

SOLAPUR UNIVERSITY, SOLAPUR

New Syllabus for B.A. / B.Com. Part – II

English (Compulsory)

Teaching : 2011-12, 2012-13, 2013-14

Examinations : 2012, 2013, 2014

Objectives :

1. To make students aware of the different communicative skills- Listening, Reading, Writing and Speaking.
2. To develop among them an ability to effectively communicate in English both in written and spoken modes.

TEXT BOOK Prescribed:

‘Keeping Pace’ (Orient Blackswan Pvt. Ltd. Hyderabad)

SEMESTER III

Prose Passages Prescribed

1. Heaven’s Gate – Pico Iyer.
2. The Three Dancing Goats –Anonymous.
3. Education – Indian and American – Anurag Mathur.

Poems Prescribed

1. Mending Walls – Robert Frost .
2. I, Too- Langston Hughes

Grammar

Verbs: Types and Tenses

Finite and Non-finite

Communication Skills

1. Business Communication
2. Voice Mail and Tele conferencing
3. Review Writing

SEMESTER IV

Prose Passages Prescribed

1. Uncle Podger Hangs a Picture – Jerome K. Jerome
2. Why the Sea is Blue-G.Venkataraman
3. Narayan Murthy – In House

Poems Prescribed

1. Where the mind is without fear – Tagore
2. The Seven Ages of Man – William Shakespeare

Grammar

Voice: Active and Passive
Agreement and Adverbials

Communication Skills

1. Interviews and interviewing skills
2. Editing Skills
3. Participation in Meetings.