[image: e2] LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 B.A. DEGREE EXAMINATION - ENGLISH LITERATURE
FIFTH SEMESTER – APRIL 2011
EL 5404 - DYNAMICS OF ORAL COMMUNICATION
	

 Date : 20-04-2011 	Dept. No. 	 Max. : 100 Marks
 Time : 9:00 - 12:00

I. Write short notes on any FIVE of the following:		 (5x4=20Marks)

1. Body Language.
2. Groupthink.
3. Persuasive Speech.
4. Dyad Basics.
5. Define DOC
6. The communication cycle.
7. Passive listening.

II. Answer any FOUR of the following:		 (4X10=40Marks)

8. Explain the Dyad Process?
9. What are interpersonal communication skills?
10. Explain the four types of speeches.
11. Write down any twenty common interview questions and answers.
12. One-way and Two-way communication

III. Answer the following in about 300 words each:		 (2x20=40Marks)

13. What are the types of Small Group Discussion?
 (OR)
Draft a	conversation on any topic you wish drawing	a for and against column.
14. What guidelines should be followed for an effective public speaking?
(OR)
How far the dynamics of oral communication would enable a public speaker to develop his
communication skills?	

image1.jpeg

