 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – April 2009
EL 6603 - ENGLISH FOR EFFECTIVE COMMUNICATION

 Date & Time: 21/04/2009 / 9:00 - 12:00
Dept. No.
 Max. : 100 Marks

PART – A

I. Answer ALL the questions briefly:

(10 x 2 = 20)
1. What are the goals of communication?

2. What is the difference between hearing and listening?

3. What is the meaning of the following forms of body-language?

I) Head shake
ii) hand shake

iii) raised fist
iv) frequent flurry of the eyes

4. What is a mock-interview?

5. What is interpersonal communication and what is its advantage?

6. How would you polish the delivery of your speech to the public?

7. What are paralinguistic forms?

8. What are the deterrents to good listening?

9. What are the five forbidden phrases that you should avoid while making or receiving telephone calls?

10. What are the techniques of conducting meetings?

PART – B

II. Answer any FOUR of the following:

(4 x 10 = 40)
11. What is active listening? Why is it considered important in any aspect of communication?

12. How does culture sensitivity act as a barrier to communication?

13. What are the six ways to make a great first impression on the phone? What is telephone etiquatte?

14. What are the different types of small group discussion and briefly analyse the team roles?

15. What are open-ended questions and closed-ended questions? Give examples?

III. Answer the following in about 300 words each:

(2 x 20 = 40)
16. What is effective listening? What are the different types of listening? Suggest the ways to improve listening skills.

(OR)

Discuss interviewing in detail. Explain what an interviewee is supposed to do
 before the interview during the interview and after the interview?
17. Analysts are of the view that the interviewers get impressed with the interviewee to the extent of 80% in the first 20 seconds itself, that is, even before they start asking questions. In view of this observation, elucidate the importance of visual resume.

(OR)

What are the factors to be taken into account by a public speaker before delivering a speech?

NM 20

