Syllabus of the UG-CBCS Programme in

English General

2018 onward 23-Aug-18

UG-CBCS Syllabus Subject: ENGLISH (General)

This document contains following sections:

- A. Total number of course
 - a. Table 1: Credit-wise distribution
 - b. Table-2: Semester-wise distribution
 - c. Table-3: Course &semester-wise distribution
- **B.** Semester-wise detail contentof UG-CBCS syllabus

A. TOTAL Number of courses in UG-CBCS (B.A.GENERAL):

Types of	Core	Elective course Ability Enhancement Course				T
course	course (CC)	Discipline specific elective course(DSE)	Generic elective course (GE)	Ability Enhancement compulsory course(AECC)	Skill Enhancement course (SEC)	O T A L
No. of course	12	6(BSc)/4(BA/B.Com)	2((BA/B.Com)	2	4	24
Credit/ course	6	6	6	2	2	120

TABLE-1: DETAILS OF COURSES OFB.A./B.SC./B.COM.(GENERAL) UNDER CBCS

S.No.	Particulars of Course	Credit Point
1.	Core Course:14 Papers	Theory
		+Tutoria
1.A.	Core Course: Theory (12papers)	12x5 = 60
1.B.	Core Course (Practical/Tutorial)*(12papers)	12x1=12
2.	ElectiveCourses:(6 papers)	
<i>A</i> .	DSE (6 papersforB.Sc./4papersforB.A.&B.Com.)	4x5 = 20
В.	DSE (Pract./Tutor.)* (6papersforB.Sc./4forB.A.&B.Com.)	4x1 = 4
<i>C</i> .	GE(Interdisciplinary)(2 papersforB.A.&B.Com.)	2x5 = 10
D.	GE(Pract./Tutor.)* (4papers)(2 papers for B.A.& B.Com.)	2x1 = 2
3. Abili	tyEnhancementCourses	
A.	AECC(2 papers of 2 credits each)	
	ENVS, English Communication/ MIL	2x2 = 4
В.	Skill Enhancement Course	
	(SEC) (4 papers of 2credits	4x2 = 8
	each)	
	TotalCredit:	120

TABLE-2:SEMESTER-WISE DISTRIBUTIONOFCOURSES&CREDITS IN B.A./B.COM.GENERAL

Dilli/DicollingEl (Elkite								
Courses/(Credits)	Sem-I	Sem-II	Sem-III	Sem-IV	Sem-V	Sem-Vi	TotalNo.of Courses	Total credit
CC-1,26)	2(1A,2A)	2 1B,2B)	2(1C,2C)	2(1D,2D)			8	48
LanguageC	1(L	1(L	1(L	1(L				
C-1,2 (6)	1-1)	2-1)	1-2)	2-2)			4	24
DSE (6)	-	-	-	-	2(1A,2A)	2(1B,2B)	4	24
GE(6)					1(GE-1)	1(GE-2)	2	12
AECC(2)	1	1					2	04
SEC(2)			1	1	1	1	4	08
TotalNo.ofCo urses/Sem.	4	4	4	4	4	4	24	
TotalCredit /Semester	20	20	20	20	20	20		120

$TABLE\mbox{-}3\hbox{:} SEMESTER \& COURSE \mbox{ WISECREDIT DISTRIBUTION IN B.A.GENERAL)}$

(6 Credit: 75 Marks)

