THE OF LA TE

JOURNAL

The

ENGLISH

English Language

NGUAGE

Teachers' Association

ACHING

of India

ISSN 0973-5208

(A Peer-Reviewed Journal)

ATHENA - Academic Thinking Environment for Aspirants: A writing centre model – Identifying and uplifting slow learners in the English classroom – Culture and language learning through short stories – Vocubulary enrichment through jargon – 'Brochure' as a resource for language learning – Top-down processing of inputs in acquiring focussed listening skills by engineering students

Vol. 57/1 Jan. - Feb. 2015 Rs. 15/-

The Journal of English Language Teaching (India)

Recommended by the Director of School Education (Proceedings D Dis No. 75301/76 dt 21 March 1979) and the Director of Collegiate Education (RC No. 11059 / J3 / 2000 dt 28 February 2000)

The English Language Teachers' Association of India was founded on August 7, 1974 by the late Padmashri S. Natarajan, a noted educationist of our country.

Periodicity

The Journal of English Language Teaching (The JELT) is published six times a year: in February, April, June, August, October and December.

Contributions

Articles on ELT are welcome. Share your ideas, innovations, experiences, teaching tips, material reviews and resoursces on the net with your fellow professionals.

Length: About 1500 words for theoretical articles and for others about 450 words.

There should be an abstract in about 100 words at the beginning and all the necessary information about all the references quoted.

The JELT carries a brief note on professional details about each contributor. Please send a short note about yourself. You may give your name as you want it to appear in the Journal.

Articles should be sent only an an email attachment – **AS A WORD DOCUMENT** to

eltai_india@yahoo.co.in

CDs and hard copies will not be accepted.

A photo of the author should also be sent in the jpg file format as an email attachment along with the article.

It will be assumed that your article has not been published already and that it is not being considered by any other Journal.

The views expressed in the articles published in The JELT are the contributors' own, and not necessarily those of the Journal.

Objectives of the Association

- To provide a forum for teachers of English to meet periodically and discuss problems relating to the teaching of English in India.
- To help teachers interact with educational administrators on matters relating to the teaching of English.
- To disseminate information in the ELT field among teachers of English.
- To undertake innovative projects aimed at the improvement of learners' proficiency in English.
- To promote professional solidarity among teachers of English at primary, secondary and university levels and
- To promote professional excellence among its members in all possible ways.

We bring out "The Journal of English Language Teaching", a bi-monthly, and it is given free to all the members of the Association. Our Literature Special Interest Group brings our a free online quarterly journal-Journal of Teaching and Research in English Literature.

Our consultancy services offer Teacher training packages and organize bi-monthly meetings on current ELT themes relevant to the Indian context.

We host annual conferences and regional conferences on specific areas relevant to the ELT scenario today. Delegates from all over the country as well as the world outside participate in them, present papers and conduct workshops.

		The Journal of English Language Teaching (India) Volume LVII Number 1 January-February, 2015					
	2	Editorial					
S	3	ATHENA - Academic Thinking Environment for Aspirants: A writing centre model	Dr. P. Mary vidya Porselvi				
\vdash	8	Identifying and uplifting slow learners in the English classroom	Dr. P. Bhaskaran Nair Binu, P.M.				
Z	15	Culture and language learning through short stories	Nagamani, B				
Ш.	20	Vocubulary enrichment through jargon	Kala Chandrasekaran				
	24	'Brochure' as a resource for language learning	Dr. Sushma Brahmadevara				
ZO	28	Top-down processing of inputs in acquiring focussed listening skills by engineering students: A practical experience	K.R. Athista				
\bigcirc	36	Our Chapters					
	48	Speaking Activity Soliloquy/self-talk	Dr. K. Elango				

Editorial

Welcome to the first number of a new volume of our journal! Most of the articles in this issue are practical in nature and describe classroom procedures for developing communication skills in English. Besides the regular column on a useful speaking activity, we have included a brief report on a series of workshops on virtual learning conducted by ELTAI and supported by IATEFL, UK.

The first article by Porselvi discusses the importance of academic writing skills and reports an experiment using what the author calls "an unique writing centre model" called ATHENA – an academic thinking environment for aspirants. She reports on how two experiments carried out with first year postgraduate students based on the syllabus for academic writing designed by her and using the writing centre model helped the students to explore and experience the different stages of writing.

The second article in this issue by Nair and Mathew is rather theoretical and highlights the challenges and difficulties in identifying slow learners in the English classrooms and discusses ways of "uplifting" them. The major issue, according to them, is the lack of a mechanism to help these students, as they do not come under the category of learners with special needs and therefore do not receive appropriate intervention by their teachers. They thus feel neglected, leading to learning gaps and psychological problems such as a sense of insecurity and lack of self-confidence to learn.

The next article by Nagamani presents the classroom teaching procedure to make students explore the cultural content of a well-known short story. She maintains that the exploration of culture helps students to hone their listening, speaking, reading and writing skills in meaningful and interesting ways. She concludes by stating that including the study of culture in language learning "brings a new dimension" in ESL teaching.

The following article on vocabulary enrichment by Kala Chandrasekaran brings to the fore the distinction between passive and active vocabulary and, in particular, the dormant passive vocabulary among rural and semi-urban students. She then proposes using jargon to turn the passive vocabulary into active. The teaching procedure outlined by the author in her article is claimed to help students develop strategies for building their vocabulary and increasing their fluency.

The fifth piece by Sushma Brahmadevara highlights the significant ways in which brochures can be exploited in the language classroom through a range of activities for promoting language skills, especially speaking and writing. She also outlines the teaching procedure involving group work activities and tasks.

The last article by Athista argues the need for formal training for improving listening skills of professional students through focused listening activities. She distinguishes between casual and focused listening, and between top-down and bottom-up processing in respect of listening. She then reports on an experiment she conducted in three stages with students of engineering using Malala's speech at the UN as the listening text. In the process, she also outlines what active listening involves.

P. N. Ramani Editor

ATHENA - Academic **Th**inking **En**vironment for **A**spirants: A writing centre model

Dr. P. Mary Vidya Porselvi

Department of English, Loyola College, Chennai

ABSTRACT

This paper throws light on the importance of a writing centre in an academic institution. The researcher has carried out a pilot study on the need to hone the writing skills of students through the writing centre model. Two experiments were carried out in the first year post-graduate class. An innovative model was formulated to cater to the needs of the students. The learners understood the importance of reading, writing, reviewing and rewriting. They recognised the value of teamwork and peer observation. Above all, the aspiring learners identified an academic thinking environment inspired by ATHENA.

Introduction

This paper highlights the significance of academic writing and the impact of a unique writing centre model called ATHENA through experimentation, observation and inference carried out among the first year postgraduate (M.A English Literature) students. Athena is the Greek goddess of wisdom, inspiration, courage and skill. Quite interestingly, the name coincides with an acronym "academic thinking environment for aspirants" where young learners are encouraged to hone their academic thinking and presentation skills.

The Writing Centre Model

The writing centre model is based on an academic writing syllabus designed by the researcher. The objectives of the syllabus are:

- to help the students identify a toolkit approach to academic writing;
- to train the students gather, interpret, analyze and synthesize data or information;
- to introduce the essential characteristics, major trends and techniques in research through reading and writing;
- to facilitate a scientific approach to the research process, to write, rewrite, to document, edit, publish and present papers.

The five units of the syllabus are: information accession, documentation, composition, analysis of writing in academic journals and practice in research writing. Information Accession deals with the prewriting techniques such as note-making, note-taking, brainstorming and mind

mapping. Definition, analysis, interpretation and argument are identified as different stages of representing data or the management of information. The academic integrity is emphasized through the second unit on documentation. In order to avoid plagiarism the learners are taught to cite resources using parenthetical documentation, bibliography and annotated bibliography.

The third unit on composition focuses on the writing process or synthesizing of information. It includes 'paragraphing' underscoring coherence and cohesion; writing the topic sentence; explanation and expansion; illustration; introduction and conclusion. The use of vocabulary, register and mechanics of writing are also discussed in this unit. Unit four deals with the analysis of writing in academic journals where students are expected to read articles in academic journals and magazines and identify different components of research writing and offer commentary/critique on a) text structure b) argument c) Language and d) Content. Unit five includes practice in research writing. The learners are expected to choose the primary source (a text preferably published/ a theory introduced within the past five years) and the relevant secondary sources. They are expected to prepare a literary journal. The process includes: writing for publication; peer observation and editing/proof reading.

A writing centre is a place/space where the academicians, both students and faculty

understand the importance of thinking skills and communication skills especially good writing. It provides space for reading, understanding and analytical thinking, creates a professional outlook to writing among students, facilitates peer-learning, enhances the teaching skills of the student instructors and motivates people to help one another on the professional level. Many universities across the world have writing centres.

The unique writing centre model called ATHENA helps the learners to explore their academic writing skills. The paradigm has four branches. They are reading, writing, reviewing and rewriting. Reading enhances writing. The more the scholar reads, the better s/he writes. Reading the primary and secondary sources help the learner to write scholarly articles. Writing is a skill which is honed only through practice. Once a scholar has written an article, s/he must give it for reviewing. Peer observation and scholarly interventions of the teacher will help the students to refine the article in terms of both content and structure. The next important stage in writing an article is rewriting. Writing several drafts will definitely improve the quality of the article.

Athena-Academic THinking ENvironment for Aspirants model envisioned by the researcher in this study

The researcher conducted two experiments based on the proposed paradigm.

Experiment I

In Experiment I, the academic writing students donned the role of the writing assistants for III BA English literature students. The learners were introduced to the various facets of academic writing in unit one, two and three. When the learners were confident of their theory it was time for praxis. The assignments of the III UG students were given to the I PG students for reviewing. The PG students reviewed the assignments using the techniques they learnt in the academic writing course. After the peer observation questionnaires were distributed to the III BA students and the I MA students. The questionnaire given to the I MA students had five questions. They were: what are the different components of academic writing did you check? What is your feedback on the assignment that you corrected? What did you learn from this writing centre model? Give your comments. Why do you think it is necessary to have a Writing Centre? Give your comments and any other suggestion. The answers provided by the students are summarized below:

The different components of academic writing the students identified were content, structure, coherence and cohesion of ideas; punctuation, grammar, spelling and syntax; documentation, paragraph development,

topic sentence; the guidelines in the 7th edition of the MLA Handbook; introduction, conclusion and the argument; and so on.

The students' feedback on the assignments revealed their understanding of academic writing skills: writing assistant felt that his ward had a lot of ideas but they were not focussed; there was no clear distinction between creative and critical writing; students tend to summarize the text rather than analyzing the text; many students felt that their wards made careless mistakes in grammar, vocabulary and spelling.

