

UNIVERSITY OF GOUR BANGA (Established under West Bengal Act XXVI of 2007)

N.H.-34 (Near Rabindra Bhawan), P.O.: Mokdumpur, Dist.: Malda, West Bengal, Pin-732 103

UG Syllabus and Question Pattern (Honours & General) (English)

Main Feature of the Syllabus

English(Honours)

Part / Course	Paper	Revised Paper Code	MCQ / Descriptive	Marks	Time	Total Marks	Total Time
Part-I	Ι	I-A	MCQ	20	30 Min	100	4.00 Hr
		I-B	Descriptive	80	3.30 Hr		
	Π	II-A	MCQ	20	30 Min	100	4.00 Hr
		II-B	Descriptive	80	3.30 Hr		
Part-II	III	III-A	MCQ	20	30 Min	100	4.00 Hr
		III-B	Descriptive	80	3.30 Hr		
	IV	IV-A	MCQ	20	30 Min	100	4.00 Hr
		IV-B	Descriptive	80	3.30 Hr		
Part-III	V	V-A	MCQ	20	30 Min	100	4.00 Hr
		V-B	Descriptive	80	3.30 Hr		
	VI	VI-A	MCQ	20	30 Min	100	4.00 Hr
		VI-B	Descriptive	80	3.30 Hr		
	VII	VII-A	MCQ	20	30 Min	100	4.00 Hr
		VII-B	Descriptive	80	3.30 Hr		
	VIII	VIII-A	MCQ	20	30 Min	100	4.00 Hr
		VIII-B	Descriptive	80	3.30 Hr		

English(General)

Part / Course	Paper	Revised Paper Code	MCQ / Descriptive	Marks	Time	Total Marks	Total Time
Part-I	I to III	I-A	MCQ	50	1.00 Hr	50	1.00 Hr
		I-B	Descriptive	100	3.00 Hr	100	3.00 Hr
Part-II	IV to VI	II-A	MCQ	50	1.00 Hr	50	1.00 Hr
		II-B	Descriptive	100	3.00 Hr	100	3.00 Hr
Part-III	VII	III-A	MCQ	30	30 Min	100	3.00 Hr
		III-B	Descriptive	70	2.30 Hr		

- Each MCQ Type Question carrying Two Marks
 Revised Paper Code as treated Official Paper Code

B.A. ENGLISH HONOURS SYLLABUS

The B.A. (English Honours) students will cover Papers 1 and 2 in Part I, Papers 3 and 4 in Part II, and Papers 5, 6, 7 and 8 in Part III.

Part I	Period	1 Year
	Class Hours	
	Papers to be taught	2 (Paper 1 & 2)
Part II	Period	1 Year
	Classes Hours	
	Papers to be taught	2 (Paper 3 & 4)
Part III	Period	1 Year
	Class Hours	
	Papers to be taught	4 (Paper 5, 6, 7 & 8)

B.A. (ENGLISH Honours)

PART I

PAPER: 1-OLD AND MIDDLE ENGLISH PERIOD - Full Marks 100

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Old English and Middle English Period	20
	Thrust areas:	
	 i. The Period and its Characteristics ii. Themes, Concepts and Contexts iii. Dates, Events and Influences iv. Schools and Movements v. Genres, Writers and Works 	
Unit 2	Literary Types: Ballad, Biography and Autobiography, Comedy, Dramatic Monologue, Elegy, Epic, Essay, Lyric, Mock Epic, Novel, Ode, One-Act Play, Pastoral, Poetic Drama, Romance, Satire, Short Story, Sonnet, Tragedy, Tragicomedy	20
Unit 3	Basic Phonetics: Speech Organs, Vowel Sounds and Consonant Sounds, Stress and Intonation, Transcription	15
Unit 4	 a) 'The Seafarer'; 'Wulf and Eadwacer'; 'Deor's Lament'; 'The Wife's Lament' and 'The Ruin' OR b) 'Beowulf' 	15
	a) 'The Dream of the Rood' OR	15

Unit 5	b) Sir Gawain and the Green Knight	
Unit 6	 a) The Prologue, Passus 1, Passus 5, Passus 6 and Passus 7 from <i>The Vision of Piers Plowman</i> OR b) <i>Everyman</i> 	15

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: Four Short notes out of ten carrying 5 marks each in about 100 words from Unit no. 2. 4x5=20

Unit 3:

Q. No. 2: Three questions out of five carrying five marks each from Unit no. 3. 3x5=15

Unit 4:

Q. No. 3: One short essay type question out of four (2+2) carrying ten marks from unit no. 4 in about 300 words. 1x10=10

Q. No. 4: One short type question out of four (2+2) carrying 5 marks from unit no. 4 in about 100 words. 1x5=5

Unit 5:

Q. No. 5: One short essay type question out of four (2+2) carrying ten marks from unit no. 5 in about 300 words. 1x10=10

Q. No. 6: One short type question out of four (2+2) carrying 5 marks from unit no. 5 in about 100 words. 1x5=5

Unit 6:

Q. No. 7: One short essay type question out of four (2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 8: One short type question out of four (2+2) carrying 5 marks from unit no. 6 in about 100 words. 1x5=5

- Lambdin, Laura C, and Robert T Lambdin. *A Companion to Old and Middle English Literature*. Westport, Conn.: Greenwood Press, 2002. Print.
- Wallace, David. *The Cambridge History of Medieval English Literature*. Cambridge: Cambridge University Press, 1999. Print.
- Daiches, David. A Critical History of English Literature. London: Random House, 1969. Print.
- Choudhury, Bibhas. *English Social and Cultural History: An Introductory Guide and Glossary*. New Delhi: Prentice-Hall of India Private Limited, 2005. Print.
- Galloway, Andrew. *Medieval Literature and Culture*. London: Continuum, 2006. Print.
- Abrams, M. H, and Geoffrey Galt Harpham. *A Glossary of Literary Terms*. Stamford: Cengage Learning, 2015. Print.
- Cuddon, J. A. and Claire Preston. *The Penguin Dictionary of Literary Terms and Literary Theory*. London: Penguin Books, 1999. Print.

- MacMahon, M. K. C. Basic Phonetics. Glasgow: University of Glasgow Press, 1993. Print.
- Ogden, Richard. An Introduction to English Phonetics. Edinburgh: Edinburgh University Press, 2009. Print.
- Lorenz, Frank. Basics of Phonetics and English Phonology. Berlin: Logos-Verl, 2012. Print.
- Abrams, Meyer H, and Stephen Greenblatt. *The Norton Anthology of English Literature*. New York: Norton, 2012. Print.
- North, Richard, Joe Allard, and Patricia Gillies. *The Longman Anthology of Old English, Old Icelandic and Anglo-Norman Literatures*. Harlow, England: Longman, 2011. Print.

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Elizabethan, Jacobean and Caroline Periods	20
	Thrust areas:	
	i. The Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	Philology:	20
	i. General Features of English: Assets and Liabilities of English	
	ii. Language: Consonant Shift and Stress Shift	
	iii. Loan words as milestones of philology and general history	
	iv. Scandinavian element	
	v. The French element	
	vi. The Latin and Greek influence on English language	
	vii. Makers and makings of English language: Christianity, the Bible,	
	Shakespeare, Milton, Science and Commerce	
	viii. Changes in meaning	
	ix. The English Language today	
	x. The Death of Language	
Unit 3	a) Edmund Spenser — Amoretti (No. 30, 37, 57, 67, 75, 79,) OR	15
	b) Shakespeare's Sonnets: 18, 64,65,73, 137, 138	
Unit 4	a) John Donne: 'The Good Morrow'; 'The Anniversarie'; 'A Valediction:	15
	Forbidding Mourning'; 'Song: Goe and Catche a Falling Starre '	
	OR	
	b) Henry Vaughan: 'The Retreate'; 'The Regeneration'	
	Andrew Marvel: 'The Garden'; 'The Dialogue between the Body and the	
	Soul'	
Unit 5	a) Christopher Marlowe: <i>Edward the Second</i>	15
	OR	

PAPER: 2—THE RENAISSANCE AND REFORMATION — Full Marks 100

	b) Ben J	Ionson: The Alchemist	
Unit 6	a) Willi OR	am Shakespeare: Macbeth	15
	b) Willi	am Shakespeare: The Merchant of Venice	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: One short essay type question out of three carrying ten marks from unit no. 2 in about 300 words. 1x10=10 Q. No. 2: Two short notes out of five carrying 5 marks each in about 100 words from unit no. 2. 2x5=10

Unit 3:

Q. No. 3: One short essay type question out of four (2+2) carrying ten marks in about 300 words. 1x10=10 Q. No. 4: One short type question out of four (2+2) carrying 5 marks in about 100 words. 1x5=5

Unit 4:

Q. No. 5: One short essay type question out of four (2+2) carrying ten marks in about 300 words. 1x10=10 Q. No. 6: One short type question out of four (2+2) carrying 5 marks in about 100 words. 1x5=5

Unit 5:

Q. No. 7: One short essay type question out of four (2+2) carrying ten marks in about 300 words. 1x10=10

Q. No. 8: One short type question out of four (2+2) carrying 5 marks in about 100 words. 1x5=5

Unit 6:

Q. No. 9: One short essay type question out of four (2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 10: One short type question out of four (2+2) carrying 5 marks from unit no. 6 in about 100 words. 1x5=5

- Daiches, David. A Critical History of English Literature. London: Random House, 1969. Print.
- Choudhury, Bibhas. *English Social and Cultural History: An Introductory Guide and Glossary*. New Delhi: Prentice-Hall of India Private Limited, 2005. Print.
- Chaudhuri, Sukanta. Infirm Glory. Oxford: Oxford University Press, 1981. Print.
- Hattaway, Michael. A New Companion to English Renaissance Literature and Culture. Chichester: Wiley-Blackwell, 2010. Print.
- Poplawski, Paul. English Literature in Context. Cambridge: Cambridge University Press, 2008. Print.
- Hopkins, Lisa, and Matthew Steggle. *Renaissance Literature and Culture*. London: Continuum, 2006. Print.
- Widdowson, Peter. *The Palgrave Guide to English Literature and Its Contexts, 1500-2000.* Hampshire: Palgrave Macmillan, 2004. Print.

