

Lesson Plan (January 2019 to April 2019)*

Name: **Dr. Jyoti Sorout**
Class and Section: **B.A., Sem. II, (B)**
Subject: **English**

Week	Date	Topic
1	1-Jan-19	• An Introduction to the Author
	2-Jan-19	• An Introduction to the Author
	3-Jan-19	• Chapter Reading: Pigeons at Daybreak
	4-Jan-19	• Chapter Reading: Pigeons at Daybreak
	5-Jan-19	• Chapter Reading: Pigeons at Daybreak
	6-Jan-19	Sunday
2	7-Jan-19	• Chapter Reading: Pigeons at Daybreak
	8-Jan-19	• Chapter Reading: Pigeons at Daybreak
	9-Jan-19	• Vocabulary Discussion
	10-Jan-19	• Vocabulary Discussion
	11-Jan-19	• Comprehension Exercises
	12-Jan-19	• Comprehension Exercises
13-Jan-19	Sunday	
3	14-Jan-19	• Transcription exercises
	15-Jan-19	• Transcription exercises
	16-Jan-19	• An Introduction to the Author
	17-Jan-19	• Chapter Reading: With the Photographer
	18-Jan-19	• Chapter Reading: With the Photographer
	19-Jan-19	• Chapter Reading: With the Photographer
20-Jan-19	Sunday	
4	21-Jan-19	• Chapter Reading: With the Photographer
	22-Jan-19	• Chapter Reading: With the Photographer
	23-Jan-19	• Vocabulary Discussion
	24-Jan-19	• Vocabulary Discussion
	25-Jan-19	• Comprehension Exercises
	26-Jan-19	Republic Day
27-Jan-19	Sunday	
5	28-Jan-19	• Comprehension Exercises
	29-Jan-19	• Transcription exercises
	30-Jan-19	• Transcription exercises

	31-Jan-19	• An Introduction to the Author
--	-----------	---------------------------------

Week	Date	Topic
1	1-Feb-19	• Chapter Reading: The Journey
	2-Feb-19	• Chapter Reading: The Journey
	3-Feb-19	Sunday
2	4-Feb-19	• Chapter Reading: The Journey
	5-Feb-19	• Chapter Reading: The Journey
	6-Feb-19	• Vocabulary Discussion
	7-Feb-19	• Comprehension Exercises
	8-Feb-19	• Transcription exercises
	9-Feb-19	• Transcription exercises
	10-Feb-19	• VasantPanchami / Sunday
3	11-Feb-19	• An Introduction to the Author
	12-Feb-19	• Chapter Reading: The Refugee
	13-Feb-19	• Chapter Reading: The Refugee
	14-Feb-19	• Chapter Reading: The Refugee
	15-Feb-19	• Chapter Reading: The Refugee
	16-Feb-19	• Vocabulary Discussion
	17-Feb-19	Sunday
4	18-Feb-19	• Comprehension Exercises
	19-Feb-19	Guru Ravi Das' Birthday
	20-Feb-19	• Transcription exercises
	21-Feb-19	• Transcription exercises
	22-Feb-19	• An Introduction to the Author
	23-Feb-19	• Chapter Reading: Bellows for Bullock
	24-Feb-19	Sunday
5	25-Feb-19	• Chapter Reading: Bellows for Bullock

	26-Feb-19	• Chapter Reading: Bellows for Bullock
	27-Feb-19	• Chapter Reading: Bellows for Bullock
	28-Feb-19	• Chapter Reading: Bellows for Bullock

Week	Date	Topic
1	1-Mar-19	• Vocabulary Discussion
	2-Mar-19	• Vocabulary Discussion
	3-Mar-19	Sunday
2	4-Mar-19	• Class Test
	5-Mar-19	• Transcription exercises
	6-Mar-19	• Transcription exercises
	7-Mar-19	• An Introduction to the Author
	8-Mar-19	• Chapter Reading: Panchlight
	9-Mar-19	• Chapter Reading: Panchlight
	10-Mar-19	Sunday
3	11-Mar-19	• Chapter Reading: Panchlight
	12-Mar-19	• Chapter Reading: Panchlight
	13-Mar-19	• Vocabulary Discussion
	14-Mar-19	• Transcription exercises
	15-Mar-19	• Transcription exercises
	16-Mar-19	•Class Test
	17-Mar-19	Sunday
4	18-Mar-19	University Holidays
	19-Mar-19	University Holidays
	20-Mar-19	University Holidays
	21-Mar-19	University Holidays
	22-Mar-19	University Holidays
	23-Mar-19	University Holidays
	24-Mar-19	Sunday
5	25-Mar-19	• An Introduction to the Author
	26-Mar-19	• Chapter Reading: The Child
	27-Mar-19	• Chapter Reading: The Child

