

SEMESTER - III**CPS 2c - Part III - PEDAGOGY OF ENGLISH**

Credits: 2	Internal: 20 marks
Hours/Week: Theory-2hrs & Practical- 4hrs	External: 30 marks
	Total: 50 marks

Course Learning Outcomes:

At the end of the course, student-teachers will be able to

- analyze the need for teaching study and reference skills in the learning of English;
- compare the art of teaching intensive and extensive readers;
- utilize the ways of evaluating oneself for effective teaching behavior;
- prepare reflective journals on observation of peer teaching;
- prepare reflective journals on co-teaching with mentors;
- design lesson plans in English;
- prepare teaching learning materials to facilitate teaching of English;
- acquire skills for teaching competently; and
- prepare reflective journal on School Internship.

Unit I: Teaching of Study and Reference Skills

Study skills: SQ3R method of reading- Note taking and Note making- Reference skills: Consulting a dictionary and its advantages- Referring to a thesaurus and its advantages- Encyclopaedias and its advantages- Bibliography and Annotated Bibliography.

Unit II: Teaching Intensive and Extensive Readers

Intensive and Extensive Readers- Aims and procedure for teaching intensive reader- Aims and procedure for teaching prose- Aims and procedure for teaching poetry- Difference between teaching of prose and teaching of poetry- Aims and procedure for teaching extensive reader.

Unit III: Modification of Teacher Behaviour

Modification of Teaching or Teacher Behaviour- Techniques for the modification- Action Research: Objectives of Action Research and Action Research Procedure- Teacher Evaluation: Evaluation of teachers by their students- Evaluation by the peers- Evaluation by the Superiors- Evaluation by the members of the community- Evaluation on the basis of teacher's contribution to institutional improvement.

Suggested References:

Agarwal, Rashmi. (2013). *Educational Technology Management and Evaluation*. Delhi: Shipra Publications.

Baruah.T.C. (2005). *The English Teacher's Handbook*. New Delhi: Sterling Publishers Private Limited.

Bhanot, Suman. (2013). *English Language Teaching – Approaches and Techniques*. New Delhi: Kanishka Publishers.

Bharathi, T., Hariprasad, M., & Prakasam, V. (Ed). (2005). *Personality Development and Communicative English*. Hyderabad: Neelkamal Publications Pvt. Ltd.

Bhatia, K.K. (1991). *New Techniques of Teaching English as a foreign language*. Jalandhar: New Academic Publishing Company.

Dash, B.N. (2004). *Teaching of English*. New Delhi: Dominant Publishers and Distributors.

Ediger, Maris. W., Dutt, Bulusu Surya Venkata., & Rao, DigumartiBhaskara. (2003). *Teaching English successfully*. Delhi: Discovery Publishing House.

Ganihar, Noorjehan. N. (2009). *Performance Appraisal of Teachers*. Hyderabad: Neelkamal Publications Pvt. Ltd.

Hariprasad, M. (2004). *Communicative English*. New Delhi: Neelkamal Publications.

Heaton, J.B. (1975). *Writing English Language Tests*. London: Longman Group Ltd.

Jayanthi, N.L.N. (2004). *Teaching of English*. New Delhi: Neelkamal Publications.

Kochhar, S.K. (2007). *Methods and Techniques of Teaching*. New Delhi: Sterling Publishers Pvt. Ltd.

Kohli, A.L. (1992). *Techniques of teaching English*. Delhi: Dhanpat Rai and Sons.

Lado, Robert. (1967). *Language Testing*. London: Longmans, Green and Co. Ltd.

Mangal, S.K., & Mangal, Uma. (2011). *Essentials of Educational Technology*. New Delhi: PHI Learning private Limited.

Mowla, Shaikh. (2004). *Techniques of teaching English*. Delhi: Neelkamal Publications.

Mowla, Shaikh. (2006). *Methods of teaching English*. Delhi: Neelkamal Publications.

Mukalel, Joseph, C. (1998). *Approaches to English Language Teaching*. New Delhi: Discovery Publishing House.

Muthuja, Babu., Usharani.R., & Agarwal, Sunita. (2009). *Teaching of English-I*. New Delhi: Centrum Press. (2009). *Teaching of English-II*. New Delhi: Centrum Press.

Pahuja, N.P. (2001). *Teaching of English*. New Delhi: Anmol Publications Pvt. Ltd.

Shamsi, Nayyer. (2004). *Modern teaching of English*. New Delhi: Anmol Publications Pvt. Ltd.

Sharma, K.L. (1970). *Methods of teaching English in India*. Agra: Lakshmi Narain Agarwal Educational Publishers.

Sharma, S.P. (2013). *Teaching English- Applications and Lesson Plans*. New Delhi: Kanishka Publishers.

Sharma, S.R. (2000). *Effective Classroom teaching: Modern methods, Tools and Techniques*. Jaipur: Mangal Deep Publications.

Siddiqui, Mujibul Hasan. (2013). *Challenges of Educational Technology*. New Delhi: APH Publishing Corporation.

Singh, Rajinder. (2007). *Teaching of English*. Delhi: Lotus Press

Singh, Y.K. (2012). *Teaching of English*. New Delhi: APH Publishing Corporation.

Vallabi, J.E. (2012). *Teaching of English-Principles and Practices*, Hyderabad: Neelkamal Publications Pvt. Ltd.

Vanaja, M. (2010). *Elements of Educational Technology*. Hyderabad: Neelkamal Publications Pvt. Ltd.

Venugopal Rao, K. (2004). *Methods of Teaching English*. Delhi: Neelkamal Publications.

Verghese, B.V. (2005). *Teaching of General English*. Delhi: Anmol Publications Pvt. Ltd.
