
5

Your Profile

UNIT 4 YOUR PROFILE

Structure

4.0 Objectives

4.1 Warm Up

4.2 Reading Comprehension: Profile of Ranganathan

4.3 Vocabulary: Qualities

4.4 Listening

4.5 Speaking: Self-Profile

4.6 Importance of Profiles

4.7 Writing Your Profile

4.8 Grammar: Simple Past Tense

4.9 Pronunciation

4.10 Summary

4.11 Answers to Self Check Exercises

4.12 Answers to Activities

4.13 References and Further Reading

4.0 OBJECTIVES

This Unit will help you to understand the importance of personal profiles. This

will guide you to write your own profile. This Unit discusses the kind of

information that should be included in a profile and also provides tips on profile

writing. Personal profiles are an important tool while applying for jobs, and it is

important that you get it right.

4.1 WARM UP

Read the following conversation between two friends, Amir and Salman, who

are both looking for a job:

Salman : You know, our final year of college is almost getting over, and I am

so confused about my future. I don’t know what kind of a job I

want. What about you?

Amir : I know that I want a job with a decent salary.

Salman : But you must be having some job objectives?

Amir : My objectives are very simple. I want job security and also the

opportunity to do well in life.

Salman : But everyone tells me that I should have long-term as well as short-

term goals.

Amir : I think that’s a good way of planning our future.

Now enact a role-play. One of you takes the role of Salman and the other of

Amir. You may add to the conversation with your own questions and answers.

6

Preparing for Job Interview

4.2 READING COMPREHENSION: PROFILE OF

RANGANATHAN

Shiyali Ramamrita Ranganathan is considered to be the father of library science

in India. He was born on August 9, 1892 in Shiyali, Tamil Nadu. He belonged to

a middle-class family in British-ruled India. He was an innovative mathematician

and a librarian. His most notable contributions to the field were his five laws of

library science and the development of the first major analytico-synthetic

classification system, the Colon Classification.

Education and Early Career

Ranganathan began his professional life as a mathematician; he earned B.A. and

M.A. degrees in mathematics from Madras Christian College. His lifelong goal

was to teach mathematics, and he was successively a member of the mathematics

faculties at universities in Mangalore, Coimbatore and Madras (all within the

span of five years). As a mathematics professor, he published a handful of papers,

most on mathematics history.

In 1923, the University of Madras created the post of University Librarian to

oversee their poorly organised collection. Among the 900 applicants for the

position, none had any formal training in librarianship, and Ranganathan’s few

papers satisfied the search committee’s requirement that the candidate should

have a research background. His sole knowledge of librarianship came from an

Encyclopaedia Britannica article he read days before the interview.

Ranganathan was initially reluctant to pursue the position (he had forgotten about

his application by the time he was called for an interview). To his own surprise,

he received the appointment and accepted the position in January of 1924.

At first, Ranganathan found the solitude of the position intolerable. In a few

weeks, complaining of total boredom, he went back to the university administration

to beg for his old position back. A deal was struck that Ranganathan would

travel to London, to study contemporary Western practices in librarianship, and

that, if he returned and still rejected librarianship as a career, the mathematics

lectureship would be his again.

Ranganathan traveled to University College in London, which at that time housed

the only graduate degree programme in library science in Britain. At University

College, he earned marks only slightly above average, but his mathematical mind

latched onto the problem of classification, a subject typically taught by rote in

library programmes of the time. As an outsider, he focused on what he perceived

to be flaws with the popular decimal classification, and began to explore new

possibilities on his own. While in England he began drafting the system that was

ultimately to become the Colon Classification. He refined it as he returned home,

even going so far as to reorder the ship’s library on the voyage back to India.

Ranganathan returned with a powerful passion for libraries and librarianship

and a vision of its importance for the Indian nation. He returned to and held the

position of University Librarian at the University of Madras for twenty years.

During that time, he helped to found the Madras Library Association, and lobbied

actively for the establishment of free public libraries throughout India and for

the creation of a comprehensive national library.