Athena differs from the other writing centre models in the following ways: the writing assistants are thoroughly trained through workshop modules in the academic writing classrooms. Athena model helped the academic writing students to learn the following aspects: it helped them to put to praxis, the skills they learnt in the academic writing class; they enjoyed the role of a writing mentor to their juniors; they learnt to analyse articles and give suggestions; they became conscious of the common errors; they discovered a scientific approach to academic writing.

The students believe that a writing centre is necessary for the following reasons: helping the students with the basic knowledge of writing; for keeping track of the contemporary research scenario; helping the students to learn proper syntax and analytical skills; help the budding teachers to apply their understanding of the subject; identified as an indispensible part of academic and creative writing; helps mutual

learning among the writing assistants and their wards; it gives confidence in communicating one's ideas and so on.

The writing centre is visualised as a place where recent trends in research are discussed. It provides an ambience for academic discussions among the teachers, the students and the experts. It promotes new ideas, theories and techniques. It is an academic space that encourages deliberations on new areas of study.

The Questionnaire given to the III BA students included the different components of academic writing to be reviewed: spelling, grammar, punctuation, writing the thesis statement, paragraph development, sentence construction, cohesion and coherence, bibliography and methodology. The other questions are: what did you learn from the writing centre model? Give your comments; why do you think it is necessary to have a writing centre? Give your comments and any other suggestions.

The III year students explained that the writing centre model helped them to correct the common mistakes in writing. It was an eye-opener in the area of research. They learnt to write assignments in a systematic manner. It helped them to hone the writing skills with regard to content, structure, grammar and vocabulary.

Experiment II

In Experiment II, the academic writing students (40 in number) were divided into five groups. The course teacher encouraged them to select topics/texts with

contemporary relevance. The students were expected to write articles and bring out a journal. The learners had several discussions in groups and identified broad areas of study. They were: Post-colonialism, Eco-criticism, Children's literature, Diasporic literature, Australian literature and Subaltern literature. Each group consisted of eight members and an editor/team leader.

The students rewrote their drafts several times to improve the quality of their articles. The rough drafts were reviewed by the course teacher and also by their peers. The five journals that were brought out by the students were titled: Roots- A Journal on post-colonialism and eco-criticism by post-graduate students, Quest- a Peer Group Journal on Diasporic literature, A Sojourn Down Under- a journal on Australian literature, Fantasia- a literary journal on children's literature and Aura- a journal on subaltern literature.

ATHENA, a writing centre model, facilitates workshop-type environment for the acquisition of academic writing skills. Some of the observations and findings of the experiments are:

- 1. At the outset, the students unlearn the cut-and-paste methods and give serious thought to written communication.
- 2. The learners get hands-on experience on exploring the various stages in the process of writing.
- 3. They learn to avoid plagiarism.

- 4. They show more interest in reading the primary sources and the secondary sources.
- 5. They learn techniques of editing.

ATHENA is a holistic approach to academic writing where the learners discover teamwork, leadership and win-win attitude towards life.

References

Bailey, S. (2008). Academic writing: A handbook for international students. New York: Routledge.

Berry, R. (2004). *The research project: How to write it.* London: Routledge.

Butler, L. (2007). Fundamentals of academic writing. New York: Pearson education, Inc.

Coffin, C., et.al. (v). Teaching academic writing- A Toolkit for Higher Education.

London: Routledge.

Craswell, G. (2005). Writing for academic success- A Postgraduate Guide. London: Sage Publications.

Gibaldi, J. (2008). *MLA handbook (7th edition)*. New Delhi: East west Press Edition.

Hamp-Lyons, L. and Heasley. B. (2006). Study writing: A course in writing skills for academic purposes. Cambridge: Cambridge University Press.

Hart, C. (2005). *Doing your master's dissertation*. London: Sage Publications.

Oliver, P. (2004). Writing your thesis. New Delhi: Vistaar Publications.

Potter, S. (Ed.). (2002). *Doing postgraduate research*. London: Sage Publications.

Rosen, L. J. (2006). *The academic writer's handbook*. Pearson Longman.

ELTAI ESP SPECIAL INTEREST GROUP (SIG)

Those who are interested in joining this Special Interest Group of ours are requested to contact

Dr. Alber P. Rayan

Department of English
K.C.G. College .of Engineering
Old Mahabalipuram Road
Chennai – 600 097

Email.ID: Albert P. Rayan rayanal@yahoo.co.uk

Identifying and uplifting slow learners in the English classroom

Dr. P. Bhaskaran Nair

Department of English, Hindustan University, Chennai

E-mail: bhaskaranpnair@yahoo.co.in

Binu, P.M.

Researcher, Bharathiar University, Coimbatore, Email: binuottamunda@yahoo.com

ABSTRACT

Slow learners are students with borderline intellectual functioning and their education causes a great challenge to teachers and academic administrators. As they do not clearly belong to the category requiring special education services, they are often neglected in schools and their learning problems are not seriously discussed or debated. There are no intervention or accommodation plans for slow learners in most schools. Hence, this group does not receive any specialized education services by the governments or academic institutions as they are considered normal students. In most situations, it becomes the sole responsibility of the teachers to handle such struggling students in their classrooms.

Introduction

The learning problems of slow learners are almost the same across the world. They belong to an identifiable group of children for whom only certain unique instructional methods are effective in the regular class. They may not benefit much from the usual teaching techniques employed in the class. The lessons, planned for the majority of students, often fail to meet the specific learning needs of the slow learners. As a result, they lose their academic motivation and are left to struggle to make progress in their studies.

Slow learners are students with below average cognitive abilities. They are not

disabled, but they struggle to cope with the traditional academic demands of the regular classroom. They take longer time than their peers to understand a new concept and need extra support to do their schoolwork. Mercer (1996) defines slow learners as children who are doing poorly in school, yet not eligible for special education. According to Griffin (1978), slow learners are students who learn more slowly than their peers. At the same time, they do not have a disability requiring special education. Although slow learners may have special educational needs, they do not fit neatly into the special education system. They are not averse to learning, nor do they have any learning disabilities.

How to identify slow learners

It is a difficult task for teachers to identify slow learners. The learning difficulties of the visually, auditorily or otherwise physically challenged are clearly visible to the observer but the handicaps of the slow learners are not always so obvious. Proper identification of all students with learning problems and early interventions would greatly reduce the need for remedial programmes. Misidentification or improper labelling of students with learning problems can have negative consequences. Unlike students with more visible and identifiable characteristics, slow learners often have good physical and motor skills. As a result, they often go unnoticed until the result of a formal assessment or test is announced. A systematic or scientific way of identifying slow learners does not exist in most schools in India. There is no nationwide programme in our country to deal with the learning difficulties of this large minority group. It is up to the teachers to identify the slow learners in their classrooms and to do their best to meet the needs of these struggling students. So there should be a comprehensive plan in every school to create greater awareness of the need for this programmme among teachers and parents and to implement necessary support services. The following strategies can be used to identify slow learners.

Observation

Observation is a basic quality every teacher should possess. It is one of the oldest and the most effective methods of learning about children. As Genesse and Upshur (1996) state, "Observation is basic to assessing human skills and behaviour" (p.77). With constant classroom observation, a teacher can understand and evaluate each student's strengths and weaknesses. It also gives vital information about their interests, needs, experiences, abilities and learning styles. A close watch of children engaged in a classroom activity can reveal to us how creative, active and emotional they are. The signs of slow learning are apparent when students struggle with the learning tasks. At the same time, they may not have any other obvious attitudinal or motivational difficulties. Teachers can use the information gathered from observing their children to individualize the instruction for the slow learners in their class. By ongoing classroom observation, teachers can notice various signs of difficulties some students may face in cognitive skills, language development, temperament, and socioemotional development.

Assessments

Classroom assessment is the process of observing, recording and documenting students' academic progress and behaviour. It gives vital information about each student's unique needs, interests, strengths and weaknesses. During the assessment process, teachers closely monitor the various actions of students on a daily basis in order to understand them better. This will help them gain insights into each student's learning styles and needs. The basic purpose of assessment is to collect

information about individual students to know more about each one. Students' individual problems can be identified through proper assessment. When a problem arises in the class, it should be noted down immediately and plans should be made to remedy it. For a proper identification of slow learners, the emotional aspects of the children under observation should also be assessed. The emotional disturbances can sometimes be a reflection of their learning problems. Some slow learners may have complex and challenging behaviours. Such behaviour is likely to prevent the teacher from maintaining discipline in the class.

Evaluation

Evaluation and assessment are sometimes used interchangeably. But their processes are different. Evaluation is the process of reviewing the information gathered through assessment. These activities include tasks such as formal teacher-made tests, curriculum-embedded tests, oral questions, and a wide variety of other cognitive and psychomotor performance activities. It also includes assessment of motivational and attitudinal variables and of learning skills. Teachers can rely on a wide range of formal and informal evaluative measures. Formal evaluative activities include class tests on language skills and various other oral and written exercises like note taking, assignments, projects and presentations. Informal activities include pair, group or whole class discussions, debates, teacher questionings, marking or commenting on various kinds of performance, checklists

and observation of learning activities and student responses to classrooms tasks.

Questionnaires and interviews

Questionnaires and interviews are two important research techniques that help teachers to tap into the knowledge, opinions, learning strategies and problems of their learners. When these techniques are applied, learners get a chance to express their needs and difficulties in learning. Teachers can use these techniques with their students, co-teachers and parents and record the information for subsequent reflection and analysis. They also help teachers to elicit factual data about individual students. Learner interview is an effective way of getting closer to the learners' individual needs and difficulties. A great advantage of learner interview is that teachers can also make other observations about the learner's attitude, nonverbal behaviour, home background, etc. Hence, it is more productive than a questionnaire.

Case study

Case study is one of the most effective methods of identifying slow learners. By this technique, the family background of a child, his/her early life, home environment, etc. can be understood. It also helps to find out the various learning and behavioral problems of a student. Case studies play an important role in second language classroom research. Teachers can utilize a wide range of methods for collecting and analyzing data, rather than being restricted to a single procedure. It can done by

observing and finding the everyday situation of slow learners in English classroom and the various challenges they face in learning. In short, a case study is not always limited to an individual language learner. It can be applied for the study of a group of students in a class, a whole class, a whole school or even an entire chain of schools in a district.

Strategies to support slow learners in the English classroom

It is a common belief that slow learners in the regular classroom are neither rare nor unique. Therefore, no single technique is sufficient to deal with them. They need special instructional pacing, frequent feedback, corrective instruction, and modified materials to keep pace with the rest of the class. There should be a great variety in instructional materials and presentation methods to circumvent their learning deficiency and to keep them actively engaged in the learning process. When the content of the lesson is more concrete, visual, familiar, and personally significant, they begin to show interest in it. Teachers should make use of every opportunity to encourage them and reinforce the idea that they are improving. It is also important to check for understanding at each point of learning, and give them ample opportunities to practise, and review the target language, both inside and outside the classroom.

