LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ENGLISH LITERATURE
SIXTH SEMESTER – APRIL 2007
EL 6603 - ENGLISH FOR EFFECTIVE COMMUNICATION

 Date & Time: 18/04/2007 / 9:00 - 12:00
 Dept. No.
Max. : 100 Marks

I. Answer ALL the questions briefly

 (10 x 2 = 20)
1. How can anyone make communication effective?

2. What are the goals of interpersonal communication?

3. What is the role of ‘Environment’ in non-physical verbal communication?

4. Why should anyone pay attention to physical appearance while attending an interview?

5. Who is an effective discussant in a small group discussion?

6. Are there ways and means for improving you writing skills? Explain.

7. What is style, how can it be improved while speaking and writing?

8. What are the dynamics of conducting a debate?

9. Where should stress be applied in the delivery of a speech?

10. What are the methods of testing, for the improvement of listening skills?

II. Answer any FOUR of the following in about 100 words each:

(4 x 10 = 40)
11. How should one prepare himself/herself for a job interview?

12. Suggest ways and means to improve the non-verbal communication?

13. How does Culture have an impact on the language of a period? Explain.

14. How is speech different from a dramatic recitation?

15. Should there be dramatic interviews during the narration of story? Discuss.

16. What are the most effective ways of beginning the narration of a story?

III. Answer the following in about 300 words:

 (2 x 20 = 40)
17. Summarise the guidelines that should be kept in mind to present a speech effectively.

18. Make jottings of points for a speech given the following topics.

(i) The freedom of the press.

(ii) The cultural impact on the youth of today.

(iii) The favourite pastime of teenagers.

19. Make 10 associations from the above words hot, cold and give reasons for each the associations.

LO 33

