[image: image1.jpg]5@{‘. ALWAYS Ry,

<
HARD WORK PAYS

LakireddyBalireddy College of Engineering College

L.B.Reddy Nagar, Mylavaram , Krishna District, A.P

FRESHMAN ENGINEERING DEPARTMENT

LESSON PLAN

	
	Subject :
	English - II- S240
	
	
	
	

	
	Academic Year :
	2015-16
	
	Semester :
	II
	
	Date: 28.12.2015

	
	Year :
	I
	
	Section :
	
	IT
	To 07.05.2016

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	S240 – ENGLISH - II
	

	Lecture : 4 Periods/week
	Internal Marks
	: 25

	Tutorial :
	
	External Marks
	: 75

	Credits :
	3
	External Examination: 3 Hrs

--

UNIT - I

Environment (Learning English)

The World of Figures and Physics – Satyendranath Bose (Master Minds) Grammar: Correction of sentences

Analytical Writing: Report Writing

UNIT - II

Inspiration (Learning English)

The Institution Builders– Santi Swarup Bhatnagar (Masterminds)

Grammar: If-clause; Question tags

Vocabulary: Idioms and Phrases

Analytical Writing: Resume’; Statement of Purpose

UNIT - III

Human Interest (Learning English)

The institution builders – Meghanadh Saha (Master Minds)

Grammar: Direct & Indirect Speeches

Vocabulary: Phrasal Verbs

Analytical Writing: Memo Drafting

UNIT – IV

Media (Learning English)

The New Age – Homi Jehangir Bhabha (Master Minds)

Grammar: Concord

Vocabulary: Analogy

Analytical Writing: Information Transfer/ Data Interpretation (Tables, Pie charts, Bar graphs, Tree

diagrams, Pictograms, etc.)

UNIT – V

The New Age – Vikram Sarabhai (Master Minds)

Grammar: Gerunds & Infinitives; Correction of Sentences

Vocabulary: Words often confused

Analytical writing – Comprehension, Expansions (of a given topic/ proverbs)

TEXT BOOKS

1. “Learning English”, Orient Longman Private Limited.JNTU edition,2008

2. EnakshiChatterjee, “Masterminds”, Orient Longman Private Limited ,Reprint-2002

REFERENCES

1. KoneruAruna, “Professional Communication”, Tata McGraw-Hill, New Delhi, 2007.

2. Rizvi, “Effective Technical Communication”, Tata McGraw-Hills, New Delhi, 2009.

3. Andrea J. Rutherford, “Basic Communication Skills for Technology”, Pearson Education., 1st edition, 2009

4. Kaplan and Baron's, “GRE and TOEFL’, Latest editions.2008

Course Educational Objectives

In this course, the students will learn

· To write letters and reports effectively in formal and professional situations.
· To speak and write effectively in English in real life situations.
· To read speedily and meaningfully.
· Both active and passive vocabulary.
· The decision-making, while thinking logically and analyzing situations carefully.
Course Outcomes

After the completion of this course, prospective engineers will have the ability to

· Use English language effectively in written and spoken English
· Express the right ideas in right context
· Manage the situation and negotiate business with good English communication
· Think and analyze the situations and make good presentations of their work and decisions
· prepare oneself to face interviews and also to participate in group discussions
	S.No
	Teaching Learning Process (TLP)
	Delivery Methods
	Assessment Methods

	
	
	(DM)
	(AM)

	
	
	
	

	
	
	
	

	1
	Solving Real world problem
	Chalk & Talk
	Assignments

	
	
	
	

	2
	Explaining application before theory
	ICT tools
	Quiz

	
	
	
	

	3
	Solving problems
	Group discussions
	Tutorials

	
	
	
	

	4
	Designing of experiments
	Industrial visit
	Surprise Tests

	
	
	
	

	5
	Problems on environmental, economics,
	Field work
	Mid Exams

	
	health & safety
	
	

	
	
	
	

	
	
	
	

	6
	Problems on professional & ethics
	Case studies
	Model Exam

	
	
	
	

	7
	Seminar
	Mini Projects
	END Exams

	
	
	
	

	8
	Problems using software
	Numerical treatment
	

	
	
	
	

