S.Y.B.A
ENGLISH
B. A. Semester III Compulsory English
FUNCTIONAL ENGLISH

Course Objectives :

The main objectives are:

a) to enable students to grasp the main points in an unseen text of a subjective, objective and narrative nature.

b) to develop their ability to find meanings of unseen words and,

c) to develop in them the ability to do intensive reading for identifying specific information

Learning Outcomes :

The learner should be able to:

i) locate the main points

ii) develop proficiency in grammar to grasp the cause and effect relationships

iii) read between the lines and understand the overt and covert meanings.

iv) be familiar with new words by understanding the gist of the sentence and,

v) critically assess ideas in a seen passage.

 Writing Skills

 The learner should be able to:

i) make a précis of an unseen text.

ii) interpret details and express ideas coherently .

iii) acquire accuracy in different kinds of writings:

descriptive, narrative, expository, argumentative, persuasive etc.

iv) write letters to the editor/write official letters of inquiry, order,

 complaints, request letters to government departments and officials

 using Right to Information Act.

v) draft notices, agenda, minutes of a meeting and,

vi) write a representation.

Speaking Skills

 The learner should be able to:

i) develop courtesy in personal communication and correct etiquette.

ii) express disagreement in appropriate language elicit and show respect for the views of others and,

iii) narrate an experience real or imaginary with descriptive details and logical sequence.

Grammar

 The student will learn grammar through incidental and situational approach.

Examination Skills

 The learner should practise the following examination skills:

 i) recognize key performance words in a question that determine the nature of an

 answer.

ii) compose an idea keeping in view length and relationship and,

iii) develop reviewing skills—editing an answer before submission.

Course Content

I(A) Writing Skills

 Students to acquire accuracy of expression through.

i) Précis Writing

ii) Letter Writing: official letters to the

 College /University/Panchayat/Municipality/Electricity department etc.

Letters of inquiry/complaints/orders, requests and also letters to the editor.

iii) Notices/Agenda/Minutes of a meeting.

iv) Writing Representation

I(B) Grammar and Vocabulary

· Reported Speech

· Idioms

· Abbreviations

· Modal Auxiliaries

· Question Tags

· Articles

· Spotting the errors

· Punctuation

· Making negatives

· Phrases/Clauses

II. Speaking Skills

 The students should be able to communicate in English by responding orally under

 time conditions to a variety of printed information. Classroom situation should be

 created to encourage, facilitate and improve speaking skills among the students.

i) Dyadic communication i.e. telephonic conversation.

ii) Speech i.e. Condolence, Vote of thanks, Welcome, Introduction, Farewell, Chairman’s Speech, Inaugural etc.

 Conversational speech can be taught to students by giving them practice in a conversational class. In this class the students should be encouraged to shed their inhibitions and restraints and, speak out spontaneously.

Note: Speech and Dyadic communication i.e. telephonic conversation is a CIA component

Scheme of the Examination

Continuous Internal Assessment [CIA] : 20 Marks

Semester End Examination [SEE] : 80 Marks

Continuous Internal Assessment [CIA]

 A. Oral Presentation :

 The Topics for the oral presentation will be announced well in advance. The

 student will be asked to deliver a speech. 10 Marks

 B Dyadic Communication i.e Telephonic Conversation 10 Marks.

 Semester End Examination [SEE]

Q-I Situational approach to be adopted in testing grammar and vocabulary 20 Marks.

Q-II Notices and Agenda. 10 Marks

Q-III Minutes of a Meeting. 15 Marks

Q-IV Writing Representations. 15 Marks

Q-V Précis Writing. 10 Marks

Q-VI Letter Writing. 10 Marks

Model Question Paper.

B.A Semester III- Functional English

Continuous Internal Assessment. [CIA]

A. For the oral presentation the student will be expected to deliver a speech. 10 Marks

e.g . A reception is being given to a group of foreign students in your college. As secretary of the Reception Committee deliver a speech welcoming the foreign students.

Marking Scheme:

Content - 3 Marks

Relevance and

logical Consistency - 3 Marks

Diction - 2 Marks

Confidence - 2 Marks.

B. Dyadic Communication i.e Telephonic Conversation e.g You wish to go to Delhi by Goa Express from Vasco on Sunday. Telephone to the Railway Station to make an inquiry about the time of the departure, the railway fare etc.

10 Marks

Marking Scheme:

Courtesy in Communication and

Correct Etiquette

3 Marks.

Tone and style 3 Marks

Spontaneity

 2 Marks

Introductory remarks

1 Mark

Parting.

1 mark

Semester End Examination [SEE]

Time : 2 Hours

Marks 80

Q-I [a] Punctuate the following: 1 ½ Marks

People prefer to own a home for several reasons namely the privacy of the backyard the storage space of a basement or an attic and the spaciousness of the rooms.

b) Fill in the blanks with the correct form of the verb. 2 ½ Marks

1) ------------------------------- tomorrow, so we can go out somewhere

2) The train -------------------- arrive at 2.30 but it was an hour late.

3) The police officer stopped us and asked where-------------------------.

 4) Are you looking forward --------- Ann again.

4) When-------------------------- invented?

c) Identify the error and underline the corresponding word/s 2 ½ Marks

1) No Sooner he got the news he came ever to our place. No error.

2) The dog only had three legs. No error.

3) I prefer apples than grapes. No error.

4) John fell of the ladder. No error.

5) The dog is chasing its tail. No error.

d) Identify the idioms from the following passage, write their meanings and use

 them in sentences of your own. 4 Marks

He asked me to dinner, but I had to foot the bill. When the opportunity came I paid him back in his own coin. What’s the good of entering into negotiations with such a friend who is a man of straw ? I trusted him and he played me false.

e) Write the abbreviations for the following. 1 ½ Marks

1) Errors and omissions excepted ------------------------------.

2) Nota Bene (Note carefully) --------------------------------.

3) Editor, edited by--.

f)Fill in the blanks by using the correct modal auxiliaries. 1 ½ Maks

1) He --------------------- do what he wants.

2) I----------------------- go there without his permission.

3) Jack -------------------- to behave as he does.

e) Fill in the blanks with appropriate question tags. 2 Marks

1) We are doing a fine job,----------------------.

2) She is going there , -------------------------.

3) How is your son doing as an accountant ?

“ He is doing very well”

“--------------------------“

4) “ Where is my tea?”

“ It’s been drunk, sir”

“ Oh, it’s been drunk,------------------”

h) In the following passage insert articles wherever necessary. 1 ½ Marks

It was dynamic meditation. Osho style in country’s largest jail. Cathartic explosion. Inner cyclone. These expressions would sum up new experiment launched in Tihar Jail. Ear-shattering explosion.

i) Make these sentences negative. 1 ½ Marks

 I understand Hindi. English is easy to understand . I can speak English very well . It is easy to write too.

j) Report in direct speech.

1 ½ Marks

 He replied that he had promised to reward his soldiers and that he had kept his word.

NOTE: A suggested list of abbreviations and idioms will be provided.

