
1 

 

Module  

Principles of Communication and Learning 

 
 

 

 

Written By: Muhammad AsifNadeem. chughtaima@gmail.com 

M.Phil Education, M.A English  

 Sana Qazi, M.Phil (English, Literature)  

Department of Education  

The Islamia University of Bahawalpur 

 

 

mailto:chughtaima@gmail.com


2 

 

 

Introduction to Module 

Time: 48 hours 

Abstract 

This module for communication is set for the learners to Communicate in their daily 

lives. It provides students with rudimentary knowledge that can be applied in real life 

situation. Through these Modules teachers can easily develop better communication 

among the learners. These modules cover all language processes (speaking , listening, 

writing, reading, viewing, and representing) and considers communication from the 

communicator's and the receiver's points of view. It is hoped that through these 

modules learner can easily develop better language skills, better performance in 

interviews, enhance competency level of the learners and make them a better 

communicator in the social set up.  

Purposes 

 to convince students of the importance of effective communication in all 

aspects of their lives 

 to provide an opportunity for students to apply their communication skills and 

abilities in a project that relates in some way to their own lives and interests 

Foundational Objectives 

To develop interactive communication skill of learners and to provide help to the 

teachers so that both of them impart objective based education.  

Specific Learning Objectives 

These modules would make them able to: 

 participate in describing and refining their skill in communication 

 participate in defining tasks, products, and assessment and evaluation 

procedures 

 participate in setting timelines 

 Work independently. 

Suggested Resources 


3 

 

 Academic discourse for Masters level 

 Teachers and community members 

 Appropriate books, articles, videos, etc. 

 Appropriate computer hardware and software 

 Internet 

 Other, depending on individual projects 

Suggested Topics 

 Communication project with a mentor 

 Work study project 

 Participation in a community-based or school-based communication activity 

(e.g., debating society or club, Toastmaster Club, storytelling group) 

 Promotional project (e.g., of a recreation site) 

 Teaching and learning process 

 Organization and management of a panel discussion or forum 

 Creation of a manual 

 Other student-generated and teacher-approved project 

Audiovisual Resources 

 Examples of various types of technical writing 

 Recorded speeches and guest speakers 

 Internet 

 Examples of visual, audio, multimedia aids 

 

 

 

 

 

 

 

 


4 

 

Session 1 

Introduction to Communication 

Origin of communication 

The word communication is derived from the Latin 

verb communicare, which means "to share" or "to make 

common".  

Channels of Communication 

 

Types of Communication 

There are two types of Communication. Verbal and Non 

Verbal  

 
Components of Communication Barriers in Communication 

 

Communication is a two-way 

process of reaching mutual 
understanding, in which 

participants not only exchange 

(encode-decode) information but 

also create and share meaning. 
Communication is a key element 


5 

 

 
 

Effective Ways to Communicate 
Ways to Communicate Effectively in the Workplace 

 

Encourage Feedback 
Be Appreciative 

Open Meeting 
Communication via 
Training 

 Emails 
Display Confidence and 
Seriousness 

One on One 
Listen to Your Team 
Members 

 Use Presentations 
Act Out Your Message 

Avoid Unnecessary 
Repetition  

Use The Appropriate 
Tone of Voice 

Use Visuals 
Use Simple Words 

Use Body Language Create a Receptive 
Atmosphere 

Be Humorous 
Be Articulate 

 Avoid Mumbling 
Gesticulate 

 

Ethics in Communication 

 


6 

 

 

Ethical principles in Communication  

 Be truthful.  

 Prepare adequately.  

 Give credit to original sources.  

 Become familiar with the term "intellectual 

property".  

  Do what you can to be a participant in the 

"global village".  

 Do all you can to foster potential in yourself 

and others? 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


7 

 

Session I Outline 

Competent Communication: Effective and Appropriate 

I. Benefits of Communication Competence 

A. Social Connection: Communicating with Others 

B. Personal Well-Being: Staying Alive 

C. Workplace Benefits: Positions, Performance, and Promotion 

D. Communication Improvement: All Can Benefit 

II. Communication Myths 

A. Myth 1: Communication Is a Cure-All 

B. Myth 2: Communication Is Just Common Sense 

C. Myth 3: Communication Quantity Equals Quality 

III. Defining Communication Competence 

A. Effectiveness: Achieving Goals 

1. Degrees of Effectiveness: From Deficiency to Proficiency 

2. We-Orientation: We-First Not Me-First 

B. Appropriateness: Communicating By the Rules 

1. Rules: Explicit and Implicit 

2. Rule Violations: Consequential Effects 

IV. Achieving Communication Competence 

A. Knowledge: Learning the Rules 

B. Skills: Showing Not Just Knowing 

C. Sensitivity: Developing Receptive Accuracy 

D. Commitment: Acquiring a Passion for Excellence 

E. Ethics: Determining the Right and Wrong of Communication 

V. Creating a Communication Climate 

A. Types of Climates: Constructive and Destructive 

B. Communication Patterns and Climates: Competition and Cooperation 

C. Drawing Clear Distinctions: Conceptual Clarity 

D. Competitive and Cooperative Communication Climates: Consequences 

1. Interpersonal Relationships: Stress and Strain 

2. Group Effects: Teamwork/Cohesiveness 

3. Achievement and Performance: Not What You Might Think 

VI. Summary 

 

 

 

 

 


8 

 

Allied Material 

Chapter Summary 

Communication is the transactional process of sharing meaning with others. The communication 

competence model acts as a map that can guide your transactions with others. Studying the 

human communication process increases your knowledge of how to behave appropriately and 

effectively in a specific context. Communication skill development allows you to use your 

knowledge of communication in useful ways. Knowledge and skills, however, don’t 

automatically improve relationships. Being sensitive to your social environment by detecting, 

decoding, and comprehending signals increases effective communication. Sensitivity means 

monitoring your communication so you can improve. Being committed to improving your 

communication by investing time, energy, feelings, thoughts, and effort is also necessary. The 

communication competence model of knowledge, skills, sensitivity, commitment, and ethics will 

serve as the map directing your journey into a variety of communication environments that will 

be explored in later chapters. Developing a constructive communication climate is a first step in 

this journey. 

Key Terms 

Key Term Definition Key Term Definition 

Empathy thinking and feeling what you perceive 

another to be thinking and feeling 

Sender-receiver not only a speaker in a conversation but 

a receiver of information 

Communication a transactional process of sharing meaning 

with others 

Communication 

competence 

engaging in communication with others 

that is perceived to be both effective 

and appropriate in a given context 

Channel lean text-only communication Receiver decoder of a message 

Message stimulus that produces meaning Ethics system for judging moral correctness 

by using an agreed upon set of 

standards to determine what constitutes 

right and wrong behavior 

Feedback the receiver’s verbal and nonverbal 

responses to a message 

  

 
 
 
 
 


9 

 

Activity Sheet 

Session 1- Activity. 1         45 min 

What is Communication? Give At least one definition of your own and share it with other.  

 

 
 
Activity 1.1 Complete the following sentences with the words given in bracket: (Meaning, 

Process, Comprehending/meaning, Understanding/sharing meaning) 
 
 

1. An activity, exchange, or set of behaviors is considered a ______________.  
 

2. A shared understanding of the message is the definition of _____________.  
 

3. Communication is a process of __________ and ___________.  
 

4. Understanding means perceiving, interpreting, and ____________ the __________  
 

of verbal and nonverbal behavior of others.  

 

Activity 1.2 Complete the Sentence with what comes to mind first: 
 
 

1. I am _______________________________________________________  
 

2. I am _______________________________________________________  
 

3. I am _______________________________________________________  
 

4. I am _______________________________________________________  
 

5. I am _______________________________________________________  
 

6. I am _______________________________________________________  
 

7. I am _______________________________________________________  
 

8. I am_______________________________________________________  
 

9. I am _______________________________________________________  
 

10. I am _______________________________________________________  


10 

 

Activity 1.3 

Channels of Communication can be counted as:  

 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

 

Activity 1.4 

Enlist some of the major components of Communication.  

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

 

Activity 1.5 

List some of the barriers which you feel while communicating  

 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

 

Activity 1.6 

Paste some ways of effective communication  

 
Be Appreciative 

Open Meeting 
Communication via Training 

 Emails 
 

One on One 
 

 
Act Out Your Message 

Avoid Unnecessary Repetition   

 
 

 

Use Body Language  

 
Be Articulate 

 Avoid Mumbling 
Gesticulate 


11 

 

  Quiz on Communication Skills 

 

1) Identify the word that clearly defines the word communicate.  

a) To share  b) To make common  c) a & b d) to think  

2) A two way process of reaching mutual understanding is said to be  

a) Personal process b) communication   c) Impersonal  d) Fatal  

3) Identify components found in narrative process of communication 

a) Participatory b) cause effect  c) Summary report d) personal Expression  

4)  Identify major component of effective communication out of which communication 

remains incomplete.   

a) Message  b) Sender  c) Receiver  d) Feedback  

5) Major barrier that occurs while communication may be  

a) Noise  b) Sender  c) Receiver  d) Feedback 

6) Give the one that is not necessary ethics in communication  

a) Be truthful     c) Give credit to original sources 

b) Prepare adequately    d) Clarity   

7) Identify factor without which a message would not be conveyed clearly  

a) Conciseness b) Clarity  c) courtesy d) completeness  

8) Identify factor without which a message would not be conveyed precisely  

a) Conciseness b) Clarity  c) courtesy d) completeness 

9) Identify factor without which a message would not be conveyed concretely  

b) Conciseness b) Clarity  c) courtesy d) concreteness 

 

10) We should do all to make a global village what type of communication this thinking 

would denote.  

a) Regional  b) International c) Country  d) Ethical  

 

Explanatory Questions:  

 

1- 7 C’s of communication are the most effective in developing communication skills. 

