40

PROJECT WORK


A STUDY ON COMMUNICATION SKILS SUBMITTED AS APART OF ENGLISH COMMUNICATION SKILLS LAB 
 
 
 
 


ST MARY'S COLLEGE OF ENGINEERING AND TECHNOLOGY DESHMUKI, NALGONDA
 


 
 


HEAD OF THE DEPT                          STAFF INCHARGE 
 


                                   INDEX PAGE


1. COMMUNICATION SKILLS                   
2. COMMON ERRORS                                   
3. LISTENING SKILLS
4. SPEAKING SKILLS
5. READING SKILLS
6. WRITTING SKILLS
7. VOCABULARY
8. GENERAL TASK    
 
 
 
 
 
 
 
 
 
 
 


 
 


COMMUNICATION SKILLS 
 
 


 
 
DEFINITION OF COMMUNICATION SKILLS:	
Communication skill is the set of skill that enables a person to convey information so that it is received and understood. Communication skills refer to the repertoire of behaviors that serve to convey information for the individual.     
Communication skills are the ability an individual displays in consistently demonstrates the ability to effectively communicate with clients, colleagues, subordinates, and supervisors in professional manner and the personal deportment.
        In this process, a cycle of communicating messages is formed between the sender and the receiver. The sender is required to conceive the message he/she wishes to send, encode this message and then transmit. The receiver then is required to receive the message and clarify his/her understanding of the message.
Communication skills are generally understood to be the art or technique of persuasion through the use of oral language and written language. To understand the basic of communication skills, one need to understand that communication is one of those words that is most hyped in contemporary culture. It includes a large number of experiences, actions and events; also a variety of happening and meanings. 
 This means that every platform for communicating is a communication event. This includes formal meeting, seminars, workshops, trade fairs, etc. then there are the communication media such as radio, TV, newspapers, etc. The communication technologies include pagers, phones, etc. The communication professionals include advertisers, journalists, camera crew, etc
 Every individual needs to be well equipped with the tools to communicate effectively, whether it is on the personal front, or at work. In fact, according to the management gurus, being a good communicator is half the battle won. After all, if one speaks and listens well, then there is little or no scope for misunderstanding is due to inability to speak well, or listen effectively 
The ability to communicate is the primary factor that distinguishes human beings from animals. It is ability to communicate well that distinguishes one individual from another.
The facts is that apart from the basic necessities, one needs to be equipped with habits for good communication skills, as this is what make them a happy and successful social being. 
In order to develop these habits, one needs to first acknowledge the fact they need to improve communication skills from time to time. They need to take stock of the way they interact and the direction in which their work and personal relations are going. The only constant in life is change, and the more one accepts one’s strengths and works to words bearing with their shortcomings, especially in the area of communication skills, the better will be their interactions and the more their social popularity.
Today, effective communication skills have become a predominant factor even while requiring employees. While interviewing candidates, most interveners judge them on the basics of the way they communicate. They believe that skills can be improvised on the job; built ability to communicate well is important, as every employee becomes the representing face of the company.    
 
TYPES OF COMMUNICATION SKILLS: 
Communication is generally classified into different types. The classifications include:
1. Verbal and non-verbal
2. Technological and non-technological
3. Mediated and non- mediated
4. Participatory and non-participatory
However, the commonly known types of communication are, 
INTRA-PERSONAL COMMUNICATION SKILLS:
 This implies individual reflection, contemplation. One example of this is transcendental meditation. According to the experts this type of communication encompasses communicating with the divine and with sprits in the form of prayers and rites and rituals. 
 