Q. No.II Assuming that you have been elected as the General Secretary, draft the notice with agenda for the first meeting of the students’ Council of your College which has just been installed. 10 Marks

Q. No.III . Draft the minutes of the first meeting of the members of the Students Council of College at which the following items were discussed:

 15 Marks

i) College hike

ii) AIDS awareness programme in the College.

iii) Organizing an inter-Collegiate debate.

Q.No.IV. Your College does not provide you with proper canteen and transport facilities. Draft a representation on behalf of the students to be submitted to the Principal. 15 Marks

Q.No.V. One unseen passage for Précis writing. 10 Marks

Q.No.VI The garbage bins in your locality have not been emptied for months which has put the locals to a great inconvenience. Write a letter of complaint to the Panaji Municipal Corporation requesting them to get the bins cleared immediately. 10 Marks

B.A Semester IV : Compulsory English Paper

English Language through Literature

Aim :

To introduce the student to the finest aspects of English language through the study of literature in English and , also cultivate an enduring interest in literature by enhancing English language proficiency through an analysis of literary extracts.

Objectives :

 • To introduce and expose learners to different genres of literature

 .

 • To develop the skill of critical appreciation among learners.

 • To encourage creative use of language to express both literary and

 non- literary ideas

Listening Skills :

•
To develop the ability to understand and interpret spoken English.

•
To cultivate a good ear for English language through repetition and practice.

•
To distinguish words that are pronounced similarly.

•
To grasp the meaning of entire sentences.

¶
Watch news, weather reports, documentaries on television (preferably on B.B.C., C.N.N., NDTV 24 x 7, Animal Planet / Discovery Channel / Discovery Travel and Living / National Geographic / History Channel) to attune one's ears to various accents, styles of presentation, intonation, emphasis etc.

¶
Practical session in the language laboratory.

¶
Classroom reading by the instructor.

Speaking Skills :

•
To develop confidence among learners to converse in English.

•
To inculcate better presentation skills.

•
To enhance learners' communication skills.

•
To enable learners to use grammatically correct language in a clear, concise and

 well spoken manner in academic and social situations.

¶
The instructor may invite opinions / points of view vis a vis reading material used for listening skills and may lead students to participate in a discussion of the same.

¶Innovative use of charts, OHP and Power Point presentations in the classrooms for explanation and with the purpose of making students familiar with the visual aids .

¶
An oral presentation component with the use of OHP/charts/ Power Point in the continuous internal evaluation segment to enhance learners’ competence of oral presentation skills using visual aids.

Reading Skills

•
Learners to develop the skill of active reading involving simultaneously thinking

 and reasoning in the reading process.

•
To employ the ability to critically examine the ideas presented and evaluate

 their value.

•
To enhance students’ communication skills through building better word power.

•
To comprehend complicated writing patterns and difficult vocabulary through

 the ability to gauge the meaning from the given contexts.

¶
Reading aloud (either individually or along with the instructor) to develop

 skills of oral presentation.

¶
Techniques to improve reading speed to be introduced and taught.

¶
Reading followed by discussion to encourage comprehension skills.

¶
Reading varied types of material ranging from everyday journalistic

 news and views to feature articles and literary texts.

Writing Skills

•
Learners to gain confidence to deploy language in formal written English as well

 as creative writing.

•
A thorough knowledge of English grammar to enable learners to identify errors

 instantly.

•
To use appropriate language in specified situations.

•
To develop a distinct, individual style of writing that is essentially correct, clear

 and concise.

¶
 To encourage individual writing so as to enable students to write for each other, to comprehend others’ writings, to share writing with others and to give and receive positive criticism.

¶
To enable learners to write in detail, to have a focus, to support their ideas and aim their writing at an audience. This may be begun with critical appreciation of literary extracts.

¶
 To familiarise students with lexical and structural linkages employed in sentences and paragraphs to convey ideas and emotions used in various narrative styles.

¶
To listen while writing and reading

¶
To write for an audience (imaginary) to bring in clarity and focus in the writing of the students.

 ¶ To maintain a journal to gauge the growth of skill and competency in English language writing. Maintaining a journal is a component of Continuous Internal Assessment [CIA]

Recommended Text :

Current English for Language Skills

Edited by :
M.L. Tickoo, A.E. Subrmanian

Publishers :
Macmillan India Ltd.

Note : The text may be used for note making, comprehension and critical appreciation.

Course Contents :

1.
Grammar : Parts of speech, tenses, reported speech, clauses. (Identification through usage in literary texts)

2.
Composition ; Essay Writing; personal / informal writing as reflected in

journal entries and narration of personal experiences

3.
Creative Writing
:
Short Story / Poem etc.

4.
Critical Appreciation (Poem, Speech, Prose - Covert & overt meanings, symbolism, figures of speech, tone, humour, voice etc.).

5.
Social Letters

6.
Social Speeches

7.
Writing Copy for Advertisements

8.
Writing a middle for newspapers.

9.
Feature writing

Scheme of Examination

Continuous Internal Assessment [CIA]
:
20 marks

 Semester End Examination [SEE [
:
80 marks

Continuous Internal Assessment [CIA] : 20 marks

A.
Oral presentation : The topics for the oral presentation will be announced well in advance. Students will then prepare visual aids : as in charts / OHP / Power Point and, present the topic in class. The student must be able to answer the questions asked by fellow classmates. The topics chosen will be from current issues as discussed in the print and electronic / digital media.

10 marks

B.
Journal writing : Classroom exercises on course contents to be maintained in journal format and must include planning, drafting and revising with the final product.

 10 marks

 Semester End Examination [SEE] : 80 marks

Q.I.

Short Story Writing.

20 Marks

Q.II

One unseen poem / passage for critical appreciation.

 15 Marks

Q.III.
A social letter (Letters of congratulation/ Thank you / R.S.V.P./ Condolence)

15 Marks

Q.IV.

A Social Speech [On the occasion of Marriage (raising a toast) / welcome

speech/ vote of thanks / farewell speech]

15 Marks

Q. V [a].
Writing an article

OR

Q. V [b]
Designing an advertisement.

 15 Marks

Model Question Paper

B.A. Semester IV

English Language through Literature

Continuous Internal Assessment [CIA] 20 Marks

A.
For the oral presentation, the topics covered may be from current issues as read / listened / viewed in the media. 10 Marks

Eg.
Relevance of Cinema

The Championship Trophy

India as a potential Super Power

Marking Scheme :

 Contents

 2 Marks

Relevance & Connection

2 Marks

Visual Aids

 2 Marks

Diction

 2 Marks

Confidence

 2 Marks

B.
For journal writing, classroom assignments on the various aspects of the prescribed course contents to be entered and maintained. The journal must reflect a student’s growth in terms of competency in writing skills and hence must contain pre-writing skills (planning, source materials), drafting, revising to the final product.

Marking Scheme :

 Layout & format
 2 marks

Contents
 2 marks

Connectedness of substance
 3 marks

Grammar, vocabulary, punctuation & spelling
3 marks

 Semester End Examination [SEE]

Time : 2 hours
 Marks : 80

I.
Write a short story on the basis of the following opening lines.

The storm raged ... she stood looking out of the window, thinking her own thoughts. Inside, the baby was asleep........

