

RAMAIAH

College of Arts, Science
& Commerce

**DEPARTMENT OF
ENGLISH**

FOREWORD

Due to globalization and free market economies English has steadily been gaining greater importance all over the world. Both private and government organizations cannot work in isolation and have to interact with other business houses and organizations across the world. This environment has forced organizations to give priority to personnel with good degree of proficiency in English and excellent communication skills. This changing need in the Job market has necessitated the need for change in the curriculum and approach to teaching. Traditional and pure literature has made way to language and Communicative English to prepare the students to compete in the job market.

In order to cater to the needs of the students Department of English is doing its best to equip the students with communication skills that will help them survive in this world. We develop the writing and speaking skills of the students to better their job prospects. Students are trained to improve their Presentations Skills, Public speaking and in Creative Writing.

It is important that students enjoy learning whatever they learn. It is also important that they are active participants in the learning process. Students are encouraged to do things on their own and the Department Faculty is always ready to help them in their endeavor.

Padmalochana R

HOD

TABLE OF CONTENTS

Sl.No.	Title	Page No.
1	Introduction	4
2	Courses offered	4
3	Flexibility and Enrichment	8
4	Organization and Structure of the Department	9
5	Faculty Profile	10
6	Policies of the Department	10
7	Rules and Responsibilities of the Students	10
8	Instructions to parents and guardians	10
9	Research and Consultancy	11
10	Department Social Responsibility	11
11	Interdepartmental collaborations	11
12	Best Practices	11

INTRODUCTION

Department of English was established since the inception of the college in 1994. The Department is strong with all the members of the faculty having more than ten years of experience. Two out of Four faculty members are Readers. We go by the vision and mission of the college. Department has approximately 1700 students for General English, 300 students for Additional English and 120 students for Optional English. General English is a compulsory subject for all Under Graduate Students, in the First Four Semesters. Apart from following the curriculum we also conduct 'Parle Francais' an Add on course in French, two Value added programs 'Improve your English' and English for Employability. Which concentrates in training the students to face all competitive exams and Interviews boldly and confidently. We encourage maximum student participation, without which any learning or teaching of English is inadequate.

COURSES OFFERED

Curriculum

1. General English
2. Additional English
3. Optional English

Co- Curricular

1. Value Added Program 'Improve your English'
2. Valued Added Program 'English for Employability'
3. Add On Course in French 'Parle Francais'

Syllabi of GENERAL ENGLISH(All Four Semesters)

General English is a compulsory subject for all Under Graduate courses for the First Four Semesters.

I Semester BA

RESONANCE I, for BA Degree Course, Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

I Semester BSc and BCA

IMPRINTS I, for BSc and BCA Degree Course_Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

I Semester BCom and BBM

INSIGHTS I, for B. Com and BBM Degree Course_Prasaranga (Bangalore University)

This book comprises of literary and language components.

II Semester BA

RESONANCE II, for BA Degree Course, Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

II Semester BSc and BCA

IMPRINTS II, for BSc and BCA Degree Course_Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

II Semester BCom and BBM

INSIGHTS II, for B. Com and BBM Degree Course_Prasaranga (Bangalore University)

This book comprises of literary and language components.

III Semester BA

Illuminations III for BA Degree Course, Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

III Semester BSc and BCA

Conflations_III for BSc and BCA Degree Course_Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

III Semester BCom and BBM

Perceptions III for B. Com and BBM Degree Course_Prasaranga (Bangalore University)

This book comprises of literary and language components.

IV SEMESTER BA

Illuminations IV for BA Degree Course, Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

IV SEMESTER BSc and BCA

Conflations_IV for BSc and BCA Degree Course_Prasaranga (Bangalore Central University)

This book comprises of literary and language components.

IV SEMESTER B. Com and BBM

Perceptions IV for B. Com and BBM Degree Course_Prasaranga (Bangalore University)

This book comprises of literary and language components.

I Semester: CONFLUENCE – I *An Anthology of Prose, Poetry and Drama*

II Semester: CONFLUENCE – II *An Anthology of Prose, Poetry and Drama*

III Semester: SPECTRUM – III *An Anthology of Prose, Poetry and Drama*

IV Semester: SPECTRUM – IV *An Anthology of Prose, Poetry and Drama*

Syllabi of OPTIONAL ENGLISH (For the students of BA) All six Semesters

I Semester: British Literature, Phonetics - (MINDSCAPES I)

Drama - Macbeth

II Semester: British Literature, Literary Terms – (MINDSCAPES II)

Novel - Emma

III Semester: British Literature, Literary Discourse – (Literary Vistas Vol. 3)

Novel - Hard Times

IV Semester: American Literature, Literary Discourse II - (Literary Vistas Vol. 4)

Drama - The Glass Menagerie

V Semester: Indian Literature V and European Literature V - (Literary Vistas Vol. 5)

Novel - Untouchable

Drama – Tughlaq, The Cherry Orchard, Antigone

VI Semester: Indian Literature VI & European Literature VI - (Literary Vistas Vol. 6)

Novels - Mother of 1084, Wide Saragossa Sea, No longer at ease

Drama – Dance like a Man

Flexibility and Enrichment

Department conducts a two-week Bridge Course in Communicative English and Spoken English for fresh graduate aspirants.