INTER-PERSONAL COMMUNICATION SKILLS:   
This is direct, face-to-face communication that occurs between two persons. It is essentially a dialogue or a conversation two or more people.
It is personal, direct, as well as intimate and permits maximum interaction through words and gestures. Interpersonal communications maybe, 
FOCUSED INTERACTIONS:
This primarily results from an actual encounter between two persons. This implies that the two persons involved are completely aware of the communication happening between them. 
UNFOCUSED INTERACTIONS:
This occurs when one simply observes or listens to persons with whom one is not conversing. This usually occurs at stations and bus stops, as well as on the street, at restaurants, etc. 
NON VERBAL COMMUNICATION SKILLS:
This includes aspects such as body language, gestures, facial expressions, eye contact, etc., which   also become a part of the communicating process; as well as the written and typed modes of communications. 
MASS COMMUNICATIONS:
This is generally in defied with tools of modern media, which includes: books, the press, cinema, television, radio, etc. It is a means convening messages to an entree populace.
No matter what the different types of communication skills are, communication is an ever-continuing process that is going on all the time. It is as important to human life as is day-to-day existence.
When people talk, listen completely. Most people never listen. 
The problem with communication is the illusion that is has been accomplished.
The right to be heard does not automatically include the right to be taken seriously argument is the worst sort of communication. 
EXAMPLES OF COMMUNICATION SKILLS:
      “Identification is one of the key ingredients of effective communication. In fact, unless your listeners can identify with what you are saying and with the way you are saying it, they are not likely to receive and understand your message.”
      More often than never, most people consider themselves to be good and effective communication simply because they feel they can speak fluently.
      While speaking fluently is an important aspect of commutating, yet it is not the only requirement. One should be able to listen effectively, speak fluently and clearly, write well and read in the language/s they are familiar with. 
SOME EXAMPLES ARE: 
Attacking:
· Interrogating 
· Criticizing 
· Blaming 
· Shaming 
 
YOU MESSAGE:
· Moralizing 
· Preaching 
· Advising 
· Diagnosing 
· Endorsing power 
· Ordering 
· Threatening 
· Commanding 
· Directing 
· Shouting 
· Name-calling 
· Refusing to talk 
 
The Non-Verbal Barriers Are:
· Flashing eyes 
· Rolling eyes 
· Quick movements 
· Slow movements 
· Arms crossed 
· Legs crossed 
· Gestures out of exasperation 
· Slouching 
· Hunching 
· Doodling 
· Over fidgeting 
 
GOOD COMMUNATION SKILLS:
      The way one communicates does not only have an impact on their own profession and personal relations, but also an effect on others. 
Those who do not have appropriate communication skills are looked upon and well respected. After all a good listener and a good orator popular in their groups-professional and personal 
TIPS TO GOOD COMMUNACTION SKILLS:
      Maintain eye contact with the audience: this is vital as it keeps all those present involved in the conversation. It keeps them interested and the alert, during the course of the conversation. 
 
BODY AWARENESS:
      One needs to be aware of all that their body is conveying to them, as well as others. For instance, if there is conversion one feels. 
GESTURES AND EXPRESSIONS:
      One needs to be aware of how to effectively use hand and the way they need to posture their body to convey their messages effectively.  
CONVEY ONE’S THOUGHTS:
      It is important for one to courageously convey what they think. This is because when things are left unsaid, then what is beading should be then a lack of confidence develops. 
PRACTICE EFFECTIVE COMMUNICATION SKILLS:
      One should prate speaking and listing skills as often as possible. In order to practice effective speaking skills one can read passage from a book etc. this helps listing skills. 
LIST OF COMMUNICATION SKILLS: 
· Taking responsibility for one’s messages 
· Claiming ownership for one’s messages 
· Preparing to listen 
· Encouraging the speaker to speak more 
· Reflecting on what the speaker has to say 
· Adapting to difference of opinions 
· Being open minded 
· Acknowledging differences 
· Assessing without being judgmental 
· Being assertive 
· Ability to share one’s thoughts 
· Sharing one’s feelings 
· Conveying to others a message without commanding or dictating terms 
· Being aware of the information coming in 
· Maintaining communication wheel of conclusion, sense data, emotions, impact and desire 
· Calm repetition to drive in a message 
· Addressing people by their name 
· Ability to resolve conflicts so that it is a win-win for all 
· Ability to be concise and clear 
· Ability to convey thoughts in a focused and concrete manner 
· Ability to confront a situation without ruffling any feathers 
· Ability to convey with and empathetic statement 
· Ability to explain objectively without evaluating 
· Ability to provide specific details supported by concrete examples 
· Ability to monitor emotional reactions and filter out irrational thoughts 
· Ability to project oneself into to audience’s point of view 
 
PRESENTATION SKILLS:
Presentation skills:
      Presentation skills one needs to keep the following factors in mind:
Avoid ambiguity
Accept feedback in order to gain confirmation and rule out confusion
The non-verbal presentation factors are: 
Voice:
      This implies the tone –sarcastic or sincere; warm or cold; rich and expressive; or dull and flat. The other voice aspect is the volume –shouting, barely audibly or medium volume Speech pattern: slow, hesitant, fast, jerky, abrupt or even-steady pace. 
 
