
 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 1

BACHELOR OF ARTS (B.A.)

(THREE YEAR DEGREE COURSE)

SUBJECT

FUNCTIONAL ENGLISH

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 2

B.A. (FUNCTIONAL ENGLISH)

COURSE STRUCTURE

FIRST YEAR

PAPER – 101 : Phonetics and Phonology 35 MARKS

PAPER – 102 : Remedial Grammar (and Writing) of English 35 MARKS

PAPER – 103: PRACTICAL 30 MARKS

SECOND YEAR

PAPER – 201 : Conversational English 35 MARKS

PAPER – 202 : Broadcasting Audio and Visual Media 35 MARKS

PAPER – 203: PRACTICAL 30 MARKS

THIRD YEAR

PAPER – 301 : Knowledge of Current Affairs and G.K. 35 MARKS

PAPER – 302 : Entrepreneurships Development 35 MARKS

PAPER – 303: PRACTICAL 30 MARKS

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 3

B.A. (FUNCTIONAL ENGLISH)
FIRST YEAR DETAILED SYALLBUS

PAPER – 101

Phonetics and Phonology

UNIT I Theory :

 1. Hugnistics and Phonetics, Phonetics and Phonology.

 2. Mechanism of speech-speech organs.

 3. Speech sounds – classificatory scheme.

 4. IPS – Phonetics symbols

 Practice and drilling of IPA symbols - Oral, aural, written and visual.

UNIT II Phonology of English :

 1. English consonants and vowels. Diphthongs and semi vowels.

 2. Syllable and syllable nuclei.

 3. Consonant cluster

 4. Word phonology – Accentuation – Juncture and stress pattern.

 5. Clause and sentence phonology intonation, connected speech.

 6. Assimilation, contraction and elision in

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 4

Practical : Intensive practice and drilling of :

English consonant clusters, syllable nuclei, diphthongs and semivowels,

consonants and vowels, stress-pattern of words and juncture Intonation pattern.

Phonetic transcription, Reading, Writing, speaking, hearing.

Books Recommended :

1. An Introduction to the Phonuclation of English A.C. Crimson.

2. English Pronouncing dictionary – D Jones.

3. A Textbooks of English Phonetics for Indian students –

 T. Bala subramanium (Macmillan)

4. English Phonetics for Indian Students (A work book) –

 T. Bala subramanium (Macmillan)

5. An outline of English Phonetics – J. Jones.

6.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 5

B.A. (FUNCTIONAL ENGLISH)
FIRST YEAR DETAILED SYALLBUS

PAPER – 102

Remedial Grammar (and Writing) of English

Course Contents :

 The Article, Parts of Speech, Linking Verbs, Negative, Sentences, Questions,

Agreement of concord, Verbs Transitive/Intransitive, regular/Irregular, Tense and

their uses, Helping verbs and Adverbs, Question Tags, Transformations.

 The Possessive Adjective or the Definite, Article With Noun denoting Parts of

the body, confusion of adjective and adverbs, Adverbial Use of No. Not and None.

Difficulties with comparative and superlative confusion of participles: Active and

Passive Voice.

 Passive Voice

 The Prop Work one

 Prepositions, Negative Verbs

 Redundant Pronouns and Prepositions

 The Use of Correlative

 Use of who and whom, much and many, still and yet, so that, so as, make and

do. Errors in the use of individual words, the courtesy words – please and thanks

you, dates and the time greeting and situational.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 6

B.A. (FUNCTIONAL ENGLISH)
FIRST YEAR DETAILED SYALLBUS

PAPER – 103

Practical

 Intensive drilling of sounds, stress and information pattern of English.

 Report-writing, script writing for annomeemant, compressing the

broadcasting programme.

N.B.: The paper will be on theory and the practical will have three parts:

 (a) Testing the phonetic skills.

 (b) Home assignment to on writing.

 (c) Examination.

 (Each part carry 10 marks)

 Teaching Hours – 6 periods to 45 minutes per week for each paper including

practical.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 7

B.A. (FUNCTIONAL ENGLISH)
SECOND YEAR DETAILED SYALLBUS

PAPER – 201

Conversational English

Course Contents :

 Imaginative use of Parts of Speech.
 How to plan paragraph writing.

