

Indira Kala Sangit Vishwavidyalaya, Khairagarh

Department of English

Syllabus for Semester Course under CBCS Pattern

- B.PA. ENGLISH LITERATURE
- B.PA. ENGLISH LANGUAGE
- B.PA. ENGLISH LANGUAGE AND COMMUNICATION SKILLS

(Prof. I. D. Tiwari)
Chairperson
Head, Dept. of English
Dean Faculty of Arts
IKSV Khairagarh, C.G.

(Prof. Manish Shrivastava)
External Subject Expert
Department of English
Guru Ghasidas Vishwavidyalaya
Bilaspur, C.G.

(Dr. Kaustubh Ranjan)
Member
Asst. Professor
Department of English
IKSV Khairagarh, C.G.

Course Outcome

BPA English Literature

Students of BPA studying under CBCS pattern are offered English Literature as one of the choices. The programme of BPA in English Literature spreads over VI Semesters. The course has been designed for the students of BPA in a way that not only helps them acquiring knowledge of English Literature but also allows them to appreciate other art forms they study. The course offered in English Literature develops in students interest towards interdisciplinary studies and also enables them to get a grasp of other art forms. This course shall provide students with wide scope in making their carrier choices after completion of their graduate degree.

B.PA. I SEMESTER

ENGLISH LITERATURE

PAPER-I INDIAN WRITING IN ENGLISH (I)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II, III and IV to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT- I Annotations

UNIT – II Poetry

Toru Dutt	:	Our Casurina Tree
Rabindranath Tagore	:	Songs 1, 3 & 103 from ‘Gitanjali’
Aurobindo	:	Bliss of Identity
Nissim Ezekiel	:	Night of the Scorpion

UNIT – III Prose

Mulk Raj Anand	:	The Lost Child
Khuswant Singh	:	The Portrait of Lady

UNIT – IV Drama

Mahesh Dattani	:	Dance Like a Man
		or
Girish Karnad	:	Hayavadana

UNIT V Literary Topics

- Plot
- Short Story
- Modern Indian Poetry
- Hymn
- Indian Theatre
- Myth, folklore

B.PA. I SEMESTER
ENGLISH LITERATURE
PAPER-I INDIAN WRITING IN ENGLISH (II)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II and III 3 x 7 = 21 Marks to be set and three to be attempted.**
- **6 questions from Unit II to IV with internal choice to 3 x 8 = 24 Marks be set and 3 to be attempted**
- **10 Multiple Choice Questions from Unit II to IV 1 x 10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT – I Annotations

UNIT – II Poetry

Kamala Das	:	The Sunshine Cat
		My Grandmother's House
JayantaMahapatra	:	Grandfather
Vikram Seth	:	Frog and the Nightingale
A. K. Ramanujan	:	A River

UNIT – III Prose

Mahasweta Devi	:	The Hunt
R.K. Narayan	:	A Horse and Two Goats

UNIT – IV Fiction

Vikram Seth	:	An Equal Music
-------------	---	----------------

OR

Rohinton Mistry	:	Such a Long Journey
-----------------	---	---------------------

UNIT – V Literary Topics

- Narrative
- Forms of Poetry
- Lyrics
- Point of View
- Indian Diasporic Writings
- Tribal Writing

Books Recommended:

- *The Short Oxford History of English Literature* by Andrew Sanders
- *A Glossary of Literary Terms* by M. H. Abrams
- *Modern Indian Literature (Poems and Short Stories)* by Department of English by Oxford University Press
- Iyenger, K. R. Srinivasa. *Indian Writing in English*

B.PA. II SEMESTER
ENGLISH LITERATURE

PAPER-II LITERATURE IN ENGLISH – 1550-1750 (I)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II, III and IV to be set and three to be attempted.** **3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted** **3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV** **1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V** **5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

William Shakespeare	:	Sonnet No. 8 – Music to Hear Sonnet No. 130 – My Mistress' Eyes
John Milton	:	On his Blindness
John Donne	:	Death be not Proud The Canonization The Sun Rising

UNIT – III Prose

Francis Bacon	:	Of Studies, Of Truth,
Joseph Addison	:	Sir Roger at Home

UNIT – IV Drama

William Shakespeare	:	The Tempest
		Or
Christopher Marlowe	:	Doctor Faustus

UNIT – V Literary Topics

- The Elizabethan and the Jacobean Age
- Disguise
- Comedy
- Morality and Miracle Play
- Tragedy
- Metaphysical Poets
- Renaissance
- Humanism

