Himachal Pradesh University Department of English

No.HPU/Eng/BOS/UG/2015

Dated: 30.12.2015

Proceedings of the Meeting of Board of Studies in English (Undergraduate)

A meeting of the Board of Studies (English) for undergraduate classes was held in the office of the Chairperson, Department of English on 30th Dec, 2015 at 11:30 am. The following members were present:

Prof. Sudhir Kumar	External Expert
Prof. Girija Sharma	Special Invitee
Dr. Rekha Sharma	Chairperson-cum-Convener BOS (UG)
Mr. Praveen Kumar	Member

After taking into consideration the syllabi of BA (CBCS) 2013-2014 session, 2014-2015 session, and 2015-2016 session, the following items were placed before the Board and subsequently **approved**.

The following decisions were taken:

Item No. 1: The Additional Elective Course for the students enrolled in the session 2013-2014:

6 th	ENG 617	ENG 0617 - Selected Essays
Sem	Minor/	J. P. Narayan: "Message to the Nation" (125-128)
	Elective	(Source: J. P. Narayan. Prison Diary. Mumbai: Popular
	Course	Prakashan, 1977).
		Nirmal Verma. "The Indian Culture and Nation" (95-104) (Source: Nirmal Verma. <i>India and Europe: Selected Essays</i> . Shimla: IIAS, 2000).
		M. K. Gandhi: "What is True Civilization" (52-55) (Source: M. K. Gandhi. <i>What is True Civilization</i> . Ahmedabad: Navjivan, 2006).
		G. B. Shaw: "How I Became a Public Speaker." (Source: Chander, Jagdish, ed. <i>Patterns in Prose</i> . 1977. Chandigarh: Punjab University Press, 2000).
		A. G. Gardiner: "The Rule of the Road." (Source: Chander, Jagdish, ed. <i>Patterns in Prose</i> . 1977. Chandigarh: Punjab University Press, 2000).

Item No. 2: The Courses for BA with Emphasis/Additional Elective are as under for the students enrolled in the session 2013-2014.

BA with Emphasis/Additional Elective (For the students enrolled in the Session 2013-2014)

Sem	Course	Syllabus
5 th	BA with	BA ENG 0520
Sem	Emphasis/	World Fiction
Sem	Additional	Toni Morrison: The Bluest Eye
	Elective	Frantz Kafka: <i>Metamorphosis</i>
	Licente	Gabriel Garcia Marquez: No One Writes to the Colonel (Deleted)
		U. R. Ananthamurthy: <i>Bhava</i>
		(Source: U. R. Ananthamurthy. <i>Bhava</i> . Trans. Judith Kroll with
		the Author. New Delhi: Penguin, 1998).
6 th	BA with	BA ENG 0616
Sem	Emphasis/	World Drama
	Additional	Ibsen: A Doll's House
	Elective	O'Neill: The Hairy Ape
		Tagore: Malini
6 th	BA with	BA ENG 0618
Sem	Emphasis/	Indian Poetry in Translation
	Additional	Vyasa: "From the Bhagwat Gita" (68-70)
	Elective	Ali Sardar Jafri: "A Poem" (167)
		Mahadevi Verma: "No Matter the Way Be Unknown"
		Raghuvir Sahay: "The Cycle Rickshaw" (294)
		K. Satchidanandan: "Gandhi and Poetry" (Malayalam:
		Trans. by the poet) (10-11)
		Amrita Pritam: "Daily Wages" (217)
		(Source for the above Poems: Eunice De Souza and M.
		Silgardo, ed. These My Words. New Delhi: Penguin, 2012).
		Nirala: "Beggar" " Breaking Stones" (39)
		(Source: Nirala. Selected Poems of Nirala: A Season of the
		Earth. New York: Columbia Univ. Press, 1976.)
6 th	BA with	BA ENG 0619
Sem	Emphasis/	Native Writing
	Additional	Maria Campbell: Half Breed
	Elective	Drew Hayden Taylor: Someday (Deleted)
		Sally Morgan: My Place
		Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture"
		(9-38)
		(Source: Bhalchandra Nemade. <i>Nativism</i> . Shimla: IIAS, 2009).

Item No. 3: The **Major** and **Major/Minor Courses** for 5th and 6th semesters are as under for the students enrolled in the session 2014-2015.