 
Facial expression:
This includes,
· The brow/forehead 
· Wrinkled or smooth 
Eyebrows:
· Wrinkled or smooth 
Jaw/mouth region:
· Firm or relaxed 
Whether the speaker looking at listener/audience being addressed. 
Gestures: This includes the hand movements such as: hand-wringing, open hand movements, finger pointing, first thumping, etc.
Postures: this is important, as it shows how interested the speaker or listener is. 
Body movement: this includes the movement of the body such as shrugs and shuffles, arms crossed or left lose strides or standing in one position. 
SOFT SKILLS:
· Courtesy 
· Honesty and reliability; Personal integrity 
· Verbal communication Skills 
· Flexibility – Adaptability 
· Team skills – Cooperation; Ability to follow regulations; Willingness to be accountable; Ability to relate to coworkers in a close environment 
· Non verbal communication 
· Leadership skills – Self- directed, ability to direct and guide others, Self-supervising; 
· Ability to relate to coworkers in a close environment; 
· Positive attitude; Positive work ethic 
· Written communication Skills – Basic spelling and grammar; Reading and comprehension 
· Personal hygiene and energy 
· Interpersonal skills - communication skills with public, fellow employees, supervisors and customers. 
· Motivation – willingness to learn; caring about seeing the company succeed 
· Understanding what the world is all about; commitment to continued training and learning; 
· Critical thinking skills 
               Grooming – good personal appearance  
 
Methods of communication
· Be sympathetic. Restate the problem using your own words. One way to start is to say: “If I understand you correctly, you…”This gives you time to think of your next steps while thinking of practical solutions. This also has an effect of calming the waters for both adults and children. 
· Offer your help instead of showing any anger, dissatisfaction or   contempt. 
· Be organized. Discuss follow- up communicative measure in order to monitor a specific ongoing problem. Such alternatives can include: An email, a follow –up note, a fax or a monthly school visit 
 
Communicative techniques should also be at the heart of your approach and should carry over into the classroom .Encourages cooperative relationships, promotes the children’s security, allows them to share ideas and opinions and makes them feel that they are doing something useful.
As part of this approach, errors are seen as natural to the learning process and are corrected only when studying grammar. 
 
 
 
“Effective communication methods and communicative skills” 
Although technology such as e-mail has lessened the importance of non-verbal communication, the majority of organational communicational still takes place through face-to-face interaction. 
The standard methods of communications are speaking or writing by a sender and listening or reading the receiver. Most communications is oral, with one party speaking and others listening. 
However, some forms of communications do not directly involve spoken or written language. Nonverbal communication (body language) consists of actions gestures, and other aspects of physical appearance that, combined with facial expressions (such as smiling or frowning), can be powerful means transmitting messages. At times, a person’s body may be “talking” even as he sometimes say different things than their words communicate one message, while nonverbally, he or she communicating  something else. 
Oral communication skills:
Because a large part of a manager’s day is spent conveying with other managers and employees, the ablates to bespeak and oral communication skills are and hold press conferences. 
· Make eye contact. 
· Schedule sufficient, uninterrupted time for meetings. 
· Genuinely seek information. 
· Avoid being emotional or attacking others. 
· Paraphrase the message you heard, especially to clarify the speaker’s intention 
· Keep silent. Don’t talk to fill pauses, or respond to statements in a point-counterpoint fashion. 
· Ask clarifying questions. 
· Constructive feedback. Managers often do poor jobs of providing employees with performance feedback. When providing feedback, managers should do the following: 
· Focus on specific behaviors rather than making general statements. 
· Keep feedback impersonal and goal-oriented 
· Offer feedback as soon after the action as possible 
· Ask questions to ensure understanding of feedback 
 
Body language:
 Non verbal communication includes the following aspects   :
· Facial expressions 
· Voice couture 
· Gestures 
· Eye contact 
· Expressive moment 
Of all the non verbal factors mentioned here, one hold is aware of ‘body language’, as beyond the words this speaks volumes. Thus, one needs to learn how to effectively use to body to communicate better.  
The verbal barriers are:    
· Attacking 
· Interrogating 
· Criticizing 
· Blaming 
· Shaming 
Your messages:
· Moralizing 
· Preaching 
· Advising 
· Shouting 
· Refusing to talk 
The non- verbal barriers are:
· Flashing eyes 
· Rolling eyes 
· Arms crossed 
· Legs crossed 
· Slouching 
· Doodling 
· Avoiding eye contact 
· Over fidgeting 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
       COMMON ERRORS 
 