7

Your ProfileRanganathan was considered by many to be a workaholic. During his two decades

in Madras, he consistently worked 13-hour a day, seven days a week, without

taking a vacation for the entire time. It was during this period that he produced

what have come to be known as his two greatest legacies: Five Laws of Library

Science (1931) and Colon Classification (1933).

Later Career

After two decades of serving as librarian at Madras University, a post he had

intended to keep until his retirement, Ranganathan retired from his position after

conflicts with a new university Vice-Chancellor became intolerable. At the age

of 54, he submitted his resignation. After a brief bout of depression, he accepted

a professorship in library science in August 1945 at the Banaras Hindu University.

This was to be his last formal academic position. There, he cataloged the

university’s collection; by the time he left four years later, he had classified over

100,000 items personally.

Ranganathan headed the Indian Library Association from 1944 to 1953, but was

never a particularly adept administrator, and left amid controversy when the

Delhi Public Library chose to use the Dewey Decimal Classification system

instead of his own Colon Classification. He held an honorary professorship at

Delhi University from 1949 to 1955 and helped build that institution’s library

science programmes with S. Das Gupta, a former student of his.

Ranganathan’s final major achievement was the establishment of the Documentation

Research and Training Centre in Bangalore in 1962, where he served as honorary

director for five years. In 1965, he was honored by the Indian government for his

contributions to the field with the title of “National Research Professor.”

On 27 September 1972, Ranganathan died of complications from bronchitis.

Ranganathan’s autobiography, published serially during his life, is titled A

Librarian Looks Back. (Adapted from the internet sites).

Self Check Exercise

Note: i) Write your answers at the space given below.

ii) Check your answers with the answers given at the end of this Unit.

1) How did Ranganathan become the university librarian even though he was

a mathematician?

..

..

..

..

2) Why was Ranganathan initially reluctant to pursue his career as a University

Librarian?

..

..

..

..

8

Preparing for Job Interview 3) Why did Ranganathan go to London?

..

..

..

..

..

4) What was the impact on Ranganathan of his experience at University College

London?

..

..

..

..

..

5) Did the transformation that Ranganathan experienced prove beneficial for

India? If yes, explain how.

..

..

..

..

..

6) Read the information about Ranganathan and complete the table given below:

Date and place of birth

Education

Early career

Additional qualification

Later career

Major achievements

Honours

Personal qualities

4.3 VOCABULARY: QUALITIES

Successful communication depends a lot on your grasp of vocabulary, i.e. words.

You should use the right word at the right place. To enable you to do that, you

need to know the meanings of as many words as possible. Building your word

power will help you throughout your life, while communicating, whether in the

written or oral mode. It is a good practice to write down the words whose meaning

is unknown to you, whenever you come across one. Later consult a good dictionary

9

Your Profileand look at those words and write down their meanings. In this way you can

strengthen your vocabulary gradually.

Activity

1) Look at the following jumbled words, taken from the profile of Bill Gates.

Put these in the appropriate group presented below. You may add your own

words to each of these groups.

Leadership, revenue, internet, access, visionary, BASIC, fiscal year,

chairman, organisation, personal computer, language, Microsoft,

programming, software, foresight, cost-effective, philanthropic, global

company.

Computers

Software

Personal Qualities

Leadership

Commerce/Business

Revenue

10

Preparing for Job Interview From the list given, say which three qualities from each list are important for a

librarian. Why are they important according to you?

Computers Personal qualities Business

……………………… ……………………… ………………………

……………………… ……………………… ………………………

……………………… ……………………… ………………………

4.4 LISTENING

Activity

2) Listen to Arthi Mathur’s profile and fill in the information about her:

i) Her educational background.

...

ii) Did she have any work experience, if so what?

...

iii) What are her main achievements?

...

iv) What are her future plans?

...

v) Hobbies and interests.

...

vi) Something about her family.

...

4.5 SPEAKING: SELF-PROFILE

Activity

3) You have listened to your friend talking about himself/herself. Now you

have to give a brief self-profile to a group of people who do not know much

about you. Use the following hints while speaking about yourself:

• Give your full name, age, etc.