Illustrate your answer with examples. 

2- Develop some ethical code for the communicators at global level.  

3- Explain some of the major barriers faced while teaching in the classroom, also 

devise some ways to overcome those barriers.  

 
 


12 

 

Session II: Role of Interpersonal Skills in prospective teachers 
 Interpersonal skills are skills needed to communicate, interact and get along with other people.  

 

 


13 

 

 

Chart of teacher’s communicative approach in a class.  

 Interactive  Non Interactive 

Dialogic Interactive/dialogic Non interactive/dialogic  Dialogic Interactive/dialogic Non 

Authoritative  interactive/authoritative Authoritative 

Interactive/authoritative Non 
 


14 

 

  Issues effecting teacher’s interpersonal skills  

 

Characteristics of Interpersonal Skills 

1.  Collaborative Skills – the capability to jointly complete tasks with others  

2.  Cooperative Attitude – the willingness to offer and accept input  

3.  Leadership – recognition by peers as someone to follow  

4.  Social Influence – an ability to persuade others  

5.  Social Empathy – an awareness and concern for others  

6.  Social Connection – a skill for meaningfully relating to others 


15 

 

Session II Outline 

Power: The Inescapable Interpersonal Dynamic 

I. Definition of Power 

A. The Nature of Power: No Powerless People 

B. Forms of Power: Dominance, Prevention, and Empowerment 

C. Power Struggles and Power Sharing: A Comparison 

II. Communication Indicators of Power 

A. General Indicators: Defining, Following, Opposing, and Inhibiting 

B. Verbal Indicators: Language Choices 

1. Powerful and Powerless Language: Communicating Status 

2. Gender and Cultural Influences: Powerful Language Differences 

C. Nonverbal Indicators: Silent Exercise of Power 

III. Power Resources 

A. Information: Scarce and Restricted 

B. Expertise: Information Plus Know-How 

C. Legitimate Authority: You Will Obey 

D. Rewards and Punishments: Pleasure and Pain 

E. Personal Qualities: A Powerful Persona 

IV. Problems of Power Imbalance 

A. Relationship Failure: Why Share Power 

B. Relationship Aggression: Battle for Dominance 

1. Aggression Types: Direct and Indirect 

2. Solutions: The Communication Link 

C. Verbal and Nonverbal Abuse: Expressing Contempt 

D. Sexual Harassment: When "Flirting" Is Hurting 

E. Commonplace Difficulties: Lighter Side 

V. Competent Communication and Balancing Power 

A. Dominance Prevention: Competitive Power Balancing 

1. Coalition Formation: Pooling Power 

2. Defiance: Digging in Your Heels 

3. Resistance: Dragging Your Feet 

a. Strategic Stupidity: Smart People Acting Dumb 

b. Loss of Motor Function: Conscious Carelessness 

c. The Misunderstanding Mirage: Confusion Illusion 

d. Selective Amnesia: Fake Forgetfulness 

e. Tactical Tardiness: Late By Design 

B. Empowerment: Exercising Positive Power 

1. Developing Assertiveness: Neither Doormat nor Boot Wiper 

2. Increasing Personal Power Resources: Expanding Choices 

3. Employing Cooperative Argumentation: Deliberations Not Combat 

4. Seeking Mentors and Networking: Looking for Assistance 

5. Encouraging Leadership That Empowers: Delegating, Not Ordering 

VI. Summary 


16 

 

Allied Material  

Session II Summary 

Power is the ability to influence the attainment of goals sought by you or by others. It is inherent 

in all human relationships. There are three forms of power: dominance, prevention, and 

empowerment. Power imbalances produce several consequences: relationship failure, physical 

violence, verbal and nonverbal abuse, sexual harassment, and commonplace difficulties. Power 

imbalances also produce anger, frustration, wariness, and resentment in common everyday 

situations. Information, expertise, legitimate authority, rewards and punishments, and personal 

qualities are the primary power resources. Coalition formation, defiance, and resistance strategies 

are the chief power-balancing approaches employed in dominance-prevention power struggles. 

Although dominance and prevention forms of power can produce the "dark side" of interpersonal 

relationships, empowerment is a very positive form of power. Becoming empowered is an 

important step in becoming a competent communicator. Empowerment is a win-win cooperative 

approach to power balancing. 

Key Terms 

Key Term Definition Key Term Definition 
Assertiveness the ability to communicate the full range of 

your thoughts and emotions with confidence 

and skill 

Behavioral 

inhibition 

a general indicator of power 

Charisma personal qualities, such as good looks, an 

attractive personality, dynamism, persuasive 

skills, warmth, and charm, that draw people 

to them and make them positive role models 

Dominance the exercise of power over others 

Empowerment power derived from enhancing the 

capabilities, choices, and influence of 

individuals and groups 

Hedges a way to prevent or hinder someone 

else that is usually an indicator of 

powerless speech 

Hostile 

environment 

harassment 

an environment that contains discriminatory 

insults, ridicule, or intimidation 

Mentor knowledgeable individuals who have 

achieved some success in their 

professions or job and who assist 

people trying to get started in a line of 

work 

Power the ability to influence the attainment of 

goals sought by you or others 

Quid pro quo 

harassment 

occurs when the more powerful person 

requires sexual favors from the less 

powerful person in exchange for 

keeping a job, getting a high grade in a 

class, landing an employment 

promotion, and the like 

 
 

 

 


17 

 

Activity Sheet 

Session 1I- Activity. 1         Time: 45 min 

Activity 2.1 Define Interpersonal skills developed among you while becoming prospective 

teacher in the department of Education   

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

 

Activity 2.2 Identify the issues that affect a teacher’s interpersonal skill.  
 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

 

Activity 2.3 Enlist some of the most important qualities of interpersonal skills.  

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

 

Activity 2.4 Devise a Chart of teacher’s communicative approach in a class.  

 Interactive  Non Interactive 

 

 

  

 

 

  

 

Activity 2.5 How would you use interpersonal skills in your daily communication in the 

class room set up especially with students and with your colleagues.  
______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

____________________________________________________________________________ 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________ 


18 

 

 

 

Quiz on Communication Skills 

1) A leader has the ability to influence others through qualities such as personal........., expertise, command of 

language, and the creation of mutual respect — all of which require strong interpersonal skills. 

a) Aura b) Charisma  c) elan  d) machismo 

2)  Interpersonal skills include the ability to ......... and manage the emotions, motivations, and behaviors of 

oneself and others during social interactions or in a social-interactive context. 

a) Feel  b) read   c) Suss  d) view 

3)  The challenge is to ......... interpersonal skills not only in face-to-face interactions but in virtual interactions 

as well. 

A) Perfect b) Perform  c) Produce d) Project 

 

4) Those who have interpersonal skills are able to manage their behavior during social interactions and align 

their goals to the goals of others during ......... activities. 

a) Cohesive b) Collaborative  c) Collocation d) concessive 
5) They are able to empathize and are sensitive to the needs of others and to the forces that ......... the way that 

others feel and behave. 

a) Bend b) mar   c) Mend d) shape 
6) They manage conflict effectively by devising win-win solutions, constructively influencing the behavior of 

others, and using effective communication and .........strategies. 

a) Enforcement b) evasive  c) Performance  d) Persuasive 

7) Many have wondered how it happens that persons with high IQs don't always......... the top jobs: the answer 

often lies in interpersonal skills. 

a) Land  b) Leave  c) sack   d) Seize 
8) Modern teamwork often brings together individuals from diverse groups who may not share common 

norms, values, or ......... but who do offer unique expertise, insights, and perspectives. 

a) Accommodations b) cubicles c) salaries d) vocabularies 
9) Modern technologies that enable individuals to communicate with each other not only increase the ways in 

which individuals can interact but also require a heightened sensitivity to the ......... of interpersonal 

interactions. 

a) Innuendos  b) naivate c) nuances d) repartee 

10) This idea is particularly true in the worlds of virtual learning and virtual communication, where one cannot 

yet use hand gestures, facial expressions, or body ......... to fully express ideas. 

a) Language  b) movement   c) poses  d) positions  
 

 
 


19 

 

Session III: Illustration of Communication through Body Language  
Three elements in any face-to-face communication: 
Words = 7% Tone of Voice = 38% Body language = 55% 

 

Describing Communication Through physiognomy 
Hands Gestures: Hands and arms are used by most of us to communicate our thoughts. 
 