 
 
 
 
 
 
 
 
 


 
COMMON ERRORS
When people talk, listen completely. Most people never listen.
The problem with communication….is the illusion that is has been accomplished. 
The right to be heard does not automatically include the right to be taken seriously.
· Incorrect: Did Thailand come into rain season? 
Correct: is it the rainy season in Thailand?
· Incorrect: I’m so much pleasing to talk with you. 
Correct: I’m so happy to talk with you.
· Incorrect: But I had sent it for 3 days 
Correct: But I sent it 3 days ago.
· Incorrect: How is going everything? 
Correct: How is everything going?
· Incorrect: Don’t know speak it in English. 
Correct: Don’t know how say it in English.
· Incorrect: How many mountain exists in china 
Correct: How many mountains are there in china
· Incorrect: How was your sleeping yesterday? 
Correct: Did you have a good sleep yesterday?
· Incorrect: you’re getting used to it, I guess…….. 
Correct: you’re not used to it, I guess………
· Incorrect: he is trying to look himself forgiven. 
Correct: he is trying to get away with it by looking cute.
· Incorrect: why are you com her so often? 
Correct: why do you com her so often?
· Incorrect: are you born in Malaysia? 
Correct: were you born in Malaysia?
· Incorrect: why doesn’t stay more time hear? 
Correct: why don’t you stay a little longer?
· Incorrect: I am bit in a  hurry 
Correct: I am in a bit of hurry
· Incorrect: I wish I have the job 
Correct: I wish I had the job
· Incorrect: There is not anything wrong in doing this 
Correct: There is nothing wrong in doing this
· Incorrect: He is very learned 
Correct: He is very Knowledgeable
· Incorrect: I think my bike has a problem 
Correct: I think there is a no problem with my bike
· Incorrect: Are you born in Hyderabad? 
Correct: Were you born in Hyderabad?
· Incorrect I will revert back to you 
Correct: I will get back to you
· Incorrect: can you please repeat again 
Correct: can you please repeat again? 
· Incorrect:  I sent that yesterday 
Correct: I sent that last evening
· Incorrect: he was in hospital, and he is recently out of it 
Correct: he was discharged from the hospital recently.
· Incorrect: well, now my connection have a problem 
Correct: well, I have some problems with my connection               
· Incorrect: can you tell me when are you birthday date? 
Correct: can you tell me when you birthday is?
· Incorrect: should we continuous ours peak in English language? 
Correct: shall we continue speaking in English language?
· Incorrect: do you like your female staff flirted you when   u is a boss? 
Correct: would you mind if your staff flirted you with u be a boss?
· Incorrect: where the students come from? 
Correct: where do the students come from?
· Incorrect: I wonder have you be teacher before. 
Correct: I wonder if you were a teacher before
· Incorrect: how long does the news? 
Correct: how long does the news last?
· Incorrect: we better don’t tell another’s. 
Correct: we had beater not tell others.
· Incorrect: I am worry about your English level will getting worse if you talk to me only 
Correct: I am worried that your English will get worse if you only talk to me
· Incorrect: if you come here is easier for you. 
Correct: if you come here it will be easier for you.
· Incorrect: I was canceled our date by her 
Correct: she cancelled the data.
· incorrect: I am come from china 
  Correct: I am from china.
· Incorrect: I wish I have…… 
Correct: I wish I had…..
· Incorrect: I am going to watch the cinema tonight. 
Correct: I am going to movie tonight.
· Incorrect: I am difficult to learn English 
Correct: it is difficult for me to learn English.
· Incorrect: give me a favor! 
Correct: please do me a favor!
· Incorrect: there are not nothing wrong…… 
Correct: there is nothing wrong……
· Incorrect: why not come yesterday? 
Correct: why not come yesterday?
· Incorrect: almost people hear I near met before. 
Correct: almost all the people here are strangers to me.
· Incorrect: in fact, belly really owns some personally to be a VIP. 
Correct: in fact, belly really has what it takes to be a VIP.
· Incorrect: just now my connection have problem. 
Correct: I just had a connection problem……….
· Incorrect: you can try it more 
Correct: you can try a few times 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
LISTING SKILLS 
 