• Tell something about your educational background

• Include highlights of your career

• Say what you wish to do in life

• Talk about your special achievements

• Describe your strengths and weaknesses

• Talk about your hobbies and interests

While presenting your self- profile, keep a watch on the body language of the

audience to check if they are listening. If not, try to cut a joke or pose one or two

interesting questions to the audience. At the end of your presentation, while

11

Your Profileinteracting with members of the audience you will be able to get an idea if they

have actively listened to your presentation or not.

4.6 IMPORTANCE OF PROFILES

Cyberspace has become the main medium for communication, replacing traditional

face-to-face communication and even communication over the telephone. In the

era of cyberspace communication, it is critical that personal profiles are written

well. During face-to-face communication other clues and cues are present. You

can hear the other’s voice, tone, see their body language, notice how they dress

and present themselves to the world. All these factors and many more flood our

senses and help flesh out our mental picture of the other.

Only old fashioned “letters” come close to e-mail communication. And even

then, one gets a chance to know more about the person from clues such as

handwriting, choice of stationery and the writing implement.

While preparing your profile you should keep in mind that you will be sending

your profile primarily via e-mail.

Tips for Preparing your Profile

Make sure that your profile is perfect: no spelling mistakes or grammatical

mistakes. Check spelling and punctuation, and avoid using abbreviations. If at

all you have to use abbreviations, give its expanded form when you use it first.

Use capital letters correctly; there are rules on when and how capital letters should

be used.

The recipient may use your profile for a variety of purposes, such as

o To short list for a job

o To place you in a ranked list

o To use it during an interview

o To check how honest you are

Keep a watch on the length of your profile! If it is too long it is likely that many

won’t read it fully. It is better to keep it short, say not more than one page, broken

into 3 or 4 paragraphs. Highlight words/sentences which you think should not

miss the attention of whoever reads it. Keep the language simple and sentences

short.

4.7 WRITING YOUR PROFILE

A profile should include aspects such as the following.

• Major achievements, as a student and /or employee. (should have evidence

to produce, if asked for, so don’t bluff!).

• Skills and competencies you want to highlight (do not include your

qualifications here).

• Hobbies, if any (write about serious hobbies only, it is very likely that you

will be asked more on this at the time of interview).

• Long term goals (be realistic on this).

12

Preparing for Job Interview First note down the points you want to highlight in your profile. It could be any

from the above list, or even something outside it. After that, group these into

three or four sets. Decide which set you want to put first, then second, third and

fourth. Write a few brief sentences on each of the points you have noted. Read it,

make corrections where needed, spell check and grammar check on your

computer. Use a dictionary in case of doubt. Show the profile to one of your

friends or teachers or someone whose English is good and has knowledge about

business communication. Incorporate their suggestions if you think fit. Use good

typeface and type size.

Activity

4) Write a profile of yourself on the basis of the four points given.

..

..

..

..

..

..

..

..

..

..

4.8 GRAMMAR: SIMPLE PAST TENSE

Self Check Exercise

Note: i) Write your answer at the space given below.

ii) Check your answer with the answer given at the end of this Unit.

7) Tick (√) mark the sentences which are correct. Say why the others are wrong.

i) Before language was invented, people have used gestures to convey

information and feelings.

ii) I go to a very interesting seminar last week.

iii) Yesterday, a fire broke out in a cloth shop.

iv) The fire has destroyed all the other shops in the market.

v) The door opened suddenly and armed men rushed in.

vi) Did you check the figure?

Form:

The Simple past (positive) is formed by using the past tense form. Regular verbs

add –d or –ed to the bare infinitive to form the past tense. For negatives and

questions we use the auxiliary did and the infinitive.

13

Your ProfileI/you/he/she/it/we/they worked / did not (didn’t) work.

Did I/you/he/she/it/we/they work? (Yes, I/you/etc. did/No, I/you/etc. didn’t.)

The verb to be follows a different pattern.

I/he/she/it was/was not (wasn’t)…

We/you/they were/were not (weren’t)…

Was I/he/she/it …? (Yes, I/he/she/it was. / No, I/he/she/it wasn’t.)