 
 
 
 
 
 
 
 
 
 
  

Normal handshake  
Dominant handshake  

Dominating palm Gesture 
 
 
 
 

 
 
 
 
 
Submissive palm Gesture 
 

 
 
 
 
Authoritative palm gesture 


20 

 

Submissive handshake 

 

 

 

 

Eye Gestures 

 

 

 

The business gaze 

 

 

 

 

The Social Gaze 

 

 

 

 

The intimate gaze 

 

 

 

 

 

The shut others gestures 

Leg gestures 

 

 

 

 

Cross-leg gestures 

 

 

 

 

 

 

leg-cross position 

 

 

 

 

 

 

leg-lock position 

 

 

 

 

 

 

 

Leg clamp 

 

 

 

 

 

 

Picking Imaginary Lint 

Head Gestures 

 

 

Neutral position 

 

 

 

Disapproval Position 

The communication 

about this non spoken 

communication, which 

tells us something 

about the relationship 

between people, is 

called Meta-

Communication: 

Communicating about 

communication! 

Summary of Non Verbal Cues: Body language is a form of non verbal communication.  

a) Body Language is integral to effective communication. B)Body language is definitely revealing. C) 

It facilitates our understanding accompanied with the verbal language. D) it gives us messages 

about the other person. E) It is used especially to express feelings. F) Usually body language occurs 

unconsciously. g) body language has different meanings in different cultures. 

 

 

 

 


21 

 

Session III Outline 

Nonverbal Communication: Sharing Meaning Without Words 

I. The Power of Nonverbal Communication 

II. Distinctions Between Verbal and Nonverbal Communication 

A. Number of Channels: Single- Versus Multi-Channeled 

B. Degree of Ambiguity: No “Reading A Person Like A Book” 

C. Discrete Versus Continuous: Stop and Go 

III. Interconnectedness of Verbal and Nonverbal Communication 

A. Repetition: Same Message, Different Channels 

B. Accentuation: Intensifying Verbal Messages 

C. Substitution: No Words Necessary 

D. Regulation: Conversational Traffic Cop 

E. Contradiction: Mixed Messages 

IV. Types of Nonverbal Communication 

A. Physical Appearance: Looks Matter 

1. Physical Attractiveness: The Beauty Bias 

2. Body Shape and Size: Universal Standards of Attractiveness 

3. Body Adornments: Tattoos and Taboos 

4. Clothing: Not Just for Warmth 

5. Hair: Styling 

B. Facial Communication: Your Personal Billboard 

1. Eyes: Your Personal Windows 

2. Facial Expressions: The Look of Emotions 

C. Gestural Communications: Bodies in Motion 

D. Touch Communication: Hands-On Experience 

1. Significance of Touch: Life Changing 

2. Types of Touch: Function, Usage, and Intensity 

3. Touch Taboos: Keeping Your Hands to Yourself 

4. Competence and Touch: Some Suggestions 

E. Voice Communication: How You Sound 

F. Space Communication: Distance and Territoriality 

1. Distance: Defining Relationships 

2. Territoriality: Defending Your Space 

G. Environment: Creating Atmosphere 

V. Communicating Competently With Nonverbal Codes 

A. Monitor Nonverbal Communication 

B. Resist Jumping to Conclusions 

C. Observe Multiple Nonverbal Cues 

D. Recognize Cultural Differences 

E. Strive for Consistency 

VI. Summary 

 

 

 

 


22 

 

Allied Material 

Session Summary 

Nonverbal communication affects our communication with others in powerful ways, yet it is often ambiguous and 

difficult to read. Much of the advice offered in the popular media on nonverbal communication is incorrect or 

overstated because a single nonverbal cue is given too much emphasis. Specific advice on communicating 

competently has been offered for each of the numerous types of nonverbal communication (physical appearance, 

facial communication, gestures, touch, voice, space, and environment), but general, overlapping advice also has been 

offered: monitor your nonverbal communication, resist jumping to conclusions based on a single nonverbal cue, 

observe multiple nonverbal cues before drawing conclusions about others, recognize vast cultural differences in 

nonverbal communication, and strive for consistency in your verbal and nonverbal communication to avoid mixed 

messages. 

Key Terms 

Key Term Definition Key Term Definition 

Facial 

feedback 

hypothesis 

the idea that facial expressions can 

influence emotions 

Haptics the study of touch 

Friendship-

war 

the most ambiguous type of touch which 

leads to the most misunderstandings 

between people 

Kinesics the study of both facial 

communication and gestures 

Manscaping removing body hair by having it waxed 

or lasered off 

Nonverbal 

communication 

sharing meaning with others 

nonlinguistically 

Oculesics the study of eye contact Paralanguage vocal cues 

Proxemics the influence that distance and 

territoriality have on our communication 

Discrete not continuous 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


23 

 

Session I1I- Activity. 1         Time: 45 min 

Activity 3.1-3.4  NONVERBAL VIOLATIONS 

Many norms about nonverbal behavior are mentioned in this chapter.  Choose one (1) of these norms and deliberately 

violate or ignore it.  Please be certain that you do nothing to hurt, offend, or otherwise create a problem either for 

yourself or any other person.  Come to class prepared to discuss the following: 

3.1 A description of the situation 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________ 

3.2  An explanation of the nonverbal norm that was violated 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________ 

3.3   A description of the responses for all those who were involved 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________ 

3.4   A list of ways that individuals can communicate more competently with their nonverbal behaviors 

___________________________________________________________________________________________

___________________________________________________________________________________________

__________________________________________________________________________________________ 

Activity 3.5-3.8  INVESTIGATING INSTRUCTORS 

Choose one of your current instructors.  Observe the nonverbal communication of that instructor (e. g. artifacts, body 

movement, clothing, eye contact, space, touch, and voice).   

3.5    What do these nonverbal messages say about the instructor? 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________

_______________________ 

3.6    What does the body movement and eye contact of the instructor communicate? 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________ 

3.7   How does the instructor use space in the classroom?  How does this affect the communication of the class? 

___________________________________________________________________________________________

___________________________________________________________________________________________ 

3.8    Does the nonverbal communication of this instructor impact his/her effectiveness? 

 

 

 

 

 

 

 

 

 


24 

 

True/False Exercise 

 

 

 

Statement  True  False 

1. 93% of all communication is nonverbal.  F 

2. Appropriateness of touch largely depends on understanding which type of touch 

is acceptable in which situation. 

 T 

3. Members of diverse cultures recognize different intensity of emotion 

communicated by facial expressions. 
 T 

4. Tecce concludes from his research on blinking rates that the more a person 

blinks the more anxious they are. This conclusion is clearly valid. 
 T 

5. All cultures consider spatial distances of 0 to 18 inches between people to be the 

intimate zone. 
 T 

 India Pakistan China 

 

Use of Gestures 

 

 

 

 

  

 

Facial Expressions 

 

 

 

 

  

 

Use of Space 

 

 

 

 

  

 

Rate of Speech  

 

 

 

 

  

 

Conversational Tone 

 

 

 

 

  

 

Clothing 

 

 

 

 

  

 

Touching 

 

 

 

 

  


25 

 

Activity 3.9  GOOD NEIGHBORS 

Compare and contrast the Pakistan with its neighboring countries on the following nonverbal communication 

behaviors.  Be sure to include both similarities and differences.  Use the back of the paper if needed. 

 

 

Quiz on non verbal Communication Skill 

 

1. Non-verbal communication is: 

 a. Linguistic in nature       b. Single channeled  

c. Less ambiguous than verbal communication  d. Continuous  

2. The following rules are appropriate for dealing with touch violations: 

a. begin by assuming the first touch violation is accidental    

b.  provide gentle nonverbal signs of rejection for repeat offenders  

c.  describe your reaction and the behavior that produces the perception of violation to the offender  

d.  both a and c  

3. An obnoxious driver flips you off, gives you the finger, shows you the middle digit. This is an example of 

a. an illustrator   b. a manipulator  c. an emblem  d. none of the above  

4. Nonverbal and verbal communication are interconnected in which of the following ways? 

a. nonverbal cues can repeat verbal messages  

b.  nonverbal cues can substitute for verbal messages  

c.  nonverbal cues can contradict verbal messages  

d.  all of the above  

5. Which of the following linguistic characteristics also apply to nonverbal communication? 

a. Displacement  b) Self-reflexiveness   c. Structure  d. None of the above  

6. To communicate competently with nonverbal communication 

a. observe multiple nonverbal cues before drawing any conclusions about a person's communication  

b. try to match nonverbal and verbal communication to avoid mixed messages  

c. monitor your own nonverbal communication  

d. all of the above  

7. The following are valid conclusions, based on research, about gestures and cultures: 

a. identical gestures always produce identical meaning in different cultures because gestures are natural displays 

of feelings  

b. illustrators usually come naturally to individuals from all cultures  

c. there are no gestures that mean the same thing to members of different cultures  

d. every culture uses the thumbs up sign to mean "good going" or "nice job"  