 
 
 
 
 
 
 


 
 
 
 
Active Listening: 
Definition:
Listening is one of the most important skills you can have. How well you listen has a major impact on your job effectiveness, and on the quality of your relationships with others. 
We listen to obtain information.  
We listen to understand.  
We listen for enjoyment.  
We listen to learn. 
Given all this listening we do, you would think we’d be good at it! In fact we’re not. Depending on the study being quoted, we remember a dismal 25-50% of what we hear. 
That means that when you talk to your boss, colleagues, customers or spouse for 10 minutes, they only really hear 2½-5 minutes of the conversation. 
Turn it around and it reveals that when you are receiving directions or being presented with information, you aren’t hearing the whole message either. 
You hope the important parts are captured in your 25- 50%, but what if they’re not? 
Clearly, listening is a skill that we can all benefit from improving. By becoming a better listener, you will improve your productivity, as well as your ability to influence, persuade negotiate. 
What’s more, you’ll avoid conflict and misunderstandings – all necessary for workplace successes 
Description of Listing:
Good communication skills require a high level of self-awareness. By understanding your personal style of communicating, you will go a long way towards creating good and lasting impressions with others.
The way to become a better listener is to practice “active listening”. This is where you make a conscious effort to hear not only the words that another person is saying but, more importantly, to try and understand the total message being sent. 
In order to do this you must pay attention to the other person very carefully. 
You cannot allow yourself to become distracted by what else may be going on around you, or by forming counter arguments that you’ll make when the other person stops speaking. 
Nor can you allow yourself to lose focus on what the other person is saying. All of these barriers contribute to a lack of listening and understanding.  
Tip:
If you're finding it particularly difficult to concentrate on what someone is saying, try repeating their words mentally as they say it – this will reinforce their message and help you control mind drift.
To enhance your listening skills, you need to let the other person know that you are listening to what he or she is saying. 
To understand the importance of this, ask yourself if you’ve ever been engaged in a conversation when you wondered if the other person was listening to what you were saying.
You wonder if your message is getting across, or if it’s even worthwhile to continue speaking. It feels like talking to a brick wall and it’s something you want to avoid. 
Acknowledgement can be something as simple as a nod of the head or a simple “uh huh.”  You aren’t necessarily agreeing with the person, you are simply indicating that you are listening. 
Using body language and other signs to acknowledge you are listening also reminds you to pay attention and not let your mind wander. 
You should also try to respond to the speaker in a way that will both encourage him or her to continue speaking, so that you can get the information if you need. 
While nodding and “uh hushing” says you’re interested, an occasional question or comment to recap what has been said communicates that you understand the message as well.  
 
Becoming an Active Listener:
There are five key elements of active listening. They all help you ensure that you hear the other person, and that the other person knows you are hearing what they are saying. 
Types of Listing: 
1. Pay attention. 
 
Give the speaker your undivided attention and acknowledge the message. Recognize that what is not said also speaks loudly.
· Look at the speaker directly. 
· Put aside distracting thoughts. Don’t mentally prepare a rebuttal! 
· Avoid being distracted by environmental factors. 
· “Listen” to the speaker’s body language. 
· Refrain from side conversations when listening in a group setting. 
 
2. Show that you are listening. 
 
Use your own body language and gestures to convey your attention
· Nod occasionally. 
· Smile and use other facial expressions. 
· Note your posture and make sure it is open and inviting. 
· Encourage the speaker to continue with small verbal comments like yes and uh huh. 
3. Provide feedback. 
 
Our personal filters, assumptions, judgments, and beliefs can distort what we hear. As a listener, your role is to understand what is being said. 
This may require you to reflect what is being said and ask questions. 
· Reflect what has been said by paraphrasing. “What I’m hearing is…” and “Sounds like you are saying…” are great ways to reflect back. 
· Ask questions to clarify certain points. “What do you mean when you say…?” “Is this what you mean?” 
· Summarize the speaker’s comments periodically. 
Tip:
If you find yourself responding emotionally to what someone said, say so, and ask for more information:
"I may not understand you correctly, and I find myself taking what you said personally. What I thought you just said is XXX; is that what you meant?"
4. Defer judgment. 
     Interrupting is a waste of time. It frustrates the speaker and limits full understanding of the message. 
· Allow the speaker to finish. 
· Don’t interrupt with counter-arguments. 
 