Sem	Major	Credits	Major/Minor
5th	BA ENG 0518		BA ENG 0510
Sem	Studying the Canon:		Indian English Literature
	Fiction I	4	
	Henry Fielding:		Anita Desai: The Village by the Sea
	Joseph Andrews (Deleted)		Indo-English Poetry:
	Jane Austen:		Nissim Ezekiel: "Night of the
	Pride and Prejudice Detailed Study		Scorpion", "Enterprise"
	Charles Dickens:		Sri Aurobindo Ghosh: "Who"
	A Tale of Two Cities		Eunice de Souza: "For Bita'a Daughter, Just Barn"
			Rita's Daughter, Just Born"
	BA ENG 0519		
	Studying the Canon: Fiction II		
	Studying the Canon. Fiction II		
	Thomas Hardy:		
	The Mayor of Casterbridge		
	Detailed Study		
	James Joyce:		
	A Portrait of the Artist as a Young		
	Man (Deleted)		
	William Golding: Lord of the Flies		
6 th	BA ENG 0611	4	BA ENG 0612
Seme	Indian Literature in Translation	-	English Phonology and Morphology
ster	Fiction:		Sounds of English: Consonants,
	Bhishm Sahni: Tamas (Deleted)		Vowels, Stress and Intonation
	Bankimchandra Chatterji: The		Word Structure: Roots, Affixes,
	Sacred Brotherhood (Anandmath).		Compounds
	Trans. Julius Lipner. New Delhi:		
	OUP, 2005.		
	Suggested Reading:		
	"Introduction" (1-24). Anandmath.		
	Drama:		
	Vijay Tendulkar:		
	"Vultures" (Deleted)		
	Vijay Tendulkar:		
	"Ghasiram Kotwal" (359-417)		
	Detailed Study		
	(Source: Vijay Tendulkar. <i>Collected</i>		

	5 11 1	
Plays in Translation. New	Delhi:	
OUP, 2003).		
Suggested Reading:		
1. "Preface",		
"Characterization and	1	
Structure" and		
"Introduction"		
(Source: Vijay Tendu	ulkar.	
Collected Plays in		
Translation. New D	elhi:	
OUP, 2003).		
Poetry:		
Pash: "Flock of Sparr	ows""I	
am Like	Grass",	
"Commitment"	01435,	
	with	
(Source: Reckoning Dark Times: 75 Po		
Pash. Trans. T. S. G	v	
Delhi: Sahitya A	cademy,	
1999).		
Faiz Ahmed Faiz	2	
Fellowmen," "My		
"Dawn of Freedom	n", "To	
Those Students".		
(Source: Poems by		
	Kunnan.	
London: Pushkin	House,	
1971.		
Short Story:		
1. "Toba Tek Singh"		
BA ENG 0613		
Literature from the Margin	ns	
Dalit Literature:		
Om Prakash Valmiki:	Joothan	
Detailed Study		
Urmila Pawar: "A Childhoo	od Tale"	
(Deleted)		
Bama: Karukku		
Namdeo Dhasal: "Hunger"		

(Source: Arjun Dangle. Poisoned	
Bread. Hyderabad: Orient	
Blackswan, 2009; Background	
Reading: Arjun Dangle –	
"Introduction: Dalit Literature, Past,	
Present and Future" (xix- iiv)	
B. R. Ambedkar: "Annihilation of	
Caste" (263-305)	
(Source: V. Roderigues, ed. The	
Essential Writings of B. R.	
Ambedkar. New Delhi: OUP, 2009)	
BA ENG 0614	
Native Writing	
Nauve writing	
Delated as Major Courses	
Deleted as Major Course;	
Now will be known as BA English	
Now will be known as BA English 0521 (BA with	
Now will be known as BA English	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective)	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i>	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor:	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted)	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor:	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i>	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i> Bhalchandra Nemade: "Nativism	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i> Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9-	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i> Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9- 38)	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i> Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9- 38) (Source: Bhalchandra Nemade.	
Now will be known as BA English 0521 (BA with Emphasis/Additional Elective) Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i> Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9- 38)	

Item No. 4: The Courses for (BA with Emphasis/Additional Elective) are as under for the students enrolled in the session 2014-2015.

BA with Emphasis/Additional Elective (For the students enrolled in the Session 2014-2015)

Sem	Course	Syllabus
4^{th}	BA with	BA ENG 0415
Sem	Emphasis/	Indian Poetry in Translation
	Additional	Vyasa: "From the Bhagwat Gita" (68-70)
	Elective	Ali Sardar Jafri: "A Poem" (167)