B.PA. II SEMESTER
ENGLISH LITERATURE

PAPER-II LITERATURE IN ENGLISH – 1550-1750 (II)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II, III and IV to be set and three to be attempted.** **3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted** **3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV** **1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V** **5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

John Dryden	:	Portrait of Shadwell
Alexander Pope	:	A Farewell to London
Andrew Marvell	:	To His Coy Mistress
Jonathan Swift	:	The Beasts' Confession

UNIT – III Prose

Francis Bacon	:	Of Health, Of Friendship
Richard Steele	:	Of the Club

UNIT – IV Fiction

John Webster	:	Duchess of Malfi
William Congreve	:	Way of the World

UNIT – V Literary Topics

- The Renaissance
 - Travelogue
 - Mock Epic
 - Satire
 - The Restoration Drama
 - Neoclassical Period
 - Revenge Tragedy
 - Malcontent
-
- *An Anthology of English Literature* by Madhya Pradesh Granth Academy.
 - *Living Literatures-* An Anthology of Prose and Poetry by Department of English University of Delhi.

B.P.A. III SEMESTER

ENGLISH LITERATURE

PAPER-III LITERATURE IN ENGLISH (1750-1900) (II)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II and III to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotation

UNIT – II Poetry

P. B. Shelley	:	Music when Soft Voices Die, Ode to the West Wind
John Keats	:	Ode to a Nightingale
Alfred Tennyson	:	Lotos Eaters
Robert Browning	:	My Last Duchess

UNIT – III Prose

Charles Lamb	:	Christ Hospital
William Hazlitt	:	On Actor and Acting

UNIT – IV Fiction

Charles Dickens	:	David Copperfield
	OR	
William Makepeace Thackeray	:	Vanity Fair

UNIT – V Literary Topics

- The Impact of Industrialization in 18th and 19th century
- Faith and Doubt
- Second Generation Romantic Poets
- Victorian Poetry
- Bildungsroman
- Stylistics

B.P.A. IV SEMESTER

ENGLISH LITERATURE

PAPER-IV MODERN ENGLISH LITERATURE (I)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II, III and IV to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

W. B. Yeats : A Prayer for my Daughter, Second Coming
Philip Larkin : Church Going
Seamus Heaney : Digging

UNIT – III Prose

Virginia Woolf : *A Room of One's Own*
Guy de Maupassant : *The Golden Necklace*

UNIT – IV Drama

Henrik Ibsen : *A Doll's House*

OR

John Galsworthy : *Justice*

UNIT – V Literary Topics

- Movement Poets
- Poetic Justice
- Symbolism
- Feminism
- Realism
- Surrealism

B.P.A. IV SEMESTER

ENGLISH LITERATURE

PAPER-IV MODERN ENGLISH LITERATURE (II)

Credit – 03

M.M. 100

Internal Marks: 30

External Marks: 70

Unit – I annotation. Six passages from unit II and III to be set and three to be attempted. 3 x 7 = 21 Marks

- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

T. S. Eliot	:	Love Song of J. Alfred Prufrock
Ted Hughes	:	Thought Fox
Wilfred Owen	:	Strange Meeting

UNIT – III Prose

Robert Lynd	:	Forgetting
Katherine Mansfield	:	A Cup of Tea

UNIT – IV Fiction

James Joyce	:	<i>A Portrait of the Artist as a Young Man</i>
		Or
William Golding	:	<i>Lord of the Flies</i>

UNIT – V Literary Topics

- Modernism
- Civilization and Savagery
- Psychoanalysis
- World War I and II
- War poets

B.P.A. V SEMESTER
ENGLISH LITERATURE
PAPER-V WOMEN WRITINGS (I)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II and III to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

Marge Piercy	:	Breaking Out
Margret Atwood	:	Spelling
Sylvia Plath	:	Lady Lazarus

UNIT – III Prose

Charlotte Perkins Gilman	:	“If I were a Man”
Ama Ata Aidoo	:	The Girl who can

UNIT – IV Fiction

Virginia Woolf	:	<i>Mrs Dalloway</i>
OR		
Alice Walker	:	<i>The Colour Purple</i>

