

TEAM - 184


SAN ACADEMY, PALLIKARANAI

PROBLEM CHOSEN

“EFFECTIVE COMMUNICATION”

STUDENTS NAMES

Rakshan K.K

Sam Rozario D

Sachin U.S

Saifudeen S

PREPARING PPT

As a presenting tool our students used PPT to show the evolution of communication from cave age to modern age .Here are some glimpse of the PPT slide.

THE SMOKE SIGNAL

It is one of the oldest forms of long-distance communication

It is a form of visual communications used over long distances

In Ancient China, soldiers stationed along the Great Wall would alert each other of impending enemy attack by signaling from tower to tower

In this way they were able to transmit a message as far away as 750 Km(470 mi) in just a few hours


ELECTRICAL TELEGRAPH

It is a telegraph that uses electrical signals, usually conveyed via telecommunications lines or radio. The electromagnetic telegraph is a device for human to human transmission of coded text messages

It is the first form of electrical telecommunication

Later this networks permitted people and commerce to almost instantly transmit messages across both continents and oceans


PIGEON POST

It is the use of homing pigeons to carry messages

Pigeons were effective as messengers due to their natural homing abilities

The pigeons were transported to a destination in cages, where they would be attached with messages , then naturally the pigeon would fly back to its home where the owner reads the mail


Pigeons have been used to great effect in military situations


SALE AND MARKETING

To develop a clarity and focus on what need to be done, students made a plan to promote some textbook.

They took 'ENCYCLOPEDIA' as their product and promoted it to their peer group as a part of verbal communication..They also prepared a business card and price list of their product as a part of visual communication.


Non-Verbal communication is the process of sending and receiving message without using words, as a part of this topic students prepare a pluck card on some tricky traffic signs that we might have been seen in the DMV manual but all too often forget. A quiz game was conducted with the help of the prepares card.


ELECTRIC FENCE

This game is designed to develop

- Support and trust
- Communication
- Safe awareness
- Problem solving and planning
- Team building


GROUP ASSESSMENT

Ups and down at schools are parts of life for many young people. A good relationship with peer group can help ones head off problem. Students communication with their peer group regarding this topics and identified problem in and around them .Also designed a solution for it.


PROJECT DISPLAY

Project work is a learning experience which aims to provide students with the opportunity to synthesis knowledge from various area of learning and creative apply it to real life situation. Our students displayed their charts on way to communicate , conducted few games to the visitors and make a project model on ‘evaluation of communication’.