8. Differences between verbal and nonverbal communication include 

a. verbal communication is multi channeled; nonverbal communication is single-channeled  

b. nonverbal communication possesses none of the four essential characteristics of language (verbal 

communication)  

c. verbal communication is single-channeled; nonverbal communication is multi channeled  

 d. both b and c  

9. Friendship-warmth touch 

a. is the least intense form of touching   b. is most ambiguous type of touch  

c. leads to the most misunderstandings between people  d. both b and c 

Key  

1 D 2 D 3 D 4 D 5 B 

6 D 7 b 8 D 9 d 10  
 
 
 
 


26 

 

Session IV Outline 

Informative Speaking 

I. Distinguishing Informative from Persuasive Speaking 

A. Noncontroversial Information: Staying Neutral 

B. Precursor to Persuasion: No Call to Action 

II. Types of Informative Speeches 

A. Reports: Facts in Brief 

B. Explanations: Deeper Understanding 

C. Demonstrations: Acting Out 

D. Narratives: Story Telling 

E. Comparisons: Pros and Cons 

III. Guidelines for Competent Informative Speaking 

A. Inform: Tell Us What We Don't Know 

B. Adapt: Audience Analysis 

C. Organize Carefully: Clarity is Critical 

1. Basic Structure: The Cultural Challenge 

2. Clarify Key Terms: Definitions 

3. Make Connections: Signposts and Transitions 

4. Clarifying as You Go: Internal Summaries 

D. Supporting Materials Revisited: Follow the Rules 

1. Choose Interesting Support Materials: Counteracting Boredom 

2. Abbreviate Source Citations: Brief Reference Reminders 

E. Avoid Information Overload: Don't Drown in Data 

F. Tell Your Story Well: Narrative Tips 

IV. Visual Aids 

A. Types: Benefits and Drawbacks 

1. Objects 

2. Models 

3. Graphs 

4. Maps 

5. Tables 

6. Photographs     

7. Drawings 

B. Media: Simple to Complex Technology 

1. Chalkboard and Whiteboard: All Dinosaurs Aren't Extinct 

2. Poster Board: Simplicity Itself 

3. Handouts: An Old Standby 

4. Video Excerpts: DVDs, YouTube, and Visual Power 

5. Projection Equipment: Blowing It Up 

6. PowerPoint: Computer-Assisted Presentations 

C. Guidelines: Aids Not Distractions 

1. Keep Aids Simple 

2. Make Aids Visible 

3. Make Aids Neat, Attractive, and Accurate 

4. Don't Block Audience's View 

5. Keep Aids Close to You 

6. Put Aid Out of Sight When Not in Use 

7. Practice with Aids 


27 

 

8. Don't Circulate Your Aids 

9. Don't Talk in the Dark 

10. Anticipate Problems 

V. Summary 

 

Informative and persuasive speaking  

 

 

Styles of delivering speeches 


28 

 

    

 
   

 

Allied Material  

Session IV Summary 

A key difference between informative and persuasive speaking is that informative speeches attempt to teach listeners 

something new, and persuasive speeches, although oftentimes informative, move beyond and attempt to change 

behavior. There are five types of informative speeches that sometimes overlap during the same presentation: those 

that report, explain, demonstrate, tell a story, or compare pros and cons of a proposal without taking a position. 

Competent informative speaking is achieved by considering your audience when choosing a topic, organizing 

carefully, avoiding information overload, keeping your audience interested, using supporting materials competently, 

and telling stories well. 

Visual aids must be both visually interesting and an actual aid to your speech. Sloppy, poorly prepared, and poorly 

selected visual aids can bring you ridicule and embarrassment. Always choose and prepare your visual aids carefully. 

Visual aids can clarify complicated points, gain and maintain audience attention, enhance your credibility, improve 

your delivery, and make your information memorable. You have many types of visual aids to choose from, but make 

sure that you don't become enamored with the technologically sophisticated and glitzy aids when you aren't well 

versed in their use. If you do, your speech could be diminished by too much flash and not enough substance. Follow 

the guidelines for using visual aids. 

 

 

Key Terms 

Key Term Definition Key Term Definition 

Speech that a speech that explains problems that exist 

and then compares a variety of potential 

Speech to a speech that shows the audience 

how to use an object or perform a 


29 

 

compares solutions demonstrate specific activity 

Speech to 

report 

a speech that is usually a brief 

informative presentation that fulfills a 

class assignment, updates a committee 

about work performed by a 

subcommittee, reveals the results of a 

study, provides recent findings, or 

identifies the latest developments in a 

current situation of interest 

Transitions connect what was said with what 

will be said 

Visual aids an aid to a speech that clarifies different 

points, gain and maintain audience 

attention, enhance the speaker’s 

credibility, and improve the delivery of 

the speech 

Internal 

summary 

restates a key point in a speech 

Posterboard a simple medium for visual aids Signposts organization markers that indicate 

the structure of a speech an d notify 

listeners that a particular point is 

about to be addressed 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Activity Sheet 

Session 1V- Activity. 1         Time: 45 min 

Activity 4 INFORMATIVE SPEECHES:  TYPE ANALYSIS 

The text identifies three (3) types of informative speeches.  Think back over the past week and make a list of all 

the informative messages that you have received.  Try to sort them out based on the categories listed below.   

 

Activity 4.1  REPORTS 

 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________ 


30 

 

 

Activity 4.2 LECTURES 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________ 

 

Activity 4.3  DEMONSTRATIONS 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________ 

 

 Activity 4.3  WORKSHEET FOR INFORMATIVE SPEAKING 

Your assignment is to prepare an informative speech that you will deliver in class.  The key to informative speaking is 

to present new ideas or information to your audience.  Follow the steps contained in this worksheet. 

Topic:  

 

Purpose:  

 

Thesis:  

 

Introduction 

  Attention Getter:  

 

  Topic Significance: 

 

  Preview: 

 

 

Body 

  Main Ideas (limit based on time available to speak): 

    1. 

 


31 

 

    2. 

 

 

    3. 

 

 

Conclusion 

  Review: 

 

 

  Closing Remarks:    

 

 

 

 

Activity 4.4 APPROPRIATE AIDS 

 

For each topic listed below, choose a visual aid that best fits the topic and describe how you would incorporate 

that visual aid into the speech. 

 

Topic                                                           Visual aid                                How to use 

 

  

Flag etiquette 

 

How to cook a hen 

 

Fine juice 

 

 

What is a listserv? 

 

Big Ben 

 

Coin collecting 

 

How to start your own small business 

 

Photo development 

 


32 

 

Weight loss 

 

How to use PowerPoint 

 

The Minar-e-Pakistan 

 

Iqbal.s poem 

 

Guinness World Records 

 

 

 

 

 

 

 

Examine your list.  Which type of informative message was easiest to identify?  Which was the hardest?  How much 

of an impact does informative speaking play in your life?     

 

Quiz on Information speaking 

1. "My third reason is . . ." is an example of 

a) a transition  b) an internal summary   c) a purpose statement   d. a signpost  

2. The benefits of visual aids include that 

a. they can clarify a difficult or complex point  

b.  they can gain the attention of an audience 

c. they can increase the speaker’s credibility  

d. all of the above  

3. To use visual aids effectively, a speaker should 

a. face the visual aid    b. pass out the visual aid during the speech  

c. put the visual aid out of sight when not referring to it  

d. make visual aids complicated and detailed  

4. "James Jones at Merck notes that a cure for cancer is only a few years away" is a citation of a source that is 

incomplete in which of the following ways? 

a. missing specific date of statement    b. credentials of Jones are insufficient  

c. Jones is a questionable source for the statement    d. all of the above  

5. The limitations associated with using objects as visual aids include that 

a. some objects may be illegal  b. some objects are too large and bulky  

c. live objects such as animals can be difficult to control  d. all of the above  

6. Drawings as visual aids are ineffective when 

a. they are drawn by the speaker  

b. they are too small to be seen by listeners in the back of the room  

c. they are sloppy and poorly drawn  

d. both b and c  

e. "So how does this affect us?" is an example of 

a. a signpost b. a transition  c. an internal summary  d. a final summary statement  

7. "According to Francine Freederhouser, director of research at Plantonometrics, a manufacturer of computer 

chips, global warming will cost $3 trillion worldwide to reverse" is a weak use of a source because the source 

is 

a. missing a date  b. Biased  c. cited out of her field of expertise d) both a & c 

8. When using video clips during your 10-minute speech, 


33 

 

a. make sure the sound provides good background music  

b. be certain the clip is cued up  

c. use clips that are at least two minutes in length  

d. all of the above 

Key 

1 d 2 d 3 c 4 d 

5 d 6 d 7 b 8 d 

9 c       

 

 

 

True/False Quiz Exercise 

Statement True False 

1. Informative speeches do not usually stir disagreement and dissension. 

 

 F 

2. Informative speeches typically tell us what to think, and persuasive speeches 

tell us what to think about. 

 

 F 

3. A speech is divided into an introduction, body, and conclusion. 

 

T  

4. An informative speech may produce a strong desire from listeners to correct 

a problem presented during the speech. 