Were we/you/they …? (Yes, we/you/they were. /No, we/you/they weren’t.)

Functions:

We use the Simple Past Tense for an action or an event that occurred at a definite

time in the past and is over at the time of speaking. Adverbs of time are commonly

used:

Yesterday on Monday last week in the 1960s

at 6:30 in January a few days ago

Examples:

1) To his own surprise, Ranganathan received the appointment and accepted

the position in January 1924.

2) Ranganathan briefly moved to Zurich, Switzerland, from 1955 to 1957

We use the simple past to refer to an action which took place over a period of

time in the past, or which took place regularly and repeatedly, but is over now.

• William (Bill) H. Gates was the Chairman of Microsoft Corporation.

• Ranganathan began his professional career as a Mathematician.

Self Check Exercise

Note: i) Write your answers at the space given below.

ii) Check your answers with the answers given at the end of this Unit.

8) Fill in the blanks with the correct past tense forms of the verbs given in

brackets:

William (Bill) H. Gates 1…….(be) the Chairman of Microsoft Corporation,

the worldwide leader in software, services and solutions, that helps people

and businesses realise their full potential. Microsoft 2…………(have)

revenues of US$ 55.12 billion for the fiscal year ending June 2007.

On June 15, 2006, Microsoft 3………………(announce) that effective July

2008 Gates will move out of a day-to-day role in the company and spend

more time on his global health and education work at the Bill and Melinda

Gates Foundation.

Born on October 28, 1955, Gates 4………..(grow) up in Seattle with his

two sisters. Their father, William H. Gates II, is a Seattle attorney. Their late

mother, Mary Gates, 5……..(be) a schoolteacher, University of Washington

Regent, and Chairwoman of United Way International.

14

Preparing for Job Interview Gates 6………..(attend) a public elementary school and the private Lakeside

School. There, he 7………….(discover) his interest in software and
8…………….. (begin) programming computers at age 13.

In 1973, Gates9……………(enter) Harvard University as a freshman. While

at Harvard, Gates10……………..(develop) a version of the programming

language BASIC for the first microcomputer − the MITS Altair.

In his junior year, Gates11……….(leave) Harvard to devote his energies to

Microsoft, a company he12…………….(found) in 1975 with his childhood

friend Paul Allen.

9) Write a short paragraph of about 10 lines about your father’s career, giving

dates where possible.

For example:

My father’s name is Shri Virender Sahgal. He went to University in 1953,

where he studied Architecture. He graduated in 1958 and started his own

architecture firm.

..

..

..

..

..

..

..

..

..

..

4.9 PRONUNCIATION

Listen to these words and repeat them after the teacher.

• Profile

• Global health

• Architecture

• Seattle

• Harvard University

• Valuable tool

• Foresight

• Vision

• Mission

• Non-profit organisation

15

Your Profile

4.10 SUMMARY

A personal profile should be a true description of you, what you are, how you

reached where you are now and where you want to go from here and why. It is an

opportunity to highlight your achievements, your contributions and to show how

different you are from others. Your profile should project a positive image of

yourself. It is a marketing tool; you should use your profile to market yourself.

Make sure it is perfect in all respects.

4.11 ANSWERS TO SELF CHECK EXERCISES

1) Ranganathan’s lifelong goal was to teach mathematics but when the

University of Madras created the post of University Librarian in 1923 to

oversee their poorly organised collection, he applied for the position along

with 900 other applicants. Though he did not have any formal training in

librarianship, Ranganathan’s few published papers satisfied the search

committee’s requirement that the candidate should have a research

background. This facilitated his appointment as the University librarian.

2) Ranganathan was initially reluctant as he did not have the required

qualification or adequate knowledge for the position of a librarian. His sole

knowledge of librarianship came from an Encyclopaedia Britannica article

he read days before the interview.

3) Ranganathan found the solitude of the position of librarian intolerable. When

he went back to the university administration to beg for his old position

back, a deal was struck that Ranganathan would travel to London, to study

contemporary Western practices in librarianship, and that, if he returned

and still rejected librarianship as a career, the mathematics lectureship would

be his again. He then traveled to University College in London, which at

that time housed the only graduate degree programme in library science in

Britain.