	9
	Self study
	Design / Exercises
	

	
	
	
	

Detailed Lesson Plan

	
	S.NO
	
	
	TOPIC TO BE COVERED
	
	
	
	
	Date
	
	
	
	TLP
	
	
	DM
	
	
	AM
	

	
	
	
	
	
	
	
	Tentative
	
	
	Actual
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	UNIT-I
	
	
	
	
	
	
	
	
	
	
	
	

	1
	
	
	Introduction
	28-12-2015
	
	
	
	2
	
	1
	
	
	
	

	2
	
	
	Environment
	29-12-2015
	
	
	
	2
	
	1,3
	
	
	
	

	3
	
	
	Environment
	30-12-2015
	
	
	
	2
	
	1,3
	
	
	
	

	4
	
	
	Environment
	02-01-2016
	
	
	
	2
	
	1,3
	
	
	
	

	5
	
	
	Correction of sentences
	04-01-2016
	
	
	
	2
	
	1,9
	
	
	
	

	6
	
	
	Correction of sentences - Quiz
	06-01-2016
	
	
	
	
	3
	
	1,9
	
	
	
	

	7
	
	
	Satyendranath Bose
	18-01-2016
	
	
	
	
	2
	
	1,9
	
	1,2,3,5,7
	

	8
	
	
	Satyendranath Bose
	19-01-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	9
	
	
	Satyendranath Bose
	20-01-2016
	
	
	
	
	3
	
	1,9
	
	
	
	

	10
	
	
	Report Writing
	23-01-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	11
	
	
	Report Writing
	25-01-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	12
	
	
	Report Writing
	27-01-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	13
	
	
	Report Writing - Assignment
	30-01-2016
	
	
	
	
	2
	
	1
	
	
	
	

	
	
	
	
	
	
	
	UNIT-II
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	Inspiration
	01-02-2016
	
	
	
	2
	
	1,3
	
	
	
	

	15
	
	
	Inspiration
	02-02-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	16
	
	
	Inspiration - Tutorial
	03-02-2016
	
	
	
	
	3
	
	1,3
	
	
	
	

	17
	
	
	If-Clause
	06-02-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	18
	
	
	Question Tags
	08-02-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	19
	
	
	If-Clause, Question Tags - Quiz
	09-02-2016
	
	
	
	
	3
	
	1,9
	
	
	
	

	20
	
	
	Idioms and Phrases
	10-02-2016
	
	
	
	
	2
	
	1,9
	
	1,2,3,5,7
	

	21
	
	
	Idioms and Phrases
	15-02-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	22
	
	
	Santi Swarup Bhatnagar
	16-02-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	23
	
	
	Santi Swarup Bhatnagar
	17-02-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	24
	
	
	Santi Swarup Bhatnagar - Tutorial
	20-02-2016
	
	
	
	
	3
	
	1,3
	
	
	
	

	25
	
	
	Resume, Statement of Purpose
	18-02-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	26
	
	
	Statement of Purpose
	22-02-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	
	
	
	
	MID - I
	23-02-2016
	
	
	
	
	
	
	
	
	
	
	5
	

	
	
	
	
	
	
	
	T0
	
	
	
	
	
	
	
	
	
	
	
	

	27
	
	
	
	
	27-02-2016
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	UNIT-III
	
	
	
	
	
	
	
	
	
	
	
	

	28
	
	
	Human Interest
	29-02-2016
	
	
	
	2
	
	1,3
	
	
	
	

	29
	
	
	Human Interest
	01-03-2016
	
	
	
	2
	
	1,3
	
	
	
	

	30
	
	
	Human Interest
	02-03-2016
	
	
	
	2
	
	1,3
	
	
	
	

	31
	
	
	Human Interest - Tutorial
	05-03-2016
	
	
	
	
	3
	
	1,3
	
	
	
	

	32
	
	
	Direct and Indirect Speeches
	08-03-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	33
	
	
	Direct and Indirect Speeches
	09-03-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	34
	
	
	Phrasal Verbs
	14-03-2016
	
	
	
	
	2
	
	1,9
	
	1,2,3,5,7
	

	
	
	
	