20 Marks

II.
Critically appreciate the following poem :

15 Marks

She spoke of heaven

And an angelic host;

She spoke of God

And the Holy Ghost;

She spoke of Christ's teachings

Of man's brotherhood;

Yet when she had to sit beside a Negro once -

She stood.

III.

You have won the national bravery award and are now invited to attend a tea party organised by the Governor in your honour. Write a letter thanking him for his kind gesture and regretting your inability to attend, giving reasons.

 15 Marks

IV.

At the Std. XII Farewell Party, you have been told to deliver a speech for the out-going students. Write a speech for the occasion detailing your experiences, giving positive feedback and suggestions for change in not more than 200 words.

 15 Marks

V.[a]
Write an article for a local Sunday supplement based on the outline provided :

Topic : Television

Main Idea : Television is different from all other Media.

Support :
*
It reaches nearly every home.

*
Unlike newspapers and magazines, it doesn't require literacy.

*
Unlike movies, it runs continuously.

*
Once purchased, it costs little to run.

*
Unlike radio, it can show and tell.

*
Unlike movies or the theatre, it doesn't require leaving your home.

OR

V [b]
You wish to sell a derelict house on a small piece of land near a stream which floods every year. Design an advertisement using exaggerated language and giving favorable opinions, thus creating a false impression.

 15 marks

Select Bibliography

1.
Reading Beyond Words, W. Royce Adams, Jane Brody

Harcourt College Publishers, 6th Edition (2000)

ISBN : 0-15-508029-6

http : //www.harcourtcollege.com

2.
An Introduction to Critical Reading, Leah McCraney

Thomson - Wadsworth, 5th Edition (2004)

ISBN : 0-15-506896-2

http : //www.wadsworth.com

3.
Creative Editing, Dorothy A. Bowles, Siane L. Borden

Thomson - Wadswaorth, 3rd Edition (2000).

ISBN : 0 - 534 - 56178 - 0

http : //www.wadsworth.com

4.
How to Write Articles for Newspapers and Magazines, Dawn Sova

Thomson - Arlo, 2002

ISBN : 0 - 7689 - 1079 - x

5.
How to Write Short Stories - Sharon Sorenson

Thomson - Snco - 2002

ISBN : 0 - 7689 - 1084 - 6

6.
Essential English Grammar - Raymond Murphy

Cambridge University Press, ISBN : 81 - 7596 - 029 - 9

7.
Intermediate English Grammar - Raymond Murphy

Cambridge University Press, ISBN : 81-7596 - 029 - 9

8.
Advanced English Grammar - Martin Hewings

Cambridge University Press, ISBN : 81 - 7596 - 007 - 1

S.Y.B.A

SEMESTER III& IV

ENGLISH MAJOR

PAPERS

 Semester III Nineteenth Century

 English Literature

Semester IV Twentieth Century

 English Literature

B.A Semester III - English Major

Nineteenth Century English Literature
Aim :

 To acquaint the students with English Literature of the nineteenth century.

Objectives:

· To enable students to appreciate critically representative literary works of the nineteenth century

· To reveal the impact of socio-economic aspects of the nineteenth century on literature written during the period

· To acquaint the students with different stylistic features of works prescribed in the syllabus

· To encourage independent reading of literary texts of the period.

TEXTS

· Unto This Last – John Ruskin

· A Tale Of Two Cities – Charles Dickens

· Poetry –

1. William Wordsworth a) Lines Composed A Few Miles Above Tintern Abbey

 b) Ode To Intimations Of Immortality

 c) The World Is Too Much With Us

 d) My heart Leaps Up

 e) She Dwelt among The Untrodden Ways

 f) A Slumber Did My Spirit Seal
2. William Blake a) The Lamb

 b) The Tyger

 c) The Nurse’s Song (Songs Of Innocence)

 d) The Nurse’s Song (Songs Of Experience)

3. P. B. Shelley : a) Ozymandias

 b) Mutability
4. John Keats : a) Ode To Autumn

 b) ode To a Nightingale
5. S. T. Coleridge : Rime Of The Ancient Mariner
6. A. L. Tennyson : a) Break, Break, Break

 b) Tears, Idle Tears

 c) Elaine’s Song

 d) Vivien’s Song

 e) Tithonus

7. Robert Browning: a) The Last Ride Together

 b) My Last Duchess
· BACKGROUND

1. French Revolution, Industrial Revolution, Darwinism

2. Romanticism

3. Classicism & Neo Classicism

Scheme of Examination

Continuous Internal Assessment [CIA] 20 marks

 Assignment – 10 marks

 Seminar - 10 marks

Semester End Examination [SEE] 80 marks

3 essay type questions with either/or option on each of the texts – 20 marks each.

Question 4 – Short Notes – 2 out of 5 – from background and texts - 20 marks.

BIBLIOGRAPHY

· Nineteenth Century Literature – R. C. Churchill

· Pelican Guide To English Literature – Boris Ford,ed. (vol. 5, 6)

· Critical History of English Literature – David Daiches (vol 4)

· Dickens At Work – John Butt and Kathleen Tillotson – Methuen & Co. Ltd., London.

· Tennyson – Sir Alfred Lyall – S. Chand & Co.

· Browning – Roy E. Gridley – Routledge & Kegan Paul in association with Blackie, India.

· Robert Browning – A Study Of His Poetry – Thomas Blackburn- Eyre & Spottiswoda, London.

· Byron, Shelley & The Liberal – William H. Marshall- University Of Pennsylvania Press – Philadelphia.

· Blake – Stanley Gardner(ed.) – Evans Brothers Ltd.

· Critics On Keats – ed. Judith O’Neill – George Allen & Unwin Ltd.

· The Imagery Of Keats And Shelley : A Comparative Study Richard Harter Fogle – The University Of North Carolina Press, Chapel Hill.

· Shelley : His thoughts & Work – Desmond King – Macmillan & Co. Ltd. London.

· The Simple Wordsworth : Studies in the poems 1797 – 1807 – John F. Danby – Routledge & Kegan Paul, London.

· John Keats : His Mind & Work – Bhabatosh Chatterjee – Orient Longman

· John Ruskin – Quentin Bell – Oliver & Boyd, Edinburgh & London.

· Ruskin Today – Kenneth Clark – Penguin Books.

B.A Semester IV – English Major

Twentieth Century English Literature
Aim

 To acquaint the students with English Literature of the twentieth century.