4) At University College London, though Ranganathan did not excel academically

his mathematical mind latched onto the problem of classification, a subject

typically taught by rote in library programmes of the time. As an outsider,

he focused on what he perceived to be flaws with the popular decimal

classification, and began to explore new possibilities on his own. He began

drafting the system that was ultimately to become the Colon Classification.

He refined it as he returned home, even going so far as to reorder the ship’s

library on the voyage back to India. He returned with a powerful passion for

libraries and librarianship and a vision of its importance for the Indian nation.

5) The transformation that Ranganathan experienced proved extremely

beneficial for India. He returned to India and held the position of University

Librarian at the University of Madras for twenty years. During that time, he

helped to found the Madras Library Association, and lobbied actively for

the establishment of free public libraries throughout India and for the creation

of a comprehensive national library.

It was during this period that he produced what have come to be known as

his two greatest legacies: Five Laws of Library Science (1931) and Colon

16

Preparing for Job Interview Classification (1933). In 1945 he accepted a professorship in library science

at the Banaras Hindu University. There, he personally catalogued over

100,000 items personally. Ranganathan headed the Indian Library Association

from 1944 to 1953. From 1949 to 1955 he helped build Delhi University’s

library science programmes with S. Das Gupta, a former student of his.

Ranganathan’s final major achievement was the establishment of the

Documentation Research and Training Centre in Bangalore in 1962, where

he served as honorary director for five years. In 1965, he was honored by

the Indian government for his contributions to the field with the title of

“National Research Professor.”

6) Do it yourself.

7) i) Wrong. …….. people used ……….

ii) Wrong. …………….went to …………..

iii) Correct

iv) Wrong. ……………… fire destroyed ………..

v) Correct

vi) Wrong. ……………… check ……………….

8) 1) was, 2) had, 3) announced, 4) grew, 5) was, 6) attended, 7) discovered,

8) began, 9) entered, 10) developed, 11) left, 12) founded

9) Do it yourself.

4.12 ANSWERS TO ACTIVITIES

1) Computers: software, programming, internet, access, BASIC, personal

computer, Microsoft.

Personal qualities: leadership, visionary, philanthropic, foresight.

Commerce/Business: revenue, fiscal year, organisation, cost effective,

global company, chairman.

Text for the audio on Profile

Hi Everybody. I am Arthi Mathur working as a Communications Manager

with a media firm called Convergence. I hail from a place called Jaisalmer

in Rajasthan. I am 27 years old and have spent most of my life in Jaisalmer.

I did my schooling in the Kendriya Vidyalaya. It was for my higher studies

that I moved out of Jaisalmer for the first time. I pursued a Bachelor’s in

Communication Studies and went on to do my Masters at the prestigious

Mudra Institute of Mass Communication (MICA), Ahmedabad.

Since childhood I was fascinated by the colourful world of television and

magazines. I witnessed how cable T.V. revolutionised the lifestyles of Indians.

Be it the 24 hour news channels or the soap operas, the masses couldn’t just

have enough. I realised the immense potential media had in reaching out to

the masses and I wanted to play a role in tapping this potential.

17

Your Profile

I got the first opportunity when I was selected as the Radio Jockey for MICA’s

Community Radio FM. The primary aim was to create awareness about the

various environmental and social issues prevailing in Ahmedabad and what

the citizens could do to resolve them. It was a platform that helped me interact

with people from all walks of life. This not only enhanced my communication

skills but also helped me keep abreast with the latest environmental and

social issues plaguing the world at large.

Later I got a chance to be on the editorial board of MICA’s monthly newsletter.

This experience sensitised me to the creativity and hard work that goes into

the layout of the newspaper, the editing, the graphic designing etc.

2) Do it yourself.

3) Do it yourself.

4) Do it yourself.

4.13 REFERENCES AND FURTHER READING

Dignen, B. Communicating in Business English (with Audio CD). Compass

Publishing, 2013. Print.

Samson, T. Business English (With Audio CD). Tata McGraw-Hill Education,

2008, Print.