	Phrasal Verbs Direct and Indirect Speeches
	15-03-2016
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	- Quiz
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	36
	
	
	Memo Drafting
	16-03-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	37
	
	
	Memo Drafting
	19-03-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	38
	
	
	Meghanadh Saha
	21-03-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	39
	
	
	Meghanadh Saha
	22-03-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	
	
	
	
	Memo Drafting ; Meghanadh Saha -
	26-03-2016
	
	
	
	
	
	
	
	
	
	
	
	
	

	40
	
	
	Assignment
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	UNIT-IV
	
	
	
	
	
	
	
	
	
	
	
	

	41
	
	
	Information Transfer
	28-03-2016
	
	
	
	2
	
	1,9
	
	
	
	

	42
	
	
	Media
	29-03-2016
	
	
	
	2
	
	1,3
	
	
	
	

	43
	
	
	Media - Tutorial
	30-03-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	44
	
	
	Concord
	02-04-2016
	
	
	
	
	2
	
	1,9
	
	
	
	

	45
	
	
	Homi Jahagir Bhaba
	04-04-2016
	
	
	
	
	2
	
	1,3
	
	
	
	

	46
	Homi Jahagir Bhaba
	05-04-2016
	
	2
	1,3
	1,2,3,5,7
	

	47
	Analogy
	06-04-2016
	
	2
	1,9
	
	

	
	
	UNIT-V
	
	
	
	
	

	48
	Vikram Sarabhai
	11-04-2016
	
	2
	1,3
	
	

	49
	Vikram Sarabhai - Tutorial
	12-04-2016
	
	3
	1,3
	
	

	50
	Gerunds and Infinitives
	13-04-2016
	
	2
	1,9
	
	

	51
	Correction of sentences
	16-04-2016
	
	2
	1,9
	
	

	52
	Words often confused
	18-04-2016
	
	2
	1,9
	1,2,3,5,7
	

	53
	Words often confused
	19-04-2016
	
	
	1,9
	
	

	
	Words often confused; Correction of
	20-04-2016
	
	
	1,9
	
	

	54
	sentences; Gerunds and Infinitives - Quiz
	
	
	3
	
	
	

	
	
	
	
	
	
	
	

	55
	Expansions
	23-04-2016
	
	2
	1,9
	
	

	56
	Expansions
	25-04-2016
	
	2
	1,9
	
	

	57
	Comprehension
	26-04-2016
	
	2
	1,9
	
	

	58
	Comprehension; Expansions - Assignment
	27-04-2016
	
	3
	1,9
	
	

	
	MID-II
	30-04-2016
	
	
	
	5
	

	
	
	To
	
	
	
	
	

	
	
	07-05-2016
	
	
	
	
	

	
	Instructor
	Course
	Module Coordinator
	HOD

	
	
	Coordinator
	
	

	Name
	Ch.Nagarjuna
	Dr. B. Samrajya
	Dr. B. Samrajya
	

	
	
	Lakshmi
	Lakshmi
	Dr. A. Rami Reddy

	
	
	
	
	

	Sign with Date
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	Lakireddy Bali Reddy College of Engineering College
	
	

	
	
	
	
	
	
	
	
	
	L.B.Reddy Nagar, Mylavaram , Krishna District, A.P
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	DEPARTMENT OF INFORMATION TECHNOLOGY
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	LESSON PLAN
	
	
	
	
	
	

	
	
	
	
	
	
	
	Subject :
	APPLIED MATHEMATICS II- S 133
	
	
	
	
	
	

	
	
	
	
	
	
	
	Academic Year :
	
	2015-16
	
	
	Semester :
	
	II
	
	Date: 28/12/15 To 30/04/16
	
	

	
	
	
	
	
	
	
	Year :
	
	I
	
	
	
	Section :
	
	--
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Detailed Lesson Plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	S.NO
	
	
	
	TOPIC TO BE COVERED
	
	
	
	
	
	
	Date
	
	
	
	
	
	TLP
	
	
	DM
	
	
	AM
	

	
	
	
	
	
	
	
	
	
	
	Tentative
	
	
	
	
	Actual
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	UNIT-I: LAPLACE TRANSFORMS AND INVERSE LAPLACE TRANSFORMS
	