Ath		Mahadevi Verma: "No Matter the Way Be Unknown" Raghuvir Sahay: "The Cycle Rickshaw" (294) K. Satchidanandan: "Gandhi and Poetry" (Malayalam: Trans. by the poet) (10-11) Amrita Pritam: "Daily Wages" (217) (Source for the above Poems: Eunice De Souza and M. Silgardo, ed. <i>These My Words</i> . New Delhi: Penguin, 2012). Nirala: "Beggar" "Breaking Stones" (39) (Source: Nirala. <i>Selected Poems of Nirala: A Season of the</i> <i>Earth.</i> New York: Columbia Univ. Press, 1976.)
4 th Sem	BA with Emphasis/	BA ENG 0416 Selected Essays
Sem	Additional	J. P. Narayan: "Message to the Nation" (125-128)
	Elective	(Source: J. P. Narayan. <i>Prison Diary</i> . Mumbai: Popular Prakashan, 1977).
		Nirmal Verma. "The Indian Culture and Nation" (95-104) (Source: Nirmal Verma. <i>India and Europe: Selected Essays</i> . Shimla: IIAS, 2000).
		M. K. Gandhi: "What is True Civilization" (52-55) (Source: M. K. Gandhi. <i>What is True Civilization</i> . Ahmedabad: Navjivan, 2006).
		G. B. Shaw: "How I Became a Public Speaker." (Source: Chander, Jagdish, ed. <i>Patterns in Prose</i> . 1977. Chandigarh: Punjab University Press, 2000).
		A. G. Gardiner: "The Rule of the Road."
		(Source: Chander, Jagdish, ed. <i>Patterns in Prose</i> . 1977.
		Chandigarh: Punjab University Press, 2000)
5 th	BA with	BA ENG 0520
Sem	Emphasis/	World Fiction
	Additional	Toni Morrison: The Bluest Eye
	Elective	Frantz Kafka: Metamorphosis
		Gabriel Garcia Marquez: No One Writes to the Colonel (Deleted)
		U. R. Ananthamurthy: <i>Bhava</i>
		(Source: U. R. Ananthamurthy. <i>Bhava</i> . Trans. Judith Kroll with
5th	BA with	the Author. New Delhi: Penguin, 1998). BA ENG 0521
Sem	Emphasis/	Native Writing
Sem	Additional	Maria Campbell: <i>Half Breed</i>
	Elective	Drew Hayden Taylor: <i>Someday</i> (Deleted)
	21000110	Sally Morgan: My Place
		Bhalchandra Nemade: "Nativism (Desivad) in Literary

		Culture" (9-38)			
		(Source: Bhalchandra Nemade. Nativism. Shimla: IIAS,			
		2009).			
6^{th}	BA with	BA ENG 0615			
Sem	Emphasis/	Twentieth Century Criticism			
	Additional	T. S. Eliot - "Tradition and Individual Talent"			
	Elective	I. A. Richards "Pseudo-Statements"			
		Ngugi wa Thiong'O. "Introduction: Towards			
		The Universal Struggle of Language." Decolonising the			
		Mind.			
6^{th}	BA with	BA ENG 0616			
Sem	Emphasis/	World Drama			
	Additional	Ibsen: A Doll's House			
	Elective	O'Neill: The Hairy Ape			
		Tagore: Malini			

Item No. 5: The Major and Major/Minor Courses from 3rd Semester to 6th Semester are as under for the students enrolled in the session 2015-2016.

	Major	Credits	Major/Minor
3 rd	BA ENG 0312		BA ENG 0313
Seme	Studying the Canon: Drama I	4	C19 th & C20 th Poetry and Grammar
ster			19th and 20th Century Poetry:
	Christopher Marlowe:		All poems from Ripples on the Sands of Time
	Dr. Faustus (Deleted)		(Ed. Pankaj K. Singh and Girija Sharma)
			AND the following poems:
	William Shakespeare:		1. Tennyson: "Lady of Shallot"
	As You Like It Detailed Study		2. Browning: "The Last Ride Together"
			3. Thomas Hardy: "Nature's
	Bernard Shaw: Arms and the Man		Questioning"
			4. Adrienne Rich: "Snapshots for a
			Daughter in Law"
			5. Toru Dutt: Sita"
			6. Eunice de Souza : "Advice to
			Women"
			Grammar
			Précis Writing
			Translation (from Hindi to English)
4^{th}	BA ENG 0417		BA ENG 0414
Seme	Studying the Canon: Drama II		Novel and Grammar
ster	Bertolt Brecht: Mother Courage		Novel
			R. K. Narayan: <i>The Dark Room</i>
	Arthur Miller: All My Sons		Kamla Markandya: Nectar in a Sieve
	Detailed Study		Grammar

	Samuel Beckett: Waiting for		Making Sentences, Verb Patterns
Sem	Godot (Deleted)BA ENG 0518Studying the Canon:Fiction IHenry Fielding:Joseph Andrews (Deleted)Jane Austen:Pride and Prejudice DetailedStudyCharles Dickens:A Tale of Two Cities	4	BA ENG 0510Indian English LiteratureAnita Desai: The Village by the SeaIndo-English Poetry:Nissim Ezekiel: "Night of the Scorpion", "Enterprise" Sri Aurobindo Ghosh: "Who" Eunice de Souza: "For Rita's Daughter, Just Born"
	BA ENG 0519 Studying the Canon: Fiction II Thomas Hardy: <i>The Mayor of Casterbridge</i> Detailed Study James Joyce: <i>A Portrait of the Artist as a Young</i> <i>Man</i> (Deleted)		
6 th Sem ester	William Golding: Lord of the Flies BA ENG 0611 Indian Literature in TranslationFiction:Bhishm Sahni:Tamas (Deleted)Bankimchandra Chatterji: TheSacred Brotherhood (Anandmath).Trans. Julius Lipner. New Delhi:OUP, 2005.Suggested Reading:"Introduction"Anandmath.Drama:	4	BA ENG 0612 English Phonology and Morphology Sounds of English: Consonants, Vowels, Stress and Intonation Word Structure: Roots, Affixes, Compounds
	Vijay Tendulkar: "Vultures" (Deleted) Vijay Tendulkar: "Ghasiram Kotwal" (359-417)		