- Wood, F. T. An Outline History of the English Language. 2nd ed. London: Macmillan, 1969. Print.
- Barber, C. L. *The Story of Language*. London: N.p., 1965. Print.
- Wren, C. L. The English Language. London: Methuen & Co, 1949. Print.
- Baugh, A. C. History of the English Language. London: Routledge, 2002. Print.
- Shakespeare, William, Katherine Duncan-Jones, and H. R Woudhuysen. *Shakespeare's Poems*. London: Arden Shakespeare, 2007. Print.
- Shakespeare, William and G. B. Evans. The Sonnets. Cambridge: Cambridge University Press, 1993. Print.
- Gardner, Helen. The Metaphysical Poets. Harmondsworth: Penguin Books, 1972. Print.
- Abrams, Meyer H, and Stephen Greenblatt. *The Norton Anthology of English Literature*. New York: Norton, 2012. Print.
- Ferguson, Margaret W, Mary Jo Salter, and Jon Stallworthy. *The Norton Anthology of Poetry*. New York: W.W. Norton, 1996. Print.
- Marlowe, Christopher, and Fredson Bowers. *The Complete Works of Christopher Marlowe*. Cambridge: Cambridge University Press, 1981. Print.
- Jonson, Ben. The Complete Plays of Ben Jonson. London: J. M. Dent & Sons, Ltd., 1910. Print.
- Shakespeare, William et al. Arden Shakespeare Complete Works of Shakespeare. Walton-on-Thames: Arden, 2001. Print.

PART II

PAPER: 3—THE COMMONWEALTH, RESTORATION AND THE EIGHTEENTH CENTURY—Full Marks 100

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Restoration Period and the Eighteenth Century	20
	Thrust areas:	
	i. The Period and its Characteristicsii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	Rhetoric (from a passage) and Prosody (from a verse stanza)	10+10=20
Unit 3	a) John Milton: <i>Paradise Lost</i> Book I OR	15
	b) John Milton: Samson Agonistes	
Unit 4	a) John Dryden: <i>Mac Flecknoe</i> OR	15
	b) Alexander Pope: <i>The Rape of the Lock</i>	
Unit 5	a) Daniel Defoe: <i>Robinson Crusoe</i> OR	15

	b) Henry Fielding: Joseph Andrews	
Unit 6	a) Oliver Goldsmith: <i>She Stoops to Conquer</i> OR	15
	b) R. B. Sheridan: <i>The Rivals</i>	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: The students shall be required to identify and explain both figures of speech and tropes from any one of the passages out of two. 1x10=10

Q. No. 2: The students shall be required to scan any one of the verse passages out of two, mention the meter and indicate variations, if any. 1x10=10

Unit 3:

Q. No. 3: One short essay type question out of four (2+2) carrying ten marks in about 300 words. 1x10=10 Q. No. 4: One short type question out of four (2+2) carrying 5 marks in about 100 words. 1x5=5

Unit 4:

Q. No. 5: One short essay type question out of four (2+2) carrying ten marks in about 300 words. 1x10=10 Q. No. 6: One short type question out of four (2+2) carrying 5 marks in about 100 words. 1x5=5

Unit 5:

Q. No. 7: One short essay type question out of four (2+2) carrying ten marks in about 300 words. 1x10=10

Q. No. 8: One short type question out of four (2+2) carrying 5 marks in about 100 words. 1x5=5

Unit 6:

Q. No. 9: One short essay type question out of four (2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 10: One short type question out of four (2+2) carrying 5 marks from unit no. 6 in about 100 words. 1x5=5

Selected Reading List:

- Daiches, David. A Critical History of English Literature. London: Random House, 1969. Print.
- Choudhury, Bibhas. *English Social and Cultural History: An Introductory Guide and Glossary*. New Delhi: Prentice-Hall of India Private Limited, 2005. Print.
- Poplawski, Paul. English Literature in Context. Cambridge: Cambridge University Press, 2008. Print.
- Sanders, Andrew. *The Short Oxford History of English Literature*. Oxford, UK: Oxford University Press, 1994. Print.
- Widdowson, Peter. *The Palgrave Guide to English Literature and Its Contexts, 1500-2000.* Hampshire: Palgrave Macmillan, 2004. Print.
- Daems, James. Seventeenth-Century Literature and Culture. London: Continuum, 2006. Print.
- Goring, Paul. Eighteenth-Century Literature and Culture. London: Continuum, 2008. Print.

- Bose, R. N., and T. S. Sterling. *Elements of English Rhetoric and Prosody*. Calcutta: Chakravorty, Chatterjee & Co., 1981. Print.
- Bhattacharya, S. N. *A Handbook of Scansion and Figures of Speech*. 2nd ed. New Delhi: Indian Books View, 2006. Print.
- Blackstone, Bernard. Practical English Prosody. London: Longman, 1965. Print.
- Abrams, Meyer H, and Stephen Greenblatt. *The Norton Anthology of English Literature*. New York: Norton, 2012. Print.
- Milton, John, and A. W Verity. *Milton's Samson Agonistes*. Cambridge: Cambridge University Press, 1966. Print.
- Defoe, Daniel, and Michael Shinagel. Robinson Crusoe. 2nd ed. New York: Norton, 1994. Print.
- Fielding, Henry. Joseph Andrews. New Delhi: Rupa & Co, 2013. Print.
- Goldsmith, Oliver and Robert Herring. She Stoops to Conquer. London: Macmillan, 1928. Print.
- Sheridan, Richard. Oxford Student Texts: Sheridan: The Rivals. Oxford: OUP, 2012. Print.

PAPER: 4 –	-THE ROMANTI	C PERIOD – F	ull Marks 100
------------	--------------	--------------	---------------

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Romantic Period	20
	Thrust areas:	
	i. The Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	Close Reading of a Passage: Prose or Verse	20
Unit 3	a) William Blake: 'The Lamb'; 'The Tyger'	15
	b) William Wordsworth: 'Tintern Abbey'; 'To the Skylark'	
	c) S. T. Coleridge: 'The Rime of the Ancient Mariner'	
Unit 4	a) Lord Byron: 'On the Castle of Chillon'; 'Roll On! Thou Deep and Dark	15
	Blue Ocean' (from <i>Child Harold's Pilgrimage</i> Canto 3 Stanzas CLXXIX to CLXXXIV)	
	b) P. B. Shelley: 'Ode to the West Wind'; 'To a Skylark'	
	c) John Keats: 'Ode to a Nightingale'; 'To Autumn'	
Unit 5	a) Charles Lamb:	15
	'Dream Children: A Reverie'; 'The Praise of the Chimney Sweepers';	-
	'The Superannuated Man'; 'Christ's Hospital Five and Thirty Years	
	Ago'	
	OR	
	b) Thomas De Quincey:	
	'Joan of Arc'; 'Literature'; 'On the Knocking at the Gate in Macbeth';	

	'Murder Considered as One of the Fine Arts'	
Unit 6	a) Jane Austen: <i>Pride and Prejudice</i> OR	15
	b) Walter Scott: Kenilworth	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: The students shall be required to attempt a close reading of a prose or a verse passage carrying 20. 1x20=20

Unit 3:

Q. No. 2: One short essay type question out of three carrying ten marks from unit no. 2 in about 300 words. 1x10=10 Q. No. 3: One short type question out of three carrying 5 marks from unit no. 4 in about 100 words. 1x5=5

Unit 4:

Q. No. 4: One short essay type question out of three carrying ten marks from unit no. 4 in about 300 words. 1x10=10 Q. No. 5: One short type question out of three carrying 5 marks from unit no. 4 in about 100 words. 1x5=5

Unit 5:

Q. No. 6: One short essay type question out of four (2+2) carrying ten marks from unit no. 5 in about 300 words. 1x10=10

Q. No. 7: One short type question out of four (2+2) carrying 5 marks from unit no. 5 in about 100 words. 1x5=5

Unit 6:

Q. No. 8: One short essay type question out of four (2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 9: One short type question out of four (2+2) carrying 5 marks from unit no. 6 in about 100 words. 1x5=5

Selected Reading List:

- Daiches, David. A Critical History of English Literature. London: Random House, 1969. Print.
- Choudhury, Bibhas. *English Social and Cultural History: An Introductory Guide and Glossary*. New Delhi: Prentice-Hall of India Private Limited, 2005. Print.
- Poplawski, Paul. English Literature in Context. Cambridge: Cambridge University Press, 2008. Print.
- McCalman, Iain. An Oxford Companion to the Romantic Age. Oxford: Oxford University Press, 1999. Print.
- Chandler, James. *The Cambridge History of English Romantic Literature*. Cambridge, UK: Cambridge University Press, 2009. Print.
- Widdowson, Peter. *The Palgrave Guide to English Literature and Its Contexts, 1500-2000.* Hampshire: Palgrave Macmillan, 2004. Print.
- Ruston, Sharon. Romanticism. London: Continuum, 2007. Print.

