

ST. ALOYSIUS COLLEGE (AUTONOMOUS), JABALPUR (M.P.)

Reaccredited `A`+ by NAAC (CGPA_3_68/4:00)

College with Potential for Excellence by 4GC DST FIST Supported

BA/BA/BSC/BCOM/BCA III Year

FOUNDATION COURSE III

ENGLISH LANGUAGE

Course Outcome:-

The main purpose of the course is to prepare students for effective usage of English language in speaking and writing. It will help them in developing communicational skills and acquiring proficiency in grammar and preparing them for various competitive exams.

Class : B.A./B.S.C./B.Com./B.C.A.

Year : III

Subject : Foundation Course

Compulsory/ Optional: Compulsory

Max. Marks : 30 + Internal Assessment (5) = 35

Unit I	1. Stopping by woods on a Snowy Evening : Robert Frost 2. Cherry Tree : Ruskin Bond 3. The Axe : R. K. Narayan 4. The Selfish Giant : Oscar Wilde 5. On the Rule of the Road : A. G. Gardiner 6. The Song of Kabir : Translated by Tagore
Unit II	Basic Language Skills : Transformation of sentences, Direct Indirect Speech Active- Passive voice, Confusing words, Misused words, Similar words with different meaning
Unit III	Report writing, Narration skills, Narration of events and situations
Unit IV	Drafting of Emails
Unit V	Drafting C V