UNIT – V Literary Topics

- Stream of Consciousness
- Black Feminism
- Racial Identity
- Ecofemnism
- Sexual Politics
- Confessional Poetry

B.P.A. V SEMESTER
ENGLISH LITERATURE
PAPER-V WOMEN WRITINGS (II)

Credit – 03 M.M. 100 Internal Marks: 30 External Marks: 70

- **Unit – I annotation. Six passages from unit II, and III to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

Kamala Das	:	The Old Playhouse
Sarojini Naidu	:	The Pardah Nashin
Amrita Pritam	:	I Will Meet you Yet Again

UNIT – III Prose

Shashi Deshpande	:	The Intrusion
Jhumpa Lahri	:	The Unaccustomed Earth

UNIT – IV Fiction

Bharti Mukharjee	:	<i>Wife</i>
	OR	
Mirza Mohammad Hadi Ruswa	:	<i>Umrao Jaan Ada</i> (1899) tr. David Matthews (New Delhi: Rupa, 1996).

UNIT – V Literary Topics

- Women Empowerment
- Feminist Movement in India
- Autobiography
- Social Reform and Women's Rights
- First War of Indian Independence

Recommended Reading

Naik, M. K. A History of Indian English Literature.

***Note:** Options are available in the following Patterns only:

A. PAPER-VI AMERICAN LITERATURE (I) and (II) – Elective 1

B. PAPER-VI 20TH CENTURY LITERATURE IN ENGLISH (I) and II Elective 2

B.P.A. VI SEMESTER

ENGLISH LITERATURE (Two Electives)

Elective - 1

PAPER-VI AMERICAN LITERATURE (I)

Credit – 03

M.M. 100

Internal Marks: 30

External Marks: 70

- **Unit – I annotation. Six passages from unit II, III and IV to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

Walt Whitman	:	O Captain! My Captain,
Carl Sandberg	:	Who Am I? ,
		I am the People, The Mob
Ralph Waldo Emerson	:	Give All to Love

UNIT – III Prose

William Faulkner	:	Nobel Award Acceptance Speech
Henry David Thoreau	:	Civil Disobedience

UNIT – IV Drama

Arthur Miller	:	All My Sons
OR		
Eugene O’Neill	:	The Hairy Ape

UNIT – V Literary Topics

- American Civil War
- American Renaissance
- Pacifism
- Poetic Drama
- Period of America Literature
- Expressionism

B.P.A. VI SEMESTER

ENGLISH LITERATURE (Two Electives)

Elective - 1

PAPER-VI AMERICAN LITERATURE (II)

Credit - 03

M.M. 100

Internal Marks: 30

External Marks: 70

All questions are compulsory.

Note:

- **Unit – I annotation. Six passages from unit II and III to be set and three to be attempted. 3 x 7 = 21 Marks**
- **6 questions from Unit II to IV with internal choice to be set and 3 to be attempted 3 x 8 = 24 Marks**
- **10 Multiple Choice Questions from Unit II to IV 1x10 = 10 Marks**
- **03 out of 06 Short notes to be attempted from Unit V 5 x 3 = 15 Marks**

UNIT-I Annotations

UNIT – II Poetry

Emily Dickinson	:	Hope is the thing with Feather
Robert Frost	:	The Road not Taken, Stopping by Woods
Henry David Thoreau	:	Conscience

UNIT – III Prose

John Steinbeck	:	The Pearl
Ralph Waldo Emerson	:	Self - Reliance

UNIT – IV Fiction

E. Hemingway	:	<i>A Farewell to Arms</i>
--------------	---	---------------------------

OR

Nathaniel Hawthorne	:	<i>The Scarlet Letter</i>
---------------------	---	---------------------------

UNIT – V Literary Topics

- Transcendentalism
- American Dream
- American Feminism
- Social Realism and the American Novel
- Code Hero

B.P.A. VI SEMESTER

ENGLISH LITERATURE (Two Electives)

Elective - 2

PAPER-VI 20TH CENTURY LITERATURE IN ENGLISH (I)

Credit – 03

M.M. 100

Internal Marks: 30

External Marks: 70

All questions are compulsory.

Note: The paper will be taught as an optional Paper. The principle focus will be to probe the students a general background and cultural history of this period and also to make them aware of the literary trends of the twentieth century.