- Ferguson, Margaret W, Mary Jo Salter, and Jon Stallworthy. *The Norton Anthology of Poetry*. New York: W.W. Norton, 1996. Print.
- Abrams, Meyer H, and Stephen Greenblatt. *The Norton Anthology of English Literature*. 9th ed. New York: Norton, 2012. Print.
- Wordsworth, William, and Andrew Jackson George. *The Complete Poetical Works of William Wordsworth*. Boston and New York: Houghton, Mifflin & Co., 1914. Print.
- Byron, George Gordon. *The Poetical Works of Lord Byron: Complete in One Volume*. London: BiblioLife, 2009. Print.
- Lamb, Charles. Essays of Elia. London: Macmillan, 1895. Print.
- De Quincey, Thomas, and Barry Symonds. *The Works of Thomas De Quincey*. London: Pickering & Chatto, 2001. Print.
- West, Clare, and Jane Austen. Pride and Prejudice. Oxford: Oxford University Press, 2000. Print.
- Scott, Walter. Kenilworth. London: Penguin, 1999. Print.

PART III

PAPER: 5 — THE VICTORIAN PERIOD — Full Marks 100

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Victorian Period	20
	Thrust areas:	
	i. Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	Essay on a Literary/Non-Literary Topic	20
Unit 3	a) Alfred Tennyson: 'Ulysses'; 'Crossing the Bar'	15
	b) Robert Browning: 'The Last Ride Together'; 'Memorabilia'	
	c) Matthew Arnold: 'Dover Beach'; 'Thyrsis'	
Unit 4	a) D. G. Rossetti: 'The Blessed Damozel'; 'Jenny'	15
	 b) Alice Meynell: 'A Letter from a Girl to her Own Old Age'; 'Builders of Ruin' 	
	c) Thomas Hardy: 'The Darkling Thrush'; 'Neutral Tones'	
Unit 5	a) Charles Dickens: <i>Hard Times</i>	15
	OR b) Thomas Hughes: <i>Tom Brown's School Days</i>	
II. S. C.		15
Unit 6	a) Charlotte Bronte: <i>Jane Eyre</i>	15
	OR b) Thomas Hardy: <i>Far from the Madding Crowd</i>	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: The students shall be required to write an essay on a literary or non-literary topic out of Four carrying 20 marks in about 500 words. 1x20=20

Unit 3:

Q. No. 2: One short essay type question out of three carrying ten marks from unit no. 2 in about 300 words. 1x10=10 Q. No. 3: Two short notes out of five carrying 5 marks each in about 100 words from unit no. 2. 2x5=10

Unit 4:

Q. No. 4: One short essay type question out of three carrying ten marks from unit no. 4 in about 300 words. 1x10=10 Q. No. 5: One short type question out of three carrying 5 marks from unit no. 4 in about 100 words. 1x5=5

Unit 5:

Q. No. 6: One short essay type question out of four (2+2) carrying ten marks from unit no. 5 in about 300 words. 1x10=10

Q. No. 7: One short type question out of four (2+2) carrying 5 marks from unit no. 5 in about 100 words. 1x5=5

Unit 6:

Q. No. 8: One short essay type question out of four (2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 9: One short type question out of four (2+2) carrying 5 marks from unit no. 6 in about 100 words. 1x5=5

- Daiches, David. A Critical History of English Literature. London: Random House, 1969. Print.
- Choudhury, Bibhas. *English Social and Cultural History: An Introductory Guide and Glossary*. New Delhi: Prentice-Hall of India Private Limited, 2005. Print.
- Poplawski, Paul. English Literature in Context. Cambridge: Cambridge University Press, 2008. Print.
- Flint, Kate. *The Cambridge History of Victorian Literature*. Cambridge: Cambridge University Press, 2012. Print.
- Widdowson, Peter. *The Palgrave Guide to English Literature and Its Contexts, 1500-2000.* Hampshire: Palgrave Macmillan, 2004. Print.
- Moran, Maureen. Victorian Literature and Culture. London: Continuum, 2006. Print.
- Ferguson, Margaret W, Mary Jo Salter, and Jon Stallworthy. *The Norton Anthology of Poetry*. 5th ed. New York: W.W. Norton, 2005. Print.
- Abrams, Meyer H, and Stephen Greenblatt. *The Norton Anthology of English Literature*. 9th ed. New York: Norton, 2012. Print.
- Robert, Browning, and James F. Loucks. *Robert Browning's Poetry*. 2nd ed. New York: W. W. Norton, 2007. Print.
- Meynell, Alice. The Poems of Alice Meynell Complete Edition. London: Kessinger Publishing, 2010. Print.

- Dickens, Charles, Fred Kaplan, and Sylvère Monod. *Hard Times*. New York: W.W. Norton & Co., 2001. Print.
- Hughes, Thomas. Tom Brown's Schooldays. Oxford: Oxford University Press, 2009. Print.
- Brontë, Charlotte, Margaret Smith, and Sally Shuttleworth. *Jane Eyre*. Oxford: Oxford University Press, 2000. Print.
- Hardy, Thomas, and Suzanne B Falck-Yi. *Far From the Madding Crowd*. Oxford: Oxford University Press, 2002. Print.

Unit 1	Cultural and Literary Contexts: The Modernist Period	20
	Thrust areas:	
	 i. The Period and its Characteristics ii. Themes, Concepts and Contexts iii. Dates, Events and Influences iv. Schools and Movements v. Genres, Writers and Works 	
Unit 2	Literary and Critical Terms:	20
	Aestheticism, Allegory, Ambiguity, Author, Dissociation of Sensibility, Epiphany, Expressionism, Feminism, Ideology, Imagery, Imagism, Impressionism, Magic-Realism, Marginality, Marxism, Modernism, Myth, Naturalism, Negative Capability, Objective Correlative, Postcolonialism, Post- Modernism, Reader, Realism, Romanticism, Symbolism, Surrealism, Text	
Unit 3	 a) W. B. Yeats: 'The Wild Swans at Coole'; 'Sailing to Byzantium' b) T. S. Eliot: 'The Love Song of J. Alfred Prufrock'; 'The Hollow Men' c) Wilfred Owen: 'Strange Meeting'; 'The Spring Offensive' 	15
Unit 4	a) E. M. Forster: A Passage to India	15
	 OR b) John Buchan: <i>The Thirty-Nine Steps</i> OR c) Virginia Woolf: <i>Mrs. Dalloway</i> 	
Unit 5	a) G. B. Shaw: Arms and the Man	15
	 OR b) J. M. Synge: <i>The Playboy of the Western World</i> OR c) William Galsworthy: <i>Justice</i> 	
Unit 6	Short Story:	15
	 a) Joseph Conrad: 'The Lagoon' (1896) b) James Joyce: 'Araby' (1914) c) Katherine Mansfield: 'The Fly' (1922) 	
	d) Somerset Maugham: 'The Lotos Eater' (1935)	

PAPER: 6—MODERNIST PERIOD—Full Marks 100

	e)	Virginia Woolf: 'The Duchess and the Jeweller' (1938)		
 			I	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: Four Short notes out of ten carrying 5 marks each in about 100 words from Unit no. 2. 4x5=20

Unit 3:

Q. No. 2: One short essay type question out of three carrying ten marks from unit no. 2 in about 300 words. 1x10=10 Q. No. 3: Two short notes out of five carrying 5 marks each in about 100 words from unit no. 2. 2x5=10

Unit 4:

Q. No. 4: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 4 in about 300 words. 1x10=10

Q. No. 5: One short type question out of six (2+2+2) carrying 5 marks from unit no. 4 in about 100 words. 1x5=5

Unit 5:

Q. No. 6: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 5 in about 300 words. 1x10=10

Q. No. 7: One short type question out of six (2+2+2) carrying 5 marks from unit no. 5 in about 100 words. 1x5=5

Unit 6:

Q. No. 8: One short essay type question out of four carrying ten marks from unit no. 6 in about 300 words. 1x10=10 Q. No. 9: One short type question out of four carrying 5 marks from unit no. 6 in about 100 words. 1x5=5

Selected Reading List:

- Daiches, David. A Critical History of English Literature. London: Random House, 1969. Print.
- Choudhury, Bibhas. *English Social and Cultural History: An Introductory Guide and Glossary*. New Delhi: Prentice-Hall of India Private Limited, 2005. Print.
- Poplawski, Paul. English Literature in Context. Cambridge: Cambridge University Press, 2008. Print.
- Marcus, Laura, and Peter Nicholls. *The Cambridge History of Twentieth-Century English Literature*. Cambridge, UK: Cambridge University Press, 2004. Print.
- Widdowson, Peter. *The Palgrave Guide to English Literature and Its Contexts, 1500-2000.* Hampshire: Palgrave Macmillan, 2004. Print.
- Wilson, Leigh. Modernism. London: Continuum, 2007. Print.
- Abrams, M. H, and Geoffrey Galt Harpham. *A Glossary of Literary Terms*. Stamford: Cengage Learning, 2015. Print.
- Cuddon, J. A. and Claire Preston. *The Penguin Dictionary of Literary Terms and Literary Theory*. London: Penguin Books, 1999. Print.
- Abrams, Meyer H, and Stephen Greenblatt. *The Norton Anthology of English Literature*. 9th ed. New York: Norton, 2012. Print.

