 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – APRIL 2008
EL 6603 - ENGLISH FOR EFFECTIVE COMMUNICATION

 Date : 21/04/2008
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

I. Answer ALL the questions briefly: (10 x 2 = 20 marks)

1. How can anyone make communication effective?

2. What are the goals of interpersonal communication?

3. Differentiate the eastern and the western attitude towards Decision Making?

4. What are the blocks for effective communication?

5. Explain the importance of critical listening.

6. How do you establish a good rapport with multi cultural audiences?

7. Explain the importance of eye contact in effective communication.

8. What are the basic principles for picking words in effective interpersonal communication?

9. What is meant by paralanguage?

10. Explain the importance of humor in public speaking.

II. Answer any FOUR of the following: (4 x 10 = 40 marks)

11. What are disadvantages of the oral communication?

12. What are the steps involved in effectively receiving and sending a telephonic messages?

13. What are the deterrents to effective listening?

14. How should anyone prepare himself /herself for a job interview?

15. How can anyone prove to be en effective discussant in a small group discussion?

III. Answer the following in about 300 words each: (2 x 20 = 40 marks)

16. What factors should be kept in mind while participating in a small group discussion?

(OR)

 What are the intercultural verbal and non-verbal differences and suggest tips for improving such

 skills?

17. What are the factors that a public speaker should take into consideration before delivering a

 speech?

(OR)

 Discuss the techniques involved in conducting a successful meeting.

DM 21

PAGE
1