Objectives :

· To reveal the impact of theories in fields like Psychology, Economics and Sciences on twentieth century literature

· To enable students to appreciate critically representative literary works of the twentieth century

· To draw the attention of the students to modern prose styles as well as the new colloquial rhythms of modern poetry

· To encourage independent reading of literary texts of the period

· To reveal the impact of the World Wars on Literature of the 20th century

TEXTS

· Robert Bolt – A Man For All Seasons
· Joseph Conrad – Heart of Darkness

· Poetry

1. W. B. Yeats a) Sailing to Byzantium

 b) Easter 1916

 c) The Second Coming
2. T. S. Eliot a) The Love Song Of J. Alfred Prufrock

 b) Journey Of The Magi

3. Wilfred Owen a) Strange Meeting

 b) Futility

 c) Insensibility

4. W. H. Auden a) The Unknown Citizen

 b) Sept 1, 1939

5 Isaac Rosenberg Break Of Day In The Trenches
6. Siegfried Sassoon The Death - Bed

7. Hopkins Windhover
8. Dylan Thomas Do Not Go Gentle Into The Good Night
· BACKGROUND

1. Impact of Charles Darwin, Sigmund Freud and Karl Marx on the literature of the twentieth century.

2. Imagism, Surrealism, Existentialism, Impressionism & Expressionism .

3. Modernism

4. Stream of Consciousness Technique

.

 Scheme of Examination

Continuous Internal Assessment [CIA] 20 marks

 Assignment – 10 marks

 Seminar - 10 marks

Semester End Examination [SEE] 80 marks

3 essay type questions with either/or option on each of the texts – 20 marks each.

Question 4 – Short Notes – 2 out of 5 – from background and texts - 20 marks

BIBLIOGRAPHY

· Pelican Guide To English Literature – ed. Boris Ford. Vol 7

· Critical History of English Literature – David Daiches,. Vol 4

· Twentieth Century Literature – A. C. Ward

· The Twentieth Century Mind – Cox & Dyson

· History Of Modern Poetry- David Perkins – The Belknap Press of Harvard University Press.

· The Novel and the Modern World – David Daiches – The University of Chicago Press.

· Casebook Series on T. S. Eliot – ed. Bernard Bergonzi – Macmillan

· A Student’s Guide to the Selected Poems of T. S. Eliot – B. C. Southam – Faber & Faber, London.

· Reader’s Guide to W. B. Yeats – John Untereckar- Thomas & Hudson.

· Yeats – Harold Bloom – oxford University Press

· A Reader’s Guide to W. H. Auden – John Fuller – Thames & Hudson Ltd. London.

· Auden – Barbara Everett

Foundation Course Paper

COMMUNICATION SKILLS
 [Recommended for BSc. III Semester]

Course Objectives:

The main objectives of this course are:

A) To help students to write logical, coherent and persuasive prose.

B) To develop their ability to understand spoken English.

C) To enable them to speak correctly and intelligibly.

D) To encourage creative use of language .

Learning Outcomes.

1) Reading skills:

 By the end of the semester, the learner should be able to comprehend / identify the following features in an unseen text of an expository, descriptive and narrative nature :

 a) The main points

 b) Relationships through lexical markers or cohesion devices.

 c) Deduce the meanings of unfamiliar words.

 d) Recognize text organization (e.g sequence of tenses, sequence of ideas etc).

 e) Skim for gist and scan for specific information .

(2) Writing Skills:

 By the end of the semester, the learner should be able to:

 a) Express ideas coherently and accurately (through grammatically correct sentences)

 b) Express and argue a point of view.

 c) Write pervasive prose evoking emotions in the reader/listener

 d) Prepare a C.V. or fill in details in a specified format, write a job application, letters addressed to the college principal, University and other local authorities.

 e) Expand an idea (e.g essay; dialogues, interviews)

 f) Write in formal and informal styles.

 g) Write official letters of request, orders, complaints and enquiries .

 h) Write reports

 i) Write representations

 j) Write notices/agendas/minutes of a meeting.

(3) Speaking skills

 (This is a CIA component e.g. speech, telephone conversation)

By the end of the semester, the learner should be able to.

(a) Describe a visual or an object.

(b) Explain and give cause and effect.

(c) Narrate an experience, real or imaginary with descriptive details and sequence.

(d) Express disagreement in an appropriate language and, elicit and show respect for the views of others.

(4)Grammar

Incidental and situational approach should be adopted to teach grammar.

 (5)Examination Skills

The learner should practise the following examination skills:

(a) Recognize key performance words in a question that determine the nature of an answer.

(b) Compose an idea keeping in view length and relationship.

(c) Develop reviewing skills—editing an answer before submission.

Course Content

(I) writing Skills

(a) Students to acquire accuracy of expression through consistent written and oral exercises in paragraph formation--- different kinds of writing: descriptive, narrative, expository, argumentative, persuasive.

(b) Letter-writing—official letters to the college Principal, local bodies, University authorities, editors etc.(Complaints, order, request, enquiries)

(c) Writing a job application and preparing the C. V. Students should be trained in condensation of ideas through practice exercises.

(d) Students should be given practice in writing with formal and informal styles.

The students are exposed to different aspects of writing in the following areas :

1) Composition, essay writing ,dialogues and interviews

2) Agenda/Notices/Minutes of a meeting.

3) Report Writing

4) Writing Representations.

5) Letter Writing- Job application and C.V

6) Letters to the editor/Principal/ University/Local bodies etc.

(II) Speaking Skills

 * Pronunciation Skills

 * Conversation Skills

 * Presentation Skills

* Active Listening Skills

* Asking and answering questions

* Request and explanation

* Persuasion and Negotiation

* Expressing opinion

* Giving and getting advice

The test in spoken English will require the students to communicate in English by responding orally under time conditions to a variety of printed information.

 The teacher should make the students aware of the importance of acquiring proper speaking skills. Classroom situations should be created to encourage, facilitate and improve speaking skills among the students.

(III) Grammar and Vocabulary

 The following aspects of Grammar and Vocabulary will be tested in the Examination :

· Articles

· Punctuation

· Question tags

· Modal auxiliaries

· Abbreviations

· Prepositions

· Pronouns

· Reported speech

· Active /Passive Voice.

· Idiomatic expressions in English

· Conjunctions

Scheme of Examination

Continuous Internal Assessment [CIA] : 20 Marks.

 Semester End Examination [SEE] : 80 Marks

Continuous Internal Assessment [CIA] : 20 Marks

 A. Oral Presentation:

 The topics for the oral presentation will be announced well in advance. The student will be asked to deliver a speech. 10 Marks

B. Dyadic communication: i.e. telephone conversation. 10 Marks

Semester End Examination [SEE] : 80 Marks

Q-I: Situational approach to be adopted in testing grammar and vocabulary.
 20 Marks.

Q.II A: Notices /Agenda.

 04 Marks

 B: Minutes of a meeting

 06 Marks

Q.III: Writing a Report

 10 Marks

Q.IV: Writing a Representation.

 10 Marks

Q. V: Letter writing - Job application and CV

 10 Marks

Q.VI: Letters of complaints or orders/requests/ Inquiry/ to the editor.

 10 Marks

Q.VII: Essay writing/dialogue/interviews.

 10 Marks

Model Question Paper

COMMUNICATION SKILLS

Continuous Internal Assessment. [CIA]

A. For the oral presentation- the student will be expected to deliver a speech. 10 Marks

e.g . A reception is being given to a group of foreign students in your college. As secretary of the Reception Committee deliver a speech welcoming the foreign students.

Marking Scheme:

Content - 3 Marks

Relevance and

logical Consistency - 3 Marks

Diction - 2 Marks

Confidence - 2 Marks.