Motivation

Cognition and motivation are the two most important factors that lead to success in learning. It is only when motivational and cognitive factors interact and jointly influence, effective learning takes place. Students need both the cognitive skill and the motivational will to do well in school (Pintrich & Schunk, 2002). Of the two, motivation has a dominant role in student success. Student motivation is an enabler for academic success. Lack of academic motivation is a real problem for slow learners and a great challenge for teachers. Slow learners need strong motivation, both extrinsic and intrinsic, and proper guidance to build self-confidence. They often get frustrated and stop proceeding with the activities when the task is too difficult for them. If teachers can break down the task into smaller units, they can build confidence in slow learners and make the tasks achievable for them.

Varied instructional strategies

It is a challenge for teachers to accommodate the variability of students into their instructional strategies. As students differ in their interests, knowledge, skills and learning styles, teachers need to introduce a variety of instructional approaches and methods in their class. A single method of teaching cannot accommodate all students with different learning styles. So it is essential to ensure variety in instructional strategies to engage students with various intelligences and to achieve instructional goals. Every teacher should have a variety of methods to meet all of their instructional goals. To deal with the slow learners, teachers should develop various instructional strategies that specifically address their learning needs.

Accommodations and adaptations

Instructional accommodations and adaptations are effective measures in catering to the learning difficulties of slow learners. They are not just for the struggling students. When proper accommodations are made, all students equally benefit. Hallahan, et al. (2012) defines accommodations as "changes in instruction that don't significantly change the content or conceptual difficulty level of the curriculum" (p.38). Accommodations or adaptations neither dilute the essence of the lesson nor make any changes to the core curriculum. They do not fundamentally alter or lower standards in instructional level or content. But some changes are made in the lesson delivery method in order to give better opportunities for all students who differ in their learning styles.

Learners' interests and experiences

A successful educator is one who can transfer the learners' common experiences into meaningful learning situations. The lessons planned for slow learners should be engaging and facilitate the twenty-first century learning skills such as communication, collaboration, critical thinking and creativity. To quote Nair (2013), "Texts which leave space for the learners to engage themselves in, and lead them to higher order cognitive realms where they are "willfully forced" to employ critical thinking skills and argumentative skills alone can develop in them language competence" (p.69). Slow learners, in

general, cannot understand things, which are outside the range of their immediate experience. Therefore, teachers should try to develop lessons that incorporate students' interests, needs and experiences. This will make the students feel that the lessons are designed for them with their specific interests and experiences in mind. They do better in the class where the content of the lesson is presented in a concrete and experiential manner. When teachers give simple and concrete examples from everyday life situations, they learn better.

Collaborative Learning

Language acquisition is essentially a social process. It is mainly by interacting with others that people develop fluency in a language. Collaborative learning is a joint attempt in which students work in a group, mutually searching for understanding, solutions, meanings, or trying to make a product. It is a situation in which two or more people learn or attempt to learn something together. It is a significant shift from the typical teacher-centred classrooms. It facilitates the creation of an intellectual synergy of many minds coming to bear on a problem. This kind of mutual engagement in a common endeavour can lead to mutual exploration, meaning-making, and instant feedback from peers. Most collaborative learning activities focus on students' exploration of the course material rather than the teacher's presentation of it. In a collaborative learning situation, a teacher functions as an expert designer of intellectual experiences for his/her students

and not as a mere transmitter of knowledge. The teacher is a facilitator who monitors the students who are engaged in discussions and active work with the course material.

Integrating Communication Technologies

The rapid evolution in educational technology is offering ample opportunities for students in personalized learning. Students are now able to access the rich multimedia content, the vast fund of online resources, social networking tools, digital games, etc. to make their learning more interesting and independent. The growth and development of Computer Assisted Language Learning (CALL) has influenced every field of education. It plays a major role in second language acquisition. By using the Internet and other communication technologies, students can be easily motivated and involved in many learning activities which are related to their daily life. The Internet offers unlimited access to vast amounts of authentic materials on any topic and gives enormous opportunities to interact with any one across the globe. Students can now search for information and clear their doubts without depending much on their teachers.

Feedback

Feedback is a great reinforcer for learning and achievement. It has a major influence on students' academic success. A positive feedback has the power to initiate further action and it improves both teaching and learning. It helps students understand the subject better and gives them clear guidance on how to proceed with their learning. But it is very important to ensure that the feedback given in class is always constructive. It contributes to learning only when the learner reflects on the lesson and works on the action points. The aim of giving feedback is not just to focus on students' language errors. Instead, it should be aimed at motivating them and showing clearly the ways in which they can improve. The focus should be on progress rather than deficiency. With proper feedback a student is given multiple opportunities for self reflection. It also gives them greater selfsatisfaction and higher aspirations for future achievement. Suggestions for improvement should be highlighted as to how students can close the gap between their current level and the level they are trying to reach. Teachers should try to create a culture of success in class where students can make achievements by improving their current performance, rather than trying to compare themselves with their peers.

Affective teaching

Although the concept of affective teaching is not a new issue in education, it is not widely utilized by teachers in the regular classroom. Affective teaching is the democratic process of interacting with students in a caring, conscious, and committed way. In other words, it is a way of teaching on two levels – intellectual and emotional – using both the brain and the heart. Developing and exploiting affective strategies help to create a positive learning

atmosphere in class. It can be done by encouraging learners to identify achievable aims and work towards autonomous learning, through personalizing activities and collaborative tasks. Teachers should use some relaxation techniques to lower the anxiety level and to create interest in learning. Slow learners, who have low self-esteem and no motivation, need an affective stimulation to foster interest in studies. By activating the affective domain, teachers can awaken their curiosity and interest in learning.

Affective teaching requires an open and free communication with students to facilitate authentic interpersonal relationships. When teachers interact with students in an atmosphere of openness, the emotional base of students is honoured and accepted without any prejudice. The emotional impact of teachers' behaviour can influence learning because it helps to instill in students a love for the subject they study. When the teacher provides warmth, acceptance and empathy, the learners feel free to regard their emotions and personal meanings as legitimate content in learning.

Conclusion

Slow learners are not students who are destined to fail. With proper identification and effective support services, teachers can solve most of the problems they face in language acquisition. It is important that

teachers should learn more about the specific learning and personal problems that can cause a child to become a slow leaner and make necessary accommodation strategies to address their individual problems.

References

Genesee, F. & Upshur, J. A. (1996). Classroom-based evaluation in second language education. Cambridge: Cambridge University Press.

Griffin, D. (1978). Slow learners: A break in the circle: A practical guide for teachers in secondary schools. Andover: Chapel River Press.

Hallahan, D. P., Kauffman, J. M., & Pullen, P. C. (2012). Upper Saddle River, NJ: Pearson Education.

Mercer, C. (1996). Learning disabilities definitions and criteria used by state education departments, *Learning Disabilities Quarterly*, 19, 217-232.

Nair, P. B. (2013). Texts, contexts or situation and language learning: A pedagogic perspective. *The English Classroom*, 15(2), 62-70.

Pintrich, P. R. & Schunk, D. H. (2002). *Motivation in education: Theory, research, and applications*. (2nd edn.). Upper Saddle, NJ: Prentice-Hall, Inc.

The ELT Practitioner (A Free Online Journal)
Published by ELTAI
Vol.1-No.3 is now available on the Web.

Culture and language learning through short stories

Nagamani, B

Geetanjali College of Engineering & Technology, Cheeryala, Keesara, Hyderabad

ABSTRACT

Socio-linguists and anthropologists have for long recognized that language, its form and use echo cultural values of the society in which the language is spoken. According to Krasner, linguistic competence alone is not enough for learners of a language to be competent in that language. It is here that culture occupies an important place. For effective communication, the language used must be related with culturally appropriate behavior. Culture differs from society to society and these cultural variables should be brought to the notice of the students and explained clearly to make learning English a satisfying and complete process. Language teaching should also focus on teaching culture. Culture plays a vital role in language teaching because some words in the foreign language refer to specific meanings in a particular society, which may not be understood by the members of other cultures unless the cultural context is explained.

Key words: Culture, Cultural Variables, Communication

Introduction

Teaching language through culture is an interesting approach, to cultivate zeal and enthusiasm among the learners. To achieve this objective, a short story which has more cultural components of the U.S. culture is considered. The story is culturally interpreted and the exercises that follow the lesson are designed to make the learners understand the culture as described in the story. The main reason for selecting short stories is to ensure that the story is completed in less than three class periods, so that the learners do not lose their interest. The exercises are also designed with great care to improve the learners'

cognitive abilities while learning English as a second language. The widely read short story 'The Gift of the Magi' by O. Henry is selected for cultural interpretation.

The teacher uses questions that either talk about the main theme of the story or about the main character in the story as part of warm-up. Next, the students are made aware of the author, his writings and his major achievements. If there is any background information which has to be shared with the students, the teacher shares the information, to familiarize them with all the details of the author and the background to the story. The students are familiarized why the lesson is taught to them, and what

important things they need to understand. These are clearly explained in the objectives section.

Difficult words in the text are given under the section titled 'Glossary'. A case study is introduced after the lesson as part of the exercise. In this case study, the present short story has to be compared and contrasted with another short story written by a different author, who belongs to a different country and culture. This will enable the students not only to read another short story, but also to find out the cultural differences that crop up in the stories.

To analyze the learners' understanding abilities of the story, a few short answer questions are prepared. These questions revolve purely around the short story, major characters, plot and storytelling techniques used by the author. The learners' ability to understand the culture as described in the story is tested. Questions revolve around the cultural component as highlighted in the story. Though the questions are included to test the written skills of the learners, the teacher can utilize the same questions to improve their speaking abilities as well.

A separate speaking assignment is also created. This focuses on the main character and/or the main theme of the story. This speaking assignment is created with a major premise that language learning should be continuous and it should not be restricted to the classroom. Thus, the speaking activity involves not only the students, but also their family members and neighbours. Reading comprehension of the students is also

tested. An interesting or an important paragraph that has adequate examples of culture, as reflected in the story, is preferred to other paragraphs and questions are framed accordingly. An assignment that closely contemplates the lesson is given. Finally, snippets of the culture highlighted in the story are also provided for students to understand the story better. This will also facilitate them to know more about a particular culture, be it target culture or their own culture.

Culture is considered as a fifth skill, a hidden component in any language class. This kind of cultural interpretation of the story gives the learners better practice in all the four language skills, and also the hidden component in any language class that is culture. A sample cultural interpretation of the story 'The Gift of the Magi' is given to reinforce and highlight the role of culture in English language learning.

