

B.Sc. I English
Semester-I
Session 2010-11
SCHEME OF EXAMINATION

Max.Marks	50
Theory	45
Internal Assessment	05
Time:	3 Hours

Section-A

Poetry

The Following text is prescribed for intensive study: 25 marks

1. Following poems from *The Chronicles of Time* edited by Asha Kadyan (Oxford University Press)
 - a) William Shakespeare : “Let Me Not to the Marriage of True Minds”
 - b) John Donne : “Death Be Not Proud”
 - c) John Milton : “On His Blindness”
 - d) Henry Vaughan : “The Retreat”
 - e) John Dryden : “Shadwell”
 - f) Alexander Pope: “Know Then Thyself”
 - g) William Blake : “The Little Black Boy”
 - h) William Wordsworth: “Three Years She Grew in Sun and Shower”
 - i) Percy B Shelley : “England in 1819”
 - j) Alfred, Lord Tennyson : “Crossing the Bar”

Section -B
General English

20 marks

1. Translation from Hindi to English (Comprehension based on unseen passage for foreign/non-Hindi speaking candidates) 4 marks
2. Paragraph Writing 6 marks
3. Common Phrasal Verbs, Prepositions & Common Errors in English 10 marks

Instructions for the paper-setter and the students:

The paper will have seven questions as per details given below

- Q. 1. The candidates will be asked to answer comprehension questions (with internal choice) based on an extract from the text book. 5 marks
- Q.2. The candidates will be asked to explain with reference to the context an extract from the text book. There will be internal choice. 4 marks
- Q.3. There will be *four* short answer type questions based on the text book. The candidates will be asked to give answers in about 30 words each. There will be internal choice. 2x4 = 8marks
- Q.4. There will be *one* essay type question (with internal choice) based on the text book with internal choice. 8 marks
- Q.5. Translation of a passage of about 10 sentences from Hindi to English (Non-Hindi speaking/foreign candidates will attempt a question of comprehension (with internal choice) based on an unseen passage in lieu of this question. 4 marks
- Q.6. Paragraph (Candidates will be required to write about 250 words on any *one* out of the *five* given topics). 6 marks
- Q.7. There will be *one* question with parts on the following items: common phrasal verbs, prepositions, common errors in English. 10 marks

**B.Sc.I English
SEMESTER-II
Session 2010-11**

SCHEME OF EXAMINATION

Max.Marks	50
Theory	45
Internal Assessment	05
Time:	3 Hours

Section -A:

Essay

The following text is prescribed for intensive study: 25 marks

1. Following essays from *Ideas Aglow* edited by Dinesh Kumar and V.B.Abrol (Publication Bureau, Kurukshetra University, Kurukshetra)
 - a) C.E.M. Joad : 'Our Civilization'
 - b) Jayant V.Narlikar : 'It's Question Time'
 - c) N.Ram : 'An Interview with Christian Barnard'
 - d) B.R.Ambedkar: 'Untouchability and the Caste System'
 - e) Huck Gutman : 'Inhumanisation of War'
 - f) Amartya Sen : 'Seven Types of Gender Inequality'

Section -B

General English

20 marks

1. Translation from English to Hindi
(Comprehension based on unseen passage for foreign/non-Hindi speaking candidates) 5 marks
2. Precis 7 marks
3. Official Correspondence: Letter Writing 8 marks

Instructions for the paper-setter and the students:

1. The paper will have seven questions as per details given below
- Q.1. The candidates will be asked to answer comprehension questions based on a passage from the text book. There will be internal choice. 5 marks
- Q.2. The candidates will be asked to explain with reference to the context a passage from the text book. There will be internal choice. 4 marks
- Q.3. There will be *four* short-answer type questions based on the text book. The candidates will be asked to give answers in about 30 words each. There will be internal choice. 2x4 = 8 marks
- Q.4. There will be *one* essay type questions based on the text book with internal choice. 8 marks
- Q.5. Translation of a passage of about 10 sentences from English to Hindi (Non-Hindi speaking/foreign candidates will attempt a question of comprehension (with internal choice) based on an unseen passage in lieu of this question. 5 marks
- Q.6. Precis: The candidates will be required to summarize a given passage in contemporary English of about 250 words to one-third of its length and also give it a suitable heading. 7 marks
- Q.7. The candidates will be asked to write an official letter. There will be internal choice 8 marks