B. Dyadic Communication i.e Telephonic Conversation e.g You wish to go to Delhi by Goa Express from Vasco on Sunday. Telephone to the Railway Station to make an inquiry about the time of the departure, the railway fare etc. 10 Marks

Marking Scheme:

Courtesy in Communication and

Correct Etiquette

3 Marks.

Tone and style 3 Marks

Spontaneity

 2 Marks

Introductory remarks

1 Mark

Parting.

1 mark

Semester End Examination [SEE]

 Time: 2 Hours. Marks:80

I: a) Punctuate the following passage as two sentences: (2)

 father cried holding out a golden rose I went to pick you some roses but look at this they are yellow and hard and their sweet scent is gone.

b) Rewrite the following passage as two sentences, using appropriate relative pronouns.(2)

The Shah was pleased to hear the story. The shepherd had related it to him. He now realized the truth. The governor was really the humblest and most faithful man in land. He had suspected the governor of dishonesty.

c) Write abbreviations for the following:

 (1 ½

i) In charge of ----------------------------

ii) Exempli gratis ---------------------------

iii) Centilitie. --------------------------------

d) Report in direct speech. (1)

i)He advised his sons not to quarrel amongst themselves when he was dead

 but to remain united.

 d) Report in indirect speech. (1)

ii) Are you angry my friend,” said the hung,” because you have lost your leader. “ I am you hung; I will be your leader.

e) Identify the idioms in the following passage, give their meanings and use them in sentences of your own. (3)

Satish is leaving the company for good. He had many officers at his beck and call. He was a man of few words. His parting words spoke volumes of his good deeds.

.

f) In the following passage, insert articles wherever necessary.
 (2)

From visit it is evident that staff, particularly Assistant Superintendents, are taking very keen interest in their work.

g) Fill in the blanks by using correct model auxiliaries.

 (1 ½)

a) You ------------- do these bad things.

b) ------------------ we do anything he asked us to do?

c) We -------------- go there if we so desired.

 h) Fill in the blanks with appropriate question tags.

 (2)

 i) Wonderful life, -------------------------

ii) He plays well -------------------------

-

 iii) “Who has touched my jewels?’

“Master Sunny has Madam.”

“--------------------------------------“

 iv) Where is my tea ?

“Its been shank, sir”-----------------------

 i) Change the Voice. (2)
 i) Somebody will tell you what the modus operandi of the militants was.

 ii) Mail this letter addressed to your brother in America.

 j) Fill in the blanks with appropriate conjunctions (2)

 Sunil -------------- his wife graced the occasion with their presence. He behaved at the party ------------- he was the master of the ceremonies. He had to leave the place ------------------ he got a phone call from the hospital. -------------- you so desire, I shall not entertain them at my place.

Q.II A : Draft the notice with agenda for an extraordinary general body meeting of an education society that has just received a sum of Rs. 90 lacs to start a college.

 (4)

 B: Draft the minutes of the monthly meeting of the Managing Committee of the Rotary Club- Panaji at which, in addition to the usual business, the following items were also

discussed.

 .(6)

i) Distribution of Polio Vaccine.

ii) Eye-operation camp in villages.

iii) Making documentary films on health and hygiene.

Q.III A: A Committee has been formed to investigate the possibility of starting a book stall and stationery store in your college. Draft the report of the committee making favorable recommendations. (10)

Q.IV: There have been frequent cuts in water supply to your colony. As the secretary of New Haven Colony make a representation to the Municipal Commissioner about the acute water shortage.

 (10)

Q.V: ‘The Navhind Times’ dated 23rd November 2006 advertised a vacancy for the post of a lecturer in English in a reputed College in Goa . You are Alka/ Arun Patil from Malvan, Maharashtra.

a) Write a letter of application addressed to Navhind Times., Box No.145. (6)

b) Write the C.V to be attached to the letter. (4)

Q.VI: You had ordered for a refrigerator. After installation you noticed that the door could not be closed due to a defective gasket . Write a letter of complaint to the dealer and request him to do the needful.

(10)

Q.VII: Write an essay on any one of the following topics:

(10)

1) Youth and Materialism

2) Impact of Globalisation on India

3) Education and Its Relevance

S.Y.B.A
ALLIED PAPERS RELATED TO ENGLISH MAJOR

1. Sociology of Literature

2. An Introduction to Translation

3. American Studies

Allied Paper - Related to the Major Course [English]

Sociology of Literature
This paper aims at exploring the relationship between society and literature in sociological terms. Historically speaking, literature has been privileged as an autonomous institution governed by its own internal laws. However, critics who subscribe to sociological perspective challenge this view and argue that literature as an institution is always conditioned by external factors. A writer for instance, is always influenced by equations like race, class and gender.

TOPICS

1) History of Sociology of Literature

2) Autonomy of Literature : Formalism

3) Sociology of Literature : (a) Theoretical Perspectives

 : (b) Marxist Philosophy and Historical

 Determinism

 :(c) Feminist Philosophy; Gender

 as a Historical Construct.

 4) The Sociology of Literary Taste : Reading Public and

 Literature.

5) Recent Developments in Sociology of Literature : New

 Historicism.

Scheme of Examination

Continuous Internal Assessment [CIA] 20 marks
Assignment 10 marks

Seminar 10 marks

Semester End Examination [SEE] 80 marks
3 questions of 20 marks each with internal choice.

Question 4 : 2 short notes of 10 marks each. Not less than 5 choices.

BIBLIOGRAPHY

· Robert Escarpit, Sociologie de la literature (Paris, 1958); expanded and revised as Das Buch und der Leser: Entwurf einer Literatursoziologie (Koln, 1961); English translation as Sociology of Literature, tr. Ernest Pick, 2nd ed. (London, 1971).

· Levin Ludwig Schucking, Soziologie der literarischen Geschmacksbildung, 3rd ed. (Bern, 1961); English translation as Sociology of Literary Taste, tr. E. W. Dickes (London, 1998)

· F.R. Leavis, The Common Pursuit (London, 1952).

 1. Literature and Society

 2. The Sociology of Literature

· Lucien Goldmann, Pour une sociologie du roman (Paris, 1964); English translation as Towards a Sociology of the Novel, tr. Alan Sheridan (London, 1975)

· Sociology of Literature and Drama: Selected Readings, ed. Elizabeth and Jeffrey L. Sammons, Literary Sociology and Practical Criticism: An Inquiry (Bloomington, 1977)

· John Hall, The Sociology of Literature (London, 1979)

· J. P. Ward, Poetry and the Sociological Idea (Brighton, 1981)

· Fredric Jameson, The Political Unconscious: Narrative as a Socially Symbolic Act (London, 1981)

· P. N. Furbank, Unholy Pleasure: The Idea of Social Class (Oxford, 1986).

Allied Paper Related to the Major Course [English]

An Introduction to Translation

Preamble:

 In the present multilingual environment to which young students are exposed thanks to the media, market and mobility/migration, translation has become a desirable faculty to cultivate. Understanding and practising translation will equip young students to cope better with the increasingly diverse and multilingual / multicultural milieu to which they will be exposed in time to come.