 

T  

5. Demonstrations and lectures are the same type of informative speech. 

 

 F 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


34 

 

 
 
 
 
 
 
 
 
 
 
 
 
Session V Listening to others 

 

            Receptive                                                     vs                                    Expressive listening skill 


35 

 

 

Process of listening  

 

 


36 

 

Listening stands for  

 

 

Types of listening skills 

 

Active listening skill 

 

Effective listening  

 

 

Session V Outline 

Listening to Others 

I. Significance of Listening 

II. The Listening Process 

A. Comprehending: Discriminating for Understanding 

1. Discriminating Speech Sounds: Comprehending Phonemes 

2. Speech Segmentation: Comprehending Morphemes 

B. Retaining: Memories 


37 

 

1. Fallibility of Memory: You Can't Retain Everything 

2. Benefits of Forgetting: Curse of Infallible Memory 

3. Why You Forget: Inattention, Meaninglessness, and De-motivation 

C. Responding: Providing Feedback 

III. Competent Informational Listening 

A. Information Overload: Too Much of a Good Thing 

B. Shift Response: Conversational Narcissism 

C. Competitive Interrupting: Dominating Conversations 

D. Glazing Over: The Wandering Mind 

E. Pseudolistening: Faking It 

F. Ambushing: Focused Attention with Prejudice 

IV. Competent Critical Listening 

A. Skepticism, True Belief, and Cynicism: Differences 

B. The Process of True Believing: Uncritical Listening 

1. Confirmation Bias: Searching for Support 

2. Rationalization of Disconfirmation: Clinging to Falsehoods 

3. Shifting the Burden of Proof: Whose Obligation Is It? 

C. The Skepticism Process: Exercising Competent Critical Listening 

1. Possibility: Could Happen, But Don't Bet On It     

2. Plausibility: Making a Logical Case 

3. Probability: Likelihood of Events 

4. Certainty: Without Exception 

5. Self-Correction: Progressing by Mistake 

6. Parsimony: Making Fewer Assumptions 

V. Competent Empathic Listening 

A. Response Styles: Initial Response Patterns 

1. Evaluative Response: Making Judgments 

2. Advising Response: Telling Others How to Act 

3. Interpreting Response: Explaining Meaning 

4. Content-Only Response: Ignoring Feelings 

5. Probing Response: Asking Questions 

6. Supporting Response: Bolstering Others 

7. Understanding Response: Paraphrasing and Perception Checking 

B. Response Styles and Empathic Listening: Making Choices 

1. Empathic Response Styles: Probing, Supporting, and Understanding 

2. Nonempathic Responses: Evaluating, Advising, Interpreting, and Content-Only 

3. Choosing Competent Response Styles: Frequency, Timing, and Solicitation 

VI. Summary 

Session V Summary 

Listening is the most frequent type of communication any of us do on a daily basis. Listening is first and foremost an 

active process. You cannot comprehend information, retain it, or respond appropriately to what you hear from others 

without focused attention. Listening is effortful, not effortless. The competent communicator recognizes when 

informational, critical, and empathic types of listening are appropriate and effective. Be an informational listener 

when the principal focus of the communication is learning or retaining information. Be a critical listener when you 

need to find solutions to problems or make decisions that have consequences for yourself and others. Be an empathic 

listener when you are trying to build or maintain a relationship with another person and that person comes to you with 

a problem or crisis. 

 


38 

 

 
Key Terms 

Key Term Definition Key Term Definition 

Ambushing when we listen for weaknesses and 

ignore strength of a speaker’s message 

Confirmation 

bias 

the tendency to seek information 

that supports one’s beliefs and to 

ignore information that contradicts 

those beliefs 

Competitive 

interrupting 

when we dominate the conversation by 

seizing the floor from others who are 

speaking 

Conversational 

narcissism 

the tendency of listeners “to turn the 

topics of ordinary conversations to 

themselves without showing 

sustained interest in others’ topics” 

Critical 

listening 

the process of evaluating the merits of 

claims as they are heard 

Cynicism nay-saying, fault finding, and 

ridiculing 

Speech 

segmentation 

the ability to discern breaks between 

recognizable words when speakers often 

make no apparent pauses to signal 

distinct words 

Content-only 

response 

a response that comprehends the 

literal meaning of message from 

others but doesn’t recognize the 

feelings that ride piggyback 

 
 

Activity Sheet 

Session V- Activity. 1         Time: 45 min 

Activity  LISTENING DIARY  

Spend a day charting your listening behaviors. For each hour of the day, indicate how much time you spent 

listening and whether it was appreciative, empathetic, or critical listening. If it was more than one type, record 

the proportion of each. Then answer the questions to analyze your listening behaviors.   

Hour of Day Time spent Listening Appreciative-Empathetic-Critical 

7 am   

8   

9   

10   

11   

12   

1 pm   


39 

 

2   

3   

4   

5   

6   

7   

8   

9   

10   

11   

 

Activity 5.1  How much time during this day did you engage in listening? 

 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________ 

5.3 Which type of listening did you practice most? 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 

5.4 Which type of listening did you practice least? 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________ 
 
5.5. How can you use the results of this diary to become a more competent listener? 
______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 
 
5.6   LISTENING BEHAVIORS:  SELF ASSESSMENT 

 

Complete the following questionnaire that measures your listening behaviors.  Circle the first response that you think 

of. 

 


40 

 

                                                              Rarely          Sometimes          Always 

1.  I listen only if the information is        1         2           3            4          5 

     important. 

 

2.  I often jump to conclusions before     1         2           3            4          5 

     I have listened to all of the message. 

 

3.  I listen when I don’t have a lot            1         2           3            4          5 

     on my mind. 

 

4.  I stop listening when a subject is         1         2           3            4          5 

     difficult to follow. 

 

5.  I listen for facts and often ignore         1         2           3            4          5 

     the rest of the message. 

 

6.  I listen as long as the speaker isn’t       1         2           3            4          5 

     monotone. 

 

7.  I use the same listening style for all      1         2           3            4          5 

     my interactions. 

 

8.  I listen until the speaker says                 1         2           3            4          5 

     something that I disagree with.  

 

9.  I react emotionally to some words.        1         2           3            4          5 

 

10. I can look like I’m listening when         1         2           3            4          5 

      I’m not. 

Total    ________ 

 

What do your answers say about your listening behavior? 

 

Quiz on listening others.  

1. Listening is composed of which of the following elements? 
a. comprehending  b. retaining  c. responding   d. all of the above  

2. A shift response is 
a. a type of conversational narcissism    b. a kind of interrupting response  
c. a competitive vying for attention and focus on self by shifting topics   d. both a and c  

3. What percentage of their time do college students spend listening? 
a. 22%   b. 33%  c. 44%  d. 55%  
4. Skepticism is 

a. a process of seeking evidence that supports accepted beliefs  
b. a process of tearing apart and finding fault with the beliefs and values of others  
c. a process of examining claims, evaluating evidence and reasoning, and drawing conclusions based on possibilities  
d. a process of examining claims, evaluating evidence and reasoning, and drawing conclusions based on 
probabilities  

5. Which of the following are not criteria for evaluating reasoning and evidence when critically listening 
a. credibility  b.  sufficiency   c. relevance   d. vividness  


41 

 

6. Mindful listening is 
a. a goal we should always strive for     b.  active listening  
c. an easily garnered skill       d. all of the above  
7. You are asked by a speaker to accept her point of view because most people already do, as indicated on 

several national surveys using random samples of more than 1,000 subjects. She has committed a fallacy 
called 

a. ad hominem  b.  biased source  c. false analogy  d. ad populum  
8. A friend comes to you with a problem. He has lied to his partner, and he feels terrible about it. Your initial 

response is, "That was a lousy thing to do." This response is 
a. probing  b. evaluative  c. interpretive  d. advising  

1 d 2 c 3 d 4 d 5 d 

6 b 7 d 8 b     

 
True/False Quiz 

Statement True False 

1. Hearing and listening are the same thing. 
 

 F 

2. Cynicism is persistently finding fault with the beliefs and 
opinions of others. 

T  

3. We do not usually remember what has not received our focused 
attention. 

 

T  

4. Men interrupt, on average, more than women do in 
conversation. 

 

 F 

5. A shift response is interrupting to seize the floor during a 
conversation. 

 

T  

 

 

5.7  ACTIVE LISTENING 

Choose five times throughout one day to close your eyes and listen.   Then open your eyes and, using the space 

below, record what you heard.  Bring the list to class for discussion.  

1.  

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 

2.  

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 

3.  


42 

 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 

4.  