- **03 Short notes of not more than three hundred words on any topic from Unit I with choice** **5X3 = 15 Marks**
- **10 objective type questions from Unit II** **1X10 = 10 Marks**
- **03 Reference to Context from Unit III with choice** **05 X3 = 15 Marks**
- **03 Long Question from Unit III and IV with Internal choice** **10 X3 = 30 Marks**

UNIT – I

Following historical and literary topics will be included in this unit. Students are required to write Short notes.

- a) Periods of English Literature
- b) The Great Depression
- c) Modernism
- d) Existentialism
- e) Feminism
- f) Colonialism

UNIT – II

Ten objective type questions on the life history and major poetical works of the following poets of the twentieth century will be asked in this unit.

- a) W. B. Yeats
- b) Siegfried Sassoon
- c) T. S. Eliot
- d) Wilfred Owen
- e) Stewart Brown

UNIT – III POETRY

T. S. Eliot : The Waste Land

Or

Wilfred Owen : Disabled
Siegfried Sassoon : Attack, Falling Asleep
Rupert Brooke : The Hill
W. H. Auden : Miss Gee

UNIT – IV FICTION

Joseph Conrad : *Heart of Darkness*
Chinua Achebe : *Things Fall Apart*

B.A. VI SEMESTER

ENGLISH LITERATURE (Two Electives)

Elective - 2

PAPER-VI 20TH CENTURY LITERATURE IN ENGLISH (II)

Credit – 03

M.M. 100

Internal Marks: 30

External Marks: 70

Note: The paper will be taught as an optional Paper. The principle focus will be to probe the students a general background and cultural history of this period and also to make them aware of the literary trends of the twentieth century.

- **03 Short notes of not more than three hundred words on any topic from Unit I with choice** 5 X3 = 15 Marks
- **10 objective type questions from Unit II** 1X10 = 10 Marks
- **03 Reference to Context from Unit III and IV with choice** 5X 3 = 15 Marks
- **03 Long Question from Unit III and IV with Internal choice with choice** 10 X3 = 30 Marks

UNIT – I

Following historical and literary topics will be included in this unit. Students are required to write Short notes.

- a) Periods of American Literature
- b) The Two World Wars
- c) Absurdism
- d) Post Modernism
- e) Transcendentalism
- f) Realism

UNIT – II

Ten objective type questions on the life history and major poetical works of the following poets of the twentieth century will be asked in this unit.

- a) W. H. Auden
- b) Dylan Thomas
- c) Philip Larkin
- d) Ted Hughes
- e) Robert Frost
- f) Henry Reed

UNIT – III PROSE

Martin Luther King Jr	:	I Have a Dream
Graham Greene	:	The Lost Childhood

UNIT – IV DRAMA

Henrik Ibsen	:	Ghosts
Bertolt Brecht	:	The Good Person of Szechwan

(Prof. I. D. Tiwari)
Chairperson

(Prof. Manish Shrivastava)
External Subject Expert

(Dr. Kaustubh Ranjan)
Member

Indira Kala Sangit Vishwavidyalaya, Khairagarh
Department of English
Syllabus for Semester Course under CBCS Pattern

Course Outcome

Students of BPA/ BFA/ B.Voc studying under CBCS pattern are offered English Language as one of the choices. The course spreads over II semesters and carries 02 credits per semester. This course empowers the students with better communicative skills through prescribed texts and topics. The course equal emphasizes upon communication skills, grammar and creative thinking.

B.PA. I SEMESTER FOUNDATION COURSE

ENGLISH LANGUAGE

Credit – 02

M.M. 100

Internal Marks: 30

External Marks: 70

1. Introduction:

- Theory of Communication
- Types and modes of Communication
- Effective Communication/ Mis- Communication
- Barriers and Strategies

2. Language of Communication:

- Verbal and Non-verbal (Spoken and Written)
- Personal, Social and Business
- Intra-personal, Inter-personal and Group communication

3. Speaking Skills

- Dialogue
- Group Discussion
- Interview
- Public Speech
- Role Play/Extempore Presentations

4. Reading and Understanding

- Close Reading
- Comprehension, Analysis and Interpretation
- Summary Paraphrasing

-
- Translation (from Indian language to English and vice-versa)
 - Literary/Knowledge Texts

5. Writing Skills

- Making notes
- Documenting
- Report Writing
- Writing Letters - job applications, CV and Resume
- Academic Writing
- Writing a Proposal

