[image: image1.wmf]

 Talkers and Listeners

In the classroom, talkers volunteer to speak and do so frequently. Listeners are people who prefer to stay quiet and rarely join in on the discussions. Even though you may prefer talking or listening, it is best to develop both of these skills. Decide whether you are generally a talker or a listener and answer the following questions. Your instructor may want to do this as a group activity in the classroom.

Talkers

1. What made me a talker?

2. How can I develop my listening skills?

3. How can I help listeners talk more?

Listeners

1. What made me a listener?

2. How can I develop my talking skills?

3. How can I help talkers listen more?

Name__Date___________________																

�

From CollegeScope/College and Career Success by Dr. Marsha Fralick