Teaching Procedure

Warm-up

- 1. Recollect the best gift you have ever received. Think about it and speak to the class.
- 2. Imagine a situation when you want to give a gift to your beloved person (mother, father, husband, and friend) but you don't have money. What do you do?
- 3. How is Christmas celebrated in your country?

About the Author

William Sydney Porter (1862-1910), popular with his pseudonym O. Henry, is an American short-story writer. His works are known for ironic plots and unexpected twists at the end. His famous stories, such as 'The Gift of the Magi,' 'The Furnished Room,' and 'The Ransom of Red Chief,' are simple in plot but make effective use of contradictory coincidences to create ironic endings. He produced ten collections of stories like 'Cabbages and Kings' (1904); 'The Four Million' (1906); 'Heart of the West' (1907); 'The Trimmed Lamp' (1907); 'The Gentle Grafter' (1908); 'The Voice of the City' (1908); 'Options' (1909); 'Roads of Destiny' (1909); 'Whirligigs' (1910), and 'Strictly Business' (1910) in less than a decade. The collections 'Sixes and Sevens' (1911), 'Rolling Stones' (1912), and 'Waifs and Strays' (1917) were published posthumously. In the year 1919 the Society of Arts and Sciences founded O. Henry Memorial Awards for the best American short stories published each year. O. Henry published over 500 short stories in many widely read periodicals and became one of the most popular writers in America.

Objectives

- To make the learners understand giftgiving as an important custom in some cultures
- To emphasize the element of sacrifice in the story
- To make them understand that food is

an important part of culture

Glossary:

imputation: an accusation, charge

parsimony: thriftiness, frugality

instigates: incites, urges on

predominating: prevalent; having more

power

mendicancy: poverty (mendicant lives by

asking people for food and money)

vestibule: an entryway

appertaining: relating to; or belonging to

longitudinal: in vertical measurements

depreciate: to devalue, cheapen

fob: a chain connected to a pocket watch

meretricious: showy, flashy, seeming

attractive

laboriously: with much effort and time

assertion: a statement, claim

ecstatic: overjoyed, elated

coveted: desired, wanted

ardent: eager, passionate

janitor: A person employed as a caretaker

of a building

Case Study

Compare and contrast 'The Gift of Magi' with

Arun Joshi's 'Only American in our village'.

Questions

- 1. How much does Jim earn per week? How does Della manage to save the \$1.87 to buy the gift?
- 2. What is her new plan by which she would have enough money to buy Jim a grand gift?
- 3. How much does the hair dresser offer for her tresses? What does she want to buy for Jim?
- 4. What does Jim buy for Della on Christmas and how does he manage to buy the same?
- 5. Who are the Magi? What cultural implications do you understand through the Magi?
- 6. Why does the author call Jim and Della "two foolish children"? Why are they later said to have been the wisest of those who exchange gifts?
- 7. What is your opinion about Jim and Della's relationship?

Self-Study Assignment: Writing

- 1. Find out the words and situations from the text that highlight American culture.
- 2. Is giving gifts an important part of your culture? Apart from birthdays and special occasions, do you give gifts for any festival in your culture? On what festival days do you offer gifts? Explain.

Speaking

- 1. "Sacrificing your happiness for the happiness of the one you love is by far the truest type of love." (Anonymous) Justify with reference to the story.
- 2. Recollect a situation when you purchased a gift for your near or dear ones. What are the various aspects you looked at before selecting the gift? Share your thoughts with your classmates.

Reading Comprehension

Coney Island, the "playground of the world" since 1800s, has played different roles in the lives and imagination of the world. It played a significant role especially in the lives of New Yorkers. As a quiet town by the sea side, it flourished in the early 1800s. Entrepreneurs flooded to Coney Island to reap their fortunes. The area prospered with the glory of Luna Park, Dreamland and Steeplechase Park, but with the Great Depression the Island collapsed as a castle of cards. The entire island transformed into a "Nickel Empire", a cheap amusement park. The amusement parks that prospered struggled for existence and Coney Island became the victim of the worst economic conditions and time.

Coney Island is a small peninsula that hangs from the southern edge of Brooklyn. It is very convenient to reach the place from different parts of the city. The area spreads from West 8th to West 24th Street and from Surf Avenue to the Atlantic Ocean. Besides the amusement parks and rides, the area has a three-mile beachfront walk, the New

York Aquarium and Key Span Park (which is considered to be the home of the Brooklyn Cyclone's minor league baseball team). Asser Levy Park and an amphitheatre are also present in the Island.

Answer the following questions

- 1. Where is Coney Island?
- 2. What is Coney Island?
- 3. What are the other two names for Coney Island?
- 4. Write the names of the different parks situated in the Coney Island.
- 5. What transformed the Coney Island?

Assignment

- 1. Who is Santa Claus? What is his significance in Christmas?
- 2. Collect information on why and how Easter is celebrated in different countries.
- 3. What are the important symbols of Easter and what do they signify?

Snippets of American culture

USA Gifting Culture

The traditional US holiday season is also considered to be the gifting season. The season begins with Thanksgiving on the fourth Thursday of November every year. They thank the Lord for gracing them with abundant harvest. This holiday season begins with Thanksgiving and moves on to

Christmas and ends with New Year Eve. But now this season of tradition and culture has extended to the St .Valentine's Day as well. Presenting gifts to family, friends and business associates during holiday season is a part of American culture.

Conclusion

Thus language and culture are interdependent and interrelated. One cannot exist without the other. Incorporating culture in language learning brings a new dimension in the teaching of English as a second language.

Notes

Queen of Sheba; King Solomon – In the Old Testament, the wealthy Queen of Sheba, who ruled an ancient kingdom in the region of modern-day Ethiopia, visited the equally wealthy King Solomon of Israel in order to test his wisdom. When the King answered her questions, she was so impressed with his wisdom that she showered him with gold and jewels. He, in turn, granted her everything she desired.

"The magi brought valuable gifts..." – The magi (the "Three Wise Men" in the Bible) paid homage to baby Jesus by bringing gifts of gold, frankincense, and myrrh.

frankincense: a substance that is burnt to give a pleasant smell, especially during religious ceremonies

myrrh: a sticky substance with a sweet smell that comes from trees and is used to make perfume.

References

Brooks, N. (1986). Culture in the classroom. In J. M. Valdes (ed.), *Culture bound: Bridging the culture gap in language teaching*. Cambridge: Cambridge University Press, 123-128.

Casson, W. Ronald. *Language*, *culture* and *cognition*. New York: Macmillan Publishing Co. Inc.

Eagleton, T. (2000). *The idea of culture*. Oxford: Blackwell.

http://www.places.co.za/html/ visualfind.html

http://www.vanalen.org/competitions/ ConeyIsland/background.htm http://thinkexist.com/quotations/ sacrifice/

http://www.enotes.com/gift-magi-text/the-gift-of-the-magi#prestwick-gloss-bes-29

http://en.wikipedia.org/wiki/Geography_of_the_United_States

http://linguistics.byu.edu/resources/lp/lpc3.html

http://www.vanalen.org/competitions/ ConeyIsland/background.htm

http://www.giftsnideas.com/gifts/usa-gifting-culture

http://oald8.oxfordlearnersdictionaries.com/

ELTAI MEMBERSHIP

Membership is open to all teachers of English (whether working or retired), research scholars/students as well as educational institutions. There are three categories of membership offered – Annual, Short-term (3 years) and Donor (10 years). Subscription rates are as follows:

Individuals

Annual : Rs. 300/-Short-term (3 years) : Rs. 750/-Donor (Ten years) : Rs. 2,500/-

Students & Research Scholars

Annual : Rs. 200/-Short-term : Rs. 500/- Institutions

Annual : Rs. 400/Short-term (3 years) : Rs. 1,000/Donor (Ten years) : Rs. 3,000/-

Apply giving full details of your address for communication.

Mode of Payment: Demand Draft / Local Cheque / Cheque payable at par at Chennai should be taken in favour of ELTAI.

NOTE: Outstation cheques and Money Orders will not be accepted.

Vocubulary enrichment through jargon

Kala Chandrasekaran,

Faculty of Engineering, Avinashilingam University, Coimbatore

Email: kala.chandrasekaran@gmail.com

ABSTRACT

Students find it difficult to use the right words at the right place while writing or speaking. There is a paucity of vocabulary among youngsters limited to repetition of words such as "like", "cool" and "neat". While teaching rural and semi-urban students, it was found that many words remained dormant in students as passive vocabulary. To overcome this hurdle, the method of jargon recollection, selection and application was practised. Though the results were mixed, some progress was made among learners in bringing the passive vocabulary into an active one.

Key words: collaborative work, pneumonic, variety of genre and jargon.

Introduction

In technical institutions most students originate from rural or semi-urban background. Communication among peers and with their teachers is in vernacular language with English words thrown here and there. Students find it challenging to construct sentences, use right tenses and string words together to make meaningful English sentences. It was found that the most predominant difficulty was that they did not have the right words. Students find conventional methods of learning vocabulary through definition, pronunciation, spelling and grammatical functions, boring and tiresome.

It is a well known fact that people with extensive vocabulary in English are considered good communicators (Denning, et al., 2007). English becomes an elegant

language when appropriate words are used to express what they want to say. This will lead to clarity and brevity of expression. While discussing what causes the learners hesitate to use English in communication, it was found that they do not have the words ready at their command. I wanted to show them that they know the words but they are not using them actively in their daily communication. Hence I conducted the following activities of first recollecting the jargon connected to a particular field.

Teaching Procedure

Recollection

Students were divided into groups of eight. Through pneumonics (association of ideas), learners were asked to recall all the words connected to a game like cricket, a passion among them. They recalled *googly*, *pitch*,

spin, pace bowling, wicket keeping, fielder, helicopter shot, mid-wicket, mid-on, off-side, etc. When conducted as a group activity, many more words were recollected by the students. The words in white circles are passive vocabulary.

Then the students were given an assignment to speak or write about an "Unforgettable Cricket Match Witnessed" or "Cricketing Legend Kapil Dev or Sachin Tendulkar".

Selection

Each group selected words which could be associated with Sachin Tendulkar, namely excellent batsman, slow bowler, mid-on fielder, etc.

Application

The words were used in their oral or written composition thus bringing the passive vocabulary into active use. Similarly, learners were asked to sit together and jot down all the words associated with films and movies (another burning topic among students). Passive words like computer graphics, cinematography, choreography, stunt scenes, sound effects, song sequences, dubbing, directorial efforts, etc., were bandied about.

Exercise 1: A video of a one-day cricket match between India and Australia was played mute. The students were asked to watch the match, take turns and give the commentary.

Exercise 2: A video clipping of a recipe was shown and students were instructed to write the ingredients and the procedure for making the dish.

Exercise 3: Students were shown a movie and asked to write a review.