Detailed Study		
(Source: Vijay Tendulkar.		
Collected Plays in Translation.		
New Delhi: OUP, 2003).		
Suggested Reading:		
1. "Preface", "Characterization		
and Structure" and		
"Introduction"		
(Source: Vijay Tendulkar.		
Collected Plays in		
Translation. New Delhi:		
OUP, 2003).		
001, 2003).		
Poetry:		
Pash: "Flock of Sparrows", "I am Like Grass",		
"Commitment"		
(Source: Reckoning with Dark Times: 75 Poems of		
Pash. Trans. T. S. Gill.		
New Delhi: Sahitya		
Academy, 1999).		
Foir Ahmed Foir: "Mu		
Faiz Ahmed Faiz: "My		
Fellowmen," "My Friend",		
"Dawn of Freedom", "To		
Those Students".		
(Source: <i>Poems by Faiz.</i>		
Trans. U. G. Kunnan.		
London: Pushkin House,		
1971.		
Short Story:		
1. "Toba Tek Singh"		
DA ENICIACIO		
BA ENG 0613		
Literature from the Margins		ļ
Dolit Literature		
Dalit Literature:		
Om Prakash Valmiki: Joothan		
Detailed Study		
Urmila Pawar:		
"A Childhood Tale" (Deleted)		

Bama: Karukku	
Namdeo Dhasal: "Hunger" (Source: Arjun Dangle. <i>Poisoned</i> <i>Bread.</i> Hyderabad: Orient Blackswan, 2009; Background Reading: Arjun Dangle – "Introduction: Dalit Literature,	
 Past, Present and Future" (xix- iiv) B. R. Ambedkar: "Annihilation of Caste" (263-305) (Source: V. Roderigues, ed. <i>The Essential Writings of B. R. Ambedkar.</i> New Delhi: OUP, 2009) 	
BA ENG 0614 Native Writing	
Deleted as Major Course; Now will be known as BA English 0521 (BA with Emphasis/Additional Elective)	
Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i>	
Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9- 38) (Source: Bhalchandra Nemade. <i>Nativism: Essays in Criticism.</i> Shimla: IIAS, 2009).	

Item No. 6: The Courses for (BA with Emphasis/Additional Elective) are as under for the students enrolled in the session 2015-2016.

BA with Emphasis/Additional Elective (For the students enrolled in the Session 2015-2016)

Sem	Course	Syllabus
4^{th}	BA with	BA ENG 0415
Sem	Emphasis/	Indian Poetry in Translation
	Additional	Vyasa: "From the Bhagwat Gita" (68-70)

4 th	Elective BA with	 Ali Sardar Jafri: "A Poem" (167) Mahadevi Verma: "No Matter the Way Be Unknown" Raghuvir Sahay: "The Cycle Rickshaw" (294) K. Satchidanandan: "Gandhi and Poetry" (Malayalam: Trans. by the poet) (10-11) Amrita Pritam: "Daily Wages" (217) (Source for the above Poems: Eunice De Souza and M. Silgardo, ed. <i>These My Words</i>. New Delhi: Penguin, 2012). Nirala: "Beggar" "Breaking Stones" (39) (Source: Nirala. <i>Selected Poems of Nirala: A Season of the Earth</i>. New York: Columbia Univ. Press, 1976.)
Sem	BA with Emphasis/ Additional Elective	 Selected Essays J. P. Narayan: "Message to the Nation" (125-128) (Source: J. P. Narayan. <i>Prison Diary</i>. Mumbai: Popular Prakashan, 1977). Nirmal Verma. "The Indian Culture and Nation" (95-104) (Source: Nirmal Verma. <i>India and Europe: Selected</i> <i>Essays</i>. Shimla: IIAS, 2000). M. K. Gandhi: "What is True Civilization" (52-55) (Source: M. K. Gandhi. <i>What is True Civilization</i>. Ahmedabad: Navjivan, 2006). G. B. Shaw: "How I Became a Public Speaker." (Source: Chander, Jagdish, ed. <i>Patterns in Prose</i>. 1977. Chandigarh: Punjab University Press, 2000). A. G. Gardiner: "The Rule of the Road." (Source: Chander, Jagdish, ed. <i>Patterns in Prose</i>. 1977.
5 th	DA with	Chandigarh: Punjab University Press, 2000)
5 Sem	BA with Emphasis/	BA ENG 0520 World Fiction
	Additional	Toni Morrison: The Bluest Eye
	Elective	Frantz Kafka: Metamorphosis
		Gabriel Garcia Marquez: No One Writes to the Colonel
		(Deleted)
		U. R. Ananthamurthy: <i>Bhava</i>
		(Source: U. R. Ananthamurthy. <i>Bhava</i> . Trans. Judith
5th	BA with	Kroll with the Author. New Delhi: Penguin, 1998). BA ENG 0521
5th Sem	Emphasis/	Native Writing
Sem	Additional	Maria Campbell: <i>Half Breed</i>
	Elective	Drew Hayden Taylor: <i>Someday</i> (Deleted)
		Diew mayaan rayion. Someaay (Detettu)

