 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.A. DEGREE EXAMINATION - ENGLISH LITERATURE
FIRST SEMESTER – November 2008
 EL 1806 - SPEECH EVENT MANAGEMENT

 Date : 11-11-08
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00
PART A

I.
Answer any FIVE of the following in about 50 words each:
 (5 X 3 = 15)
1. Describe the Development of Personality.

2. Mention three advantages of self-esteem.

3. What is a team? Mention the difference between a group and a team.
4. Describe various types of motivation.

5. Describe the positive and negative coping mechanisms.

6. Enumerate different types of communication.

7. Describe the two types of conflict

II.
Write short essay on any TWO of the following in 100 words each
 (2 x 5 = 10)
8. Guidelines for Public Speaking (10 points)

9. Ten Qualities of a good leader.

10. 10 characteristics of good and effective communication

III. Attempt any TWO of the following in 400 words each:

(2 x 12 ½ = 25)

11. Write a profile of yourself highlighting the various dimensions

12. Evaluate yourself as a communicator with strengths and weaknesses

13. Discuss different types of leadership

14. Language has a social context and culture- explain
PART B

IV. Write short notes on any FIVE of the following in about 50 words each (5 X 3 = 15)

15. Schema

16. Proximics

17. Use of technology in effective communication

18.Consensus

 19. Coherence

 20. Functions of speech

 21. Placement needs
V. Attempt any THREE of the following in about 200 words each (3X 10 = 30)
22. Sum up the guidelines for effective Small Group Discursion

23. Discuss the importance of non verbal communication

24. The interview tips to the candidates

25. Your own profile highlighting all dimensions
VI. Identify the Discourse features in the following passage

(1X 5 = 5)

Folk and fairy tales, and the adventures of heroes and heroines told by the mothers and grandmothers have a unique value. Related in a homely manner their chief ideas are easily understood. Such tales not only develop the character of the little one, but also improve his own power of recounting what is heard. Very often one finds little children acting such stories. Religious instruction given at home is another aid to progress in the mother tongue. Women are more religious minded usually than men. They remember the words and music of hymns and songs. At a very young age the child learns these by heart and later recites them before strangers. Religious hymns and songs make an appeal to his religious instincts, which is sometimes expressed in another way through the medium of dolls which are made into idols. All this early learning lays a good foundation for the development of the mother tongue. In illiterate families the influence of the mother tongue may not be so effective in the improvement of the vocabulary, pronunciation and the enlargement of ideas, but there is no lack of clear expression of some sort.

XA 18

1
2

