

Solapur University, Solapur.
New Syllabus For B. Sc. Part-III English (Compulsory)
w. e. f. June - 2009

Examinations : 2010, 2011, 2012
Teaching : 2009-2010, 2010-2011, 2011-2012

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

Images of Gold : An Anthology for Degree Classes, (Orient Black Swan Pvt.Ltd., Hyderabad, 2009)

Prose Passages prescribed: -

- 1) The Woodrose - Abbury Chhaya Devi
- 2) Exploring Kerala
- 3) Making History along the Way : Domerick Di Pasqual
- 4) My Financial Career : Stephen Leacock
- 5) The Woman Achiever :
- 6) Our Picture of the Universe : Stephen Hawking.

Poems Prescribed :

- 1) Dover Beach : Matthew Arnold
- 2) Hunger : Jayanta Mahapatra
- 3) Gods : Walt Whitman
- 4) Telephone Conversation : Wole Soyinka

Grammar

- 1) Phrasal Verbs
- 2) Transformation of sentences
- 3) Capitalisation
- 4) Punctuation

Communication Skills : -

- 1) Report Writing
- 2) Public Speaking
- 3) Reference Skills
- 4) Argumentative Writing and Writing Reviews
- 5) Group discussion
- 6) Soft Skills and Development of Personality

Nature of Question Paper and Distribution of Marks

- Q.1 Objective type questions **20**
- 1) Multiple Choice
 - 2) Fill in the Blanks
 - 3) Match the following
 - 4) Answer in one word/ phrase / sentence
 - 5) Odd word out etc.

Note : 1) This question will be based on 1) Prose 2) Poems and 3) Grammar units

- Q. 2. Write answers to the following questions in about 75 words each based on prose lessons (Any four out of six) **16**

- Q.3 Write answers to the following questions in about 50 words based on poems. (Any three out of five) **09**

- Q. 4) a) Broad answer type question on the Communication Skill. Unit No.1. **10**
b) Broad answer type question on the Communication Skill. Unit No.2. **10**

- Q.5 a) Broad answer type question on the Communication Skill. Unit No.3. **10**
b) Broad answer type question on the Communication Skill. Unit No.4. **10**

- Q.6 a) Broad answer type question on the Communication Skill. Unit No.5. **10**
b) Broad answer type question on the Communication Skill. Unit No.6. **05**

=====