- Ferguson, Margaret W, Mary Jo Salter, and Jon Stallworthy. *The Norton Anthology of Poetry*. 5th ed. New York: W.W. Norton, 2005. Print.
- Owen, Wilfred, and Helen Cross. Wilfred Owen. Oxford: Oxford University Press, 2009. Print.
- Forster, E. M. A Passage to India (Penguin Classics). London: Penguin, 2005. Print.
- Buchan, John, and Edward Ardizzone. The Thirty-Nine Steps. London: Dent, 1964. Print.
- Woolf, Virginia, and David Bradshaw. Mrs. Dalloway. Oxford: Oxford University Press, 2000. Print.
- Shaw, G. B. Arms and the Man. Hyderabad: Orient Longman, 2008. Print.
- Synge, J. M. *Riders to the Sea and The Playboy of the Western World*. New Delhi: Oxford University Press, 2003. Print.
- Galsworthy, John. Justice: A Tragedy in Four Acts. Hyderabad: Universities Press, 1990. Print.
- Thorpe, Michael. Modern Prose: Stories, Essays and Sketches. London: Oxford U.P., 1968. Print.
- Hudson, Derek. Modern English Short Stories, 1930-1955. London: Oxford University Press, 1972. Print.

	Contents	Marks
Unit 1	Background Study:	
		10 + 10
	a) Cultural and Literary Contexts: American Literature	= 20
	b) Cultural and Literary Contexts: Indian Literature in English	
	a) Walt Whitman: 'Pioneers! O Pioneers!'; 'I Sit and Look Out'; 'To a	
	Stranger'	
Unit 2	OR	14
	b) Emily Dickinson: 'Success is Counted Sweetest'; 'Because I could not	
	Stop for Death'; 'A Narrow Fellow in the Grass'	
	OR	
	a) Langston Hughes: 'Cultural Exchange'; 'Let America be America	
	Again'; 'Song for a Dark Girl'	
	a) Nissim Ezekiel: 'Night of the Scorpion'; 'Good bye Party for Miss Puspa	
	TS'; 'Enterprise'	
Unit 3	OR	14
	b) Kamala Das: 'An Introduction'; 'Forest Fire'; 'Delhi 1984'	
	OR	
	c) Agha Shahid Ali: 'The Season of the Plains'; 'Snowmen'; 'Postcard from	
	Kashmir'	
	a) Eugene O'Neill: Desire Under the Elms	
	OR	
Unit 4	b) Edward Albee: <i>The Zoo Story</i>	13
	OR	
	c) Lorraine Hansberry: A Raisin in the Sun	
	a) Girish Karnad: Hayavadana	
	OR	

PAPER: 7—OTHER LITERATURES—Full Marks 100

Unit 5	b) Asif Currimbhoy: Inquilab	13
	OR	
	c) Poile Sengupta: Thus Spake Shoorpanakha, So Said Shakuni	
	a) Ernest Hemingway: A Farewell to Arms	
	OR	
Unit 6	b) F. Scott Fitzgerald: The Great Gatsby	13
	OR	
	c) Alice Walker: <i>The Color Purple</i>	
	a) Mulk Raj Anand: Untouchable	
	OR	
Unit 7	b) R. K. Narayan: The Man-Eater of Malgudi	13
	OR	
	c) Anita Desai: In Custody	

Section A: The students shall be required to answer 20 MCQ type questions (10 each taken from American Literature and Indian Literature in English) each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 2 in about 300 words. 1x10=10

Q. No. 2: One short question out of six (2+2+2) carrying 4 marks in about 80 words from unit no. 2. 1x4=4

Unit 3:

Q. No. 3: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 2 in about 300 words. 1x10=10

Q. No. 4: One short question out of six (2+2+2) carrying 4 marks in about 80 words from unit no. 2. 1x4=4

Unit 4:

Q. No. 5: One short essay type question out of six (2+2+2) carrying 10 marks from unit no. 4 in about 300 words. 1x10=10

Q. No. 6: One short type question out of six (2+2+2) carrying 3 marks from unit no. 4 in about 60 words. 1x3=3

Unit 5:

Q. No. 7: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 5 in about 300 words. 1x10=10

Q. No. 8: One short type question out of six (2+2+2) carrying 3 marks from unit no. 5 in about 60 words. 1x3=3

Unit 6:

Q. No. 9: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 10: One short type question out of six (2+2+2) carrying 5 marks from unit no. 6 in about 60 words. 1x3=3

Unit 7:

Q. No. 11: One short essay type question out of six (2+2+2) carrying ten marks from unit no. 6 in about 300 words. 1x10=10

Q. No. 12: One short type question out of six (2+2+2) carrying 5 marks from unit no. 6 in about 60 words. 1x3=3

- Bercovitch, Sacvan, and Cyrus R. K Patell. *The Cambridge History of American Literature*. Cambridge: Cambridge University Press, 1994. Print.
- Gray, Richard. A History of American Literature. Malden, MA: Blackwell Pub., 2004. Print.
- Ruland, Richard, and Malcolm Bradbury. From Puritanism to Postmodernism: A History of American Literature. New York: Viking, 1991. Print.
- Andrews, William L, Frances Smith Foster, and Trudier Harris. *The Oxford Companion to African American Literature*. New York: Oxford University Press, 1997. Print.
- Srinivasa Iyengar, K. R. Indian Writing in English. New York: Asia Pub. House, 1973. Print.
- Mehrotra, Arvind Krishna. A Concise History of Indian Literature in English. Basingstoke, Hampshire: Palgrave Macmillan, 2009. Print.
- Naik, M. K. A History of Indian English Literature. New Delhi: Sahitya Akademi, 1982. Print.
- Naik, M. K, and Shyamala A Narayan. *Indian English Literature, 1980-2000.* Delhi: Pencraft International, 2001. Print.
- Gottesman, Ronald et al. The Norton Anthology of American Literature. New York: Norton, 1979. Print.
- Halpern, Daniel. The American Poetry Anthology. Boulder, Colo.: Westview Press, 1975. Print.
- Whitman, Walt, and William Michael Rossetti. *Poems of Walt Whitman*. New York: Create Space Independent Publishing Platform, 2014. Print.
- Hughes, Langston, and Arnold Rampersad. *The Collected Poems of Langston Hughes*. New York: Vintage, 1995. Print.
- King, Bruce. Modern Indian Poetry in English. Delhi: Oxford University Press, 1987. Print.
- Parthasarathy, R. Ten Twentieth-Century Indian Poets. Delhi: Oxford University Press, 1976. Print.
- Surayya, Kamalā. Only the Soul Knows How to Sing. Kottayam, Kerala: D C Books, 1996. Print.
- Sarang, Vilash ed. *Indian English Poetry Since 1950: An Anthology*. Hyderabad: Orient BlackSwan, 1990. Print.
- O'Neill, Eugene. *Three Plays: Desire Under The Elms, Strange Interlude, Mourning Becomes Electra.* New York: Vintage International, 1995. Print.
- Albee, Edward. The Zoo Story. New York: New American Library, 1961. Print.
- Hansberry, Lorraine. A Raisin in the Sun. New York: Random House, 1959. Print.
- Karnad, Girish Raghunath. Hayavadana. Calcutta: Oxford University Press, 1975. Print.
- Currimbhoy, Asif. Asif Currimbhoy's Plays. New Delhi: Oxford, 1972. Print.
- Sengupta, Poile. Women Centre Stage: The Dramatist and the Play. New Delhi: Routledge, 2010. Print.
- Hemingway, Ernest. A Farewell to Arms. New York: Scribner Classics, 1997. Print.
- Fitzgerald, F. Scott. The Great Gatsby. New York, NY: Scribner, 1996. Print.
- Walker, Alice. The Color Purple. New York: Harcourt Brace Jovanovich, 1982. Print.
- Anand, Mulk Raj. Untouchable. London: Penguin, 1986. Print.
- Narayan, R. K. The Man-Eater of Malgudi. Mysore: Indian Thought Publications, 1962. Print.

• Desai, Anita. In Custody. New York: Harper & Row, 1984. Print.

PAPER: 8—SPECIAL PAPER—Full Marks 100

Students shall opt for any one of the following papers.

