PAGE
2

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

UG DEGREE EXAMINATION – GENERAL ENGLISH
SECOND SEMESTER – APRIL 2007

EL 2068 ENGLISH FOR TECHNICAL WRITING

 Date & Time : 16.04.2007/1.00-4.00 Dept. No.
Max. 100 Marks

Answer any TEN of the following questions: (10X10= 100 marks)

1. Analyze writing as a process.

2. What are the different techniques involved in Pre-writing. Illustrate each with an example.

3. You have been selected by a Non Governmental Organization to attend an international conference on global warming. Write a letter to your division manager requesting him to grant official sanction to attend the conference.

4. How can an effective Document Design be achieved?

5. Break the following text into smaller chunks of information, prioritize the information, highlight the ideas and vary the appearance of the document using several methods of document design:

Minutes

Thirty members and guests attended the meeting at the Carriage Club. After the dinner, Roger Traver introduced the guest speaker, George Smith, University Chancellor, and noted his accomplishments and experiences prior to education- U.S.Navy commander, Oak Ridge laboratory researcher, and politician. Dr. Smith’s talk, ‘Industry and Education Collaboration’ was very interesting and included a history of special projects enjoyed by both academics and corporate heads. Dr. Smith suggested that we engineers could work with education to

1. Provide training seminars, 2. Help in urban development and 3. Provide intern opportunities. Recent industry education collaborations include training seminars in computers, fiber optics, and human resource options. The chancellor’s primary thrust was a request for $ 100,000 in financial aid for urban development. He said money had already been donated from three sources: a large reality firm, Capital Homes, Had given $ 20,000: A philanthropic group, We Care had donated a matching $ 20,000: Dr. Smith’s University gave a matching $20,000. The remaining $40,000, Dr. Smith hoped, would come from industry donations. Finally, the chancellor noted that industry could help itself, as well as the community, by providing internships for University undergraduate majors. These internships could either be semester- or year-long arrangements, where by students would work for minimum wage to learn more about the day-to-day aspects of their chosen fields. The chancellor said that these internships would not only increase the students’ theoretical knowledge of engineering by giving them hands- on experience but also make them better future employees of the host engineering companies. Everyone would benefit. Dr. Smith noted that the students would receive a grade and credit for their work. After the speech, our VP introduced new business, calling for nominations for next year’s officers; gave us the agenda for our next meeting; and adjourned the meeting.

6. Discuss the importance of graphics. What are the various criteria for effective graphics?

7. Write short notes on the following:

1. Internet, Intranet and Extranet.

2. Rewriting.

3. Document Design

4. Online Help.

5. E-mail

8. What are the various problems encountered in e-mail writing?

Suggest remedies for effective e-mail writing.

9. You are one of the main dealers of Hitachi air conditioners. Write an

e-mail to the marketing manager of that company requesting him to fax the necessary details of the various schemes announced for the summer.

10.How would you classify reports?

11.Explain the format of a report using an illustration.

12.You are the manager in an engineering department at a reputed company. Your current department supervisor is retiring. So, you must recommend the promotion of a new supervisor to the company’s higher authority. Write a report discussing the traits of four other personnel and furnish your reasons for promoting a particular candidate.

 13.You are the Human Resources Manager in a reputed concern. Script an oral presentation in order to induct the newly appointed staff.

--

LO 14