5. Respond Appropriately. 
Active listening is a model for respect and understanding. You are gaining information and perspective.
    You add nothing by attacking the speaker or otherwise putting him or her down. 
· Be candid, open, and honest in your response. 
· Assert your opinions respectfully. 
· Treat the other person as he or she would want to be treated. 
Key Points: 
It takes a lot of concentration and determination to be an active listener. Old habits are hard to break, and if you’re listening habits are as bad as many people’s are, then there’s a lot of habit-breaking to do! 
Be deliberate with your listening and remind yourself constantly that your goal is to truly hear what the other person is saying. 
Set aside all other thoughts and behaviors and concentrate on the message. Ask question, reflect, and paraphrase to ensure you understand the message. 
If you don’t, then you’ll find that what someone says to you and what you hear can be amazingly different! 
Start using active listening today to become a better communicator and improve your workplace productivity and relationships. 
 
 
 
 
 
 
 
 
 
               
 
 
 
 
 
 
 
 
 
 
 
 
         
 
 
 
 
 
 
 
 
Speaking skills 
 
 
 
 
 


 
 
 
 
 
 
 
 
 

 
DEFINATION OF SPEAKING:
Speaking in public tends to become a rather stressful task for many. In fact, even the best of speakers tend to of through those few moments of anxiety and stage fright just before getting onto the stage or podium to address their audience. Once of the main reason can be language, which for instance could be lack of English speaking words. But then how to improve English speaking can be looked at, as a different subject, all together. 
Yet, before going any further, one tip for improving English skills, and one can practice grammar and vocabulary exercise, as often as possible. Also reading loudly in front of a mirror helps one improve their language skills. Exposure to language is also important, which includes reading English newspapers and books, listening to English music and watching English movies. 
Coming back to public speaking… here are 9 tips to speak successfully in a public situation…
1. Control stage fright 
2. Select the subject well 
3. Gather all ideas and information 
4. Organize the material 
5. Plan the beginning of the speech 
6. Plan the body of the speech 
7. Plan the conclusion of the speech 
8. Practice the speech 
9. Bring in humor, spontaneously 
 
 
Here are the 6-Key details to ensure smooth speaking at a public event, of any magnitude… 
· Check all arrangements 
· Be comfortable in venue 
· Know how to use the microphone 
· Conduct a microphone check before the function begins 
· Be ready to deal with distractions 
· Be prepared to answer questions, Politely avoid irrelevant 
 
Description:
Improving your English speaking skills will help you communicate more easily and effectively. But how do you become a more confident English speaker? 
 
Practice where you can, when you can. Any practice is good - whether you speak to someone who is a native English speaker or not. 
 
It's important to build your confidence. If possible, use simple English sentence structure that you know is correct, so that you can concentrate on getting your message across. 
 
Try to experiment with the English you know. Use words and phrases you know in new situations. Native English speakers are more likely to correct you if you use the wrong word than if you use the wrong grammar. Experimenting with vocabulary is a really good way of getting feedback. 
Try to respond to what people say to you. You can often get clues to what people think by looking at their body language. Respond to them in a natural way.
 
Try NOT to translate into and from your own language. This takes too much Time and will make you more hesitant. If you forget a word, do what native English speakers do all the time, and say things that 'fill' the conversation. This is better than keeping completely silent. 
 
Don't speak too fast! It's important to use a natural rhythm when speaking English, but if you speak too fast it will be difficult for people to understand you.
 
Try to relax when you speak - you'll find your mouth does most of the pronunciation work for you. When you speak English at normal speed, you'll discover that many of the pronunciation skills, such as linking between words, will happen 
 
Don't be shy to speak - the more you do it, the more confident you'll become. Remember to be polite - use "please" and "thank you" if you ask someone to do something for you.
 
TYPES OF SPEAKING:
1. Speaking confidently: 
· Don’t be nervous when you make mistakes. Human error is far from being a new concept — nobody is perfect! It is normal for everyone to make mistakes. Just calm down and keep speaking bravely. 
· Try and try again! This may be difficult for a shy person at first, but you need to force yourself to speak, and not seclude your thoughts. If you have some ideas, then try to speak out! Don’t just keep them in your head. 
· If you have self confidence issues, try to think that you are the only one who has sound knowledge about the topic. Then go ahead and impart your knowledge to the audience in an effective way. 
· Remember that there is a fine line between confidence and arrogance. Don’t portray an exaggerated amount of confidence, or you will come off as arrogant, believing that your ideas are better than the ideas of everyone else. 
 