A. ANCIENT EUROPEAN LITERATURE IN TRANSLATION

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Ancient European Literature in Translation	20
	Thrust areas:	
	i. Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	a) Homer: <i>The Odyssey</i> Book X and XI	16
	OR	
	b) Virgil: Aeneid Book I & II	
Unit 3	a) Sappho: Fragments 1, 31, 65	16
	OR	
	b) Ovid: Metamorphosis (Apollo and Daphne, Echo and Narcissus,	
	Orpheus and Euridice)	
Unit 4	a) Aeschylus: Agamemnon	16
	OR	
	b) Sophocles: Oedipus Tyrannus	
Unit 5	a) Aristophanes: The Frogs	16
	OR	
	b) Euripides: <i>Medea</i>	
Unit 6	a) Seneca: Trojan Women	16
	OR	
	b) Plautus: Pot of Gold	

Instructions:

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B: Unit 2: Q. No. 1: One short essay type question out of four (2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 2: One short type question out of four (2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 3:

Q. No. 3: One short essay type question out of four (2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 4: One short type question out of four (2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 4:

Q. No. 5: One short essay type question out of four (2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 6: One short type question out of four (2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 5:

Q. No. 7: One short essay type question out of four (2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 8: One short type question out of four (2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 6:

Q. No. 9: One short essay type question out of four (2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 10: One short type question out of four (2+2) carrying 4 marks in about 80 words. 1x4=4

Suggested Reading List:

- Wilkie, Brian, and James Hurt. *Literature of the Western World: The Ancient World through the Renaissance*. New York: Macmillan, 1984. Print.
- Hardie, Philip R, and Helen Moore. *Classical Literary Careers and their Reception*. Cambridge: Cambridge University Press, 2010. Print.
- Cheney, Patrick, and Frederick A De Armas. *European Literary Careers: The Author from Antiquity to the Renaissance*. Toronto: University of Toronto Press, 2002. Print.
- Kitto, H. D. F. Greek Tragedy. London: Routledge, 1990. Print.
- Homer, and Walter Shewring. The Odyssey. Oxford: Oxford University Press, 1980. Print.
- Virgil, and Frederick Ahl. Aeneid. Oxford: Oxford University Press, 2008. Print.
- Sappho, and Jim Powell. The Poetry of Sappho. Oxford: Oxford University Press, 2007. Print.
- Ovid, and Allen Mandelbaum. The Metamorphoses of Ovid. New York: Harcourt Brace, 1993. Print.
- Aeschylus, and Robert Lowell. The Oresteia of Aeschylus. New York: Farrar, Straus, Giroux, 1978. Print.
- Sophocles., Peter Meineck, and Paul Woodruff. *Oedipus Tyrannus*. Indianapolis, IN: Hackett Pub. Co., 2000. Print.
- Aristophanes. *The Frogs*. Oxford: OUP, 1985. Print.
- Euripides., Michael Collier, and Georgia Machemer. Medea. Oxford: Oxford University Press, 2006. Print.
- Seneca, Lucius Annaeus, and Frederick Ahl. *Trojan Women*. Ithaca: Cornell University Press, 1986. Print.
- Plautus, Titus Maccius, and Lionel Casson. *Six Plays of Plautus*. Garden City, N.Y.: Anchor Books, 1963. Print.

B. INDIAN LITERATURE IN ENGLISH

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Indian Literature in English	20

	Thrust areas:	
	i. Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	Non-Fictional Prose:	
	a) Rabindranath Tagore: 'Crisis in Civilization'	16
	b) Jawaharlal Nehru: 'The Importance of the National Idea' from <i>The</i>	
	Discovery of India	
	c) Amartya Sen: 'Indian Traditions and the Western Imagination' from	
	The Argumentative Indian	
Unit 3	a) Raja Rao: <i>Kanthapura</i>	16
	OR	
	b) Rohinton Mistry: A Fine Balance	
	OR	
	c) Kiran Desai: The Inheritance of Loss	
Unit 4	a) Vijay Tendulkar: Silence! The Court is in Session	16
	OR	
	b) Dina Mehta: Brides Are Not For Burning: A Play in Two Acts	
	OR	
	a) Gurcharan Das: 9 Jakhoo Hill	
Unit 5	a) Sarojini Naidu: 'The Song of the Coromandel Fishers'; 'The Flute	16
	Player of Brindaban'; 'Humayun to Zubaida'	
	OR	
	b) R. Parthasarathy: 'Exile', 'Trial'; 'Delhi'	
	OR	
	d) Keki N. Daruwalla: 'Boat-ride Along the Ganga'; 'The Ghaghra in	
	Spate'; 'The Unrest of Desire'	
Unit 6	Short Story:	16
	a) Bhabani Bhattacharya: 'A Moment of Eternity'	
	b) Raji Narasimhan: 'A Toast to Herself'	
	c) Ruskin Bond: 'The Eyes are not Here'	
	d) Gauri Despande: 'Hookworm, Lamprey, Tick, Fluke and Flea'	
	e) Manoj Das: 'Farewell to a Ghost'	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: One short essay type question out of three carrying ten marks in about 350 words. 1x12=12

Q. No. 2: One short type question out of three carrying 4 marks in about 80 words. 1x4=4

Unit 3:

Q. No. 3: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12

Q. No. 4: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 4:

Q. No. 5: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 6: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 5:

Q. No. 7: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12

Q. No. 8: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 6:

Q. No. 9: One short essay type question out of four carrying ten marks in about 350 words. 1x12=12

Q. No. 10: One short type question out of four carrying 4 marks in about 80 words. 1x4=4

Selected Reading List:

- Srinivasa Iyengar, K. R. Indian Writing in English. New York: Asia Pub. House, 1973. Print.
- Naik, M. K. A History of Indian English Literature. New Delhi: Sahitya Akademi, 1982. Print.
- Naik, M. K, and Shyamala A Narayan. *Indian English Literature, 1980-2000.* Delhi: Pencraft International, 2001. Print.
- Mehrotra, Arvind Krishna. A Concise History of Indian Literature in English. Basingstoke, Hampshire: Palgrave Macmillan, 2009. Print.
- Tagore, Rabindranath, Sisir Kumar Das, and Nityapriya Ghosh. *The English Writings of Rabindranath Tagore*. New Delhi: Sahitya Akademi, 2002. Print.
- Rahman, Anisur, and Ameena Kazi Ansari. *Indian English Women Poets*. New Delhi: Creative Books, 2009. Print.
- Nehru, Jawaharlal. The Discovery of India. New Delhi: OUP, 2002. Print.
- Sen, Amartya. The Argumentative Indian. New York: Farrar, Straus and Giroux, 2005. Print.
- Rao, Raja. Kanthapura. New York: New Directions, 1963. Print.
- Mistry, Rohinton. A Fine Balance. London: Faber, 2006. Print.
- Desai, Kiran. The Inheritance of Loss. New York: Penguin, 2006. Print.
- Tendulkar, Vijay Dhondopant, and Priya Adarkav. *Silence! The Court is in Session*. Calcutta: Oxford University Press, 1978. Print.
- Mehta, Dina. Brides Are Not for Burning. Calcutta: Rupa & Co, 1993. Print.
- Das, Gurcharan. Three English Plays. New Delhi: Oxford University Press, 2001. Print.
- Parthasarathy, R. Ten Twentieth-Century Indian Poets. Delhi: Oxford University Press, 1976. Print.
- Dharwadker, Vinay, and A. K Ramanujan. *The Oxford Anthology of Modern Indian Poetry*. Delhi: Oxford University Press, 1994. Print.

- Naidu, Sarojini, and Makarand R Paranjape. *Sarojini Naidu: Selected Poems*. New Delhi: Rupa & Co.,2010. Print.
- Desai, S. K. Contemporary Indian Short Stories. New Delhi: Sahitya Akademi, 1996. Print.

	Contents	Marks
Unit 1	Cultural and Literary Contexts: American Literature	20
	Thrust areas:	
	i. Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works	
Unit 2	Non-Fictional Prose:	
	a) Ralph Waldo Emerson: 'Self-Reliance'	16
	b) Henry David Thoreau: 'Civil Disobedience'	
	c) William James: 'The Moral Equivalent of War'	
Unit 3	a) Nathaniel Hawthorne: <i>The Scarlet Letter</i>	16
	OR	
	b) John Steinbeck: The Grapes of Wrath	
	OR	
	c) Zora Neale Hurston: <i>Their Eyes Were Watching God</i>	
Unit 4	a) Robert Frost: 'Design'; 'Mending Wall'; 'Provide Provide'	16
	OR	
	b) Wallace Stevens: 'Emperor of Ice Cream'; 'Anecdote of a Jar'; 'Not	
	Ideas of the Thing but the Thing Itself'	
	OR	
	c) Addriene Rich: 'Necessities of Life'; 'Diving into the Wreck'; 'A	
	Valediction Forbidding Mourning'	
Unit 5	a) Arthur Miller: <i>The Crucible</i>	16
	OR	
	b) Tennessee Williams: A Streetcar Named Desire	
	OR	
	c) Marsha Norman: 'night, Mother	
Unit 6	Short Story	
	a) Hemingway: 'The Short Happy Life of Francis Macomber'	16
	b) O. Henry: 'The Last Leaf'	