SEMESTER-I					
Course Code	Course Title	Course wiseClass(L+T+P)	Credit		
ENGH-G-LCC-T-1	Indian Writing in English **	Core (Language 1)	6		
ENGH-G-CC-T-1	British Poetry and Drama:17 th and18 th Centuries	Core	6		
		Core	6		
ENGH-G-AECC-T-1	English Communication (L1) *	AECC	2		
Total	4courses	Total	20		
	SEMESTER-II				
Course Code	Course Title	Course Nature	Credit		
		Core (Language 2)	6		
ENGH-G-CC-T-2	British Literature: 18 th Century	Core	6		
		Core	6		
		AECC (L2)	2		
Total	4courses	Total	20		
	SEMESTER-III				
Course Code	Course Title	Course Nature	Credit		
ENGH-G-LCC-T-2	Literature of the British Isles **	Core (Language 1)	6		
ENGH-G-CC-T-3	British Romantic Literature	Core	6		
		Core	6		
ENGH-G-SEC-T-1	English Language Teaching *	SEC	2		
Total	4courses	Total	20		
	SEMESTER-IV				
Course Code	Course Title	Course Nature	Credit		
		Core (Language 2)	6		
ENGH-G-CC-T-4	British Literature: 19 th Century	Core	6		
		Core	6		
ENGH-G-SEC-T-2	Soft Skills *	SEC	2		
Total	4courses	Total	20		
	SEMESTER-V				
Course Code	Course Title	Course Nature	Credit		
ENGH-G-DSE-T-1	Modern Indian Writing in English Translation	DSE	6		
		DSE	6		
ENGH-G-GE-T-1	Academic Writing and Composition **	GE	6		
ENGH-G-SEC-T-3	Business Communication *	SEC	2		
Total	4courses	Total	20		
	SEMESTER-VI				
Course Code	Course Title	Course Nature	Credit		
ENGH-G-DSE-T-2	Partition Literature	DSE	6		
		DSE	6		
ENGH-G-GE-T-2	Contemporary India: Women and Empowerment **	GE	6		
ENGH-G-SEC-T-4	Technical Writing *	SEC	2		
Total	4courses	Total	20		
Total(Allsemesters)	24 courses	Total	120		

COURSE CODE & COURSE TITLE:

A. Language Compulsory courses (LCC)

1. ENGH-G-LCC-T-1:Indian Writing in English ** Page2of11

Leach paper of any course denoted by (2-4 letters Subject Code--Honours/General (H/G)--Course Type(CC/GE/DSE)-(Theory/Tutorial/Practical)-Number of course Ex.-Chemistry-CHEM-H-CC-T-1)

2. ENGH-G-LCC-T-2:Literature of the British Isles **

B. Core Courses (CC)

- 1. ENGH-G-CC-T-1:British Poetry and Drama: 17th and 18th Centuries
- 2. ENGH-G-CC-T-2:British Literature:18th Century
- 3. ENGH-G-CC-T-3:British Romantic Literature
- 4. ENGH-G-CC-T-4:British Literature: 19th Century

C. Generic Discipline specific elective courses (DSE)

- 1. ENGH-G-DSE-T-1:Modern IndianWritingin EnglishTranslation
- 2. ENGH-G-DSE-T-2: Partition Literature

D. Generic elective courses (GE):

- 1. ENGH-G-GE-T-1: Academic Writingand Composition **
- 2. ENGH-G-GE-T-2: ContemporaryIndia: Women andEmpowerment **

D. Ability enhancement compulsory courses (AECC)

1. ENGH-G-AECC-T-1:English Communication(L1/L2) *

E. Skill enhancement courses (SEC)

- 1. ENGH-G-SEC-T-1:English LanguageTeaching *
- 2. ENGH-G-SEC-T-2:Soft Skills *
- 3. ENGH-G-SEC-T-3:Business Communication *
- **4.** ENGH-G-SEC-T-4:TechnicalWriting *

* Introduction to Undergraduate English: Book I. Cambridge University Press, 2018. is the only prescribed textbook for these courses

** Introduction to Undergraduate English: Book II. Cambridge University Press, 2018. is the only prescribed textbook for these courses

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2

- a. In each of the following papers (wherever a note linked to these instructions appears) the texts will be segregated into two different groups; Group A and Group B.
- b. Only 2 and 5 marks questions are to be set from texts in Group A and 10 marks questions are to be set from texts in Group B.
- c. In Group A, for 2 and 5 marks questions, at least one question must be set from each text/author.
- d. In Group B, at least one question carrying 10 marks is to be set from each text/author. In case of more than one question is set from a text/author those questions should be offered as alternative to each other.
- e. Ten (out of sixteen) questions carrying 2 marks each should be answered by students.
- f. Four (out of nine) questions carrying 5 marks each should be answered by students.
- g. Two (out of four) questions carrying 10 marks each should be answered by students.