Recommended Readings:

- Fluency in English - Part II, Oxford University Press, 2006.
- Business English, Pearson, 2008.
- Language, Literature and Creativity, Orient Blackswan, 2013.
- Language through Literature ed. Dr. Gauri Mishra, Dr Ranjana Kaul, Dr Brati Biswas

(Prof. I. D. Tiwari)
Chairperson

(Prof. Manish Shrivastava)
External Subject Expert

(Dr. Kaustubh Ranjan)
Member

Indira Kala Sangit Vishwavidyalaya, Khairagarh
Department of English
Syllabus for Semester Course under CBCS Pattern
B.PA. II SEMESTER FOUNDATION COURSE

ENGLISH LANGUAGE

Credit – 02 M.M. 100 Internal Marks: 30 External Marks: 70

The question paper for BPA II Semester English Language shall comprise the following units:

UNIT I	Short answer questions (five short answer questions of four marks each). 10 Objective type questions from prescribed chapters	20 10	30 MARKS
UNIT II	Expansion of Idea Unseen Passage	05 05	10 MARKS
UNIT III	Essay Writing		10 MARKS
UNIT IV	Grammar based on the prescribed text book.		20 MARKS

Note: Question on all the units shall be asked from the prescribed text which will comprise the following chapters:

1. **Sonnet – To Science** by E.A. Poe
(Articles)
2. **Major Ancient Indian Scientist** by Mrinal Mitra and B.G. Verma
(Adjective and Adverb)
3. **Srinivas Ramanujan** by E. Lucia Turnbull
(Tenses)
4. **Communication in the Modern Age** by Michael M. A. Mirabito
(Tenses contd.)
5. **Three Years She Grew** by William Wordsworth
(Phrasal Verbs, Articles and Determiners)
6. **Death of a Clerk** by Anton Chekhov (Noun and Pronoun)
7. **The Judgment Seat of Vikramaditya** by Sister Nivedita
(Verb, Tense Forms)
8. **Mouse and the Snake** by Vikram Seth (Sound Words, Question Tags)

(Prof. I. D. Tiwari)
Chairperson

(Prof. Manish Shrivastava)
External Subject Expert

(Dr. Kaustubh Ranjan)
Member

Indira Kala Sangit Vishwavidyalaya, Khairagarh

B.P.A./ BFA/ B.Voc IV Semester

Course Outcome

This carrier oriented course is offered to the students of BPA/ BFA/ B.Voc. studying IV semester. The course duly emphasizes upon the skills of listening, speaking, reading writing that enable the students to develop an overall understanding of practices of English language and communication skills. The course has been interlinked with the language lab facility available in the department that lets the student practice the skills being taught in classroom. It is expected that the course will cater the needs of professional requirements of students in their future carrier.

ENGLISH LANGUAGE AND COMMUNICATION SKILLS

Credit – 02 M.M. 100 Internal Marks: 30 External Marks: 70

Unit I Introduction to Communication Skills, Effective Communication Skills. And Pronunciation.

Unit II Common errors in Grammar and Spelling

Unit III **Life Skills:**

1. Effective Writing
2. Email Etiquettes and Writing
3. Resume Writing
4. Personal Appearance and Hygiene
5. Telephone Etiquettes
6. Time Management
7. Letter Writing Skills
8. Interview Skills

Unit IV **Situational English:**

1. At Bank
2. At Post office
3. At Airport
4. At Restaurant
5. Greeting and Meeting People, etc.

Unit V Preparing Power Pint Presentation and presentation Skills, Group Discussion, Book and Film Review

Note: Testing and Grading: The assessment will be made through internal test, final test, presentations, assignments, class room observation and viva voce examination.

Books Recommended:

1. Communication Skills Handbook, 4th Edition. Jane summers, Brett Smith.
2. A Manual for English Language Communication Skills Laboratories by Sudha Rani.
3. English at the Workplace Part I and II by Delhi University.

(Prof. I. D. Tiwari)
Chairperson
Head, Dept. of English
Dean Faculty of Arts
IKSV Khairagarh, C.G.

(Prof. Manish Shrivastava)
External Subject Expert
Department of English
Guru Ghasidas Vishwavidyalaya
Bilaspur, C.G.

(Dr. Kaustubh Ranjan)
Member
Asst. Professor
Department of English
IKSV Khairagarh, C.G.