C. AMERICAN LITERATURE

c) Eudora Welty: 'The Petrified Man'	
d) Maya Angelou: 'Steady Going up'	
e) Bharati Mukherjee: 'The Tenant'	

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: One short essay type question out of three carrying ten marks in about 350 words. 1x12=12 Q. No. 2: One short type question out of three carrying 4 marks in about 80 words. 1x4=4

Unit 3:

Q. No. 3: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12

Q. No. 4: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 4:

Q. No. 5: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 6: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 5:

Q. No. 7: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12

Q. No. 8: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 6:

Q. No. 9: One short essay type question out of four carrying ten marks in about 350 words. 1x12=12

Q. No. 10: One short type question out of four carrying 4 marks in about 80 words. 1x4=4

- Cunliffe, Marcus. American Literature to 1900. New York, N.Y.: P. Bedrick Books, 1987. Print.
- Bercovitch, Sacvan, and Cyrus R. K Patell. *The Cambridge History of American Literature*. Cambridge: Cambridge University Press, 1994. Print.
- Gray, Richard. A History of American Literature. Malden, MA: Blackwell Pub., 2004. Print.
- Ruland, Richard, and Malcolm Bradbury. From Puritanism to Postmodernism: A History of American Literature. New York: Viking, 1991. Print.
- Gottesman, Ronald et al. The Norton Anthology of American Literature. New York: Norton, 2007. Print.
- James, William. The Moral Equivalent of War and Other Essays. New York: Harper & Row, 1971. Print.
- Hawthorne, Nathaniel, and Seymour Lee Gross. The Scarlet Letter. New York: Norton, 1988. Print.
- Hurston, Zora Neale. Their Eyes Were Watching God. New York: Perennial Library, 1990. Print.
- Steinbeck, John. *The Grapes of Wrath*. New York: Penguin, 2001. Print.
- Ferguson, Margaret W, Mary Jo Salter, and Jon Stallworthy. *The Norton Anthology of Poetry*. 5th ed. New York: W.W. Norton, 2005. Print.
- Miller, Arthur. The Crucible. New York: Viking Press, 1953. Print.
- Williams, Tennessee. A Streetcar Named Desire and Other Plays. London: Penguin, 2000. Print

- Norman, Marsha. 'night, Mother. New York: Hill and Wang, 1983. Print.
- Hemingway, Ernest. The Complete Short Stories of Ernest Hemingway. New York: Scribner's, 1987. Print.
- Henry, O. O'henry's Short Stories. New York: Lancer Books, 1968. Print.
- Magill, Frank N, and Charles E May. *Masterplots II: Short Story Series*. Pasadena, Calif.: Salem Press, 1986. Print.
- Mukherjee, Bharati. The Middleman and Other Stories. New York: Grove Press, 1988. Print.

	Contents	Marks
Unit 1	Cultural and Literary Contexts: Post World War II Literature	20
	Thrust areas:	
	i. Period and its Characteristics	
	ii. Themes, Concepts and Contexts	
	iii. Dates, Events and Influences	
	iv. Schools and Movements	
	v. Genres, Writers and Works Nonfictional Prose:	16
Unit 2		10
Unit 2	a) Jacob Bronowski: 'The Sense of Human Dignity' from <i>Science and Human</i>	
	Values	
	b) William Barclay: 'I Believe in God' from <i>Writings for the Plain Man</i>	
	c) Julian Barnes: 'Five Years of <i>Fatwa</i> ' from <i>Letters from London</i>	
Unit 3	a) George Orwell: Animal Farm	16
	OR	
	b) William Golding: <i>Free Fall</i>	
	OR	
	c) Muriel Spark: The Driver's Seat	
Unit 4	a) Dylan Thomas: 'Do not go Gentle into that Good Night'; 'Poem in	16
	October'; 'Fern Hill'	
	OR	
	b) Thom Gunn: 'On the Move'; 'In Santa Maria De Popoto'; 'A Map of the	
	City'	
	OR	
	c) Jackie Kay: 'Baby Lazarus'; 'My Grandmother's Houses'; 'Black Bottom'	
	a) John Osborne: <i>The Entertainer</i>	16
Unit 5	OR	
	b) Arnold Wesker: <i>The Merchant</i>	
	OR	
	c) Sarah Kane: <i>Blasted</i>	
	Short Story:	16
Unit 6	a) Frank O'Connor: 'My Oedipus Complex' (1952)	
	b) Kingsley Amis: 'My Enemy's Enemy' (1955)	
	c) Angela Carter: 'The Werewolf' (1979)	
	d) A.S. Byatt: 'Sugar' (1987)	
	e) Roald Dahl: 'The Umbrella Man' (1997)	

D. POST WORLD WAR II BRITISH LITERATURE

Section A: The students shall be required to answer 20 MCQ type questions each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: One short essay type question out of three carrying ten marks in about 350 words. 1x12=12

Q. No. 2: One short type question out of three carrying 4 marks in about 80 words. 1x4=4

Unit 3:

Q. No. 3: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 4: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 4:

Q. No. 5: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 6: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 5:

Q. No. 7: One short essay type question out of six (2+2+2) carrying ten marks in about 350 words. 1x12=12 Q. No. 8: One short type question out of six (2+2+2) carrying 4 marks in about 80 words. 1x4=4

Unit 6:

Q. No. 9: One short essay type question out of four carrying ten marks in about 350 words. 1x12=12 Q. No. 10: One short type question out of four carrying 4 marks in about 80 words. 1x4=4

- Marcus, Laura, and Peter Nicholls. *The Cambridge History of Twentieth-Century English Literature*. Cambridge, UK: Cambridge University Press, 2004. Print.
- Rudaitytė, Regina. Postmodernism and After. Newcastle, UK: Cambridge Scholars Pub., 2008. Print.
- Poplawski, Paul. English Literature in Context. Cambridge: Cambridge University Press, 2008. Print.
- Dawson, Ashley. *The Routledge Concise History of Twentieth-Century British Literature*. New York: Routledge, 2013. Print.
- Widdowson, Peter. *The Palgrave Guide to English Literature and Its Contexts, 1500-2000.* Hampshire: Palgrave Macmillan, 2004. Print.
- Bronowski, Jacob. Science and Human Values. New York: Harper & Row, 1965. Print.
- Barclay, William. A Book of Everyday Prayers. New York: Harper, 1959. Print.
- Barnes, Julian. Letters from London. New York: Vintage International, 1995. Print.
- Orwell, George. Animal Farm. New York: Knopf, 1993. Print.
- Spark, Muriel. The Driver's Seat. New York: Knopf, 1970. Print.
- Golding, William. Free Fall. New York: Harcourt, Brace, 1962. Print.
- Thomas, Dylan, and Daniel Jones. The Poems of Dylan Thomas. New York: New Directions, 2003. Print.
- Kay, Jackie. Darling. Northumberland: Bloodaxe Books, 2007. Print.
- Gunn, Thom, and August Kleinzahler. Thom Gunn. London: Faber and Faber, 2007. Print.
- Stoppard, Tom. Rosencrantz & Guildenstern Are Dead. New York: Grove Press, 1967. Print.
- Wesker, Arnold, and Glenda Leeming. The Merchant. London: Methuen, 1983. Print.

- Kane, Sarah. Blasted. London: Methuen, 2002. Print.
- Amis, Kingsley. My Enemy's Enemy. New York: Harcourt, Brace & World, 1963. Print.
- O'Connor, Frank. *My Oedipus Complex and Other Stories*. Harmondsworth: Penguin, in association with Hamish Hamilton, 1963. Print.
- Byatt, A. S. Sugar and Other Stories. New York: Scribner's, 1987. Print.
- Carter, Angela. Burning Your Boats. London: Chatto & Windus, 1995. Print.
- Dahl, Roald. The Umbrella Man and Other Stories. New York: Viking, 1998. Print.

E. ENGLISH LANGUAGE TEACHING

	Contents	Marks
Unit 1	General Understanding of English Language and English Language Teaching	20 Marks
	Phonetics and Spoken English:	
Unit 2	a) Organs of Speech, and Classification & Description of Speech Sounds	
	b) Phonology & Morphophonemics	10 Marks
	c) Syllable & its Structure and Word Accent	
	d) Intonation, Rhythm and Accent in Connected Speech	
	e) The Intelligibility of Indian English and Suggestions for Improvement.	
	Linguistics and Grammar	
	a) Language as a Symbolic System	
Unit 3	b) Language and Animal Communication	15 Marks
	c) Definition and Scope of Linguistics	
	d) Basic Assumptions of Modern Linguistics	
	e) Sociolinguistics & Language Varieties	
	f) Approaches to Linguistics:	
	i. Traditional Approach	
	ii. Structural Approach	
	iii. Cognitive Approach	
	g) Various Kinds of Grammar	
	h) Morphology	
	i) Syntax:	
	i. Structure of Noun Phrase	
	ii. Structure of Verbal Phrase	
	iii. Surface Structure and Deep Structure: Inter-relation.	
Unit 4	Methods of Language Teaching	25.16
Unit 4	a) Language Acquisition and Language Learning	25 Marks
	b) The Role of the First Language in the Second Language Acquisition	
	c) Theories of Second Language Acquisition	
	d) Various Methods and Approaches:	
	i. Grammar-Translation Method	
	ii. Direct Method	
	iii. Audio-Lingual Method	
	iv. Structural Approach	
	v. Communicative Approach	

	vi. Suggestopædia	
	Testing and Evaluation	
Unit 5	a) Principles of Evaluation	10 Marks
	b) Types of Tests	
	c) Testing the Skills of Reading and Writing	
	d) Testing Literature.	
	Stylistics	
Unit 6	a) Style: Features, Purpose & Effect	20 Marks
	b) Style & Context	
	c) Literary Stylistics & Linguistic Stylistics	
	d) Linguistics and Literature	
	e) Style as Deviance and Parallelism	
	f) Description Strategy: Stylistic Interpretation of Unseen Verse or Prose	
	Passages	