B.A. ENGLISH (General) SEMESTER-I

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-LCC-T-1	Indian Writingin English	Core (Language 2)	6	60+15=75

Textbook: Introduction to Undergraduate English: Book II. Cambridge University Press, 2018.is the only prescribed textbook for this course

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document

Group	Texts	Marks of questions to be set	Numbers of questions to be set
	R.K. Narayan. "Selvi"	2,5	16 X2;
	H.L.V.Derozio. "The OrphanGirl"	2,5	9X5
A	ToruDutt. "Our Casuarina Tree"	2,5	
	Kamala Das. "Introduction"	2,5	
	Jayanta Mahapatra."Dawn a tPuri"	2,5	
D	Nirad C Chaudhuri."MyBirthplace"	10	4X10
В	RabindranathTagore.ThePost Office	10	

B.A. ENGLISH (General) SEMESTER-I

CourseCode	CourseTitle	Course	Credit	FullMarks
ENGH-G-CC-T-1	BritishPoetryandDrama:17 th and18 th Centuries	Type Core	6	60+15

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document]

Group	Texts	Marks of questions to be	Numbers of questions to
		set	be set
٨	John Milton. Paradise Lost. Bk. I	2,5	16 X2;
A	Alexander Pope. The Rape of the Lock. (Books I and II)	2,5	9X5
В	John Webster. The Duchess of Malfi.	10	4X10
l D	Aphra Behn. The Rover.	10	

B.A. ENGLISH (General) SEMESTER-I

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-AECC-T-1	English Communication(L1)	AECC	2	50

Textbook: Introduction to Undergraduate English: Book I. Cambridge University Press, 2018. is the only prescribed textbook for this course

Objective:

The purpose of this course is to introduce students to the theory, fundamentals and tools of communication and to develop in them vital communication skills which should be integral to personal, social and professional interactions. Oneof thecritical links amonghuman beingsandanimportantthread that binds societytogether is theabilityto sharethoughts, emotions and ideasthrough various means of communication: both verbal and non-verbal. In the context of rapidglobalization and increasing recognition of social and cultural pluralities, the significance of clear and effective communication has substantially enhanced.

The present course hopes to address some of these aspects through an interactive mode of teaching-learning process and by focusing on various dimensions of communication skills. Some of these are

: Language of communication, various speaking skills such as personal communication, social interactions and communication in professional situations such as interviews, group discussions and office environments, important reading skills as well as writing skills such as report writing, note-taking etc.

While, to an extent, the art of communication is natural to all livingbeings, in today's world ofcomplexities, it has alsoacquired someelements of science. It is hoped that afterstudyingthiscourse, students will find a difference in their personal and professional interactions. Therecommended readings given at the end are only suggestive; the students and teachers have the freedom to consult other materials on various units/topics given below. Similarly, the questions in the examination will be aimed towards assessing the skills learnt by the students rather than the textual content of the recommended books.

- **1. Introduction**: Theory of Communication, Types and modes of Communication
- **2. Language of Communication**: Verbal and Non-verbal (Spoken and Written), Personal, Social and Business, Barriers and Strategies, Intra-personal, Inter-personal and Group communication
- **3. Speaking Skills**: Monologue, Dialogue, Group Discussion, Effective Communication/Mis-Communication, Interview, Public Speech
- **4. Reading and Understanding** Close Reading, Comprehension, Summary Paraphrasing, Analysis and Interpretation, Translation (from Indian language to English and vice-versa) Literary/Knowledge Texts

5. Writing Skills

Documenting, Report Writing, Making notes, Letter writing

Readings:

- 1. Fluency in English- PartII, Oxford University Press, 2006.
- 2. Business English, Pearson, 2008.
- 3. Language, Literature and Creativity, Orient Blackswan, 2013.