2. Informal conversation: 
· Informal language is characterized by a simpler grammatical structure (i.e. loosely-connected sentences and phrases), personal evaluation, and a colloquial or slang vocabulary. 
1.interviews
· There are some very important game rules to consider when taking a job interview. The job interview in English requires a very specific kind of vocabulary. It also requires good tense usage as you need to make a clear distinction between past and present responsibilities. Here is a quick overview of the appropriate tenses to use. 
 
2. In the Work Place 
· Try to speak fluently and steadly.when your in work place please focuses on standard business English phrases, vocabulary, writing skills, telephone English, etc. 
 
 
3. General Speaking Skills 
· General English is a Kind of English which we need in everyday situations. 
 
4. Pantomime Script  
5. Teachers 
6. Giving a Speech 
7. Extemporaneous Speaking 
  
 
 
 
 
 
 
 
     
 
 


 
READING SKILLS 
 
 
 
 
 
 


 
 
 
 
 
Definition:
The use of contextual clues can be one of the best ways to improve students' reading skills. Unfortunately, students often insist on understanding each word when reading. Realizing that a text can be understood in a general sense by using contextual clues can go a long way towards helping students cope with increasingly difficult texts. At the same time, the use of contextual clues can also provide a means by which students can rapidly increase their existing vocabulary base.
 
This lesson provides a number of pointers helping students identify and use context to their advantage. A worksheet is also included which helps students recognize and develop the skill of contextual understanding. 
Description:
Reading comprehension is a result of successfully integrating all reading clues: semantic, syntax, and graph phonemic. For instance, when children have some graph phonemic skill, they combine that information with their idea of what word would make sense and come up with the right one. In determining what would make sense, they use syntax and semantic clues to select an appropriate word of similar meaning.
Types:
  There are three styles of reading which using different situations:
  SCANNING: for a specific focus.
           The technique you use when you are looking up anima in the phone book: you move your eye quickly over the page to find particular words or phrases that are relevant to the task you are doing  It’s useful to scan parts text to see if they are going to be useful to you:
· The introduction are three phase of a book 
· The first or last paragraphs of chapters 
· The concluding chapter of a book.   
1. Skimming: 
      For getting the gist of something the technique you use when you’re going through a newspaper or magazine: you read quickly to get the main points, and skip over the details. It’s useful to skim:
· To preview a passage before you read it in detail 
· To re fresh you understand of a passage after you’ve read it in detail 
Use skimming when you’re trying to decide if a book in the library or bookshops is right for you.
Detailed reading: for extracting information accurately
Where you every word, and work to learn from the  text. 
2. Active reading: 
      When you’re reading for your cores, need to make sure you’re actively invalided with the text. Its waste of your time to just passively read, the way you’d read a thriller on holiday.
Always make notes to keep up your concentration and understanding.
Here are for active reading. Underlining and highlighting
Pick out what you think are the most important parts of what you are reading. Do
This with your own copy of tests of on photocopy, not with borrowed books.  
 
 
 
 
 


WRITING SKILLS 
 
 
 
 
 
 
 


 
  
 
Four Tips to Improve Writing Skills
Below are some basic writing rules, along with an example of the rule being broken? 
	[bookmark: 0.1_table01]1. Be Consistent

	Sequence of Tenses
	After he broke his arm, he is home for two weeks.

	Shift of Pronoun
	If one is tense, they should try to relax.

	Parallelism
	She skis, plays tennis, and flying hang gliders.

	Noun Agreement
	Eric and James want to be a pilot.

	Pronoun Reference
	Several people wanted the job, and he or she filled out the required applications.

	Subject-Verb Agreement
	There are eight people on the shore.

	 
2. Express Ideas Logically

	Coordination and Subordination
	Jen has a rash, and she is probably allergic to something.

	Logical Comparison
	Joey grew more vegetables than his neighbor's garden.

	Modification and Word Order
	Barking loudly, the tree had the dog's leash wrapped around it.

	 
 
 
 
3. Be Clear and Precise 

	Ambiguous and Vague Pronouns
	In the newspaper they say that few people voted.