		Sally Morgan: <i>My Place</i>		
		Bhalchandra Nemade: "Nativism (Desivad) in Literary		
		Culture" (9-38)		
		(Source: Bhalchandra Nemade. Nativism. Shimla: IIAS,		
		2009).		
6 th	BA with	BA ENG 0615		
Sem	Emphasis/	Twentieth Century Criticism		
	Additional	T. S. Eliot - "Tradition and Individual Talent"		
	Elective	I. A. Richards "Pseudo-Statements"		
		Ngugi wa Thiong'O. "Introduction: Towards		
		The Universal Struggle of Language." Decolonising the		
		Mind.		
6 th	BA with	BA ENG 0616		
Sem	Emphasis/	World Drama		
	Additional	Ibsen: A Doll's House		
	Elective	O'Neill: The Hairy Ape		
		Tagore: Malini		

Item No. 7: The Major and Major/Minor Courses to be operative from the session 2016-2017, beginning in June 2016 are as follows:

	Major	Credits	Major/Minor
Ist	BA ENG 0111	4	BA ENG 0112
Sem	Classical Age - I		Reading Poetry, Short Stories and
			Grammar
	Homer: Odyssey		
	Sophocles: Antigone Detailed		Unit I
	Study		Reading Poetry:
	Plautus: The Pot of Gold		The Blossoming Mind
	(Deleted)		(Ed. V. K. Khanna and Meenakshi F. Paul)
			Reading Short Stories:
			Hues of Life
			(Ed. Usha Bande and Kanwar Dinesh Singh)
			Unit II
			Grammar and Composition: Use of
			Articles and Prepositions/Letter
			Writing/Application/ Comprehension—
			Unseen Passage
2^{nd}	BA ENG 0212	4	BA ENG 0213
Seme	Classical Age - II		Reading Essays, Reading Drama and
ster			Grammar
	Plato: <i>The Republic:</i>		Reading Essays:
	"The Appeal of Art and Poetry"		Reflections from the East and the West
	Detailed Study		(Ed. Pankaj K. Singh and Girija Sharma)
	_		Essays included in the Course:
	Aristotle: The Poetics		1. "The Power of Prayer" by

	(Chapter 4,5) (Deleted)		A.P.J. Abdul Kalam
			2. "Vivekananda: The Great Journey
	Bharata: Natyashastra		to the West" by Romain Rolland
	(Chapter VI, "Theory of Rasa"		3. "Prospects of Democracy in India"
	from The Aesthetic Rapture. Ed.		by B. R. Ambedkar
	J. L. Mason and M. V.		4. "More Than 100 Million Women
	Patwardhan. Poona: Deccan		are Missing" by Amartya Sen
	College, 1970).		5. "On Falling in Love"
	Suggested Reading:		(Excerpts) by R.L. Stevenson
	1. Chapter VI and VII of		6. "Simply Living"
	Bharatamuni.		(Excerpts) by Ruskin Bond
	Natyashastra. Ed. and		
	Trans. Manmohan Ghosh,		Reading Drama: The Curtain Raised
	Varanasi: Chowkhambha		(Ed. Roshan Lal Sharma and Ajay Khurana)
	Sanskrit Series, 2007.		(Lu. Roshan Lai Sharma and Ajay Rharana)
	Sanskin Series, 2007.		Grammar: Voice and Narration
	The New Testament: The Book of		Composition: Paragraph Writing
	Гле New Темателі. Тле Боок ој Јор		Composition. I aragraph whiting
3 rd	BA ENG 0312		BA ENG 0313
_		4	C19 th & C20 th Poetry and Grammar
Seme	Studying the Canon: Drama I	4	- -
ster			19th and 20th Century Poetry:
	Christopher Marlowe:		All poems from <i>Ripples on the Sands of Time</i>
	Dr. Faustus (Deleted)		(Ed. Pankaj K. Singh and Girija Sharma)
			AND the following poems:
	William Shakespeare:		5. Tennyson: "Lady of Shallot"
	As You Like It Detailed Study		6. Browning: "The Last Ride Together"
			7. Thomas Hardy: "Nature's
	Bernard Shaw: Arms and the Man		Questioning"
			8. Adrienne Rich: "Snapshots for a
			Daughter in Law"
			5. Toru Dutt: Sita"
			6. Eunice de Souza : "Advice to
			Women"
			Grammar
			Précis Writing
			Translation (from Hindi to English)
4 th	BA ENG 0417		BA ENG 0414
Seme	Studying the Canon: Drama II		Novel and Grammar
ster	Bertolt Brecht: <i>Mother Courage</i>		Novel
5.01	Benon Broom. Momer Courage		R. K. Narayan: <i>The Dark Room</i>
	Arthur Miller: All My Sons		Kamla Markandya: <i>Nectar in a Sieve</i>
	5		Grammar
	Detailed Study		
	Semanal Destruction HV in the		Making Sentences, Verb Patterns
	Samuel Beckett: Waiting for		
	Godot (Deleted)		