B.A. ENGLISH (General SEMESTER-II

CourseCode	CourseTitle	Course	Credit	FullMarks
		Type		
ENGH-G-CC-T-2	British Literature: 18 th Century	Core	6	60+15=75

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on

Page 3 of this document]

Group	Texts	Marks of questions to be set	Numbers of questions to be set
	Samuel Johnson. "London".	2,5	16 X2;
A	Thomas Gray. "Elegy Written in a Country Churchyard".	2,5	9X5
	Eliza Heywood. Fantomina.	2,5	
В	William Congreve. The Way of the World.	10	4X10
Ь	Jonathan Swift. Gulliver's Travels (Books I & II)	10	

B.A. ENGLISH (General) SEMESTER-III

CourseCode	CourseTitle	Course	Credit	FullMarks
		Type		
ENGH-G-LCC-T-2	Literature of the British Isles	Core (Language 1)	6	60+15=75

Textbook: Introduction to Undergraduate English: Book II. Cambridge University Press, 2018.is the only prescribed textbook for this course

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document]

Group	Texts	Marks of questions to be set	Numbers of questions to be set
	Katherine Mansfield. "The Doll's House"	2,5	16 X2;
	William Shakespeare. Sonnet XVIII	2,5	9X5
A	John Milton. "On His Blindness"	2,5	
	William Wordsworth. "She dwelt among Untrodden Ways"	2,5	
	Louis MacNeice. "Prayer before Birth"	2,5	
В	George Bernard Shaw. "Freedom"	10	4X10
В	Lady Gregory. The Rising of the Moon	10	

B.A.ENGLISH (General) SEMESTER-III

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-CC-T-3	BritishRomanticLiterature	Core	6	60+15=75

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document]

Group	Texts	Marks of questions to be set	Numbers of questions to be set
	William Blake. "The Lamb", "The Chimney Sweeper", "The Tyger", the	2,5	
	Introduction to <i>The Songs of Innocence</i> .		
٨	Robert Burns. "A Bard's Epitaph" and "Scots WhaHae"		16 X2;
A	Samuel Taylor Coleridge. "Kubla Khan", "Dejection: An Ode"		9X5
	John Keats. "Ode to a Nightingale", "Bright Star", "To Autumn"		
	Percy Bysshe Shelley. "Ode to the West Wind"		
В	William Wordsworth. "Tintern Abbey"	10	
Б	George Gordon Byron. Canto IV. Verses 178-86. Childe Harold's Pilgrimage.		4X10

ll. 159	94-1674.	
Marv	Shelley, Frankenstein.	

B.A.ENGLISH (General) SEMESTER-III

CourseCode	CourseTitle	Course	Credit	FullMarks
		Type		
ENGH-G-SEC-T-1	English Language Teaching	SEC	2	50

Textbook: Introduction to Undergraduate English: Book I. Cambridge University Press, 2018. is the only prescribed textbook for this course

Any four of the following topics

- 1. Knowing the Learner
- 2. Structures of English Language
- 3. Methods of teaching English Language and Literature
- 4. Materials for Language Teaching
- 5. Assessing Language Skills
- 6. Using Technology in Language Teaching

Further Readings

- 1. Penny Ur, A Course in Language Teaching: Practice and Theory. CUP, 1996.
- 2. Marianne Celce-Murcia, Donna M. Brinton, and Marguerite Ann Snow, *Teaching English as a Second or Foreign Language*. Cengage Learning, 4thed, 2014.
- 3. Adrian Doff, Teach English: A Training Course For Teachers. Cambridge UP, 1988.
- 4. Business English. Pearson, 2008.
- 5. DianeLarsen-Freeman. Techniques and Principles in Language Teaching. OUP, 1986.
- 6. Patsy M. Lightbown and Nina Spada. *How Languages are Learned*. 4thed.OUP, 2013.
- 7. Geetha Nagaraj. English Language Teaching: Approaches, Methods, Techniques. OrientBlackswan, 2010.
- 8. Jack C RichardsandTheodoreS Richards. *Approaches and Methods inLanguageTeaching*. CUP, 2001.

B.A.ENGLISH (General) SEMESTER-IV

CourseCode	CourseTitle	Course	Credit	FullMarks
	th.	Type		
ENGH-G-CC-T-4	British Literature: 19 th Century	Core	6	60+15=75

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document]

Group	Texts	Marks of questions to be set	Numbers of questions to be set
Α	Alfred Tennyson. "Ulysses"	2,5	16 X2;
Α	Robert Browning. "My Last Duchess"	2,5	9X5
	Christina Rossetti. 1 st Stanza. "The Goblin Market". 1862. <i>ll</i> .1-31.	2,5	
	Charlotte Brontë. <i>Jane Eyre</i> . 1847. 3 rd ed. Norton Critical Edition. 2016.	10	4X10
В	Charles Dickens. <i>Hard Times</i> . 1854. 4 th ed. Norton Critical Edition. 2015.	10	
	Thomas Hardy. <i>Tess of the d'Urbervilles</i> .1891-92. 3 rd ed. Norton Critical	10	
	Edition.1991.		