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 

5. 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

_____________________________ 

 

 
 
 
 
 
 
 
 
 
 
 
 
Session VI 

Models and Short Forms of Written Communication  

Session Outline 
I. Models of communication  

a) Aristotle model of communication  

b) Berlo’s Model of Communication  

c) Linear Models 

d) The Shanon Waver Model of Communication 

e) Schramma’s Model of communication 

f) The transactional model of communication  

g) Ecological model of communication   

2. Letters  

a) Block and modified blocked letters  

b) request or inquiry letters 

c) letter of refusal  

d) Letter to complaint or claim letter 

e) Official correspondence  

3.  Memoranda  

4.  E-mail  

5.  Abstracts  

6. Executive Summaries  

7. Minutes  

8. Log or Journal Entries 

9. Summary 


43 

 

 
Allied Material 

Chapter Summary 

Aristotle model of communication is the golden rule to excel in public speaking, seminars, lectures where the sender 

makes his point clear by designing an impressive content, passing on the message to the second part and they simply 

respond accordingly. The Berlo’s model of communication takes into account the emotional aspect of the message. In 

the block style, every line begins at the left margin. In the modified block style, the date and the 

complimentary closing begin at the centre point. The writer of a request letter should make it as easy as 

possible for the receiver to answer the request. The main purposes of replying to a letter of inquiry are: 

to maintain a spirit of good will. The main purposes of replying to a letter of inquiry are: to maintain a 

spirit of good will. The memorandum (memo) is a form of communication used to relay information within a 

company, club, or other organization. The executive summary of a report is sometimes called the 

management summary or management overview. 

 

Key Terms 

Key Term Definition Key Term Definition 

Channel medium through which a message travels, 

such as oral or written 

Transactional 

model 

a communication model by definition, 

assumes that people are connected 

through communication 

Cohesiveness the degree of liking we have for members of 

a group, and the level of commitment to the 

group that this liking produces 

Communication 

competence 

engaging in communication with others 

that is perceived to be both effective 

and appropriate in a given context 

Channel lean text-only communication Receiver decoder of a message 

Content 

dimension 

what is actually said and done Interactive model a communication model that includes 

feedback 

Linear model communication that is one-way Constructive 

communication 

climate 

composed of openness and a pattern of 

supportiveness 

 


44 

 

 

 

Sample letter 


45 

 

 

Reply to Inquiry and Inability to Offer Substitute 

Dear 

 

Your letter inquiring about (subject of inquiry) was brought to my attention. While we manufacture a vast assortment 

of (products) , none of our models fit the description which you provided. We have never manufactured (subject of 


46 

 

inquiry). You may wish to direct an inquiry to the following distributor, whose firm has been in existence for many 

years and who may have the answer you are seeking: 

____(name of firm)____ 

___(address)_________ 

____(city,state,zip)__ 

 

I am sorry that I am unable to be of more assistance to 

you. Best of luck! 

Letter of Refusal 
Sometimes it is necessary to refuse a person's request. For example, the person may have asked for information that is 

confidential or for a service that cannot be provided. 

 

Reply to Inquiry and Inability to Offer Substitute 

 
Dear 

 
Your letter inquiring about (subject of inquiry) wasbrought to my 

attention.While we manufacture a vast assortment of (products) ,none of our 

models fit the description which you provided.We have never manufactured 

(subject of inquiry).You may wish to direct an inquiry to the 

followingdistributor, whose firm has been in existence for manyyears and who 

may have the answer you are seeking: 

 
____(name of firm)____ 
____(address)_________ 
____(city,state,zip)__ 

 
I am sorry that I am unable to be of more assistance to 
you. Best of luck! 
 
 
 
 
 
 
 
 
 
 
 

Models of communication 


47 

 

 

 

 
 
 
 

Transactional Model of Communication (Mohan et al, 1989, 42) 


48 

 

 

Modern Model of Communication (Ecological Model of communication)  

 

 
 
 
 
 
 
 
 
 
 
 
 


49 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


50 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


51 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


52 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


53 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


54 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


55 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


56 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


57 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


58 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


59 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


60 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


61 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


62 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Multiple Choice Quiz 

1. Ethics in the communication competence model is 

a. the successful performance of a communication behavior  

b. receptive accuracy, decode, and comprehend signals in your social environment  

C. a conscious decision to invest time and energy in improving our communication with others  

D. a set of standards for judging the moral correctness of communication behavior  

2. Which of the following is not a weakness of the linear model of communication has: 

a. it doesn’t include feedback B. doesn't include noise  

C. it assumes listeners are passive not active participants  

D.  it assumes sending and receiving are separate, not simultaneous activities  

2. Noise from a communication perspective includes 

a. startling sounds b. biases and assumptions c. confusing word choices  d. all of the above  

3. Fields of experience refer to 

a. cultural background  b. geographic location  c. ethnicity  d. all of the above  

4. The interactive model provides the following insights about human communication: 

a. a communicator is both a sender and a receiver at the same time  

b. fields of experience can significantly affect the understanding of messages transmitted  

c. communication has an impact on all parties involved in the communication  

d.  all of the above  

5. Meaning is 

a. socially constructed   b. never perfectly shared, only approximately shared  

c. shared both verbally and nonverbally  d. all of the above  

6. Rules 

a. provide a basis for determining the appropriateness of our communication   

b.  can be both implicit and explicit  

c. should never be modified; that would be inappropriate  d.  both a and b  

7. If everyone who works in the office leaves early on days when the boss is not there, but no one reports it. This 

represents a: 

a. implicit rule  b. explicit rule  c. rule violation  d. Receptive Accuracy  

 

1 d 2 c 3 d 4 b 

5 d 6 d 7 a   


63 

 

 
 
Activities 
6.1 Write official letters as given in the models.  
6.2 Give out the models which you wish to follow in future.  
6.3 What style of writing would you follow while writing  
6.4  In official correspondence what would you keep in mind while writing.   
6.5 Official writing is necessary in official routine identify some of the techniques taught to you in this module.  
 
 
 
 
 
 
 
Session VII Presenting Speeches 

Speech Anxiety 

 

8 steps to avoid Speech Anxiety 

 
Know your Audience     Know your topic     Practice B4 Presenting 

 
Prepare your speech   Take control               Take care of you 

 
Find Friendly Faces                   Channel your energy 

Dysfunctional speech Anxiety  


64 

 

  
 

 

Outline 

I. Addressing Speech Anxiety 

A. Pervasiveness: You're Not Alone 

B. Symptoms: Fight-or-Flight Response 

1. Basic Symptoms: Responding to Threat 

2. Appropriateness of Symptoms: Relevance 

C. Causes: Dysfunctional Anxiety 

1. Self-Defeating Thoughts: Sabotage 

a. Catastrophic Thinking: Fear of Failure 

b. Perfectionist Thinking: No Mistakes Permitted 

c. Desire for Complete Approval: Trying Not to Offend 

2. Anxiety-Provoking Situation: Context 

a. Novelty of the Speaking Situation: Uncertainty 

b. Conspicuousness: In the Spotlight 

c. Types of Speeches: Varying Responses 

D. Strategies: Managing Anxiety 

1. Prepare and Practice: Novelty to Familiarity 

2. Gain Perspective: Rational Thinking 

3. Communication Orientation: Reframing 

4. Coping Statements: Rational Reappraisal 

5. Positive Imaging: Visualizing Success 

6. Relaxation Techniques: Reducing Fight-or-Flight 

7. Systematic Desensitization: Step-by-Step 

II. Gaining and Maintaining Attention 

A. Attention Strategies: Involuntary Triggers 

1. Novelty: The Allure of the New 

a. Unusual Topics: Choosing Creatively 

b. Unusual Examples: The Anti-Sedative 


65 

 

c. Unusual Stories: Nothing Like a Good Tale 

d. Unusual Phrasing: It's in the Wording 

2. Startling Appeal: Shake Up the Audience 

a. Startling Statements, Facts, or Statistics 

b. Inappropriate Use: Beware Bizarre Behavior 

3. The Vital Appeal: Meaningfulness 

4. Humorous Appeal: Keep 'Em Laughing 

a. Don't Force Humor: We're Not All Funny 

b. Use Only Relevant Humor: Stay Focused 

c. Be Sensitive to Context: Humor Can Backfire 

d. Use Self-Deprecating Humor: "I'm Not Worthy" 

5. Intensity: Concentrated Stimuli 

III. Competent Presentation of Introductions and Conclusions 

A. Competent Introductions: Four Requirements 

1. Gain Attention: Focusing Your Audience 

a. Begin with a Clever Quotation: Let Others Grab Attention 

b. Use Questions: Engage Your Audience 

c. Begin with a Simple Visual Aid: Show and Tell 

d. Tell a Relevant Story: Use Narrative Power 

e. Refer to Remarks of Introduction: Acknowledging Your Audience 

2. Make a Clear Purpose Statement: Providing Intent 

3. Establish Topic Significance: Making Your Audience Care 

4. Preview the Main Points: The Coming Attractions 

B. Requirements for Competent Conclusions: Finishing Well 

1. Summarize the Main Point: Connecting the Parts 

2. Refer to the Introduction: Bookending the Speech 

3. Make a Memorable Finish: Sizzle Don't Fizzle 

IV. Competent Presentation of Supporting Materials 

A. Examples: Appropriateness and Effectiveness 

1. Use Relevant Examples: Stick to the Point 

2. Choose Vivid Examples: Creating Strong Images 

3. Stack Examples: When One is Not Enough 

B. Statistics: Quantifying Your Points 

1. Use Accurate Statistics Accurately: Be Careful with Statistics 

2. Make Statistics Concrete: Clarifying Menaning 

3. Make Statistical Comparisons: Gaining Perspective 

4. Stack Statistics: Creating Impact 

V. Competent Style of Presentation: A Signature Event 

A. Oral versus Written Style: An Essay is Not a Speech 

B. Standards of Competent Oral Style: The Language of a Speech 

1. Clarity: Say What You Mean 

2. Precision: Picking the Apt Words 

3. Vividness: Paint a Picture 

a. Metaphor and Simile: Figures of Speech 

b. Alliteration: Several of the Same Sounds 

c. Parallelism: Vivid Rhythm 

d. Antithesis: Using Opposites 

VI. Competent Delivery of Speeches 

A. Common Delivery Problems: Distractions 

1. Weak Eye Contact: Avoiding Your Audience 


66 

 

