

Bharathiar University – Coimbatore

Part II English-Semester I

(For the students admitted from the academic year 2016-17 and onwards)

Prescribed Text: AROMA

Board of Editors

Publishers: New Century Book House(p)Ltd.,
41B,SIDCO Industrial Estate
Chennai-98.

Unit I:-Poetry

1. Where the mind is without Fear-Rabindranath Tagore
2. The Road not Taken-Robert Frost
3. The Village Schoolmaster-Oliver Goldsmith

Unit II: Prose

1. Spoken English and Broken English-G.B.Shaw
2. How to Avoid Foolish Opinion Bertrand Russell
3. At School –M.K. Gandhi

Unit III: Short Stories

- 1.Lalajee-Jim Corbett
- 2.A Hero-R.K.Narayan
3. A Day's Wait-Hemingway

Unit IV: One Act Plays

- 1.Refund-Fritz Karinthy
2. The Never Never Nest-Cedric Mounte

Unit V: Grammar and Composition

1. Parts of Speech

Noun

Pronoun

Adjective

Verb

Adverb

Preposition

2. Reading Comprehension(a Passage with 5 questions)

Question Paper Pattern: Existing Pattern is to be followed.

Part II English-Semester II

Prescribed Text: SIZZLERS

Board of Editors

Publishers:Manimekala Publishing House
39, Norh Chitrai Street,
Madurai-625001

Unit I: Poetry

1. Stopping By Woods on a Snowy Evening-Robert Frost
2. A Prayer for my Daughter-W.B. Yeats
3. Enterprise-Nissim Ezekiel

Unit II: Prose

1. Woman, not the weaker sex- M.K. Gandhi
2. Dimensions of Creativity-Dr.A.P.J. Abdul Kalam
3. Three Days to See-Helen Keller

Unit III: Short Stories

1. An Astrologer's Day-R.K. Narayan
2. Little Girls wiser than Men-Tolstoy
3. Boy who Wanted more Cheese-William Elliot Griffir

Unit IV: Biographies

1. Martin Luther King-R.N. Roy
2. Nehru-A.J. Toynbee

Unit V: Grammar and Composition

1. Phrases and clauses
2. Types of sentences
3. Framing questions and answers
4. Dialogue Writing

Question Paper Pattern: Existing Pattern is to be followed.