B.A.ENGLISH (General) SEMESTER-IV

CourseCode	CourseTitle	Course	Credit	FullMarks
		Type		
ENGH-G-SEC-T-2	Soft Skills	SEC	2	50

Textbook: Introduction to Undergraduate English: Book I. Cambridge University Press, 2018. is the only prescribed textbook for this course

Topics andskills to be learnt

- 1. Team work
- 2. Emotional Intelligence
- 3. Adaptability
- 4. Leadership
- 5. Problem solving

B.A.ENGLISH (General) SEMESTER-V

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-DSE-T-1	Modern Indian Writing in English Translation	DSE	6	60+15=75

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document]

Group	Texts	Marks of questions to be set	Numbers of questions to be set
	Premchand. "The Shroud". <i>New Penguin Book of Classic Urdu Stories</i> . Ed. M. Assaduddin. Penguin, 2006.	2,5	
	Ismat Chughtai. "The Quilt". <i>Lifting the Veil: Selected Writings of Ismat Chughtai</i> . Tr. M. Assaduddin. Penguin, 2009.	2,5	
	Gurdial Singh. "A Season of No Return". <i>Earthy Tones</i> . Tr. RanaNayar. Fiction House, 2002.	2,5	
A	Fakir Mohan Senapati. "Rebati". <i>Oriya Stories</i> . Ed. Vidya Das. Tr. KishoriCharan Das. Srishti, 2000.	2,5	16 X2; 9X5
	G.M. Muktibodh. "The Void" (Tr. VinayDharwadker) and "So Very Far" (tr. Vishnu Khare and AdilJussawala). Oxford Anthology of Modern Indian Poetry. OUP, 2000.	2,5	
	Amrita Pritam. "I Say unto Waris Shah" (Tr. N.S.Tasneem). Modern Indian Literature: An Anthology. Plays and Prose. Vol.3.Ed. K. M. George. Sahitya Akademi, 1992.	2,5	
	Thangjam Ibopishak Singh. "Dali, Hussain, or Odour of Dream, Clours of Wind" and "The Land of the Half-Humans". Tr. Robin S. Ngangom. <i>The Anthology of Contemporary Poetry from the Northeast</i> . NEHU, 2003.	2,5	
Б	Rabindranath Tagore. <i>Red Oleanders</i> or DharamveerBharati. <i>Andha Yug</i> . Tr. AlokBhalla. OUP	10	4X10
В	G. KalyanRao. <i>Untouchable Spring</i> . Tr. AlladiUma and M. Sridhar. Orient Blackswan.	10	

B.A. ENGLISH (General) SEMESTER-V

UG-CBCSSyllabusSubject:ENGLISH(General)

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-GE-T-1	AcademicWritingand Composition	GE	6	60+15=75

Textbook: Introduction to Undergraduate English: Book II. Cambridge University Press, 2018.is the only prescribed textbook for this course

Academic Writing andComposition(Any four)

- 1. Introduction to the Writing Process
- 2. Introduction to the Conventions of Academic Writing
- 3. Writing in one's own words: Summarizing and Paraphrasing
- 4. Critical Thinking: Syntheses, Analyses, and Evaluation
- 5. Structuring an Argument: Introduction, Interjection, and Conclusion
- 6. Citing Resources; Editing, Book and Media Review

B.A.ENGLISH (General) SEMESTER-V

CourseCode	CourseTitle	Course	Credit	FullMarks
		Type		
ENGH-G-SEC-T-3	Business Communication	SEC	2	50

Textbook: Introduction to Undergraduate English: Book I. Cambridge University Press, 2018. is the only prescribed textbook for this course