Section A: The students shall be required to answer 20 MCQ type questions (5 each taken from Units 2, 3, 4 & 5) each carrying 1 mark from Unit no. 1. 20x1=20

Section B:

Unit 2:

Q. No. 1: Five short questions out of ten carrying 2 marks each. 5x2=10

Unit 3:

Q. No. 2: Five short questions out of ten carrying 3 marks each. 5x3=15

Unit 4:

Q. No. 3: One short essay type question out of three carrying ten marks in about 300 words. 1x10=10

Q. No. 4: Three short type questions out of six carrying 5 marks in about 100 words each. 3x5=15

Unit 5:

Q. No. 5: Two short type questions out of four carrying 5 marks in about 100 words each. 2x5=10

Unit 6:

Q. No. 6: One short essay type question out of three carrying ten marks in about 300 words. 1x10=10 Q. No. 7: Stylistic analysis of a prose or a verse passage. 1x10=10

- Davenport, Michael, and S. J Hannahs. *Introducing Phonetics and Phonology*. London: Arnold, 1998. Print.
- Roca, Iggy, and Wyn Johnson. A Course in Phonology. Oxford, UK: Blackwell Publishers, 1999. Print.
- Atkinson, Martin, and David Britain. Linguistics. Cambridge University Press Textbooks, 2009. Print.
- Hjelmslev, Louis. Language: An Introduction. Madison: University of Wisconsin Press, 1970. Print.
- Corbett, John. *An Intercultural Approach to English Language Teaching*. Clevedon, England: Multilingual Matters, 2003. Print.
- Johnston, Bill. Values in English Language Teaching. Mahwah, N.J.: L. Erlbaum Associates, 2003. Print.

- Richards, Jack C, and Theodore S Rodgers. *Approaches and Methods in Language Teaching*. Cambridge: Cambridge University Press, 1986. Print.
- Widdowson, H. G. *Defining Issues in English Language Teaching*. Oxford: Oxford University Press, 2003. Print.
- Alam, Qaiser Zoha. English Language Teaching in India. New Delhi: Atlantic Publishers, 1995. Print.
- Bradford, Richard. Stylistics. London: Routledge, 1997. Print.
- Turner, George W. Stylistics. Harmondsworth, Middlesex, England: Penguin Books, 1973. Print.
- Verdonk, Peter. Stylistics. Oxford: Oxford University Press, 2002. Print.

English (General)

	Part I	Paper 1	50 Marks
		Paper 2	50 Marks
		Paper 3	50 Marks
TOTAL: 400 Marks	Part II	Paper 4	50 Marks
		Paper 5	50 Marks
		Paper 6	50 Marks
	Part III	Paper 7	100 Marks

B.A. ELECTIVE ENGLISH SYLLABUS

The B.A. (Elective English) students will cover Papers 1, 2 & 3 in Part I, Papers 4, 5 and 6 in Part II, and Paper 7 in Part III.

B.A. (ELECTIVE ENGLISH)

Part I	Period	1 Year
	Class Hours	
	Papers to be taught	3 (Paper 1, 2 & 3)
Part II	Period	1 Year
	Classes Hours	
	Papers to be taught	3 (Paper 4, 5 & 6)
Part III	Period	1 Year
	Class Hours	
	Paper to be taught	1 (Paper 7)

Part I

Paper I

Full Marks: 50

	Contents	Marks
	Group A	
Unit 1	History of English Literature (1500 AD – 1945 AD). Periods covered: a. The Renaissance and Reformation b. The Commonwealth, Restoration and the Eighteenth Century c. The Romantic Period d. The Victorian Period e. The Modernist Period Thrust areas: vi. Periods and Characteristics viii. Themes, Concepts and Contexts viii. Dates, Events and Influences ix. Schools and Movements x. Genres, Writers and Works	20 (4x5)
	Instruction: Five short type questions out of ten carrying 4 marks each in about hundred (100) words to be set from the five thrust areas (two each).	
Unit 2	Literary Types: Ballad, Comedy, Dramatic Monologue, Elegy, Epic, Essay, Lyric, Ode, Novel, Poetic Drama, Romance, Satire, Short Story, Sonnet, Tragedy	15 (5x3)
	Instruction:	
	Three short notes out of five carrying 5 marks each.	
	Group B	
	Multiple Choice Questions (MCQ):i.15 MCQ type questions each carrying 1 mark taking ten from Unit 1 to be set from the five thrust areas (two each) and five from Unit 2.	10+5

Paper II

		Contents	Marks
		Group A	
	Poems:		
Unit 1	i.	*Edmund Spenser: Amoretti (Sonnets 75 & 79)	
	ii.	Shakespeare: Sonnets nos. 29, 30, 64, 65	27
	iii.	John Donne: 'A Valediction Forbidding Mourning'; 'The Flea'	(6x3=18)
	iv.	William Blake: 'The Little Black Boy'; 'The Poison Tree'	(3x3=9)
	v.	Wordsworth: 'Lucy Gray'; 'The World is Too Much with Us'	
	vi.	*Coleridge: 'This Lime Tree Bower My Prison'; 'Genevieve'	
	vii.	*Lord Byron: 'She Walks in Beauty'; 'Napoleon's Farewell'	
	viii.	Shelley: 'To a Skylark'; 'The Cloud'	

	ix. Keats: 'Ode to a Nightingale'; 'To Autumn'	
	x. *Robert Southey: 'The Battle of Blenheim'; 'My Days among the Dead are	
	Past'	
	Instructions:	
	i. From poems marked with * only MCQ type questions will be set. From the rest of the poems both subjective type and MCQ type questions will be set.	
	ii. Three short type questions out of five carrying 6 marks each in about two	
	hundred (200) words.	
	iii. Three very short type questions out of five carrying 3 marks each in about	
	sixty (60) words.	
Unit 2	Rhetoric: Identification and Explanation of figures of speech and tropes (Two out of	8
	five)	(4x2)
	Group B	
	Multiple Choice Questions (15 MCQ type questions each carrying 1 mark from Unit	1x15=15
	1)	

Paper III

		Contents	Marks
		Group A	
Unit 1	i.	Lamb: 'New Year's Eve'	12
	ii.	Hazlitt : 'On the Fear of Death'	(4x2)
	iii.	M. Arnold: 'Sweetness and Light' from Culture and Anarchy	(2x2)
	iv.	C. E. Montague: 'Free to The Uttermost' from The Right Place	
	Instruc	ctions:	
	i.	Two short questions out of four carrying 4 marks each in about one hundred and twenty (120) words.	
	ii.	Two very short questions out of four carrying 2 marks each in about fifty (50) words.	
Unit 2	i.	Kate Chopin: 'The Story of an Hour'	12
	ii.	D. H. Lawrence: 'Odour of Chrysanthemums'	(4x2)
	iii.	O. Henry: 'The Last Leaf'	(2x2)
	iv.	Saki: 'The Open Window'	
	Instruc	ctions:	
	i.	Two short questions out of four carrying 4 marks each in about one hundred and twenty (120) words.	
	ii.	Two very short questions out of four carrying 2 marks each in about fifty (50) words.	
Unit 3			11
	i.	Symonds: 'Personal Style'	(4x2)
	ii.	A. C. Benson: 'The Art of the Essayist'	(3x1)
	iii.	Walter Bagehot: 'Three Kinds of Poetry'	
	iv.	A. G. Gardiner: 'On Letter Writing'	

Instructions:	
i. Two short questions out of four carrying 4 marks each in about one hundred and twenty (120) words.	
ii. One very short question out of four carrying 3 marks in about sixty (60) words.	
Group B	
Multiple Choice Question (15 MCQ type questions each carrying 1 mark from Units 1-3	15
taking 5 from each of the units)	(1x15)

Part II

Paper IV

Full Marks: 50

	Contents	Marks
	Group A	
Unit 1	Note Making	7
Unit 2	Journalistic Report Writing	10
Unit 3	Writing Advertisement Copy and Copy Editing	10
Unit 4	Proof Reading	8
	Group B	
	Multiple Choice Questions from Grammar and Vocabulary (15 MCQ type questions	
	each carrying 1 mark taking 3 from each of the following topics):	15
	i. Articles & Prepositions	(1x15)
	ii. Numbers and Genders	
	iii. Common Errors	
	iv. Synonyms and Antonyms	
	v. Use of same words in different parts of speech	