Based on the suggestions given by the students, educational movies will be screened.

Department is planning to conduct a workshop in Theatrics.

Guest Lectures are conducted once a year.

Students are trained to face all competitive exams.

Students are trained to face interviews by conducting mock interviews.

ORGANIZATION STRUCTURE OF THE DEPARTMENT

FACULTY PROFILE

Sl No	Name of the Faculty	Designation	Qualification	Professional Experience		Area of Specialization	Member of committee in RCASC
				MSRCASC	Others		
01	Dr. Padmalochana R	Associate Professor HOD	MA.,MPhil., PhD.,B.Ed., PGDCSc	22	05	American Literature and Linguistics	Convenor of Internal Complaints committee Magazine
02	Adhisakthi B	Assistant Professor	MA.,MPhil., B.Ed.	07	04	Phonetics Criticism	Convenor of Magazine Mem of Placement
03	Dr. Preeti Gupta	Assistant Professor	MA.,PhD	01	08	Postcolonial Literatures	Member of Cultural Committee
04	Yamuna U.V	Assistant Professor	MA.,MPhil.	01	01	Eco-Criticism Feminism	Member of Web-info
05	Neha	Assistant Professor	MA. NET,KSET		06 Months	American Literature	Member of Magazine committee
06	Monica R	Assistant Professor	MA.	6 Months	6 Months		Member of Women Cell
07	Anusha H	Assistant Professor	MA. B.Ed.		6 Months		

Policies of the Department

- a. Attendance: As per Bangalore University 75% of attendance is compulsory. Those students who have less than 75% are not eligible to write the Examination.
- b. Internal Assessment: Students are assessed and grades for the internal assessment are given to the students every Semester, based on the internal assessment test conducted and the assignments submitted by the students.
- c. Proctor system: Since English is not a parent Department Procter System does not exist. However, Department Faculty is Proctors to students of various courses.
- d. Parent Teacher Meeting: Department Faculty members are always available for consultation whenever a Parent Teacher Meeting is called by any Parent Department of the college.
- e. Department Library: Department has its own library. Certain reference books are issued from the Department Library. At the end of the Semester students are issued Admit Cards only after they return the books borrowed from the college Library. Students are issued books from the Department Library at the end of the semester after accepting the cost of the book as deposit.
- f. Projects: Project is not part of the curriculum but we follow PBL (Project Based Learning) system for selected topics.
- g. Exam: Model Exams are conducted at the end of each semester.

Rules and Responsibilities of students

Students must and should abide by all the rules stated in the College Manual and the respective Department Manuals.

If infringement of any rule is noticed student will be strictly punished.

All the students should bring their English Text Books and Work Books to classes.

Students should complete the Work Books and submit the same at the end of each Semester, failing which internal assessment grades will not be allotted.

Instructions to Parents and guardians

Parents are requested not to call their wards during college hours.

Parents are advised to keep track of their wards and make sure that they are attending classes regularly.

Parents are requested not to encourage students to neglect English, because it is a compulsory subject and proficiency in English is equally important.

Parents need not wait for the call of Parent Teacher Meeting. They can walk into the Department and meet the Faculty members any time.

Research and Consultancy

Since Department does not have any Post Graduate Course, research is not part of the curriculum. However, students are encouraged to participate in Seminars conducted by the college or other colleges and present papers. Faculty members too, participate in Seminars

Departmental Social Responsibility

Department distributes Dictionaries or other essential books to nearby poor school children. In order to bring awareness amongst public, Street Plays on current social issues are staged.

Best Practices

- Student Feedback is obtained regularly.
- Faculty use Innovative methods of teaching.
- Audio visual Aids are used to make learning interesting.
- Peer teaching is encouraged.
- Students are encouraged to give presentations.
- Literary competitions are conducted to bring out their hidden talents.
- Opportunities and Platform is provided to exhibit and develop their talents.

VISION

To provide Education that can make the youth Good Human Beings and better Citizens

MISSION

To deliver innovative education that improves the lives of students, and adds value to our communities.

GOAL

To provide quality education which enhances the faculties of imagination and creativity in the learner, which in turn nurtures the **physical, emotional, intellectual, aesthetic, moral,** and **spiritual** dimensions of human development.

OBJECTIVES

- To help students learn much about the world around us through Language and Literature.
- To create awareness in the young minds about concerns and issues, having a broad and wide scope of use and application in life through literature.
- To attune young minds to focus on the core values which govern human lives.
- To help all the students communicate in English better which in turn gives them confidence to face the competent world.