

BACHELOR OF ARTS (ENGLISH)

B.A. English is a 3-year undergraduate course dealing with the various nuances of English as a language, both written and spoken. It is excellent preparation for careers in teaching, media, and advertising, writing, and publishing.

Employment Roles	Content Writer, Executive Assistant, HR Manager, Primary School Teacher, High School Teacher, Operations Team Leader, Copywriter, Marketing Manager, Editor, Graphic Designer, Technical Writer etc.
-------------------------	--

Why Study BA English?

Each student admitted into the BA English program has their own personal goals and reasons to pursue the program. Some of the reasons why this program should be considered are stated below.

- Multiple career opportunities: One of the major benefits of studying BA in English is the diverse career opportunities that are available. Students can choose to work or study in their line of study or in a completely different field. Graduates from this program are in demand, especially in media and publishing houses, in both the private and government sectors

What is BA English?

The program aims to introduce a wide range of Literatures in English. In the primary phase, Bachelor of Arts course has the aim to offer the opportunity for students to be able to respond and read novels of the large spectrum, play and create poetry with associated genres. At a secondary level, the students will be exposed to wider socio-cultural and political issues in relation to contemporary English. This program in English will be serving as an excellent foundation for students who want to do a very deep study.

The B.A. English course provides a strong background in the study of English. This particular program stresses upon:

- Diversity
- Literary Analysis
- Written and oral communication skills
- Critical thinking

through a rigorous curriculum of literature, composition, language and linguistics, and communication studies. Students interested in creative writing may choose this profession.

BA English Syllabus

The semester-wise syllabus of BA English are mentioned below:

Year 1

Part 1

Diploma in English (30 credits)

FOUR SKILLS ENGLISH

WENG 1	Workplace English 1
WENG 2	Workplace English 2
WENG 3	Workplace English 3

WENG1-Workplace English 1

- Business Communication
- Listening
- Writing
- Reading

WENG2-Workplace English 2

- Speaking

WENG3-Workplace English 3

- Career Development

Part 2

Bachelor of Arts(English)

Contents

Year 2 (45 Credits Each subject 9 Credits)

ENG201 Communicative English & Professional Communication

ENG202 History of English Literature

ENG203 English Poetry

ENG204 English Prose

ENG205 Writing in English: Fiction

ENG206 Cultural Studies

Year 3 (45 Credits Each subject 9 Credits)

ENG301 History of English Language and Phonetics

ENG302 Shakespeare: Comedies

ENG303 Elements of Literary Criticism

ENG304 English Poetry: Modern

ENG305 English Drama

ENG306 Biography

BA English Scope

Career options after completing a BA English degree is either looking for a job or going for higher education.

- BA English graduates find jobs in media houses, publishing houses, MNCs and other industries in both private and public sectors.
- Some job profiles that graduates get hired as are content writer, copywriter, teachers, journalist, editors, proofreaders, human resources management etc.

Job profiles are not limited for BA English graduates. One can gain employment in various sectors and industries.