 2018-2019 and onwards)

Theory : 80 marks

Internal : 20 marks

Prescribed Textbooks:

1. Glimpses of English : An Anthology of Prose and Poetry Edited by P.K.U.Pillai, Pravin Joshi, Vibha Agrawal, SuchitaPatne&DhirajAmbade (Dattsons)

2. Improve Your English (Step Up – II) Edited by Sandhya Nair, AkhileshPeshwe& Manjushree Sardeshpande(Foundation Books)

Unit I : Prose

20 Marks

Prescribed Lessons

1. With the Photographer- Stephen Leacock
2. Spoken English and Broken English- G.B. Shaw

Unit II: Poetry

20 Marks

1. River-A.K.Ramanujan
2. The Bird Sanctuary- Sarojini Naidu

Unit III One Act Play

1. Chitra- Rabindranath Tagore

20 Marks

Unit IV:A) Applied Skills

20 Marks

- i. Composing an Email(5 marks)
- ii. Curriculum Vitae(5 marks)

B) Paragraph writing on the basis of given points/hints(10 marks)

Unit V : Conversational Skills (Step Up I) (Internal assessment) 20 Marks

Internal assessment will be based on

i) Viva -10 marks

ii) Assignments-10 marks

- 1.Narrating the most embarrassing situation you have faced in your life
2. Narrating jokes in English
3. Sharing your experience of visiting a hospital
4. Talking about oneself in interviews
5. Spoken Report
6. Group Discussion
7. Role Play

Recommended books:

- 1.Strengthen Your Writing by V.R. Narayanaswamy (Orient Longman)
2. Written Communication in English by Sarah Freeman(Orient Longman)
3. Macmillan Foundation English by R.K. Dwivedi and A. Kumar(Macmillan)
4. Write Right by SaritaManuja (Macmillan))

Distribution of Marks

Unit	Course Content	SAQ	VSAQ	Total Marks
I	Prose	15	05	20
II	Poems	15	05	20
III	One Act Play	15	05	20
IV	Applied Skills and Paragraph Writing		20	20
V	Conversational Skills(Internal assesment)	-	-	20
			Total	100

B.A. PART III EXAMINATION
SEMESTER VI
COMPULSORY ENGLISH
PATTERN OF QUESTION PAPER

Time: 3 Hours

Full Marks: 80

- Q.1 (A) One out of two questions with internal choice based on
composing an email message 5 Marks
- (B) One out of two questions with internal choice based on
Writing curriculum vitae 5 Marks
- (C) Paragraph writing on the basis of given points and hints 10 Marks
- Q.2 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit I (prescribed lessons) 3x5 =15
- (B) Five very short answer questions on Unit I (prescribed lessons) to be
answered in one or two sentences each 5x1=05
- Q.3 (A) Three SAQs with internal choice to be answered in about
75 words each from Unit II (Prescribed poems) 3x5= 15
(Note: Internal choice should be from two different lessons)
- (B) Five very short answer questions on the prescribed poems
to be answered in one or two sentences each 5x1=05
- Q.4 (A) Three SAQs with internal choice to be answered in about 75 words
each from unit III (One Act Play) 3 X 5 = 15
- (B) Five very short answer questions on One Act Play
to be answered in one or two sentences each. 5x1=05

REVISED SYLLABUS PRESCRIBED FOR

B.A. PART –I EXAMINATION-SEMESTER PATTERN

(To be implemented from the session 2016-2017 and onwards)

1) COMPULSORY ENGLISH

2) ENGLISH LITERATURE

3) SUPPLEMENTARY ENGLISH

4) COMMUNICATIVE ENGLISH

5) FUNCTIONAL ENGLISH

REVISED SYLLABUS PRESCRIBED FOR
B.A. PART –II EXAMINATION-SEMESTER PATTERN
(To be implemented from the session 2017-2018 and onwards)

1) COMPULSORY ENGLISH

2) ENGLISH LITERATURE

3) SUPPLEMENTARY ENGLISH

4) COMMUNICATIVE ENGLISH

5) FUNCTIONAL ENGLISH

REVISED SYLLABUS PRESCRIBED FOR
B.A. PART –III EXAMINATION-SEMESTER PATTERN
(To be implemented from the session 2018-2019 and onwards)

1) COMPULSORY ENGLISH

2) ENGLISH LITERATURE

3) SUPPLEMENTARY ENGLISH

4) COMMUNICATIVE ENGLISH

5) FUNCTIONAL ENGLISH