Topics like "Usage of Computer Graphics in Cinematography", "K. Balachander's Perception of Relationships" and "Shahrukh Khan's Negative Roles" were given for discussion. Students went through the process of selection and application of words.

Similar exercises can be given using legal, technical, computer/digital, banking/ investment jargon. As the process of learning is collaborative, non-threatening and fun-filled, maximum learning takes place (Chih-Ming & Yi-Lun, 2010). This method also reduces anxiety among Indian learners (Sheorey, 2006). It was found that in some students there was augmentation of vocabulary acquisition, whereas in others many passive words came into active vocabulary use. I would like to emphasize here that words from different genre and fields should be recalled, selected and applied by students if there is to be an enhancement of their English vocabulary.

Conclusion

Exercises such as those discussed above help students in establishing previously met

vocabulary, and enriching them. They also help the learners in developing vocabulary strategies and developing fluency with known vocabulary. Some students internalized the words making them part of their active vocabulary.

References

Chih-Ming, Chen & Yi-Lun, Li. (2010). "Personalised context-aware ubiquitous learning system for supporting effective English vocabulary learning. *Interactive Learning Environments*. 8(4), 341-364.

Denning, Keith, et al. (2007). *English vocabulary elements*. Oxford: OUP. 2007. Web. Googlebooks. 4. Nov.13, 2014.

Sheorey, R. (2006). Learning and teaching English in India. New Delhi: Sage.

Letters to the Editor

Members of ELTAI are free to give their views on the articles published in this journal. The letters should reach the ELTAI (eltai_india@yahoo.co.in) with **cc** to the Editor (ramanipn@gmail.com) within a month from the date of publication of the journal.

JOURNAL OF TECHNOLOGY FOR ELT (ISSN.942-456)

(A Free Quarterly Online Journal)
Published by ELTAI COMPUTER TECHNOLOGY SIG

You may access it at

https://sites.google.com/site/journaloftechnologyforelt/ or http://tinyurl.com/49r676h

JOIN COMPUTER TECHNOLOGY SIG – NO SUBSCRIPTION FEE CONTACT: The Coordinator at eltaicomputersig@gmail.com

'Brochure' as a resource for language learning

Dr. Sushma Brahmadevara

G.Narayanamma Institute of Technology and Science, Sheikpet, Hyderabad Email: vadan.sush04@gmail.com

ABSTRACT

Differentiated Instruction has become the norm of the day. Teachers and learners today are looking beyond the traditional approaches of language teaching and learning. The methods adopted by language teachers should be continuously revised according to the requirements or needs of the learners. While the resources available to the language teacher to enhance language skills are in abundance, it has become difficult for them to select and create apt, focused and innovative materials for the required purpose. The teachers' knowledge, experience and expertise also help them to choose the relevant materials. In this context, an attempt has been made to look at the ways in which language skills can be promoted in students by the use of brochures. Brochures play a significant role in language development, as they contain catchy sentences, phrases and technical vocabulary. Students come to know about the subtle nuances involved in the creation of brochures and how information can be disseminated through them. This paper focuses on the various activities that can be designed through brochures. It also provides some criteria for designing the activities.

Introduction

There are various ways in which we can promote language learning in English classrooms, the learning components being listening, speaking, reading, writing, grammar and vocabulary. Authentic materials such as newspaper articles, advertisements, video and audio clippings, documentaries, speeches, talks, short stories, quotations and proverbs are useful resources for promoting language. One such authentic material is brochure. Brochure is a leaflet containing two or three pages that give information about a particular subject.

It may be related to any field right from advertisement of schools, colleges, universities, products, medicines and cosmetics to courses such as engineering, architecture and interior designing. Brochures give scope for readers to understand the content better, easier and faster as the information is concise, precise and consolidated, all in one place with key words and phrases. This article outlines a few exercises that can be designed to make language learning happen in the classroom and also help learners to enhance their grammar, vocabulary, speaking and writing skills through group work.

Brochures and the language components

Various language elements can be found in brochures and they can be improved by learners. Some of them include sentence structures, vocabulary items such as subject-specific jargon; synonyms, antonyms, homophones, homographs, homonyms, idioms and phrases; catchy expressions; grammar components such as tenses, articles, prepositions, parts of speech; writing skills such as organizing and sequencing of thoughts, imagination and creativity; and designing new brochures related to the given themes. Thus brochures can be used to help learners with skill development and language proficiency.

Group size and the procedure

A class of 20 was organized into five groups with four members in each. Copies of a brochure on 'Diabetes' a pamphlet designed by Himalaya Company, were distributed. The students were first asked to go through the brochure, the side headings, colour combinations, changes in the font size, and the organization of the content in 10 to 15 minutes. The learners were free to discuss and add to what was given there. Later the following ten exercises were distributed one after the other so that they would feel enthused throughout the class.

Creative Strategies

1. Guessing the meanings of words

Some technical words, say about ten, could be picked up from the brochure and learners might be asked to match each word with the meanings given on the right hand side. This would enable them to guess the meanings through the context in the content of the brochure.

E.g.

a. Cardiac	impossible to	deal with

b. Miracle when your heart beats

too quickly or irregularly

c. Conception of the heart or heart

disease

d. Accumulation great worry caused by a

difficult situation

2. Listing down of phrases

In this activity, learners would distinguish between words and phrases. The teacher would explain what a phrase is and give examples from the brochure for them to understand easily. As there are four students in a group, each one would search for the phrases and it will be an interesting activity for them.

E.g. levels of stress, last breath of life, etc.

3. Picking out adjectives

Picking out adjectives or the describing words help the learners to enhance their vocabulary and use them in other contexts creatively.

E.g. miracle organ

4. Points vs. Paragraphs

Asking the students to analyse the brochure

based on the various sections and side headings (whether they are in points or short paragraphs) helps them to understand the structure of brochures and how brochures can be designed using key points, sentences, words and phrases.

E.g. Students can write like this

Para 1 – short paragraph (4-5 lines)

Para 2 - bulleted points

5. A question on 'Wh' aspect in brochures

Posing a 'wh' question to students would help them in understanding the content of the brochure. Learners come up with their own answers. Each paragraph is with a side heading, such as 'What is diabetes?' and 'Why does it occur?'. This analysis helps them to know how the side headings can be made interesting and catchy to draw the attention of the readers for the required information.

6. Panel Discussion

A group of four students assuming the role of subject experts such as a physician, patient, dietician and physical trainer can participate in a discussion on the health issues in the recent times and how they can be tackled. This promotes speaking skills in learners.

7. A question on key features of a brochure

Asking the students a question on the essential features of brochures helps them to think and put down all the points they think are relevant and have learnt from studying the brochure. This creates clarity in them as to how a brochure has to be designed. Learners come up with answers such as concise, precise, using words sparingly and mostly in points and short paragraphs.

8. Sentence Structures

Using the sentence structures given and making sentences on their own will help them to master the structures and use them confidently in their writing.

```
E.g.: The more you . . . the . . .

Not only does . . . but . . .

If- construction
```

9. Paragraph Writing

Learners can be asked to write a short paragraph or a story of about 200 to 250 words using many of the words, phrases, adjectives they have come across in exercises 1, 2 and 3. The topic can be related to any other aspect and closely related to the theme of the brochure. This helps them to be creative, expressive and confident in using words in a different context.

10. Designing new brochures

A case study can be given. Students use all the techniques they learn through this activity and create a new brochure. This requires a lot of expertise and time as the content also has to be designed by them. But in a group, learners come up with different ideas within no time. This helps them to get a panoramic picture of designing good brochures.

E.g. Imagine that you are going to set up your own catering business. Prepare another brochure using the pattern of the given brochure. The brochure should contain all the necessary and relevant information related to your project. You need not stick to the pattern given. Your brochure can be as creative as possible.

Conclusion

When the activity was conducted, there was good response for the vocabulary exercises. Designing a new brochure was the toughest part, but the learners confessed that they enjoyed doing that. The teachers have their own liberty of designing activities based on the necessary skill they want their learners to improve in. Through these exercises, skills such as vocabulary, speaking and writing have been tested and improved. As such, any one skill can be honed at one time as per the requirements of the class. Thus

brochure can be an important source for language learning.

References

http://dspace.mah.se/bitstream/handle/2043/1964/authenticandadapted.pdf

http://dspace.mah.se/bitstream/handle/2043/7687/mark_welbourn.pdf?sequence=1

http://www.eslbase.com/articles/authentic-materials-2

http://www.decd.sa.gov.au/speced/files/ p a g e s / t a l k i n g - l i t e r a c y / How_to_use_BookBrochures.pdf

http://www.entheosweb.com/ content_writing/brochure_writing_tips.asp

http://www.thefreedictionary.com/brochure

https://answers.yahoo.com/question/index?qid=20080716022631AADoDgV

Guidelines for Our Contributors

Articles on ELT are welcome. Share your ideas, innovations, experiences, teaching tips, material reviews and web matters with your fellow professionals. Please see pages 46-47 for detailed guidelines.

REQUIREMENTS

A4, Font size: Times New Roman 12, Double Spaced, Margin of 1 inch on all four sides. Title of the article should be in Caps, bold, centered.

Abstract in about 150 words

Full paper should not be in more than 2000 words.

Articles should be sent only as AN EMAIL ATTACHMENT – AS A WORD DOCUMENT to eltai_india@yahoo.co.in with a copy to ramanipn@gmail.com (CDs and Hard copies will not be accepted.).

A photo of the author should also be sent in the .jpg file format as an email attachment along with the article.

Top-down processing of inputs in acquiring focussed listening skills by engineering students: A practical experience

K.R. Athista,

MepcoSchlenk Engineering College, Sivakasi, Tamil Nadu

ABSTRACT

Listening is an important language skill and its full potential seems not to have been tapped in English language classrooms. It is normally neglected as it is taken for granted that learners automatically acquire this skill without any special training. Experience, however, shows that listening skill requires to be imparted with as much care as the other language skills. This paper aims at discussing how to ensure successful acquisition of listening skill by engineering students.

Adrian Doff (1988: 199) talks about two types of listening. They are:

- 1. Casual Listening: This is listening to someone without any particular purpose. It demands less concentration on the part of the listeners unless the topic interests them.
- **2. Focussed Listening:** It is 'intensive listening' for information or for transacting business. In this type of listening, the hearer is attentive and s/ he concentrates on what the speaker is saying.

Listening is a psychological process. It involves receiving the message, attending to it and constructing meaning. This process could be depicted diagrammatically as follows:

 $\begin{array}{ccc} \textbf{Input} & \textbf{Processing} & \textbf{Output} \\ \text{(Speaker's words)} & \longrightarrow \text{(Listener's response)} \end{array}$

There are three stages in listening: i) the input; ii) processing; and iii) the output. The speaker's words form the input. Then the listener processes the input. Finally, the listener shows the response. The processing takes place at two different levels: **bottom-up processing** and **top-down processing**.