 How to change the Direct into Indirect Speech and vice-versa.

 Sentence Connectors and Cohesion.

 Substitution and ellipses.

 Sentence variations and the re-writing of sentence.

 Imaginative Features

 Idioms and Phrases

A. Language and Society, Styles and Registers.

B. English In Situations :

 1. Greeting

 2. Asking to Hay

 3. In the Post Office

 4. Catching a train

 5. Buying a dress

 6. Booking a room at Hotel

 7. At the Bank

 8. Making a Telephone call

 9. At the temple

 10. Asking the time : Time Expression

 11. Receiving and seeing off a guest.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 8

 12. Buying Guide Book

 13. At the Travel Agency

 14. At the Air Port

 15. At the Customs

 16. At the Police Station

 17. At the International Air Port

 18. Making an apology

A. Language and Communication

B. English in Situations :

 1. On the bus

 2. At the restaurant

 3. Taking a taxi

 4. Hiring a rickshaw

 5. At the Doctors

 6. Buying a theater ticket

 7. Making an appointment

 8. At the Customs

 9. At the Chemists

 10. Buying vegetables

 11. At a dinner party

 12. At the hospital

 13. In the ladies hairdressers

 14. At the man’s hairdressers

 15. At the garage

 16. In a coffee bar

 17. Lost property

 18. At the Stock Exchange

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 9

B.A. (FUNCTIONAL ENGLISH)
SECOND YEAR DETAILED SYALLBUS

PAPER – 202

Broadcasting Audio and Visual Media

1. Fundamentals of Broadcasting.

2. Radio as a medium of Communication.

3. TV as a medium of communication.

4. TV Network in India as Educational T.V.

5. Current affair and General Knowledge.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 10

B.A. (FUNCTIONAL ENGLISH)
SECOND YEAR DETAILED SYALLBUS

PAPER – 203

Practical

(a) Visit to various places, offering different situation and practicing conversation

there. Students must be asked to write dialogues relating to hours situations.

(b) Visit the Radio Station and TV Studio and becoming familiar with the functions

of these media.

(c) Training for 4 weeks during summer vacation either as a receptionist in a

noted Hotel or as a Salesman/girl in a relatively noted business firm.

Practical Examination :

(a) Writings answers.

(b) Vivo-voce examination.

(c) Presenting the certificate of training from the employers.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 11

B.A. (FUNCTIONAL ENGLISH)
THIRD YEAR DETAILED SYALLBUS

PAPER – 301

Knowledge of Current Affairs and G.K.

Course Contents:

 (a) Practical Training: Voice Training and Training in the techniques of

broadcasting on the Radio.

 (b) Knowledge of Current Affairs and General Knowledge.

Course Content:

 (a) Practical Training in facing the camera: Gestures and speech :

 (i) Facial Expressions, Lip movement, Eye movement

 (ii) Stress, Intonation and Panres etc.

 (b) Knowledge of Current Affairs and General Knowledge.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 12

B.A. (FUNCTIONAL ENGLISH)
THIRD YEAR DETAILED SYALLBUS

PAPER – 302

Entrepreneurships Development

 1. Need, scope and characteristics of entrepreneurship, Special schemes for

Technical Entrepreneurs, STED.

 2. Identification of opportunities.

 3. Exposure to demand based, resource based, service based, import

substitute and export promotion industries.

 4. Market Survey Techniques.

 5. Need, scope and approaches for project formulations.

 6. Criteria for Principles of product selection and development.

 7. Structure of project report.

 8. Choice of technology, plant and equipment.

 9. Institution, financing procedures and financial incentive.

 10. Financial ratios and their significance.

 11. Books of accounts, financial statements and funds flow analysis.

 12. Energy requirement and utilization.

 13. Resource Management: Men, Machine and Materials.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 13

 14. Critical Path Method (CPM) & Project Evolution Review Techniques (PERT)

as Planning tools for establishing SSI.

 15. (a) Creativity and innovation

 (b) Problem solving approach

 (c) Strength Weakness Opportunity and Threat (SWOT) Techniques.