	

	
	1
	
	
	Course Objective, introduction, their applications
	
	
	28/12/15
	
	
	
	2
	
	1
	
	
	
	

	
	2
	
	
	Laplace Transforms of Standard Functions
	
	
	
	29/12/15
	
	
	
	2,3
	
	1
	
	
	
	

	
	3
	
	
	Laplace Transforms of Standard Functions
	
	
	
	30/12/15
	
	
	
	2,3
	
	1
	
	
	
	

	
	4
	
	
	Problems
	
	
	
	
	
	
	31/12/15
	
	
	
	2,3
	
	1
	
	
	
	

	
	5
	
	
	First Shifting theorem, Change of Scale Property
	
	
	
	2/1/16
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	6
	
	
	Multiplication and division by t
	
	
	
	
	
	
	2/1/16
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	7
	
	
	Derivatives and integrals
	
	
	
	
	
	
	4/1/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	8
	
	
	Problems
	
	
	
	
	
	
	5/1/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	9
	
	
	Dirac’s Delta functions
	
	
	
	
	
	
	6/1/16
	
	
	
	
	
	
	2,3
	
	
	
	
	
	1,2,3,5,7
	

	
	
	10
	
	
	Unit Step function, Periodic function
	
	
	
	7/1/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	11
	
	
	Inverse Laplace Transforms
	
	
	
	
	
	
	8/1/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	12
	
	
	Multiplication and division by s
	
	
	
	
	
	
	18/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	13
	
	
	TUTORIAL-1
	
	
	
	
	
	
	19/1/16
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	14
	
	
	Derivatives and integrals
	
	
	
	
	
	
	20/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	15
	
	
	Inverse L T using Partial Fractions
	
	
	
	21/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	16
	
	
	Inverse L T using Partial Fractions
	
	
	
	22/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	17
	
	
	TUTORIAL-2
	
	
	
	
	
	
	23/1/16
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	18
	
	
	Convolution theorem
	
	
	
	
	
	
	23/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	19
	
	
	Solving of O.D.E using L.T.
	
	
	
	
	
	
	25/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	20
	
	
	Solving of O.D.E using L.T.
	
	
	
	
	
	
	27/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	21
	
	
	Problems
	
	
	
	
	
	
	28/1/16
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	22
	
	
	Assignment-I
	
	
	
	
	
	
	29/1/16
	
	
	
	
	
	3
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	23
	
	
	Quiz I
	
	
	
	
	
	
	30/1/16
	
	
	
	
	
	3
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	UNIT II: FOURIER SERIES
	
	
	
	
	
	

	
	
	24
	
	
	Introduction to Fourier series
	
	
	
	
	
	30/1/16
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	25
	
	
	TUTORIAL-3
	
	
	
	
	
	1/2/16
	
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	26
	
	
	Determination of Fourier coefficients
	
	
	2/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	27
	
	
	Fourier Series Problems
	
	
	
	
	
	3/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	28
	
	
	Fourier Series Problems
	
	
	
	
	
	4/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	29
	
	
	TUTORIAL-4
	
	
	
	
	
	5/2/16
	
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	30
	
	
	Even and Odd Functions
	
	
	
	
	
	6/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	31
	
	
	Fourier Cosine and Sine Series
	
	
	
	
	
	6/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	32
	
	
	Fourier Cosine and Sine Series
	
	
	
	
	
	8/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	33
	
	
	TUTORIAL-5
	
	
	
	
	
	9/2/16
	
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	34
	
	
	Fourier Series in an arbitrary interval
	
	
	10/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	35
	
	
	Fourier Series in an arbitrary interval
	
	
	11/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	36
	
	
	TUTORIAL-6
	
	
	
	
	
	12/2/16
	
	
	
	
	
	
	3
	
	1,9
	
	
	
	

	
	
	37
	
	
	Half-range Sine and Cosine series
	
	
	13/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	38
	
	
	Half-range Sine and Cosine series
	
	
	13/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

	
	
	39
	
	
	Half-range series in an arbitrary interval
	
	
	15/2/16
	
	
	
	
	
	
	2,3
	
	1
	
	
	
	

[image: image2.jpg]oy
753“. R g
v