Objectives:

1) To inculcate a sense of linguistic and cultural diversity.

2) To create bilingual /multilingual competence in the students.

3) To demonstrate the relationship between language and culture

4) To hone the latent skill for trans-lingual communications in the students.

5) To reveal the role of translation in communication , education employment and travel.

Course Contents :

1) A general introduction to translation

· nature

· definition and features

· role of translation today

· reading exercises.

 2) The importance of the source and target languages in

 translation

· discussion in groups

· practical demonstration.

3) Indian and Western approaches to the idea of translation.

4Types of translation : monolingual, bilingual and transmutation.

5]Challenges in translating poetry

6] precautions & difficulties faced in translating literary and scientific matter.

7]Role of creativity, vocabulary; meaning and focus in translation ; pitfalls of literal translation.

8]Significance of meaning and style; fidelity to content and felicity of expression ; guidelines to effective translation

Scheme of Examination

Continuous Internal Assessment [CIA] : 20 Marks

Semester End Examination [SEE] : 80 Marks
Continuous Internal Assessment [CIA]:

Seminar : On Topics related to the theory of translations to be presented by every student. Each student shall be given a separate topic by the teacher. (10 marks)

Assignment : On any area of student's choice, the teacher shall assign for translation adequate material which shall be submitted for assessment before End Semester Examination. The source and target languages of the assignment and the genre may be decided with mutual agreement.

(10 Marks)

Semester End Examination [SEE]:

Q.1: Provide a passage / poem/draft in the commonly used source languages and ask the students to translate it into English. (The approximate translated version of the 'Source language material' in English should be made available to the examiner(s) for assessment.(A poem of not more than 15-20 lines, prose matter- not more than 300 words approx.)
 (40 Marks)

The students to provide:

 a) Draft 20 Marks

 b) Final Copy 20 Marks

Q.2: Provide a passage /poem/draft in English along with its translated versions in the commonly used target languages. [40 Marks]

The students to provide:

 a) A critique of the translation and comment on strengths and limitations of translated work. (20 Marks)

b) An alternate translation (20 Marks)

Bibliography

(1) Baker , M . In Other Words -- A Casebook on Translation, New York- London: Routeledge 1997.

(2) Gentzer, Edwin, Contemporary Translation Theories, London, Routeledge 1993.

(3) Newmark, Peter, A textbook of Translation London Now York Prenticehall 1988.

(4) ------------------------, Approaches To Translation, Oxford & New York, Pergamon, 1981.

(5) Savery, T. The Art of Translation, London : Johnathan Cape, 1957.

Allied Paper Related to Major Course [English]

American Studies

This course aims at introducing students to the background of American Literature. This will familiarise the students to the socio-political and intellectual history of American Literature. A study of this course will sensitise students to the context within which to savour American Literature.

The paper lays special emphasis on :

1.
17th Century : Colonial America : Adopt and adapt to unfamiliar climes, the Indian dilemma, establishment of colonies and settlements, folklore, Puritan work ethic, theocratic writings (allegorical battle of good v/s evil) patterned on British writings of the period, utilitarian writings (biographies, treatises, accounts of voyages, sermons etc.)

2.
18th Century : Slow movement towards secularism, political writings gathering momentum with the fight for independence, the problem of American English, the issue of American literature and the question of Continental acceptance.

The poetry of the American Revolution, beginning of drama and the flourishing of the sentimental novel.

3.
19th Century : Search for identity - William Cullen Bryant, Washington Irving, Janies Fennimore Cooper, Edgar Allan Poe- emphasis on the native idiom, scene and character. The New England Brahmins - Henry Wadsworth Longfellow, Oliver Wendell Holmes and James Russell Lowell - expression of noble sentiments.

Transcendentalism provoked by the rise of the theological system of Unitarianism - Ralph Waldo Emerson, Henry David Thoreau. The Abolition Movement : John Greenleaf Whittier and Harriet Beecher Stowe. Emblem and symbol - Nathaniel Hawthorne, Herman Melville and Walt Whitman. The humour of Mark Twain. Realism : William Dean Howells. The Naturalists - Theodore Dreiser, Stephen Crane, Frank Norris. Stream of Consciousness - Henry James Individual technique - Emily Dickinson.

4.
20th Century : High points of drama - Eugene O'Neill Arthur Miller, Tennessee Williams, Edward Albee, Sam Shepard. The New Poetry - Edwin Arlington Robinson, Carl Sandburg, Vachel Lindsay, Edgar Lee Masters, Robert Frost, William Carlos Williams, Wallace Stevens, Langstons Hughes, Conrad Aiken, Hart Crane, Sylvia Plath, E.E. Cummings.

Post World War I Fiction: Sherwood Anderson, Sinclair Lewis, Ernest Hemingway, F. Scott Fitzgerald, John Dos Passos, James J. Farrell, John Steinbeck, William Falkner, Thomas Wolfe. Post World War Fiction : War novelists : social protest - Norman Mailer, Irwin Shaw, Joseph Heller, Kurt Vonnegut Jr. Black Humour and Absurdist Fantasy - John Barth, Thomas Pynchon, Donald Barthelme, Saul Bellow, Bernard Malamud, Philip Roth. Social realists ---- Isaac Bashevis Singer, John Updike. Black Writers - James Baldwin, Ralph Ellison, Toni Morrison, Alice Walker.

The intellectual current of the 1920s, the great American Dream, the Great Depression, the Southern Experience, the post world war existential angst, the Cultural Revolution and the Literary Reaction of the 60s and 70s, the New Orleans Jazz, Hollywoodisation, disneyfication, Globalisation equated with Amicanisation (eg. Coke, McDonald)

Scheme of the Examination

Continuous Internal Assessment [CIA]

:
 20 marks

 Semester End Examination [SEE]

:

80 marks

Continuous Internal Assessment [CIA]

:
20 marks

A.
Seminar

:
10 marks

B.
Assignment

 :
10 marks

 Semester End Examination [SEE]

 :
80 marks

Four full length questions with internal choice on the four centuries of American Studies. Each question carries 20 marks.

Model Question Paper

 American Studies (Allied to Major English)

Continuous Internal Assessment
:
20 marks

A.
Seminar - 10 marks

Marking Scheme

Content - 2 marks

Relevance & Connection

-
2 marks

Confidence

-
2 marks

Diction

-
2 marks

Ability to field questions

-
2 marks

B.
Assignment - 10 marks

Marking Scheme

 Contents

 -
2 marks

Layout and format

-
2 marks

Relevance & Connection

-
2 marks

Connectedness of substance

-
2 marks

Grammar, vocabulary, punctuation,

spelling

- 2 marks

Semester End Examination

Time : 2 hrs. Marks : 80

1.
Describe the characteristics of Colonial America.

 20 marks

 OR

Give an account of utilitarian writings produced in the seventeenth century.

2.
Explain the problems of American English and the issue of

American Literature.

 OR

Analyse some of the major socio-cultural issues of the nineteenth century. 20marks

3.
Explain the search for American Identity with examples.

-20 marks

 OR

Account for the rise of transcendentalism in American literature and culture and explain its features.