	28-Mar-19	• Chapter Reading: The Child
	29-Mar-19	• Chapter Reading: The Child
	30-Mar-19	• Vocabulary Discussion
	31-Mar-19	Sunday

Week	Date	Topic
1	1-Apr-19	• Transcription exercises
	2-Apr-19	• Transcription exercises
	3-Apr-19	• An Introduction to the Author
	4-Apr-19	• Chapter Reading: The Blind Dog
	5-Apr-19	• Chapter Reading: The Blind Dog
	6-Apr-19	• Chapter Reading: The Blind Dog
	7-Apr-19	Sunday
2	8-Apr-19	• Chapter Reading: The Blind Dog
	9-Apr-19	• Vocabulary Discussion
	10-Apr-19	• Comprehension exercises
	11-Apr-19	• Transcription exercises
	12-Apr-19	• Transcription exercises
	13-Apr-19	• Class Test
	14-Apr-19	Vaisakhi / AmbedkarJyanti / Sunday
3	15-Apr-19	• Revision
	16-Apr-19	• Revision
	17-Apr-19	MahavirJayanti
	18-Apr-19	• Revision
	19-Apr-19	• Revision
	20-Apr-19	• Revision
	21-Apr-19	Sunday
4	22-Apr-19	• Revision
	23-Apr-19	• Revision
	24-Apr-19	• Revision
	25-Apr-19	• Revision
	26-Apr-19	• Revision
	27-Apr-19	• Revision

	28-Apr-19	Sunday
5	29-Apr-19	• Revision
	30-Apr-19	• Revision

*This is a tentative Lesson Plan. The date and the lessons may differ due to unforeseen reasons.

Lesson Plan (January 2019 to April 2019)*

Name: **Dr. Jyoti Sorout**
Class and Section: **B.A., (Hons.) Sem. IV**
Subject: **Paper-X : Grammar and Contemporary English Usage**

Week	Date	Topic
1	1-Jan-19	Paragraph Writing
	2-Jan-19	Paragraph Writing
	3-Jan-19	Paragraph Writing
	4-Jan-19	Paragraph Writing
	5-Jan-19	Paragraph Writing
	6-Jan-19	Sunday
	2	7-Jan-19
8-Jan-19		Precis
9-Jan-19		Precis
10-Jan-19		Precis
11-Jan-19		Phrasal Verbs
12-Jan-19		Phrasal Verbs
13-Jan-19		Sunday
3	14-Jan-19	Phrasal Verbs
	15-Jan-19	Phrasal Verbs
	16-Jan-19	Phrasal Verbs
	17-Jan-19	Phrasal Verbs
	18-Jan-19	Phrasal Verbs
	19-Jan-19	Mood and Modality
	20-Jan-19	Sunday
4	21-Jan-19	Mood and Modality
	22-Jan-19	Mood and Modality
	23-Jan-19	Mood and Modality
	24-Jan-19	Mood and Modality
	25-Jan-19	Mood and Modality
	26-Jan-19	Republic Day
	27-Jan-19	Sunday
5	28-Jan-19	Mood and Modality
	29-Jan-19	Mood and Modality
	30-Jan-19	Conjunctions

	31-Jan-19	Conjunctions
--	-----------	--------------

Week	Date	Topic
1	1-Feb-19	Conjunctions
	2-Feb-19	Conjunctions
	3-Feb-19	Sunday
2	4-Feb-19	Conjunctions
	5-Feb-19	Conjunctions
	6-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	7-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	8-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	9-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	10-Feb-19	VasantPanchami / Sunday
3	11-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	12-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	13-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	14-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	15-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	16-Feb-19	Types of Sentences; Simple, Complex and Compound with particular reference to Noun, Relative, Conditional and Coordinate Clauses.
	17-Feb-19	Sunday
4	18-Feb-19	Class Test
	19-Feb-19	Guru Ravi Das' Birthday
	20-Feb-19	Voices
	21-Feb-19	Voices
	22-Feb-19	Voices
	23-Feb-19	Voices
	24-Feb-19	Sunday
5	25-Feb-19	Voices