In **bottom-up processing**, the listener depends solely on the incoming input for the meaning of the message. The input is received and analyzed at different levels of organization. The sound signals are organized into words; the words into phrases; phrases into clauses; and clauses into sentences. Here, the listeners use their lexical and grammatical competence in the language for getting the intended meaning of the message.

In *top-down processing*, listeners rely on their background knowledge for understanding the message. So, the input is not the only source of meaning. Through their knowledge of the words, listeners guess the intended message and approach the input to confirm if their guesses are correct.

While practising listening in a foreign language, videos are of great help. A video reduces the monotony a learner perceives with auditory learning. A close observation of the movement of the speaker's lips and jaw, at least initially, may add to the additional learning experience in the acquisition process. It is quite helpful, too, to be able to observe the extra auditory effort of a stressed syllable (in a stress language like English) which often coincides with larger facial gestures like the raising and the lowering of the eyebrows, as well as with the nodding or the shaking of the head (most speakers move their heads as they speak) and with gestures of the hands, shoulders, and so on. These gestures certainly serve as a cue to pay attention to the message.

For learners in the early stage, it is advisable to use the transcript of the spoken text to provide an obvious support. A student having greater experience with the written language than with the spoken language is to be exposed to this kind of the learning process. It is important that the written transcript should reproduce the spoken language exactly. Students listen to the audio and video speech and follow the transcript simultaneously. There must be no mismatches between what the students hear and what is represented in the

transcript. So pauses and 'ums' and 'erms', laughs and coughs are to be indicated and incomplete utterances left as such without any corrections on the transcript.

In early stages of listening, the learners may be taught sounds in English. A careful planning followed by meticulous execution of listening practice will surely yield the desired effect. Active involvement of the teacher is needed. The listeners are forced into guessing an approximation to what the speaker is communicating. The listener expects and anticipates the form and the content of the message being delivered.

An experiment was conducted by the author with her engineering students in three stages. The video recording of the speech by Malala Yousafzai at the UN was made use of, considering its suitability in terms of vocabulary, sentence structure, and speech delivery for the learners (Accessed at: https://www.youtube.com/watch?v=QRh_30C8l6Y).

Stage 1

Xerox copies of the transcript of the UN address of Malala Yousafzai printed as a cloze-type exercise were distributed to the learners (See **Annexure 1**). The goal of this listening comprehension was explained to the learners thus: To test their guessing ability and to assess their word power. The learners were instructed to supply the missing words so as to fill the blanks with words which they considered to be suitable in the context. Special attention could be given to learners who find the vocabulary

hard to understand. About 5-10 minutes can be given for the guess work. If needed, pair/ group work can be encouraged.

Stage 2

Learners were asked to fill the blanks with the words they guessed. They showed active participation. The freedom given to the learners in writing the words can certainly result in multiple guessing/variety in guess work. Synonyms of the words may be guessed by the learners. They exhibit their language ability.

Stage 3

The teacher directed the learners to the actual speech recorded as audio-visual (AV) listening. The learners were asked to sharpen their ears by focussing their attention on both the audio and the video of the speech of Malala. While listening, the learners were also asked to do self-evaluation of their guess work.

With the aid of the transcript, the learners' attention was focussed. The guess work provided familiarity with the audio-visual academic exercise. This method facilitates the learners to enjoy and acquire the words and their pronunciation. The academic listening activity also serves as a self-evaluating practice for learners at their early stage. These kinds of listening activities help the development of 'listening speed'. Making intelligent guess work followed by the actual identification of the words in the utterances enhances the learning phase of listening.

Davis (1996, 1997) developed a framework to summarize three types of teaching listening in the classrooms:

- 1. evaluative hearing students' answers to decide whether or not they are correct.
- 2. interpretative trying to make sense of students' answers by asking for more information.
- 3. hermeneutic negotiating meaning with students by interacting to discuss meaning; both teacher and students can revise their own knowledge through the interaction.

In Davis' framework, evaluative listening is the most straightforward type of listening, whereas hermeneutic listening demands the most sophisticated skills. Davis' framework illustrates that listening is active and it involves interaction with learners.

In essence, listening is not mere recognition of linguistic units and their meanings. It includes the ability to predict information based on linguistic context, the situation and the topic of the message conveyed in the speech. It is a psychological process. It can, therefore, be improved by regular practice. Listening is a very helpful skill. Good listening skills make listeners very productive in the language. The ability to listen carefully will enable a person to:

- understand assignments in a better way and find what is expected;
- build rapport with co-workers, bosses and clients;

- show support;
- work better in a team-based environment;
- resolve problems with customers, coworkers and bosses;
- answer questions; and
- find underlying meanings in what others say.

References

Davis, B. (1996). Teaching mathematics:

Towards a sound alternative. New York: Garland.

Davis, B. (1997). Listening for differences: an evolving conception of mathematics teaching, in *Journal for Research in Mathematics Education*, 28(3), pp.355–376.

Doff, Adrain. 1988 Teach English: A training course for teachers: Trainer's handbook. Cambridge: Cambridge University Press. https://www.youtube.com/watch?v=QRh_30C816Y

JOURNAL OF TEACHING AND RESEARCH IN ENGLISH LITERATURE (ISSN.0975-8828)

(A Free Online Journal)

Published by ELTAI LITERATURE SPECIAL INTEREST GROUP (SIG)

Vol.6 - No.2 is now available on the Web.

Visit http://sites.google.com/site/journalofenglishliterature/

or http://tinyurl.com/331856h

You may access the First Anniversary Special Issue at https://sites.google.com/site/splissueeltailiteraturejournal or

http://tinyurl.com/4h3fes3

JOIN LITERATURE SIG NO SUBSCRIPTION FEE

For details, log on to http://sites.google.com/site/eltailiteraturesig/ or http://tinyurl.com/348q33g

Annexure 1

Oration - Malala Yousafzai - (Speech Text)

Honourable UN Secretary General Mr Ban Ki-moon, respected president of the General Assembly Vuk Jeremic, honourable UN envoy for global education Mr Gordon Brown, elders and my dear brothers and sisters: Assalamu alaikum.
Today is it an honour for me to be speaking again after a long time. Being here with such people is a great moment in my life and it is an honour for me that today I a shawl of the late Benazir Bhutto. I don't know where to begin my speech. I don't know what people would be expecting me to say, but first of all thank you to God for whom we all are equal and thank you to every person who has prayed for my and new life. I cannot believe how much love people have shown me. I have received thousands of good-wish cards and gifts from all over the world. Thank you to all of them. Thank you to the children whose words encouraged me. Thank you to my elders whose prayers me. I would like to thank my nurses, doctors and the staff of the hospitals in Pakistan and the UK and the UAE government who have helped me to get better and my strength.
I fully support UN Secretary General Ban Ki-moon in his Global Education First Initiative and the work of UN Special Gordon Brown and the respectful president of the UN General Assembly Vuk Jeremic. I thank them for the leadership they continue to give. They continue to inspire all of us to action. Dear brothers and sisters, do remember one thing: Malala Day is not Today is the day of every woman, every boy and every girl who have raised their voice for their rights.
There are hundreds of human rights activists and social workers who are not only speaking for their rights, but who are

Dear friends, on	, the Taliban shot me on the left side of m
They shot my	friends, too. They thought that the wou
silence us, but they	And out of that silence came thousands of voice
The terrorists thought they	would change my aims and stop my
	my life except this:, an
	, power and courage was born. I am the same Malal
	e. My hopes are the same. And my dreams are th
same.	
Dear sisters and brothers	I am not against anyone. Neither am I here to spea
	against the Taliban or any other terrorist group
	ght of education for every child. I want education for
_	e Taliban and all the terrorists and I de
not even hate the Talib who	
_	my hand and he was standing in front of me, I would
	he I have learned from Mohamed, th
	st and Lord Buddha. This the of chang
	n Luther King, Nelson Mandela and Mohammed A
Jinnah.	
This is the philosophy of _	that I have learned from Gandhi, Bach
	nd this is the forgiveness that I have learned from m
father and from my mother.	This is what my soul is telling me: be
andeveryone.	
Dear sisters and brother	s, we realise the importance of light when we se
	mportance of our voice when we are
	were in Swat, the north of Pakistan, we realised the
•	s when we saw the guns. The wise saying, "The pen
	s true. The extremists areof books an
_	frightens them. They are afraid of women. The
	ightens them. This is why they killed 14
	in Quetta. And that is why they kill female teacher
	schools every day because they were and the
	ality that we will bring to our society. And I remember
-	school who was asked by a: "Why as
-	?"He answered very simply by pointing to h
	n't know what is written inside this book."
The Journal of English Languag	
3	,

They think that God:	is a tiny, little c	onservative being who wo	uld point guns at			
people's heads just for a	going to school.	These terrorists are misu	sing the name of			
Islam for their own per	rsonal	Pakistan is a	,			
democratic country. Pas	htuns want edu	ucation for their daughters	s and sons. Islam			
is a religion of peace, hu	ımanity and bro	otherhood. It is the duty a	nd responsibility			
to get education for each	h child, that is	what it says	is a necessity for			
In many pa	rts of the worl	ld, especially Pakistan a	nd Afghanistan,			
terrorism, war and con	flicts stop child	dren from going to schoo	ls. We are really			
tired of these wars. Won	ıen and childre	n are suffering in many wa	ys in many parts			
of the world.						
In India,	and	children are victin	ns of			
labour. Many schools h	ave been destro	oyed in Nigeria. People in A	Afghanistan have			
been affected by extrem	ism. Young girl	s have to do domestic chil	ld labour and are			
forced to get married	at an early a	age. Poverty, ignorance	,,			
and the _	(of basic rights are the main	n problems, faced			
by both men and wome	n.					
Today, I am focusing	on women's rig	ghts and girls' education	because they are			
suffering the most. Ther	e was a time wh	nen women activists asked	men to stand up			
for their rights. But this	time we will do	it by ourselves. I am not to	elling men to step			
away from speaking for	or women's rig	hts, but I am focusing o	on women to be			
and fight	for themselves.	So dear sisters and broth	ers, now it's time			
to speak up. So toda	ıy, we call up	oon the world leaders t	to change their			
policie	s in favour of pe	eace and prosperity. We ca	ll upon the world			
leaders that all of these	deals must pr	rotect women and children	n's rights. A deal			
that goes against the rig	ghts of women i	is unacceptable.				
We call upon all gov	ernments to	free,	education			
all over the world for eve	ery child. We ca	ll upon all the government	ts to fight against			
terrorism and violence.	To protect chil	dren from	_ and harm. We			
call upon the developed	nations to suppo	ort the expansion of educat	ion opportunities			
for girls in the developing	ng world. We ca	all upon all communities	to be tolerant, to			
reject prejudice based of	on caste,	,, colour, relig	ion or agenda to			
ensure freedom and equ	ality for women	so they can flourish. We can	annot all succeed			
		l upon our sisters around				
brave, to embrace the strength within themselves and realise their full potential						