 16. Techno-economic feasibility of the Project.

 17. Plant layout and Process Planning for the product.

 18. Quality control/quality assurance and testing of product.

 19. Elements of marketing and sales management

 (a) Nature of product and market strategy

 (b) Packaging and advertising

 (c) After Sale service

 21. Costing and pricing

 22. Management of self and understanding human behavior.

 23. Sickness in small-scale industries and their remedial measures.

 24. Coping with uncertainties, Stress management and positive reinforcement.

 25. (a) Licensing, registration

 (b) Municipal by laws and insurance coverage.

 26. Important provisions of Factory Act, Sales of Goods Act. Partnership Act.

 27. (a) Dilution control

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 14

 (b) Social responsibility and business ethics.

 28. Income Tax, Sales Tax and Excise rules.

Practice 15 hrs. Teaching Load

1. Conduct of mini market Data Collection through

 survey (one day exercise) questionnaire and personal

visits.

2. Entrepreneurial Motivation Through games role-playing

 Training discussions and exercise.

3. (a) Working capital and fixed practice

 capital assessment and management

 (b) Exercise on working capital and practice

 fixed capital calculation

4. (a) Analysis of sample project Discussion

 report

 (b) Break-even analysis Practice

5. Communication written and oral Practice

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 15

B.A. (FUNCTIONAL ENGLISH)
THIRD YEAR DETAILED SYALLBUS

PAPER – 303

Practical

Course Content :

English in Situations. Each Student should work as tutor to business

people, householders or house wives interested in learning conversational

English for four weeks and work as a receptionist at a noted hotels or as a

salesman in a comparatively famous firm for four weeks, during the vacation

following the IV Semester.

 (i) Practical training in voice and technique of Radio Broadcasting will

include F.W. of visiting Radio Station for exposure to the mechanism

of Radio broadcasting. Participation in local funetors, sports and

cultural etc.

 (ii) Practical training in Gestures and Speech, facial expressions, lip-

movement, eye-movement, Stress, pauses and intonation of

sportacious speech, visit to a T.V. station and exposure to different

mechanisms of the TV Broadcasting.

 (iii) To receive apprenticeship training for 4 weeks during vacation.

 (a) Announcing, News reading, giving commentary, comprising at a

 Radio Station.

 (b) News reading, announcing and coupling of a TV Station.

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 16

Suggested Reading Material

1. Deshpande M.V.: Entrepreneurship of Small Scale Industries Concept,

Growth a Management, Deep and Deep Publication, D-1/24, Rajouri Garden,

New Delhi-110027, 1984

2. Mc, Clelland DC. : The Achieving society, Princeton. N.J.D. Van Nostrand Co.,

N.Y. 1961.

3. Meredith G.G. Nelson Reetel : Practice of Entrepreneurship ILO, Geneva.

1982.

4. Pareek U & Rao TV : Personal Efficiency in Developing Entrepreneurship.

Learning systems. New Delhi, 1978.

5. Rao TV and Pareek 4: Developing Entrepreneurship – A Handbook, Learning,

Systems, New Delhi – 1982.

6. Vyas J. N. : Planning and Industrial Unit I, Neelhum. Neelkanth Part, Opp.

Navarangpura, Ahmedabad.

7. Welsh J.A & Jerry E.N.: Entrepreneurs Master Planning Guide-How to launch

a successful Business Prentice Hall, Englewood Cliffs, 1993.

8. Department of Industrial: Development Incentives and Concessions for

Setting up Industries in Backward areas. Deptt. of Industrial Development,

Govt. of India, New Delhi.

9. India Investment : Guide for Entrepreneurs, India investment Center, Jeevan

Vihar Building Sansad Marg, New Delhi.

10. Entrepreneurship : A Handbook for New Entrepreneurs (With special

reference to S & T group) Entrepreneurship Development Institute of India.)

 DR. BHIM RAO AMBEDKAR UNIVERSITY, AGRA .

PAGE 17

NOTE : The above paper is on the pattern of various courses developed by

Department of Science and Technology, New Delhi. The meeting of

the Entrepreneurship Cell was held at the Deptt. of Science &

Technology. New Delhi. It was recommended that this paper might

help students in on-the-job training, which would be organized at the

end of the second year.

