

Advanced English Lab

Year & Sem:	Lab Code:	Lab Name: Advanced English -I	No. of Credits: 2	L	T&PS	P
E1S1	EN502			0	0	2

UNIT – I: CALL Lab: Introduction to Phonetics – Phonetics and its Importance – Air-stream Mechanism – Speech Mechanism – Organs of Speech – Received Pronunciation of England called R.P. – General Indian English called G.I.E. **ICS Lab:** Ice Breaking Activities – Individual & Group Activities – Brainstorming sessions – Exploring Ideas – Sequencing Ideas – Topics & Situations to Participate Actively. Articles – Indefinite & Definite Articles – Usage of Articles – Omission of Article – Exercises & Practice Prepositions – Frequently Used Prepositions – Words followed by Prepositions – Exercises & Practice

UNIT – II: CALL Lab: Classification of English Sounds: Vowels – Monophthongs or Pure Vowels – Front, Back and Central Vowels – Long Vowels – Short Vowels – Examples & Practice **ICS Lab:** JAM (Just a Minute) sessions – Impromptu Speech – Dos and Don'ts of JAM – Parameters to Evaluate – Topics for JAM – Practice & Evaluation Word Formation: Suffixes & Prefixes – Words often Confused – Words often Misspelt – Words often Misused – Synonyms & Antonyms

UNIT – III: CALL Lab: Classification of English Sounds: Consonants – Manner of Articulation (Plosives, Fricatives, Affricates, Nasals, Lateral, Semi Vowels and Frictionless Continuants) – Place of Articulation (Bi-labials, Labio-dentals, Dentals, Alveolar, Palato-Alveolar, Velar and Glottal) –International Phonetic Alphabet (IPA) Chart and Words – Examples & Practice **ICS Lab:** Situational Conversations – Expressions in Various Situations – Greetings – Making Requests – Apologies – Role-plays & Practice Concord: Subject in Agreement with Verb – Sequence of Tenses – Exercises & Practice

UNIT – IV: CALL Lab: Syllable – Structure of a Syllable – Onset, Rhyme, Nucleus & coda - Word Stress – Primary Stress & Secondary Stress **ICS Lab:** Self introduction - Introducing others - Social and Professional Etiquette Framing Questions - Question Tags – Contracted Forms - One Word Substitutes

UNIT – V: CALL Lab: Past Tense Marker and Plural Marker – Weak Forms and Strong Forms - Consonant Clusters: Initial, Medial & Final Clusters **ICS Lab:** Descriptions: Describing People, Process, Objects & Situations – Narrations – Giving & Asking for directions and guidelines Common Errors in usage of English – in Spelling – in Grammar – in Pronunciation – in Collocation – in Punctuation – in Intonation

References/ Books:

-
-