Dear brothers and sisters, we want schools and education for every child's brig
future. We will continue our journey to our of peace and educatio
No one can stop us. We will speak up for our rights and we will bring change to or
voice. We believe in the power and the strength of our words. Our words ca
change the whole world because we are all together, united for the cause
And if we want to achieve our goal, then let us empower ourselv
with the weapon of knowledge and let us shield ourselves with unity ar
togetherness.
Dear brothers and sisters, we must not forget that millions of people are suffering
from poverty and and We must not forget that millions
children are out of their schools. We must not forget that our sisters and brothe
are waiting for a bright, peaceful future.
So let us wage a struggle against illiteracy, poverty and
let us pick up our books and our pens, they are the most powerful weapons. Or
child, one teacher, one book and one pen can change the world
the only solution. Education first. Thank you.
the only solution, baccation mot. Thank you.
Cash Awards for English Teachers Using ICTs
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching o
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching o
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could.
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards 1. Only teachers who have attended any one of the Workshops on Virtual Learning conducted by ELTAI or its chapters are eligible to apply.
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards 1. Only teachers who have attended any one of the Workshops on Virtual Learning conducted by ELTAI or its chapters are eligible to apply. 2. They should submit a report giving full details of their use of the tools.
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards 1. Only teachers who have attended any one of the Workshops on Virtual Learning conducted by ELTAI or its chapters are eligible to apply. 2. They should submit a report giving full details of their use of the tools such as the class or classes involved, period of their use, purpose
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards 1. Only teachers who have attended any one of the Workshops on Virtual Learning conducted by ELTAI or its chapters are eligible to apply. 2. They should submit a report giving full details of their use of the tools.
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards 1. Only teachers who have attended any one of the Workshops on Virtual Learning conducted by ELTAI or its chapters are eligible to apply. 2. They should submit a report giving full details of their use of the tools such as the class or classes involved, period of their use, purpose
Cash Awards for English Teachers Using ICTs ELTAI-IATEFL Awards for Teachers using ICT in Teaching English Language/Literature In order to encourage teachers to use Internet tools in their teaching of English, it is proposed to give cash awards of Rs.2000 each to five teachers who have used as many of these tools as they could. Conditions for the Awards 1. Only teachers who have attended any one of the Workshops on Virtual Learning conducted by ELTAI or its chapters are eligible to apply. 2. They should submit a report giving full details of their use of the tools such as the class or classes involved, period of their use, purpose procedures followed, evidences, if any, and their own observations

OUR CHAPTERS

Andhra Pradesh

1. Guntur Chapter

Sharada Allamneni Associate. Professor of English Dept. of S & H, Vignan's University

Vadlamudi, Guntur Dist., Andhra Pradesh.

Pin Code: 522 213 Ph.: (0)9848027504

sharada.allamneni@gmail.com

2. Hyderabad Chapter

Prof. Julu Sen Flat No. 96, EFL University Campus Hyderabad - 500 007 Cell: 09704688058 senjulu@yahoo.com

3. Medak Chapter

Dr. K. V. Madhavi Department of English GITAM University, Hyderabad Campus

4. Mummidivaram Chapter

J.V.L. Narasimharao S.A. English, Z.P. Boys High School Mummidivaram Ph: 08856 - 272990

Cell: 97017 59549

narasimharaojvi@yahoo.com

5. Nellore Chapter

Mr. Rangarao Flat no 206, Sahithi Residency Rly Gate Road, Vedayapalam Nellore - 4 Cell: 09963054280 huggirao@gmail.com

6. Prakasam Chapter

Mr. B. Maniraju S.A.English, Z.P.High School, Nandanavanam H.M. Padu (Mandal) Pin: 523228 Cell: 98857 37566 maniraju127@gmail.com

7. Tirupathi Chapter

Dr. G. Reddy Sekhar Reddy Asst. Prof. of English & Soft Skills Trainer Tirupati

Cell: 9441335722; 9912431512

eltaitpt@gmail.com

8. Warrangal Chapter

Ms. B. Sripala Asst. Professor of English Warrangal Cell: 99089 25488

errabellysripala@gmail.com

9. Visakhapatnam Chapter

Dr. Maruthi Kumari Vaddapalli Professor of English Raghu Engineering College Visakhapatnam

Cell: 8978318906

Bihar

10. Saran Chapter

Mr. Ardhandu Bhushan Sinha Teacher (English), Sri Baldeo High School Naayagaon - 641217, Saran District Cell: 8071240083

Chandigarh

11. Chandigarh Chapter

Prof. Anil Sarwal Bungalow No. 3022 Sector 21-D, Chandigarh-160022 Cell +91 9501738899 sarwalanil@gmail.com

Chattisgarh

12. Bhilai Chapter

Dr. Tapas Mukherjee 8/4, Radhikanagar, Supela Bhilai 490023 Tapasmukherjee6@gmail.com

13. Bilaspur Chapter

Rakesh Dighraskar B-125, "Neelanant" Rama Green City Khaamtarai Bilaspur 495 006

14. Pendra Chapter

Mr. Prasanna Mukherjee Lecturer, DIET, Pendra Ganga Nagar, Gourella, Bilaspur (C.G.) 495117 Cell: 9893347346; 9993588896 prasannamukherjee@gmail.com

15. Raipur Chapter

Dr. Savita Singh Rajkumar College, Raipur Cell: 09893124100 savita_singh19@yahoo.co.in

16. Rajnandgaon Chapter

Dhanesh Ram Sinha Cell: 09589314475 / 9691723284 sinhadhanesh32@gmail.com

Delhi

17. Delhi Chapter

Mrs. Veena Sahabhani Mahavir Senior Model School Sangam Park Extn. G.T. Karnal Road, Delhi 110 033 veena.bhanbhai@gmail.com

Gujarat

18. Ahmedabad Chapter

Mr. Mithun Khandwala 303, Hare Krishna Tower Shanthinagar, Usmanpura, Ahmedabad-13 Cell: 09898224445 mithunkhandwala@gmail.com

19. Bhavnagar Chapter

Dr. D.P. Barad Sr. Lecturer, Department of English Bhavnagar University Bhavnagar, Gujarat - 364002 Cell: 91 9427733691 dilipbarad@gmail.com

20. Baroda Chapter

Mr. Dipak Parikh Principal, Vakal Vidyalaya, Bajuwa, Baroda-4 dparikh96@gmail.com

21. Rajkot Chapter

Ms. Depak Mashru No.3. Jalaram Chambers (Opp.) Mahila Petrol Pump, Dhebar Road, Rajakot - 360 001.

22. Surat Chapter

Dr. Dharmendra Sheth G-402, Bejanwala Complex Tadwadi, Randor Road, Surat-395 009 Ph: Res (0261) 2766213 / Cell: 9825442418 shethdharmendra@hotmail.com

Haryana

23. Faridabad Chapter

Prof. (Dr.) Omana Antony Head, Dept. of English Lingaya's University, Faridabad - 121 002 Cell: 08800536225 antony.omana.bg@gmail.com

Kerala

24. Kottayam Chapter

Mr. Joy Joseph Dept. of English, Basilius College Kottayam—686 101 Ph.: 0481-2304408, Cell: 93495 03094

25. Thrissur Chapter

Dr. Jayaraj District Centre of English, Ramavarmapuram Thrissur – 680 631

26. Thiruvananthapuram Chapter

Mr. Manoj C.
Karuna (Near), Chakai bridge (Beside)
Aneswara Pollution Test Center
Pettah Post
Thirvananthapuram - 695 024
Cell: 94473 96168
manojchandrasenan@gmail.com

Madhya Pradesh 27. Chindwara Chapter

Dr. Amar Singh 'Singh Sadan', Gedambarri Panchsheel Colony Chindwara (M.P.) - 480 001 Cell: 07898740446 dr.amarsingh63@gmail.com

28. Jabalpore Chapter

Prof. Anupama Verma
Dept. of Communication Skills
Takshshila Inst. of Engg & Tech.
Jabalpore
Cell: 9300042277
anupamasv@yahoo.in

29. Jabalpore Chapter (Literature)

Dr. Abha Pandey 11, Jankiraman, Kachnar Kshipra South Civil Lines, Jabalpur Cell: 9424312221 english_dept1@yahoo.co.in

30. Ujjain Chapter

Dr Naveen K Mehta Reader and Head Communication Skills Department MIT (RGPV University) Ujjain drnknmehta73@gmail.com

Maharashtra

31. Latur Chapter

Ms. Anuja Jadhav Rajashri Sahu College Latur-413512 Cell: 94032 45749 anu192227@gmail.com

32. Solapur Chapter

Mr. Rajan Dixit B 195, Mantri Chandak Nagar Bhavanipeth, Solapur - 2 Ph.: 2326143 Cell: 9881053544 rajandixit_2@yahoo.com

Manipur

33. Imphal Chapter

Dr. Irom Gambhir Singh Dept. of English Manipur Univiersity, Imphal - 795003 Cell: 08974398898 iromgam@rediffmail.com

Meghalaya

34. Shillong Chapter

Dr. Tarun Kumari Bamon Dept. of English and Foreign Languages University (Hyderabad), Shillong Cell: 09436101455

Odisha

35. Bhubaneswar Chapter

Dr. Bairagi Patra Faculty of Language and Literature Utkal University of Culture Unit-II, Bhubaneswar, Odisha 751009 Cell: 094383 05561, 088955 54808 eltaidishna@gmail.com

36. Berhampur Chapter

Mr. Sudhir Kumar Panda Asst. Professor, Department of English CGI, Berhampur-761 008. larit_panda24@yahoo.com

37. Berhampur (NIST) Chapter

Ms. Tripti Mund
Asst. Professor,
Department of English
National Institute of Science and Technology
Palur Hills
Berhampur-761 008
triptimund1@rediffmail.com

38. Utkalmani Gopa Bandhu Chapter

Mr. Arul Kumar Mishra Lecturer in English UG Mahavidyalaya Khamar Khamar-759118 Angul (Dt.). Cell: 94374 26088 anilmishra64@rediffmail.com

Rajasthan

39. Jaipur Chapter

Dr. Shaila Mohan 4 Ya 17, Jawahar Nagar Jaipur 302 004 Cell: 0929655554 shailmhn@yahoo.co.in

Tamilnadu

40. Chennai

Dr. Uma Sivaraman Asst. Commissioner Kendriya Vidyalaya Sanghatan Regional Office IIT Campus, Chennai - 600 036 Cell: 9840232947 umasvr@gmail.com