	26-Feb-19	Voices
	27-Feb-19	Voices
	28-Feb-19	Narration

Week	Date	Topic
1	1-Mar-19	Narration
	2-Mar-19	Narration
	3-Mar-19	Sunday
2	4-Mar-19	Narration
	5-Mar-19	Narration
	6-Mar-19	Narration
	7-Mar-19	Narration
	8-Mar-19	Narration
	9-Mar-19	Narration
	10-Mar-19	Sunday
3	11-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	12-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	13-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	14-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	15-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	16-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	17-Mar-19	Sunday
4	18-Mar-19	University Holidays
	19-Mar-19	University Holidays
	20-Mar-19	University Holidays
	21-Mar-19	University Holidays
	22-Mar-19	University Holidays
	23-Mar-19	University Holidays
	24-Mar-19	Sunday
5	25-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition, etc., and ways in which they are expressed.
	26-Mar-19	Various concepts (instructions, requests, invitations, suggestion, prohibition,

		etc., and ways in which they are expressed.
	27-Mar-19	Class Test
	28-Mar-19	Translation
	29-Mar-19	Translation
	30-Mar-19	Translation
	31-Mar-19	Sunday

Week	Date	Topic
1	1-Apr-19	Translation
	2-Apr-19	Translation
	3-Apr-19	Translation
	4-Apr-19	Translation
	5-Apr-19	Translation
	6-Apr-19	Translation
	7-Apr-19	Sunday
2	8-Apr-19	Revision
	9-Apr-19	Revision
	10-Apr-19	Revision
	11-Apr-19	Revision
	12-Apr-19	Revision
	13-Apr-19	Revision
	14-Apr-19	Vaisakhi / AmbedkarJyanti / Sunday
3	15-Apr-19	Class Test
	16-Apr-19	Revision
	17-Apr-19	MahavirJayanti
	18-Apr-19	Revision
	19-Apr-19	Revision
	20-Apr-19	Revision
	21-Apr-19	Sunday
4	22-Apr-19	Class Test
	23-Apr-19	Revision
	24-Apr-19	Revision
	25-Apr-19	Revision

	26-Apr-19	Revision
	27-Apr-19	Revision
	28-Apr-19	Sunday
5	29-Apr-19	Revision
	30-Apr-19	Revision

*This is a tentative Lesson Plan. The date and the lessons may differ due to unforeseen reasons.

Lesson Plan (January 2019 to April 2019)*

Name: **Dr. Jyoti Sorout**
 Class and Section: **M.A., Sem. IV**
 Subject: **Paper-XIX : English Language (Part-II)**

Week	Date	Topic
1	1-Jan-19	Figures of Speech
	2-Jan-19	Figures of Speech
	3-Jan-19	Figures of Speech
	4-Jan-19	Figures of Speech
	5-Jan-19	Figures of Speech
	6-Jan-19	Sunday
2	7-Jan-19	Figures of Speech
	8-Jan-19	Figures of Speech
	9-Jan-19	Figures of Speech
	10-Jan-19	Figures of Speech
	11-Jan-19	Figures of Speech
	12-Jan-19	Figures of Speech
	13-Jan-19	Sunday
3	14-Jan-19	Critical Appreciation of a Short Poem
	15-Jan-19	Critical Appreciation of a Short Poem
	16-Jan-19	Critical Appreciation of a Short Poem
	17-Jan-19	Critical Appreciation of a Short Poem
	18-Jan-19	Critical Appreciation of a Short Poem
	19-Jan-19	Critical Appreciation of a Short Poem
	20-Jan-19	Sunday
4	21-Jan-19	Critical Appreciation of a Prose Text
	22-Jan-19	Critical Appreciation of a Prose Text
	23-Jan-19	Critical Appreciation of a Prose Text
	24-Jan-19	Critical Appreciation of a Prose Text
	25-Jan-19	Critical Appreciation of a Prose Text
	26-Jan-19	Republic Day
	27-Jan-19	Sunday
5	28-Jan-19	Critical Appreciation of a Prose Text
	29-Jan-19	ELT in India: Problems and Perspectives

	30-Jan-19	ELT in India: Problems and Perspectives
	31-Jan-19	ELT in India: Problems and Perspectives