5th	BA ENG 0518		BA ENG 0510
Sem	Studying the Canon:		Indian English Literature
	Fiction I Henry Fielding: Joseph Andrews (Deleted) Jane Austen: Pride and Prejudice Detailed Study Charles Dickens: A Tale of Two Cities	4	Anita Desai: <i>The Village by the Sea</i> Indo-English Poetry: Nissim Ezekiel: "Night of the Scorpion", "Enterprise" Sri Aurobindo Ghosh: "Who" Eunice de Souza: "For Rita's Daughter, Just Born"
	BA ENG 0519 Studying the Canon: Fiction II		
	Thomas Hardy: <i>The Mayor of Casterbridge</i> Detailed Study		
	James Joyce: A Portrait of the Artist as a Young Man (Deleted)		
6 th Sem ester	William Golding: <i>Lord of the Flies</i> BA ENG 0611 Indian Literature in Translation Fiction: Bhishm Sahni: <i>Tamas</i> (Deleted)	4	BA ENG 0612 English Phonology and Morphology Sounds of English: Consonants, Vowels, Stress and Intonation Word Structure: Roots, Affixes, Compounds
	Bankimchandra Chatterji: <i>The</i> <i>Sacred Brotherhood</i> (<i>Anandmath</i>). Trans. Julius Lipner. New Delhi: OUP, 2005. Suggested Reading: "Introduction" (1-24). <i>Anandmath</i> .		
	Drama: Vijay Tendulkar: "Vultures" (Deleted) Vijay Tendulkar: "Ghasiram Kotwal" (359-417) Detailed Study (Source: Vijay Tendulkar. <i>Collected Plays in Translation.</i> New Delhi: OUP, 2003).		

Suggested Reading:		
1. "Preface",		
"Characterization and		
Structure" and		
"Introduction"		
(Source: Vijay Tendulkar.		
Collected Plays in		
Translation. New Delhi:		
OUP, 2003).		
Poetry:		
Pash: "Flock of Sparrows",		
"I am Like Grass",		
"Commitment"		
(Source: <i>Reckoning with</i>		
Dark Times: 75 Poems of		
Pash. Trans. T. S. Gill.		
New Delhi: Sahitya		
Academy, 1999).		
Faiz Ahmed Faiz: "My		
Fellowmen," "My Friend",		
"Dawn of Freedom", "To		
Those Students".		
(Source: Poems by Faiz.		
Trans. U. G. Kunnan.		
London: Pushkin House,		
1971.		
17/1.		
Chart Stowy		
Short Story:		
2. "Toba Tek Singh"		
BA ENG 0613		
Literature from the Margins		
Dalit Literature:		
Om Prakash Valmiki: Joothan		
Detailed Study		
Urmila Pawar:		
"A Childhood Tale" (Deleted)		
Bama: <i>Karukku</i>		
Nordaa Dhagali "Usur aar"		
Namdeo Dhasal: "Hunger"		
(Source: Arjun Dangle.Poisoned		
Bread. Hyderabad: Orient		

Blackswan, 2009; Background Reading: Arjun Dangle – "Introduction: Dalit Literature, Past, Present and Future" (xix- iiv) B. R. Ambedkar: "Annihilation of Caste" (263-305) (Source: V. Roderigues, ed. <i>The</i> <i>Essential Writings of B. R.</i> <i>Ambedkar.</i> New Delhi: OUP, 2009)	
BA ENG 0614 Native Writing	
Deleted as Major Course; Now will be known as BA English 0521 (BA with Emphasis/Additional Elective)	
Maria Campbell: <i>Half Breed</i> Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i>	
Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9- 38) (Source: Bhalchandra Nemade. <i>Nativism: Essays in Criticism.</i> Shimla: IIAS, 2009).	

Item No. 8: The Courses for (BA with Emphasis/Additional Elective) are as under for session 2016-2017, beginning in June 2016.