2. Monotone Voice: Flat and Uninteresting 

3. Vocal Fillers: Um, Know What I Mean? 

4. Rapid Pace: Speed Speaking 

5. Awkward Body Movements: Physical Distracters 

6. Distracting Behaviors: Stop Clicking the Pen 

B. Methods of Delivery: The Big Four 

1. Manuscript Speaking: It's All There in Black and White 

2. Memorized Speaking: Memory, Don't Fail Me Now 

3. Impromptu Speaking: Off-the-Cuff Presentations 

4. Extemporaneous Speaking: The Virtues of an Outline 

VII. Summary? 

Allied Material  

Summary 

The substance of your speech, no matter how well prepared, will make little difference to an audience if presented 

poorly. Speech anxiety can significantly interfere with competent presentation. Addressing this potential problem is 

critical. Gaining and maintaining the attention of your audience throughout your speech increase the likelihood that 

your carefully prepared speech will resonate with listeners. An effective introduction gets your speech off to a good 

start, and an effective conclusion ends it with a bang. Style should be clear, precise, and vivid. Delivery should 

incorporate strong eye contact, vocal variety, moderate body movements, and be free of distracting mannerisms. 

Extemporaneous speaking1 is the type of delivery to master for most occasions. 

 

Key Terms 

Key Term Definition Key Term Definition 

Adaptation 

phase 

after the beginning of a speech, when the 

speaker reaches a comfortable level 

within a couple of minutes 

Alliteration the repetition of the same sounds, 

usually a consonant sounds, starting 

each word 

Anticipation 

phase 

when your symptoms elevate just prior to 

giving your speech 

Cliché a cone-vivid expression that has 

been overused to the point of 

seeming commonplace 

Dysfunctional 

speech 

anxiety 

occurs when the intensity of the fight-or-

flight response prevents an individual 

from giving a speech effectively 

Emotional 

contagion 

feeling happy or sad depending on a 

speaker’s voice 

Extemp 

speech 

a speech delivered from a prepared 

outline or notes 

Functional 

speech anxiety 

occurs when the fight-or-flight 

response is managed and stimulates 

an optimum presentation 

Impromptu 

speech 

a speech delivered without preparation, 

or so it seems 

Rhetorical 

question 

a question asked by a speaker not 

intended to be answered out loud 

 

Activity Sheet 

Session VII- Activity. 1         45 min 

7.1  EFFECTIVE LANGUAGE 

The language the speaker uses, in large part, determines his or her credibility.  One must consider the appropriateness 

of the language for the audience.  Language should be clear and specific.  Avoid abstract words or words that demean 

a person’s worth.  For each of the passages below, express the same ideas in language that is more effective.   

1. Please find enclosed a bank draft in the amount of $100.  In spite of the  fact that the device was not usable, we 

are reasonably certain we can  

repair the damages and use it in the near future. 

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________


67 

 

_____________________________ 

  

2. You must go for the simple reason that the present time is correct chronologically. 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________ 

 

3. At the present time there is no sympathy for a bleeding heart liberal like you. 

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________________________________________________________________________

___________________________ 

 

7.2  DUELING DELIVERY 

Observe two speakers and record your observations below.  Be prepared to discuss the methods of delivery 

used by the speakers. 

 

    DELIVERY 
 

     SPEAKER ONE 
 

        SPEAKER TWO 

 

      Type/Style 

(Impromptu, 

Extemporaneous., 

Manuscript, Memorized, 

etc.) 

 

  

 

     

    Attention Getter 

  

 

    

     

     Vocal Delivery 

(Rate, Pitch, Volume) 

  

 

 

    

  Corporal Delivery 

(Eye Contact, Body 

Movement) 

  


68 

 

 

7.3  PRESENTING SUPPORTING MATERIALS 

 

Listed below are the three types of supporting materials discussed in your text. For each type, list two strengths and 

two weaknesses.  

 

 Strengths Weaknesses 

Quotations/ 

Testimonials 

 

 

 

 

 

 

  

Examples 

 

 

 

 

 

 

 

 

  

Statistics 

 

 

 

 

 

 

 

 

 

 

  

 

Explanatory Questions 

Use the following questions to demonstrate an understanding of key chapter concepts. 

1. Eliminating speech anxiety is not the goal of a competent communicator; rather, managing that anxiety is. 

Identify and describe strategies for managing speech anxiety. 

2. Public speakers have varying ways to gain and maintain the listener's attention; identify and describe four 

distinct strategies. 

3. Writing an essay to be read is different from writing a speech to be delivered. Highlight the differences 

between a written and an oral style. 

4. Public speakers can choose from four distinct delivery styles.  Most public speaking course emphasize 

extemporaneous style.  Discuss the advantages of this style over the other three.   

Multiple Choice Quiz 

1. Supporting materials for speeches accomplish which of the following purposes? 

a. support claims  b.  amplify ideas  c. clarify points  d. all of the above  

2. Examples used as supporting material for a claim are likely to be effective when they 


69 

 

a. are very vivid    b. aren't relevant to the claim that is made  

c. are a hasty generalization  d. aren't representative of the claim that is made  

3. When citing testimony from an expert as supporting material for a claim made in a speech, a complete citation 

should include the 

a. name of the expert      b. expert's specific title or expertise  

c. publication in which the expert's statement appears  d. all of the above  

4. Fredricka states in her speech that  "35% of the world's children live in poverty." As credible support for her 

claim that poverty is a serious global catastrophe, this statistic as cited 

a. is sufficient to establish the credibility of her claim  

b. could be dated since no date is provided  

c. has no credible source for the statistic   d. both b and c  

5. "A hypnotic horror that hounded them to hell" is an example of 

a. a simile   b.  a parallelism  c. alliteration   d. antithesis  

6. Credibility of a statistic used to support a claim in a speech is enhanced by 

a. citing a credible source for the statistic  

b. citing a source of the statistic that is objective (no special interest in an outcome)  

c. citing a source of the statistic that has a history of accuracy   d. all of the above  

7. Manuscript speaking is 

a. extemporaneous speaking      b.  impromptu speaking  

c. speaking from a written version of the speech    d. microphone speaking  

8. Which of the following are common disadvantages of manuscript speaking? 

a. weak eye contact with audience  

b. changes in content to adapt to audience feedback are difficult to make smoothly  

c. speech sounds read instead of natural   d.  all of the above  

9. My old neighbor was French and he was very rude.Thus French people are rude". This is: 

a. a hypothetical example      b. a testimonial   

c. a credible source      d. a hasty generalization  

10. Which of the following is accomplished by using a well-chosen statistic? 

a. supports a claim    b. corrects a false assumption  

c. amplifies an idea    d.  all of the above  

1 d 2 d 3 d 4 d 5 c 

6 d 7 c 8 d 9 d 10 d 

 

True/False Quiz 

True/False Quiz 

Statement True False 

1. "Imagine that you have just entered the on-ramp of a busy 

freeway" is the beginning of a hypothetical example to illustrate 

a point.  

 

T 

 

2. Hypothetical examples are more effective than real examples for 

making points in a speech. 
 F 

3. Testimony cited on the Internet is usually reliable and credible 

evidence. 
 F 

4. Oral and written style are virtually the same, so writing your 

speech word for word and reading it to your audience is an 

effective way to present a speech. 

 F 

5. Clarity of style comes from a simple, concise use of language.  T  

 


70 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Session VIII 

Interview techniques 

Types of Interviews     Dress for Professional interview (Male) 

 
 


71 

 

Dress for women  

 

 


72 

 

 

 

 

 

 

 


73 

 

 


74 

 

 


75 

 

 


76 

 

 

 

 


77 

 

 


78 

 

 

 

 

 

SAMPLE -C.V. 

 

Use this sample when you do not have a clear idea of what job you are seeking or do not want to limit your 

application. 

 

 

Your Name in bold and/or large 

Address 

 

Phone number/e-mail 

 

LANGUAGES 

 

Describe varied levels of fluency according to the following: Fluent, Intermediate, Basic. If you are unilingual, leave 

this section out. 

 

English and French (Fluent) 

 

SKILLS 

 

Depending on your skills, this section could also be entitled or subtitled Computer Skills, Technical Skills, 

Laboratory Skills, or Research Skills. Include all software and hardware knowledge, lab techniques, equipment and 

specific methodologies you are familiar with. 