Week	Date	Topic
1	1-Feb-19	ELT in India: Problems and Perspectives
	2-Feb-19	ELT in India: Problems and Perspectives
	3-Feb-19	Sunday
2	4-Feb-19	ELT in India: Problems and Perspectives
	5-Feb-19	ELT in India: Problems and Perspectives
	6-Feb-19	ELT in India: Problems and Perspectives
	7-Feb-19	ELT in India: Problems and Perspectives
	8-Feb-19	ELT in India: Problems and Perspectives
	9-Feb-19	ELT in India: Problems and Perspectives
	10-Feb-19	VasantPanchami / Sunday
3	11-Feb-19	ELT in India: Problems and Perspectives
	12-Feb-19	ELT in India: Problems and Perspectives
	13-Feb-19	ELT in India: Problems and Perspectives
	14-Feb-19	ELT in India: Problems and Perspectives
	15-Feb-19	Methods and Materials
	16-Feb-19	Methods and Materials
	17-Feb-19	Sunday
4	18-Feb-19	Methods and Materials
	19-Feb-19	Guru Ravi Das' Birthday
	20-Feb-19	Methods and Materials
	21-Feb-19	Methods and Materials
	22-Feb-19	Methods and Materials
	23-Feb-19	Methods and Materials
	24-Feb-19	Sunday
5	25-Feb-19	Methods and Materials

	26-Feb-19	Methods and Materials
	27-Feb-19	Methods and Materials
	28-Feb-19	Methods and Materials

Week	Date	Topic
1	1-Mar-19	Methods and Materials
	2-Mar-19	Methods and Materials
	3-Mar-19	Sunday
2	4-Mar-19	Methods and Materials
	5-Mar-19	Methods and Materials
	6-Mar-19	Methods and Materials
	7-Mar-19	Methods and Materials
	8-Mar-19	Methods and Materials
	9-Mar-19	Methods and Materials
	10-Mar-19	Sunday
3	11-Mar-19	Class Test
	12-Mar-19	Clauses
	13-Mar-19	Clauses
	14-Mar-19	Clauses
	15-Mar-19	Clauses
	16-Mar-19	Clauses
	17-Mar-19	Sunday
4	18-Mar-19	University Holidays
	19-Mar-19	University Holidays
	20-Mar-19	University Holidays
	21-Mar-19	University Holidays
	22-Mar-19	University Holidays
	23-Mar-19	University Holidays
	24-Mar-19	Sunday
5	25-Mar-19	Clauses
	26-Mar-19	Clauses
	27-Mar-19	Clauses

	28-Mar-19	Clauses
	29-Mar-19	Clauses
	30-Mar-19	Clauses
	31-Mar-19	Sunday

Week	Date	Topic
1	1-Apr-19	Clauses
	2-Apr-19	Clauses
	3-Apr-19	Clauses
	4-Apr-19	Clauses
	5-Apr-19	Clauses
	6-Apr-19	Clauses
	7-Apr-19	Sunday
2	8-Apr-19	Class Test
	9-Apr-19	Clauses
	10-Apr-19	Clauses
	11-Apr-19	Clauses
	12-Apr-19	Clauses
	13-Apr-19	Clauses
	14-Apr-19	Vaisakhi / AmbedkarJyanti / Sunday
3	15-Apr-19	Revision
	16-Apr-19	Revision
	17-Apr-19	MahavirJayanti
	18-Apr-19	Revision
	19-Apr-19	Revision
	20-Apr-19	Revision
	21-Apr-19	Sunday
4	22-Apr-19	Revision
	23-Apr-19	Revision
	24-Apr-19	Revision
	25-Apr-19	Revision
	26-Apr-19	Revision
	27-Apr-19	Revision

	28-Apr-19	Sunday
5	29-Apr-19	Revision
	30-Apr-19	Revision

*This is a tentative Lesson Plan. The date and the lessons may differ due to unforeseen reasons.

Lesson Plan (January 2019 to April 2019)*

Name: **Dr. Jyoti Sorout**
 Class and Section: **M.A. Sem II**
 Subject: **Paper VI: Literature in English (1550-1660) (Part II)**

Week	Date	Topic
1	1-Jan-19	An Introduction to Elizabethan Age
	2-Jan-19	An Introduction to Elizabethan Age
	3-Jan-19	An Introduction to Elizabethan Age
	4-Jan-19	An Introduction to Elizabethan Age
	5-Jan-19	An Introduction to Elizabethan Age
	6-Jan-19	Sunday
	2	7-Jan-19
8-Jan-19		An Introduction to John Donne
9-Jan-19		Analysis of the Poem: The Flea
10-Jan-19		Analysis of the Poem: The Good Morrow
11-Jan-19		Analysis of the Poem: Song: Go and Catch a Falling Star
12-Jan-19		Analysis of the Poem: The Sunne Rising
13-Jan-19		Sunday
3	14-Jan-19	Analysis of the Poem: The Sunne Rising
	15-Jan-19	Analysis of the Poem: The Canonization
	16-Jan-19	Analysis of the Poem: The Canonization
	17-Jan-19	Analysis of the Poem: Valediction: Forbidding Mourning
	18-Jan-19	Analysis of the Poem: Valediction: Forbidding Mourning
	19-Jan-19	Analysis of the Poem: The Extasie
	20-Jan-19	Sunday
4	21-Jan-19	Analysis of the Poem: The Extasie
	22-Jan-19	Analysis of the Poem: Batter My Heart: Three Person'd God
	23-Jan-19	Analysis of the Poem: Batter My Heart: Three Person'd God
	24-Jan-19	Analysis of the Poem: Love's Growth
	25-Jan-19	Analysis of the Poem: Love's Growth
	26-Jan-19	Republic Day
	27-Jan-19	Sunday
5	28-Jan-19	Analysis of the Poem: Since She Whome I Lovd, Hath Payd Her Last Debt
	29-Jan-19	Analysis of the Poem: Since She Whome I Lovd, Hath Payd Her Last Debt