BA with Emphasis/Additional Elective (For the Session 2016-2017, beginning in June 2016):

Sem	Course	Syllabus
4^{th}	BA with	BA ENG 0415
Sem	Emphasis/	Indian Poetry in Translation
	Additional	Vyasa: "From the Bhagwat Gita" (68-70)
	Elective	Ali Sardar Jafri: "A Poem" (167)

		Mahadevi Verma: "No Matter the Way Be Unknown" Raghuvir Sahay: "The Cycle Rickshaw" (294) K. Satchidanandan: "Gandhi and Poetry" (Malayalam: Trans. by the poet) (10-11) Amrita Pritam: "Daily Wages" (217) (Source for the above Poems: Eunice De Souza and M. Silgardo, ed. <i>These My Words</i> . New Delhi: Penguin, 2012). Nirala: "Beggar" " Breaking Stones" (39) (Source: Nirala. <i>Selected Poems of Nirala: A Season of the</i> <i>Earth.</i> New York: Columbia Univ. Press, 1976.)
4 th Sem	BA with Emphasis/	BA ENG 0416 Selected Essays
Sem	Additional	J. P. Narayan: "Message to the Nation" (125-128)
	Elective	(Source: J. P. Narayan. <i>Prison Diary</i> . Mumbai: Popular Prakashan, 1977).
		Nirmal Verma. "The Indian Culture and Nation" (95-104)
		(Source: Nirmal Verma. India and Europe: Selected
		Essays. Shimla: IIAS, 2000).
		M. K. Gandhi: "What is True Civilization" (52-55)
		(Source: M. K. Gandhi. What is True Civilization.
		Ahmedabad: Navjivan, 2006).
		G. B. Shaw: "How I Became a Public Speaker."
		(Source: Chander, Jagdish, ed. Patterns in Prose. 1977.
		Chandigarh: Punjab University Press, 2000).
		A. G. Gardiner: "The Rule of the Road."
		(Source: Chander, Jagdish, ed. Patterns in Prose. 1977.
5 th	DA 11	Chandigarh: Punjab University Press, 2000)
5 th Sem	BA with Emphasis/	BA ENG 0520 World Fiction
Sem	Additional	Toni Morrison: The Bluest Eye
	Elective	Frantz Kafka: <i>Metamorphosis</i>
		Gabriel Garcia Marquez: No One Writes to the
		Colonel (Deleted)
		U. R. Ananthamurthy: <i>Bhava</i> (Source: U. R. Ananthamurthy. <i>Bhava</i> . Trans. Judith Kroll
		with the Author. New Delhi: Penguin, 1998).
5th	BA with	BA ENG 0521
Sem	Emphasis/	Native Writing
	Additional	Maria Campbell: <i>Half Breed</i>
	Elective	Drew Hayden Taylor: <i>Someday</i> (Deleted) Sally Morgan: <i>My Place</i>
		Sany morgan. My r nice

		Bhalchandra Nemade: "Nativism (Desivad) in Literary Culture" (9-38) (Source: Bhalchandra Nemade. <i>Nativism.</i> Shimla: IIAS, 2009).		
6^{th}	BA with	BA ENG 0615		
Sem	Emphasis/	Twentieth Century Criticism		
	Additional	T. S. Eliot - "Tradition and Individual Talent"		
	Elective	I. A. Richards "Pseudo-Statements"		
		Ngugi wa Thiong'O. "Introduction: Towards The		
		Universal Struggle of Language." Decolonising the Mind.		
6 th	BA with	BA ENG 0616		
Sem	Emphasis/	World Drama		
	Additional	Ibsen: A Doll's House		
	Elective	O'Neill: The Hairy Ape		
		Tagore: Malini		

Item No.9: The distribution of CCA Marks for Compulsory and Functional English for all sessions:

CCA for Compulsory and Functional English:

Total Marks: 25 [Mid Term Exam: 15; Assignment: 5; Attendance: 5]

Item No 10: The **Revised Pattern of Testing (With New Distribution of Marks).** The Marks for **ICDEOL** students have been given in square brackets.

BA ENG - (Major)

Max. Marks: 70 [100]

(I) In all the **Major Courses** i.e. BA ENG 0111 (Classical Age - I), BA ENG 0212 (Classical Age - II), BA ENG 0312 (Studying the Canon: Drama - I), BA ENG 0417 (Studying the Canon: Drama - II), BA ENG 0518 (Studying the Canon: Fiction - I), BA ENG 0519 (Studying the Canon: Fiction - II), BA ENG 0611 (Indian Literature in Translation) and BA ENG 0613 (Literature from the Margins: Dalit Literature), the distribution of marks will be as follows:

- One question will be set on explaining the given lines/excerpts from the text prescribed for Detailed Study. Out of the given **THREE** pieces, students will have to attempt ONE piece carrying 10 marks.
- One question requiring Short Answer of about 300 words will be set. Out of the given SEVEN pieces the student will have to attempt any THREE, each carrying 10 marks. 10x3=30 [15x3=45]
- 3. Four questions will be set one from each text with internal choice out of which the students will have to attempt any TWO, each carrying 15 marks. 15x2=30 [20x2=40]

BA ENG (Major/Minor)

(II) In Four [Major/Minor Courses] i.e. BA ENG – 0112 (Reading Poetry, Short Stories and Grammar), BA ENG – 0213 (Reading Essays, Drama and Grammar), BA ENG – 0313 (C 19th & C 20th Poetry and Grammar), BA ENG – 0417 (Novel and Grammar)], the distribution of marks will be as follows:

Literature Section:

- 1. One question will be set on explaining the given lines/excerpts from the prescribed texts. It will have two parts. In each part there will be three excerpts from each book out of which the student will have to attempt one each carrying 5 marks. 5x2=10 [10]
- 2. One short answer question will be set. It will have two parts, having three questions from each book. Students will be required to attempt one question from each part carrying 10 marks. 10x2=20 [15x2=30]
- 3. One long answer question will have to be attempted out of the given FOUR questions. (One or Two from each prescribed text). 10 [20]

Grammar Section:

(III) In case of Two remaining Major/Minor Courses i.e. BA Eng – 0510 (Indian English Literature) and BA ENG – 612 (English Phonology and Morphology), and in the case of **BA** with Emphasis/Additional Elective Papers, the Pattern of Testing will be as follows:

Major/Minor Courses i.e. BA Eng - 0510 (Indian English Literature) and BA ENG - 612 (English Phonology and Morphology) Max. Marks: 70 [100]

Pattern of Testing:

1. One question requiring short answers of about 250 words each will be set. Out of the given SEVEN pieces, the student will have to attempt FOUR, each carrying 10 marks.

10x4=40 [15x4=60]

2. Four questions will be set - one from each text with internal choice - out of which the students will have to attempt any TWO, each carrying 15 marks.

15x2=30 [20x2=40]

30 Marks [40]

40 Marks [60]

(**IV**) In case of **Compulsory English** i.e. BA ENG - 0101: CEL-0101/01/02/03, the Pattern of Testing will be as follows:

Compulsory English

(Only for the students enrolled in sessions 2014-2015 and 2015-2016)

BA ENG - 0101: CEL-0101/01/02/03 (NS) Max. Marks: 50 [75]

Pattern of Testing:

Unit 1: Poetry will consist of two questions carrying 10 marks each:
Q 1 (a) Explanation of the given lines from the prescribed poems – Any one out of the given three lines/excerpts to be attempted.
5 [5]

Q 1 (b) Writing short answers (30-50 words) – Any one out of the given three parts to be attempted. 5 [10] Q 2 Writing long answers (150-200 words) – Any one part out of the given three to be attempted.

10 [15]

Unit 2: Grammar will comprise one question carrying 10 marks

Q 3 Do as directed (Any ten parts out of the given 15 to be attempted; three parts each to be set from the prescribed five components in this unit) **10 [20]**

Unit 3: Composition will consist of two questions carrying 10 marks each.

Q 4 Letter/Application writing.

[Out of the 10 marks allotted to this question, 6 marks may be assigned to the main body/context while 4 marks may be granted on the basis of the technical aspects like address and date, salutation and subscription]

Q 5 Comprehension of unseen passage.

[A running passage of about 200 words may be set followed by five questions, each carrying 2 marks. Questions may be set to test student's understanding of the context as well as the language component]

10 [15]

10 [10]

(V) In case of Functional English (Skill Based) i.e. FE – 1104, the Pattern of Testing will be as follows:

Functional English Max. Marks: 50 [75] (Skill Based New Syllabus) FE – 1104	
Pattern of Testing	15 Marks [15]
Grammar (i) Fill in the blanks with appropriate articles.	
Two sentences to be attempted out of four given sentences.	2 Marks [2]
(ii) Five to be attempted out of given Seven questions of MCQ type, to identify the most	
appropriate synonym, antonym or one-word substitute.	5 Marks [5]
(iii) Fill in the blanks with correct form of the given verbs. Two sentences to be attempted out of	
Four given sentences.	2 Marks [2]
(iv) Translate three out of the given six sentences in Hindi into English	3 Marks [3]
(v) Translate three out of the given six sentences in English into Hindi	3 Marks [3]
Unit – II	
Reading Skills 15 Precis	5 Marks [25] 8 Marks [15]

Note Making	7 Marks [10]
Unit – III	
Writing Skills	20 Marks [35]
(i) Message Writing (around 50 words)	3Marks [4]
(ii) Data Interpretation (around 100 words)	4 Marks [7]
(iii) Bio-sketch (around 100 words)	4 Marks [8]
(iv) E-mail writing (around 120 words)	4 Marks [8]
(v) Newspaper Report (around 200 words)	5 Marks [8]

There will be internal choice. The students will attempt one question from each section out of the given two.

Item No. 11: It was decided in the BOS that THREE New Papers of Compulsory English will be introduced from the coming session i.e., 2016-2017, the syllabus of which will be framed in the next BOS meeting (to be held in March 2016).

Item No. 12:

In view of the feedback received from college lecturers from across the state, it was felt that since English happens to be the international link language, just one compulsory paper of English at undergraduate level is not adequate to make students well conversant with the language. Hence, it was decided to reintroduce ENG – CEL in three semesters, namely, CEL - I, CEL - II, and CEL - III.

Prof. Sudhir Kumar (External Expert) Prof. Girija Sharma (Special Invitee)

Dr. Rekha Sharma (Chairperson-cum-Convener BOS (UG)) Mr. Praveen Kumar (Member)