Any four of the following

- 1. Introduction to the essentials of Business Communication: Theory and Practice
- 2. Citing references, and using bibliographical and research tools
- 3. Writing a project report
- 4. Writing reports on fieldwork/visits to industries, business concerns etc./ business negotiations
- 5. Summarizing annual report of companies
- 6. Writing minutes of meetings
- 7. E-correspondence
- 8. Spoken English for business communication (viva for internal assessment)
- 9. Making oral presentations (viva for internal assessment)

B.A.ENGLISH (General) SEMESTER-VI

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-DSE-T-2	PartitionLiterature	DSE	6	60+15=75

[See

Instructions for question papers in end-semester evaluation for CC1-4, DSE 1-2, LCC1-2 on Page 3 of this document]

Group	Texts	Marks of questions to be set	Numbers of questions to be set	
	Dibyendu Palit, 'Alam's Own House', tr. Sarika Chaudhuri, <i>Bengal Partition Stories: An Unclosed Chapter</i> , ed. Basabi Fraser. London: Anthem Press, 2008. pp. 453–72.	2,5		
	Manik Bandyopadhyay, 'The Final Solution', tr. Rani Ray, <i>Mapmaking:</i> Partition Stories from Two Bengals, ed. Debjani Sengupta. New Delhi: Srishti, 2003. pp. 23–39.	2,5		
	Sa'adat Hasan Manto, "Toba Tek Singh", in <i>Black Margins: Manto</i> , tr. M. Asaduddin. New Delhi: Katha, 2003. pp. 212–20.	2,5	16 X2;	
A	Lalithambika Antharajanam. "A Leaf in the Storm". Tr. K. Narayana Chandran, in <i>Stories about the Partition of India</i> . Ed. Alok Bhalla. New Delhi: Manohar, 2012. pp. 137–45.	2,5	9X5	
	Faiz Ahmad Faiz. "For Your Lanes, My Country" in <i>In English: Faiz Ahmad Faiz, A Renowned Urdu Poet</i> . Tr. and ed. Riz Rahim. California: Xlibris, 2008. p. 138.	2,5		
	Gulzar. "Toba Tek Singh". Tr. AnisurRahman, in <i>Translating Partition</i> . Ed. Tarun Saint et al New Delhi: Katha, 2001. p. x.	2,5		
В	Intizar Husain, Basti. Tr. Frances W. Pritchett. New Delhi: Rupa, 1995.	10	4X10	
ь	Amitav Ghosh. The Shadow Lines.	10		

B.A.ENGLISH (General) SEMESTER-VI

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-GE-T-2	Contemporary India: Women and Empowerment		2	50

Textbook: Introduction to Undergraduate English: Book II. Cambridge University Press, 2018.is the only prescribed textbook for this course

- 1. Social Construction of Gender (Masculinity and Femininity) and Patriarchy
- 2. History of Women's Movements in India (Pre-independence, post-independence)

Women, Nationalism, Partition, Women and Political Participation

- 3. Women and Law, Women and the Indian Constitution, Personal Laws (Customary practices on inheritance and Marriage),(Supplemented by workshop on legal awareness)
- 4. Women and Environment: State interventions, domestic violence, female foeticide, sexual harassment
- 5. Female Voices: Rokeya Shekhawat Hossein. Sultana's Dream.
- 6. Dalit Discourse: Sharmila Rege. "Dalit Feminist Standpoint". *Gender and Caste*. Ed. A. Rao. Kali for Women, 2003.

B.A.ENGLISH (General) SEMESTER-VI

CourseCode	CourseTitle	Course Type	Credit	FullMarks
ENGH-G-SEC-T-4	TechnicalWriting	SEC	2	50

Textbook: Introduction to Undergraduate English: Book I. Cambridge University Press, 2018. is the only prescribed textbook for this course

- 1. Communication: Language and communication, differences between speech and writing, distinct features of speech, distinct features of writing
- 2. Writing skills: Selection of topic, thesis statement, developing the thesis, introductory,

- transitional and concluding paragraphs. Linguistic unity, coherence and cohesion, descriptive, narrative, expository and argumentative writing.
- 3. Technical writing: scientific and technical subjects; formal and informal writings; formal writings; formal writings/ reports, handbooks, manuals, letters, memorandum, notices, agenda, minute, common errors to be avoided