	Diction
	He circumvented the globe on his trip.

	Wordiness
	There are many problems in the contemporary world in which we live.

	Improper Modification
	If your car is parked here while not eating in the restaurant, it will be towed away.

	 
4. Follow Conventions

	Pronoun Case
	He sat between you and I at the stadium.

	Idiom
	Jack had a different opinion towards him.

	Comparison of Modifiers
	Of the sixteen executives, Gretchen makes more money.


VOCABULARY 


 
 
*Above
      Synonym: on the top, more than
      Antonyms: below, beneath
      Usage: her performance is above the average
*Accept 
            Synonym: admit, receive
      Antonyms: refuse
      Usage: hair was accepted
*Accident
      Synonym: mishap
      Antonyms: planned
      Usage: my friend met with an accident
*Accuse
      Synonym: blame
      Antonyms: defend
      Usage: don’t accuse friends 
*Admit 
      Synonym: refuse
      Antonyms: receive 
*Believe
      Synonym: accept
      Antonyms: dies credit
        Usage: believe in god he will save you
*Bright 
      Synonym: happy
      Antonyms: UN happy
      Usage: I am very happy blissful on my birthday
*Care
      Synonym: concern
      Antonyms: neglect
      Usage: I’ll neglect care of my pets.
*Charity  
      Synonym: grace
      Antonyms: malice
      Usage: he showed mercy to his opponents
*clever
      Synonym: sharp
      Antonyms: stupid
      Usage: he is clever at mending household’s electronic equipment 
*Calm 
      Synonym: peaceful
      Antonyms: stormy
      Usage: students are clam in the class room
*Cruel
      Synonym: credible
      Antonyms: incredulous
      Usage: please restrain yourself, don’t complicate the matters
*Complicate
      Synonym: purples 
      Antonyms: simple
      Usage: please restrain yourself, don’t complicate the matters
*Cheap
      Synonym: low price
      Antonyms: costly
      Usage: vegetables are at low price
*Confidence
      Synonym: trust
      Antonyms: diffidence
      Usage: I took him into my confidence 
*Dark
      Synonym: grim
      Antonyms: light
      Usage: she sitting in dark corner of small room
*Deliberate
      Synonym: wanton
      Antonyms: accidental
      Usage: it’s a deliberate life
*Eminent
   Synonym: distinguished
   Antonyms: inferior
   Usage: he is eminent anesthetist
*Explicit
        Synonym: declare
       Antonyms: inherent
*facile
   Synonym: easy
      Antonyms: complex     
       Usage: it is very facile to read the book 
 
*fatal
      Synonym: killing 
    Antonyms: non-fatal   
       Usage: he made a fatal mistake of lending her some money.
*frail
      Synonym: feeble
    Antonyms: strong
*fuzzy
      Synonym: blurred
    Antonyms: clear
*gird
      Synonym: wrap
    Antonyms: unite
  Usage: he was gird to write the exam
*facile
     Synonym: easy
    Antonyms: complex
  Usage: it is very facile to read the book  
 
*gird 
    Synonym: wrap
    Antonyms: unite.
*glossy
Synonym: smooth
Antonyms: matte
*glum
Synonym: morose
Antonyms: ugly
*halt
Synonym: obstruct impede.
Antonyms: start. Dully
Usage: he criticized the government for falling to halt economic decline
 


GENERAL TASK 
 
 
 
 


We used to go our lab informal with a tie around our neck which we lift very uncomforted at the beginning but later it helped to include the qualities of a professional in us. The communication lab helped us to learn oral skills by producing software in the system which contained listening skills, public speakers, phonetics, group discussion etc…….later we cure divided in to gropes and conducted different types of programs  which brought no let what we learnt in the lab the ability of a student
Every one of as gave a presentation on different topics with the help of slides, posters etc …which helped kill the stage phobia in us. It helped as to learn how to deliver speech in public and to gain the attention of the audience we were given different tips to speech in public and to gain the attention of the audience we were given different tips make our speech more effective like our dressing posture, content, pallets 0f tone, etc…
One of the actively in our communication lab which made of use involve in topic presentation with the help of slides, postures, etc.…..every one of were called on to the dais and we introduced ourselves and gave presentation and they corrected us where we have gone wrong with this activity we learnt a lot content. Of a topic and the style of delivering it which boosted our confidence.