	30-Jan-19	Discussion of the important themes
	31-Jan-19	Discussion of the important themes

Week	Date	Topic
1	1-Feb-19	An Introduction to William Shakespeare
	2-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	3-Feb-19	Sunday
2	4-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	5-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	6-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	7-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	8-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	9-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	10-Feb-19	VasantPanchami / Sunday
3	11-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	12-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	13-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	14-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	15-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	16-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	17-Feb-19	Sunday
4	18-Feb-19	Reading and Analysis of the Play: <i>Hamlet</i>
	19-Feb-19	Guru Ravi Dass Birthday
	20-Feb-19	Discussion of the important themes
	21-Feb-19	Discussion of the important themes
	22-Feb-19	Discussion of the important themes
	23-Feb-19	An Introduction to John Webster
	24-Feb-19	Sunday
5	25-Feb-19	Reading and Analysis of the Play: The Duchess of Malfi

	26-Feb-19	Reading and Analysis of the Play: The Duchess of Malfi
	27-Feb-19	Reading and Analysis of the Play: The Duchess of Malfi
	28-Feb-19	Reading and Analysis of the Play: The Duchess of Malfi

Week	Date	Topic
1	1-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	2-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	3-Mar-19	Sunday
2	4-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	5-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	6-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	7-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	8-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	9-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	10-Mar-19	Sunday
3	11-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	12-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	13-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	14-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	15-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	16-Mar-19	Reading and Analysis of the Play: The Duchess of Malfi
	17-Mar-19	Sunday
4	18-Mar-19	University Holidays
	19-Mar-19	University Holidays
	20-Mar-19	University Holidays
	21-Mar-19	University Holidays
	22-Mar-19	University Holidays
	23-Mar-19	University Holidays
	24-Mar-19	Sunday
5	25-Mar-19	Class Test
	26-Mar-19	Discussion of the important themes
	27-Mar-19	Discussion of the important themes

	28-Mar-19	Discussion of the important themes
	29-Mar-19	An Introduction to Francis Bacon
	30-Mar-19	An Introduction to Francis Bacon
	31-Mar-19	Sunday

Week	Date	Topic
1	1-Apr-19	Analysis of Bacon's Essays
	2-Apr-19	Analysis of Bacon's Essays
	3-Apr-19	Analysis of Bacon's Essays
	4-Apr-19	Analysis of Bacon's Essays
	5-Apr-19	Analysis of Bacon's Essays
	6-Apr-19	Analysis of Bacon's Essays
	7-Apr-19	Sunday
2	8-Apr-19	Analysis of Bacon's Essays
	9-Apr-19	Analysis of Bacon's Essays
	10-Apr-19	Analysis of Bacon's Essays
	11-Apr-19	Analysis of Bacon's Essays
	12-Apr-19	Analysis of Bacon's Essays
	13-Apr-19	Analysis of Bacon's Essays
	14-Apr-19	Vaisakhi / AmbedkarJyanti / Sunday
3	15-Apr-19	Discussion of the important themes
	16-Apr-19	Discussion of the important themes
	17-Apr-19	MahavirJayanti
	18-Apr-19	Discussion of the important themes
	19-Apr-19	Revision
	20-Apr-19	Revision
	21-Apr-19	Sunday
4	22-Apr-19	Revision
	23-Apr-19	Revision
	24-Apr-19	Revision
	25-Apr-19	Revision
	26-Apr-19	Revision
	27-Apr-19	Revision

	28-Apr-19	Sunday
5	29-Apr-19	Revision
	30-Apr-19	Revision

*This is a tentative Lesson Plan. The date and the lessons may differ due to unforeseen reasons.