 

EDUCATION 

 

Bachelor of ____: Major area of study, Minor area of study date - date 

 

McGill University, Montreal, Quebec 

 

• add academic awards and any subjects taken relevant to your career objective  

 

• add research undertaken with results if possible  

 

Diploma of Collegial Studies, Discipline date - date 

 

Dawson College, Montreal, Quebec 

 

• add academic awards and any subjects taken relevant to your career objective 

 

High School Graduation Diploma date - date 

 

It’s usually not necessary to include high school unless: 

 

• it shows that you have studied in another language or you studied abroad or you went  

 


79 

 

• to school in the same town where you would like to work (i.e. you’re a “local”)  

 

WORK EXPERIENCE 

 

List all the paid work experience you have had. 

 

Position Title (in bold) date 

 

Name of company or organization, City, Province 

 

• use “one-liners” to describe your activities and “action verbs” to give more impact  

 

• at least one of the one-liners should describe an initiative you took or an achievement you had with results  

 

• consider using the P.A.R. formula (problem, action, result)  

 

• emphasize your “transferable skills” : leadership, organization, communication, creativity, etc.  

 

• you should specify if the position was contract, part-time or summer  

 

News Editor (summers) date - date 

 

The McGill Daily – McGill University, Montreal, Quebec 

 

• Oversaw and planned the news section  

 

• Researched and compiled news leads, and conceived story ideas  

 

• Edited articles and instructed reporters on effective writing techniques  

 

• Wrote general and investigative articles concerning today’s health issues  


80 

 

 

WORK EXPERIENCE (continued) 

 

Field Research Assistant date 

 

N.B. Mammal Institute, St. Andrews, New Brunswick 

 

• Researched marine mammals on-site  

 

• Analyzed the results of the oceanographic factors of the field study  

 

• Studied the biology, taxonomy and social aspects of marine mammals  

 

• Communicated all findings to the research team and participated in group discussions  

 

(Add other positions if applicable) 

 

EXTRA-CURRICULAR AND VOLUNTEER EXPERIENCE 

 

List the positions you have held in student and other voluntary organizations. Treat them like 

“regular” jobs. 

 

Position Title (in bold) date 

 

Name of club, council, etc. 

 

• describe what you did in this position 

 

• emphasize your “transferable skills” and any achievements 

 

Committee Member date - date 

 

Students’ Society of McGill University (SSMU) 

 

• Organized social activities and fundraising events 

 

• Responded to student needs at the front desk and via telephone 

 

(Add other positions if applicable) 

 

AWARDS AND DISTINCTIONS 

 

List your awards, scholarships and distinctions here if they are numerous. If you have only 

a few awards or if they are prestigious, you may include them under the relevant degree 

program, under education. 


81 

 

 

ACTIVITIES AND INTERESTS 

 

This section will include any additional information about activities you are involved in or 

interests you have that are not included above. Avoid “reading, sports, films” which is too 

general. Be creative and specific. This is often the section where employers look to start an 

“icebreaker” conversation. Some activities could include the following: 

 

• Sports Activities – mention levels of competition and any prizes awarded in a particular 

sport.  

 

• cuTravel Overseas – mention places traveled, length of stay and any independent trips  

 

• Personal Improvement – mention organizations and what you learned  

 

(Add other activities if applicable) 

 

REFERENCES ARE AVAILABLE ON REQUEST 

 

Do not list references, but prepare a list with all contact information. Be certain to contact 

your references in advance and inform them of the position for which you are applying. 

 

 

Curriculum Vs Resume  

 C.V Resume  

Length Two pages or a little more One page, sometimes two pages 

Contents Name, contact information, education, 

work experience and relevant work-related 

skills. Includes a summary of academic 

background as well as teaching and 

research experience, publications, 

presentations, awards, honors, affiliations 

and other details 

Name, contact information, 

education, work experience and 

relevant work-related skills. Focus 

is on work experience, listed in 

reverse chronological order. 

Purpose In Europe, the Middle East, Africa and 

Asia, employers expect a CV. In the U.S., a 

CV is used primarily when applying for 

academic, education, scientific or research 

positions. 

Job applications. 

other 

purpose 

personal use Official use 

 

 

 

 


82 

 

Quiz Session 8 
 

1. The interviewer says,  “Tell  me  about  your self is the best.” answer? Which  of  these 

 

a) “I  was  born  in  Oregon  and  moved  to  the  East  Coast After graduating from 

high school, I attended college and worked a couple of part-time jobs.” 

 

b) I enjoy“ helping people and this drives my desire to master the art 

of fundraising. I have been volunteering with American Red Cross for 

the past two years and have learned many useful skills about 

organizing fundraisers. I think my experiences have prepared me to be 

a great Fundraising Coordinator.” 

c) “I’m a pretty outgoing person with an open personality and visiting new places. One of 

my favorite things to do is spend time with friends.  

d) I also like to travel. Last summer, I took a trip to Europe with a couple of buddies. We 

had a great time.”  

 

2. You’re asked a really difficult question. You don’t know you:  

a) answer,That’s“  a  tough.I’mquestionreally” not  sure.  

b) say the first thing that comes to mind.  

c) take a deep breath and think of an answer while paraphrasing the question.  

 

 

 

3. Which of the following is okay to do at an interview?  

a) Ask the employer questions  

b) Answer your cellphone  

c) Be a few minutes late  

4. You’re  asked  what  your  biggest How do you answer a Knesset?  is.  

a) “I can sometimes be disorganized. I have been tryin creating a calendar for myself 

and categorizing things in folders. So far, these methods seem to be working.”  

b)Honestly,“ I don’treallyhave one.”  

c) “I’m a perfectionist. As a result, I often work very usually at the office for more 

hours than the average em  

5. Which of these things should you bring to an interview?  

a) Copies of your resume  

b) A list of references  

c) Both a and b  

6. How early should you arrive to the interview?  

a) 30 minutes  

b) 10 minutes  

c) 1 minute  

7. Your interviewer asks you what you think about your previous boss. You didn’t get alon your 

previous boss. You answer: 

a) “He  goodwasleader and really kept the team focused and on-task.”  


83 

 

b) “He  was  alright,  but  we  weren’t  that  close.”  

c) “We didn’t exactly get along becausedemandsheand wasmade a lot constantly on 

the phone.”  

8. The secretary who greets you prior to your interview:  

a) is  only  being  friendly  because  it’s  his  job.  

b) is the person you should go to if your interviewer is a few minutes late, if you need a cup 

of water, or if you think the room is too cold. 

c) will probably be asked his opinion of you by the employer after you leave.  

9. Which one of these things should you always try to do during an interview?  

a) Ask your interviewer(s) for their business card and/or contact information at the end.  

b) Inquire about your salary.  

c) Smile and nod at everything the interviewer says.  

10. Thank-you notes are:  

a) not necessary to send.  

b) necessary only if you think your interview went well.  

c) something that should be sent within 48 hours of the interview.  

11. Your interviewer asks you what your greatest strengths are.  How do you respond?  

a) By listing five or ten qualities you think are your best ones.  

b) Give two or three strengths and concrete examples of them.  

c) Say all the qualities and requirements that were listed on the job description.  

12. The purpose of an interview is:  

a) to match employees with the employer that best suits them, and vice versa.  

b) for the job candidate to talk about his achievements.  

c) for the employer to test the interviewee by asking tricky questions.  

13. When you’re  asked longerwhattermyourgoalsare, you say:  

a) “Develop   my  customer  service   skills  by  meeting  with  a  

and challenging myself to address a wider set of needs.” b)I hope“ to one day become a 

manager.” 

c) “I’m  not  really  sure,  I  haven’t  exactly  thought  about  

14. Which of these is not a good reason for wanting to work for a company? 

a)  Your  vision  aligns  with  the  company’s  mission.  

b) The location, salary, and benefits are all great.  

c) You  have  skills  that  you  think  will  contribute  to  the  

15. Which of these is an example of a good question to ask the interviewer?  

a) What is the average salary for somebody in my position?  

b) What  do  you  think  is  this  company’s  greatest  challenge  

c) What skills does this job require?  

16. Other than your responses, you need to also pay close attention to:  

a) your body language.  

b) your eye contact.  

c) both a and b.  

17. You think the employer might ask you for a list of references during the interview.  Prior to 

the  

interview, you: 

a) let your references know that they might be contacted, but don’t give them details 


84 

 

about the job.  

b) let your references know that they might be contacted and tell them about the job you’re  

seeking  and  why  you’re  a  good  fit  for  it. 

c) choose to not tell your references that they may be contacted.  

18. What should you do research on before the interview?  

a) The  company  you’re  interviewing  for.  b)The industry you hope to work in.  c)both 

a and b.  

19. What’s the safest thing to wear to an interview, if you company’sdress code?  

a) A suit.  

b) A collared shirt and khakis.  

c) A comfortable t-shirt and jeans.  

20. When talking about your past experiences, you should:  

a) only mention things that occurred at work.  

b) only mention your successes.  

c) Do not be afraid to mention things that happened outside of work or failures as long as it 

provides a good answer to the question. 

1 B 2 c 3 a 4 a 5 C 

6 B 7 a 8 c 9 a 10 C 

11 B 12 a 13 a 14 b 15 B 

16 C 17 b 18 c 19 a 20 C 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