Paper V

		Contents	Marks
		Group A	
Unit 1	i.	Walt Whitman: 'I Hear America Singing'; 'O Captain! My Captain!'	
	ii.	*Emily Dickinson: 'A Bird came down the Walk'; 'Safe in their Alabaster	27
		Chambers'	(6x3=18)
	iii.	Lord Tennyson: 'Tithonus'; 'The Charge of the Light Brigade'	(3x3=9)
	iv.	*Browning: 'The Last Ride Together'; 'How they Brought the Good News	
		from Ghent to Aix'	
	v.	Thomas Hardy: 'The Darkling Thrush'; 'The Convergence of the Twain'	
	vi.	W. B. Yeats: 'The Lake Isle of Innisfree'; 'Adam's Curse'	
	vii.	T. S. Eliot: 'Preludes'; 'Marina'	
	viii.	Wilfred Owen: 'Strange Meeting'; 'Futility'	
	ix.	*Robert Frost: 'Stopping by Woods on a Snowy Evening'; 'Birches'	
	x.	*Dylan Thomas: 'And Death Shall Have No Dominion'; 'Poem in October'	
	Instruc	ctions:	
	i.	From poems marked with * only MCQ type questions will be set. From the rest of the poems both subjective type and MCQ type questions will be set.	

	 ii. Three short type questions out of five carrying 6 marks each in about two hundred (200) words. iii. Three very short type questions out of five carrying 3 marks each in about sixty (60) words. 	
Unit 2	Prosody	8
	Group B	
	Multiple Choice Questions (15 MCQ type questions each carrying 1 mark from Unit	15
	1)	(1x15)

Paper VI

Full Marks: 50

		Contents	Marks
		Group A	
Unit 1	i.	Shakespeare: Macbeth	12
		OR	(9x1) (3x1)
	ii.	Shakespeare: Twelfth Night	
	Instruc	ctions:	
	i.	One short essay type question out of four carrying 9 marks in about three hundred (300) words.	
	i.	One short question out of four carrying 3 marks in about sixty (60) words.	
Unit 2	i.	Goldsmith: She Stoops to Conquer	12
		OR	(9x1) (3x1)
	ii.	Shaw: Arms and the Man	
	Instruc	ctions:	
	ii.	One short essay type question out of four carrying 9 marks in about three hundred (300) words.	
	iii.	One short question out of four carrying 3 marks in about sixty (60) words.	
Unit 3	i.	Miller: All My Sons	11
		OR	(8x1)(3x1)
	ii.	O'Neill: The Emperor Jones	
	Instruc	ctions:	
	iv.	One short essay type question out of four carrying 8 marks in about two hundred and fifty (250) words.	
	i.	One short question out of four carrying 3 marks in about sixty (60) words.	
		Group B	
	Multip	ble Choice Questions (15 MCQ type questions out of 30 each carrying 1 mark	15
	from U	Jnits 1-3 taking 5 from each of the texts)	(1x15)

Part III

Paper VII

	Contents	Marks
	Group A	
Unit 1	Poems:	12
	i. Henry Louis Vivian Derozio: 'To the Pupils of Hindu College'	(4x2)

	ii. Toru Dutt: 'Our Casuarina Tree'	(2x2)
	iii. Sarojini Naidu: 'A Love Song From The North'	()
	iv. Nissim Ezekiel: 'Very Indian Poem in Indian English'	
	v. Kamala Das: 'Inheritance'	
	vi. Keki N. Daruwalla: 'Boat Ride Along the Ganga'	
	VI. Keki W. Dalawana. Doat Nide Mong the Ganga	
	Instructions:	
	i. Two short questions out of four carrying 4 marks each in about one hundred and twenty (120) words.	
	ii. Two very short questions out of four carrying 2 marks each in about fifty (50) words.	
Unit 2	Novel	
	i. Mulk Raj Anand: Coolie	12
	OR	(9x1)
	ii. Kamala Markandaya: Nectar in a Sieve	(3x1)
	Instructions:	
	i. One short essay type question out of four carrying 9 marks in about three hundred (300) words.	
	ii. One short question out of four carrying 3 marks in about sixty (60) words.	
Unit 3	Drama	11
	i. Girish Karnad: <i>Tughlaq</i>	(8x1)
	OR	(3x1)
	ii. Vijay Tendulkar: Ghasiram Kotwal	
	Instructions:	
	i. One short essay type question out of four carrying 8 marks in about two hundred and fifty (250) words.	
	ii. One short question out of four carrying 3 marks in about sixty (60) words.	
Unit 4	Essay Writing on a General Topic in about four hundred (400) words.	15
Unit 5	Story Writing (Developing from an Initial Situation)	10
Unit 6	Précis Writing	10
	Group B	
	Multiple Choice Questions	
	i. 15 MCQ type questions out of 30 each carrying 1 mark from Units 1-3	
	taking 10 from Unit 1, and 5 from each of the four texts from Units 2 & 3.	1x15=15
	ii. 15 MCQ type questions each carrying 1 mark from reading comprehension	1x15=15
	of an unseen passage.	1X13=13

B.A. COMPULSORY ENGLISH SYLLABUS

	Contents	Marks
Unit 1	Poetry: (Five poems to be chosen out of the twenty that may be printed in the	10
Unit 1	 Poetry: (Five poems to be chosen out of the twenty that may be printed in the proposed selection) John Milton: On His Blindness William Wordsworth: On the Extinction of the Venetian Republic, 1802 John Keats: Bright Star P. B. Shelley: A Song: Men of England Robert Southey: The Scholar Alfred Tennyson: Charge of the Light Brigade Matthew Arnold: Shakespeare Matthew Arnold: Shakespeare Vii. D. H. Lawrence: Snake Walter de la Mare: The Listeners Rudyard Kipling: If W. B. Yeats: The Stolen Child Walt Whitman: When Lilacs Last in the Dooryard Bloom'd Xiv. R. N. Tagore: Where the Mind is Without Fear Xv. A. D. Hope: Tiger Xvi. M. Atwood: This was a Photograph of Me Xvii. Kamau Brathwaite: Wings of a Dove Xviii. N. Ezekiel: A Poem of Dedication Xix. Wole Soyinka: Telephonic Conversation 	10 (5x2)
	xx. Kamala Das: Fear of the AirInstruction:Two short type questions out of five carrying five marks each.	
Unit 2	 Prose: (Five prose pieces to be chosen out of the twenty that may be printed in the proposed selection) L.A. Hill: Principles of Good Writing G. B. Shaw: Freedom Marcel Junod: The First Atom Bomb Jacob Bronowski: Science and War S. Radhakrishnan: Intuition and Genius A. G. Gardiner: On the Rule of the Road Nirad C. Chaudhuri: Money and the Englishman George Orwell: Shooting an Elephant Robert Lynd: Seaside Virginia Woolf: How to Read a Book? Mark Twain: How I Edited an Agricultural Paper Arthur Conan Doyle: The Brazilian Cat R. N. Tagore: Postmaster Viv. O. Henry: After Twenty Years Xv. R. K. Narayan: The Astrologer's Day Xvii. Katherine Mansfield: A Cup of Tea Xviii. Michael Ondaatje: Angulimala Xix. Ruskin Bond: The Thief 	10 (5x2)

	xx. Anton Chekov: The Bet	
	Instruction:	
	Two short type questions out of five carrying five marks each.	
Unit 3	Drama: (Two plays to be chosen out of the six that may be printed in the proposed	
	selection)	10
	 i. J. M. Synge: Riders to the Sea ii. St. John Ervine: Progress iii. Percival Wilde: Refund: A Play in One Act iv. Michael Madhusudan Dutt: Is this What We Call Civilisation? v. Hermon Ould: The Pathfinder vi. Joe Carrie: Hewers of Coal 	(5x2)
	Instruction: Two short type questions out of five carrying five marks each.	
Unit 4	Letter Writing	5
	(One out of two)	-
Unit 5	Report Writing.	5
	(One out of two)	
Unit 6	Writing First Information Report (F.I.R.)	5
	(One out of two)	
Unit 7	Comprehension of an Unseen Passage.	5

B.A. ALTERNATIVE ENGLISH SYLLABUS

	Contents	Marks
Unit 1	Poems:	8
	i. William Wordsworth: 'The Solitary Reaper'	(4x2)
	ii. Alfred Tennyson: 'Break, Break, Break'	
	iii. Emily Dickinson: 'I heard a Fly buzz - when I died'	
	iv. Nissim Ezekiel: 'Poet, Lover, Birdwatcher'	
	v. Derek Walcott: 'A Far Cry from Africa'	
	Instruction: Two short type questions out of five carrying four marks each in about hundred (100) words.	
Unit 2	Novel:	8
	R. K. Narayan: The Vendor of Sweets	(4x2)
	Instruction:	
	Two short type questions out of five carrying four marks each in about hundred	
	(100) words.	
Unit 3	Play:	
	Arnold Wesker: Letter to a Daughter	8
	Instruction:	(4x2)
	Two short type questions out of five carrying four marks each in about hundred	
	(100) words.	
Unit 4	Short essay on a general topic in about three hundred (300) words.	10
	(One out of four)	
Unit 5	Report Writing in about one hundred and fifty (150) words.	6
	(One out of two)	
Unit 6	Comprehension from an Unseen Passage.	10