

ENGLISH

I B. TECH- II SEMESTER								
Course Code	Category	Hours / Week			Credits	Maximum Marks		
		L	T	P		C	CIE	SEE
A4HS01	HSMC	2	-	-	2	30	70	100
<p>COURSE OBJECTIVES: The course should enable the students to:</p> <ol style="list-style-type: none"> 1. Improve language proficiency with emphasis on Vocabulary, Grammar, Reading and Writing skills. 2. Apply the theoretical and practical components of English syllabus to study academic subjects more effectively and critically. 3. Analyze a variety of texts and interpret them to demonstrate in writing or speech. 4. Write clearly and creatively, and adjust writing style appropriately to the content, the context, and nature of the subject. 5. Develop language components to communicate effectively in formal and informal situations. <p>COURSE OUTCOMES: Students should be able to:</p> <ol style="list-style-type: none"> 1. Use English Language effectively in spoken and written forms. 2. Comprehend the given texts and respond appropriately. 3. Communicate confidently in various contexts and different cultures. 4. Acquire basic proficiency in English including reading and listening comprehension, writing and speaking skills. 								
UNIT-I	THE RAMAN EFFECT						CLASSES: 12	
Chapter entitled 'The Raman Effect' from the prescribed textbook, 'English for Engineers' published by Cambridge University Press. V- The concept of Word Formation, Root Words and their use in English G- Types of Sentences, Parts of Speech, Nouns, Pronouns, Adjectives R- Reading and its importance W- Sentence Structures, Punctuation, Writing Introductions and Conclusions								
UNIT-II	LETTER WRITING						CLASSES: 12	
Letter Writing. V- Synonyms and Antonyms, Standard Abbreviations G- Verbs, Modal Auxiliaries, Adverbs, Prepositions, Conjunctions R- Improving Comprehension Skills, Reading and Comparing Two Articles W- Writing Paragraphs, Letter Writing- Letters of Request, Apology and Complaint- Letter of Application with Resume.								
UNIT-III	BLUE JEANS						CLASSES: 12	
Chapter entitled 'Blue Jeans' from the prescribed textbook, 'English for Engineers' published by Cambridge University Press. V- Prefixes and Suffixes, Idioms and Phrasal verbs G- Articles, Tenses and its forms R- Sub skills of Reading- Skimming and Scanning W- Essay writing and Describing Objects, Places and Events								
UNIT-IV	WHAT SHOULD YOU BE EATING						CLASSES: 12	
Chapter entitled 'What Should You Be Eating' from the prescribed textbook, 'English for Engineers' published by Cambridge University Press. V- One word Substitutes, Words often confused								

G- Active and passive Voice Subject Verb Agreement (Concord) R- Reading Comprehension- Intensive and Extensive W- Technical Report Writing, E-mail writing, Picture Essay		
UNIT-V	HOW A CHINESE BILLIONAIRE BUILT HER FORTUNE	CLASSES: 12
Chapter entitled 'How a Chinese Billionaire Built Her Fortune' from the prescribed textbook, 'English for Engineers' published by Cambridge University Press. V- Technical Vocabulary and their Usage, Misplaced Modifiers, Redundancies G- Direct and Indirect Speech, Degrees of Comparison, Common Errors in English R-Effective Reading and Exercises for Practice W- Memo, Précis and Resume Writing		
TEXT BOOKS:		
<ol style="list-style-type: none"> 1. Sudarshan, N. P. and Savitha, C. (2018). English for Engineers. Cambridge University Press. 2. Wren & Martin. (2017). High School English Grammar and Composition Book. S Chand Publishing. 		
REFERENCE BOOKS:		
<ol style="list-style-type: none"> 1. Murphy, R. (2015). Essential Grammar in Use. Cambridge University Press. 2. Wood, F.T. (2007). Remedial English Grammar. Macmillan. 3. Swan, M. (2016). Practical English Usage. Oxford University Press. 4. Kumar, S and Lata, P. (2018). Communication Skills. Oxford University Press. 5. Zinsser, William. (2001). On Writing Well. Harper Resource Book. 6. Hamp-Lyons, L. (2006). Study Writing. Cambridge University Press. 7. Exercises in Spoken English. Parts I –III. CIEFL, Hyderabad. Oxford University Press. 		
WEB REFERENCES:		
<ol style="list-style-type: none"> 1. https://www.oxfordlineenglish.com 2. https://www.bbclearningenglish.com 3. https://www.learnenglish.britishcouncil.org 4. https://www.fluentu.com/english 		
E-TEXT BOOKS:		
<ol style="list-style-type: none"> 1. https://www.uop.edu.io/download/research/members/oxford_guide_to_english_grammar.pdf 2. http://www.espressoenglish.net/wp-content/uploads/2012/07/Free-Grammar-Ebook-Level-2.pdf 3. https://update24hour.com/2018/03/wren-and-martin-english-grammar-pdf 		
MOOC COURSE		
<ol style="list-style-type: none"> 1. http://www.cambridgeenglish.org/learning-english/free-resources/mooc/ 2. https://www.britishcouncil.org/tr/en/english/mooc 3. https://mooc.com 		