4.
Compare and contrast the great American dream with the

Great Depression.

-
 OR
Analyse the features of modern popular American culture and its impact on the world. 20 marks.

Select Bibliography

1.
The Pelican Guide to American Literature, Vol. 9 ed. Boris Ford.

2.
The Penguin History of Literature : American Literature since 1900, ed. Marcus Cunliffe.

3.
Voice of America : Forum Lectures : Modern American Literature.

4.
Students' Handbook of American Literature, C. D. Narsimhaiah.

SKILL BASED COURSES

[For B.A English Major Students]

1. CREATIVE WRITING FOR BEGINNERS

2. RESEARCH METHODOLOGY

Skill based Course [50 Marks]

[For B.A English Major Students]

CREATIVE WRITING FOR BEGINNERS

Preamble:

It is often noticed that young students entering the portals of colleges, have a vague awe, even fear, of literature and literary activity. This often leads to their lack of interest in their own latent creativity. A very general introduction to creative writing may help allay fears and tap undiscovered talent.

Objectives:

· To provide an introduction to the idea of the creative writing .

· To help discover the talent and /or urge for creative writing in young aspirants.

· To encourage young students to write/appreciate literature.

· To perceive the distinctness of creative writing from other kinds /forms of writing: viz. scientific, critical, journalistic, communicative

· To encourage a better response to other papers related to literature and allied domains in the syllabus.

Course Contents :

1) The Art of writing : an introduction to various types of writing (literary-critical; journalistic; non-literary, theoretic, scientific, communicative) discussing and responding to specimens.

2) Creative writing: understanding the notion, general/common characteristics; types of creative writing: literary prose, poetry , drama, fiction etc; reading/ presentation of select items; discussion of genre and genre-based characteristics of selected specimen; encouraging the students to write and present their work to the class.

3) Major components of creative writing ; theme, style, form, structure, vision; discussion of model specimen- (encourage students participation) practical session on identifying subject matter, research for writing; exercise on chosen themes.

4) Significance of grammar, punctuation, focus and rhythm in creative writing; a brief introduction to the notion of the rhyme; lyric, narrative and dramatic modes of writing.

5) Importance of re-reading, re-writing; self-editing/copy-editing , revision and publication

Scheme of Examination:

Continuous Internal Assessment [CIA] : 25 Marks.

Semester End Examination [SEE] : 25 Marks.

Continuous Internal Assessment : 25 Marks.

(A) Students should present a minimum of three items of practical work (ensuring diversity of genre, mode, characteristics of creativity) in class. These shall be evaluated as per the criteria announced to the students.

TWO of the tasks (best of three) shall be considered for assessment of level of achievement.
(10 marks)

(B) An assignment of teacher's choice shall be completed and submitted within the stipulated period by every student. [15 marks]

SEMESTER END EXAMINATION:

Q-1: Provide a specimen text (Passage /Poems/Dialogue) of reasonable length (not more than 250 words) and ask the students to identify (list) the generic features or characteristics of creativity or the limitations of creative writing evident in it.

(5 Marks)

Q.-2: Provide a short specimen text (avoid the genre(s) used in Q-1. above) and ask the students to transfer/recast it in another genre (viz. Poetry to prose; fiction to drama; drama to narration). Assess the genre-specific strengths and limitations of the transferred/ re-cast work.
 (10 Marks).

Q-3: Provide a brief literary sketch (preferably short story or literary essay (humorous, a jingle, an ad…) and ask the students to complete it so as to reveal unity of structure, theme and focus.

 (10 Marks)

BIBLIOGRAPHY
1) Warkins, F.C and K.E Knight Write to Write (Readings on the Craft of writing). Boston: : Houghton, Miftlen.

2) Optner, Ruth L. Writing from Inside Out. Harper and Co.

3) Brooks and Warren, Fundamnetals of good Writing: A Handbook of Modern Rhetoric.

4) Kiersek, J.M and W. Gibston. Macmillan Handbook Of English.

xxxxxxxx

Skill based Course [50 marks]

[For B.A English Major Students]

RESEARCH METHODOLOGY

Course Objectives:
The course is designed to introduce students to various aspects of writing research papers/projects. It aims at developing a sense of dedicated scholarship and generating fidelity in documenting their research process and output.

 Course Contents

 1: Research and Writing
1.1 Selecting a Topic

1.1.1 Freedom of Choice

1.1.2. Finding an Appropriate Focus

1.2. Conducting Research

1.2.1. The Modern Academic Library

1.2.2. Library Research Sources

1.2.3. The Central Information System

1.2.4. Reference Works

1.2.5. The Online Catalogue of Library Holdings

1.2.6. Full-Text Databases

1.2.7. Other Library Resources and Services

1.2.8. Internet Sources

1.3. Compiling a Working Bibliography

1.3.1. Keeping Track of Sources

1.3.2. Creating a Computer File for the Working Bibliography

1.3.3. Recording Essential Publication Information

1.3.4. Noting Other Useful Information

1.3.5. Verifying Publication Information

1.3.6. Converting the Working Bibliography to the Works- Cited List

1.4. Evaluating Sources

1.4.1. Authority

1.4.2. Accuracy and Verifiability

1.4.3. Currency

1.5. Taking Notes

1.5.1. Methods of Note-Taking

1.5.2. Types of Note-Taking

1.5.3. Recording Page Numbers

1.5.4. Using a Computer for Note-Taking

1.5.5. Amount and Accuracy of Note-Taking

1.6. Outlining

1.6.1. Working Outline

1.6.2. Thesis Statement

1.6.3. Final Outline

1.7. Writing Drafts

1.7.1. The First Draft

1.7.2. Subsequent Drafts

1.7.3. Writing with a Word Processor

1.8. Language and Style

1.9. Guides to Writing

 2: Plagiarism

2.1. Definition of Plagiarism

2.2. Consequences of Plagiarism

2.3. Information Sharing Today

2.4. Unintentional Plagiarism

2.5. Forms of Plagiarism

2.6. When Documentation Is Not Needed

2.7. Other Issues

2.7.1. Reusing a Research Paper

2.7.2. Collaborative Work

2.7.3. Copyright Infringement

3: The Mechanics of Writing

3.1. Spelling

3.1.1. Consistency

3.1.2. Word Division

3.1.3. Plurals

3.1.4. Foreign Words

3.2. Punctuation

3.2.1. The Purpose of Punctuation

3.2.2. Commas

3.2.3. Semicolons

3.2.4. Colons

3.2.5. Dashes and Parentheses

3.2.6. Hyphens

3.2.7. Apostrophes

3.2.8. Quotation Marks

3.2.9. Square Brackets

3.2.10. Slashes

3.2.11. Periods, Question Marks, and Exclamation Points

3.2.12. Spacing after Concluding Punctuation Marks

3.3. Italics (Underlining)

3.3.1. Words and Letters Referred to as Words and Letters

3.3.2. Foreign Words in an English Text

3.3.3. Emphasis

3.4. Names of Persons

3.4.1. First and Subsequent Uses of Names

3.4.2. Titles of Persons

3.4.3. Names of Authors and Fictional Characters

3.5. Numbers

3.5.1. Arabic Numerals

3.5.2. Use of Words or Numerals

3.5.3. Commas in Numbers

3.5.4. Percentages and Amounts of Money

3.5.5. Dates and Times of the Day

3.5.6. Inclusive Numbers

3.5.7. Roman Numerals

3.6. Titles of Works in the Research Paper

3.6.1. Capitalization and Punctuation

3.6.2. Underlined Titles

3.6.3. Titles in Quotation Marks

3.6.4. Titles and Quotations within Titles

3.6.5. Exceptions

3.6.6. Shortened Titles

 3.7. Quotations

3.7.1. Use and Accuracy of Quotations

3.7.2. Prose

3.7.3. Poetry

3.7.4. Drama

3.7.5. Ellipsis

3.7.6. Other Alterations of Sources

3,7.7. Punctuation with Quotations

3.7.8. Translations of Quotations

3.8. Capitalization and Personal Names in Languages

Other Than English

4: The Format of the Research Paper
4.1. Printing or Typing

4.2. Paper

4.3. Margins

4.4. Spacing

4.5. Heading and Title

4.6. Page Numbers

4.7. Tables and Illustrations

4.8. Corrections and Insertions

4.9. Binding

4.10. Electronic Submission

5: Documentation: Preparing the List of Works Cited
5.1. Documenting Sources

5.2. MLA Style

5.3. The List of Works Cited and Other Source Lists

5.4. Format of the List of Works Cited

5.5. Arrangement of Entries

5.6. Citing Books and Other Non-periodical Publications

5.6.1. The Basic Entry: A Book by a Single Author

5.6.2. An Anthology or a Compilation

5.6.3. Two or More Books by the Same Author

5.6.4. A Book by Two or More Authors

5.6.5. Two or More Books by the Same Authors

5.6.6. A Book by a Corporate Author

5.6.7. A Work in an Anthology

5.6.8. An Article in a Reference Book

5.6.9. An Introduction, a Preface, a Foreword, or an Afterword

5.6.10. Cross-References

5.6.11. An Anonymous Book

5.6.12. An Edition

5.6.13. Translation

5.6.14. A Book Published in a Second or Subsequent Edition

5.6.15. A Multivolume Work

5.6.16. A Book in a Series

5.6.17. A Republished Book

5.6.18. A Publisher's Imprint

5.6.19. A Book with Multiple Publishers

5.6.20. A Pamphlet

5.6.21. A Government Publication

5.6.22. The Published Proceedings of a Conference

5.6.23. A Book in a Language Other Than English

5.6.24. A Book Published before 1900

5.6.25. A Book without Stated Publication Information or Pagination

5.6.26. An Unpublished Dissertation

5.6.27. A Published Dissertation

5.7. Citing Articles and Other Publications in Periodicals

5.7.1. The Basic Entry: An Article in a Scholarly Journal with Continuous Pagination

5.7.2. An Article in a Scholarly Journal That Pages Each Issue Separately

5.7.3. An Article in a Scholarly Journal That Uses Only Issue Numbers

5.7.4. An Article in a Scholarly Journal with More Than One Series

5.7.5. An Article in a Newspaper

5.7.6. An Article in a Magazine

5.7.7. A Review

5.7.8. An Abstract in an Abstracts Journal

5.7.9. An Anonymous Article

5.7.10. An Editorial

5.7.11. A Letter to the Editor

5.7.12. A Serialized Article

5.7.13. A Special Issue

5.7.14. An Article in a Microform Collection of Articles

5.7.15. An Article Reprinted in a Loose-Leaf Collection of Articles

5.8. Citing Miscellaneous Print and Nonprint Sources

5.8.1. A Television or Radio Program

5.8.2. A Sound Recording

5.8.3. A Film or Video Recording

5.8.4. A Performance

5.8.5. A Musical Composition

5.8.6. A Painting, Sculpture, or Photograph

5.8.7. An interview

5.8.8. A Map or Chart

5.8.9. A Cartoon or Comic Strip

5.8.10. An Advertisement

5.8.11. A Lecture, a Speech, an Address, or a Reading

5.8.12. A Manuscript or Typescript

5.8.13. A Letter or Memo

5.8.14. A Legal Source

5.9. Citing Electronic Publications

5.9.1. The Basic Entry: A Document from an Internet Site

5.9.2. An Entire Internet Site

5.9.3. An Online Book

5.9.4. An Article in an Online Periodical

5.9.5. A Publication on CD-ROM, Diskette, or Magnetic Tape

5.9.6. A Work in More Than One Publication Medium

5.9.7. A Work from a Library or Personal Subscription Service

5.9.8. A Work in an Indeterminate Medium

5.9.9. Other Electronic Sources

 6: Documentation: Citing Sources in the Text
6.1. Parenthetical Documentation and the List of Works Cited

6.2. Information Required in Parenthetical Documentation

6.3. Readability

6.4. Sample References

6.4.1. Citing an Entire Work, Including a Work with No Page Numbers

6.4.2. Citing Part of a Work

6.4.3. Citing Volume and Page Numbers of a Multivolume Work

6.4.4. Citing a Work Listed by Title

6.4.5. Citing a Work by a Corporate Author

6.4.6. Citing Two or More Works by the Same Author or Authors

6.4.7. Citing Indirect Sources

6.4.8. Citing Literary and Religious Works

6.4.9. Citing More Than One Work in a Single Parenthetical Reference

6.5. Using Notes with Parenthetical Documentation

6.5.1. Content Notes

6.5.2. Bibliographic Notes

7. Abbreviations
7.1. Introduction

7.2. Time Designations

7.3. Geographic Names

7.4. Common Scholarly Abbreviations

7.5. Publishers' Names

7.6. Symbols and Abbreviations Used in Proofreading and Correction

7.6.1. Selected Proofreading Symbols

7.6.2. Common Correction Symbols and Abbreviations

7.7. Titles of Literary and Religious Works

7.7.1. Bible

7.7.2. Shakespeare

8: Other Systems of Documentation
8.1. Endnotes and Footnotes

8.1.1. Documentation Notes versus the List of Works Cited and Parenthetical References

8.1.2. Note Numbers

8.1.3. Note Form versus Bibliographic Form

8.1.4. Endnotes versus Footnotes

8.1.5. Sample First Note References: Books and Other Nonperiodical Publications

8.1.4. Sample First Note References: Articles and Other Publications in Periodicals

8.1.7. Sample First Note References: Miscellaneous Print and Nonprint Sources

8.1.8. Sample First Note References: Electronic Publications

8.1.9. Subsequent References

8.2. Author-Date System

8.3. Number System

8.4. Specialized Style Manuals

9: Format of the first pages of

9.1 Research Paper in MLA Style

9.2 List of Works Cited

Scheme of Examination

Continuous Internal Assessment [CIA] : 25 marks

Seminar and/or Assignment to be based on the reference work done for the Project Paper.

 Semester End Examination [SEE] : 25 marks

 5 short questions based on application of the Course contents.