41. Coimbatore Chapter

Mr. N. C. Nandagopal Educational Advisor Sarvajana Higher Secondary School Peelamedu, Coimbatore - 641 004 Cell: 98942 23363

42. Dindigul Chapter

Dr. U. Natarajan Department of English G.T.N. Arts College Dindigul—624 005 Cell: 94434 26424 unatarajan@yahoo.com

43. Erode Chapter

Dr. R. Ganesan Head & Prof., Dept. of English Kongu Engg. College, Perundurai - 638053 Cell: 9843620586 hod_english@kongu.ac.in

44. Kanjeevaram (Hindustan University) Chapter

Dr. N. Rajasekharan Nair Professor and Head, Department of English, Hindustan University, Chennai-603103 Cell: 94430 95447 nrajasekhran@hindustanuniv.ac.in

45. Karur Chapter

Mr. R. Rajagopalan Govt. Higher Secondary School, Karur 4, Cell: 9842024120 k.rajagopal19@gmail.com

46. Ramanathapuram (TBAKC) Chapter

Ms. Zulaiha Head, Department of English TBAK College for Women, Kilakarai Cell: 98941 84511 zoowasif@gmail.com

47. Thanjavur Chapter

Dr. R. Shanthi Department of English Sri Pushpam College, Poondi, Thanjavur Cell: 94427 29679

48. Thoothukudi Chapter

Dr. Joycelin Shermila Department of English Annammal College, Thoothukudi. Cell: 9486637714 ajshermila@gmail.com

49. Tirupattur Chapter

Rev. Fr. Maria Arokiaraj K.A. SDB Department of English Sacred Heart College Tirupattur, Vellore Dt. 635601 Cell: 09443209843 mariashc4@yahoo.com

50. Virudhunagar Chapter

Dr. S. Cinthana Assistant Professor of English V.V. Vanniaperumal College for Women Virudhunagar asst.prof.cin@gmail.com

Uttar Pradesh

51. Ghaziabad Chapter

Dr. Babita Tyagi Professor and Head Dept. of Professional Communication RKGIT, Ghaziabaad Cell: 9211333444 babstyagi@gmail.com

52. Greater Noida Chapter

Dr. Shravan Kumar Assistant Professor Noida Institute of Engineering and Technology Greater Noida Cell: 08447095639 kumar4shravan@gmail.com

53. Kanpur Chapter

Dr. Neeru Tandon Flat No. 407, Concord Apartment 7/190, Swarupnagar, Kanpur-208 002 Cell: 09839121088 neerutandon2006@yahoo.co.in

54. Lucknow Chapter

Dr. Shefali Bakshi Dy. Director, Amity School of Languages Amity University, Lucknow Cell: 919839703379 shefbakshi@yahoo.com

West Bengal

55. Rarh Bangla Chapter Dr. Susanta Kumar Bardhan

Rabindrapally Suri, Burbhum - 731 101 Cell: 94349 45037 susantab_ciefl@rediffmail.com

IATEFL-Funded Workshops on Virtual Learning Conducted by ELTAI

Interim Report

The English Language Teachers' Association of India (ELTAI), an Associate of IATEFL, is happy to share its experience of implementing a teacher training project on virtual learning funded by IATEFL. The grant was announced at last year's IATEFL conference at Harrogate and ELTAI felt very happy to use the opportunity to reach out to as many teachers of English as possible and provide them training in the use of internet tools for the teaching and learning of English.

The first training programme for trainers was conducted on 9th and 10th August, 2014 at Kilakkarai in the southern part of India close to the famous temple town of Rameswaram; incidentally, arrangements were made for the participants to visit Rameswaram after the first day's programme. The 'train the trainers' workshop was attended by about 20 representatives from different chapters of our association from all over India. It covered these areas: virtual classroom; Google Drive; Google and Yahoo groups; blogging; social networking sites such as FaceBook and Twitter; Wiki; mobile learning; and flipped classroom. The participants were provided sufficient computer time for a satisfactory hands-on experience in using these tools for enhancing their students' learning of English.

As part of our commitment to the project, each of the trainers agreed to conduct a similar training workshop for ESL teachers in their respective regions. We are happy to state that over fifteen such follow-up workshops have been conducted so far in various parts of India, and we have plans to conduct a few more in the months to come, thus utilizing the project grant and the opportunity to cover a large number of ELT practitioners and train them so that they will use technology confidently and comfortably in their own practices. Workshops were conducted in different parts of India, from Tuticorin and Tirupati in the south to Bilaspur in the north and Shillong in the north-east. Besides these, six workshops for cluster institutions of Kendriya Vidyalayas (funded by the central government) in Chennai region in different locations across the state were conducted; a similar initiative has been taken with another group of schools, privately managed, across the state. There is a growing interest in virtual learning and demand for such workshops from other educational institutions; we see this as an ongoing project even after utilizing IATEFL grant.

Through a feedback form specially designed for the purpose, the participants were asked to rate the usefulness of each of the training sessions (topic-wise) and the adequacy of time allotted for each session (both on a 3point scale). Nearly all of the participants of the fifteen-odd workshops conducted so far were satisfied on both these counts (i.e., useful and adequate respectively). Some, however, would have liked more time for some of the topics, a perception also shared by the resource persons and the project team. These could form the focus of future programmes. To another question about their level of satisfaction with the arrangements made for working with computers during the workshop for the hands-on experience, the response was positive. Overall, they rated the conduct of the workshop as successful.

The participants were also asked an openended question on the lessons learnt from the workshop experience as a teacher. Here are some excerpts from their responses chosen at random:

- "I am empowered for virtual teaching by this workshop. I'm sure there will be great change in my teaching style . . ."
- "... now I learned many tools to teach students..."
- "Incredible, thought provoking, enriching, constructivist learning. . . . will apply with my students."
- "To be a technology-based teacher in the classroom transaction to make the lessons more interesting and useful."

• "... how to make teaching-learning process more student friendly and minimizing the learning gap."

They were also asked what they would do differently as a result of what they had learnt from the workshop when they went back to their classrooms. Here is a sample:

- "... encourage other teachers also to make use of [technology]"
- "I will use technological tools to fill [in] the learning gaps . . . "
- ". . . to form a network with fellow teachers."
- "wish to do many things which I learned from these two days."
- "facilitate exploration among students."

The experience of conducting these workshops gave us an opportunity to come face-to-face with members of our association from different chapters across the country and interact with them, which has highlighted the usefulness of networking among professionals in the field.

We would like to acknowledge our gratitude to IATEFL for awarding the grant to our project. It was a learning experience for all of us involved.

Dr. S. Rajagopalan
Project Director

10th International & 46th National Annual ELTAI Conference Learning and Teaching English in India: Setting Standards 09-11 July 2015

organized by

English Language Teachers' Association of India (ELTAI)

(An Associate of the International Association

of Teachers of English as a Foreign Language, IATEFL, UK)

at Raj Kumar Goel Institute of Technology for Women

Supported by RELO & British Council

www.rkgitw.edu.in/international_annual_conference.html

The Conference

For over four decades now, we have been discussing the achievement of standards in English in the midst of problems like large classes, teachers' lack of preparation and teaching effectiveness, lack of infrastructure, centrally prepared textbooks/course books, divergences and variations in the levels of English proficiency among urban and rural learners and so on. This conference aims to focus on various issues and concerns that need to be addressed immediately. The broad areas covered could include the following:

- 1. Setting learning outcome standards for English as a language of communication
- 2. Standards-driven approach to teaching and learning of English
- 3. Assessment of English standards at various levels
- 4. Quality provision in English education
- 5. Charting and tracking an academic revolution in respect of English education
- 6. Quantity versus quality in teaching English
- 7. Strategic directions for teaching and learning of English
- 8. Views of Stakeholders on the quality of teaching and learning of English
- 9. Trends in teaching and learning of English
- 10. Transnational experiences in setting standards
- 11. Benchmarking and ranking
- 12. Status and preparation of English teachers
- 13. The role of ICTs in achieving learning outcome standards
- 14. Teaching English language through literature

Highlights of the conference

1. Founder Padamshri S Natarajan Endowment Lecture

- 2. ELT@I Professional Leadership Award
- 3. Best Chapter Award
- 4. Best Paper Presenter Award
- 5. Round table discussion
- 6. Live presentations
- 7. Panel discussion

Paper Submission:

Each submission should include the following:

- (a) An abstract of about 150 words. Manuscripts must be prepared according to the format specified in the recent edition of MLA Handbook for Writers of Research Papers/APA Handbook for Writers of Research Papers.
- (b) Submissions should be made electronically in MS Word 97-03 to eltaiannualconference@gmail.com with copy to sanjayarorajaipur@yahoo.com, gagshyam@gmail.com, ramanipn@gmail.com.

Important Deadlines

Submission of abstracts: 5th June 2015

Submission of Full length Paper: 15th June 2015

Souvenir and Proceedings with ISBN

A souvenir will be released during the inaugural which will contain the conference details, messages from dignitaries, abstracts of contributors. In addition to the Souvenir, Conference Proceedings of selected papers will be published with ISBN.

Registration

It is compulsory for all joint authors of each accepted paper to register for the conference in case they intend to be included in the Technical Programme and want their name in the Conference Proceedings.

Registration Fee

Participants are expected to register themselves and pay the registration fee in advance as per the following details, by sending a demand draft drawn in favour of "ELTAI, Chennai", by 15 June 2015 to:

The Secretary, D-54 Third Floor,

Anandham Apartments,

156, SIDCO Nagar Main Road,

Villivakkam

Chennai-600 049.

Early Bird

Rs 1100/ ELTAI Members Rs 1400/ Non-ELTAI Members Rs 700/ School Teachers (with a letter from Principal)

On-the-spot Registration Fee:

Rs 1400/ ELTAI Members Rs 1700/ Non-ELTAI Members USD 50 Overseas Participants

Sightseeing:

On the 3rd day of the Conference after the Valedictory Function a sightseeing trip to Agra is planned for those interested. Registration for sightseeing needs to be done in advance by sending a DD for Rs.1500/ in advance in favour of "ELTAI-NCR, Greater Noida Chapter" by 15 June 2015 to: Dr Harleen Kaur, Organizing Secretary, Department of Humanities, Raj Kumar Goel Institute of Technology for Women, Ghaziabad-201017.

On-the-spot Registration for Sightseeing: Rs 2500/-

NOTE:

- (1) Two light Snacks will be provided along with water bottle during the journey.
- (2) The amount (Rs 1500) only includes transport (to & fro) and entry fee.

Accommodation

To avail accommodation you need to send a DD in advance in favour of "ELTAI-NCR, Greater Noida Chapter" by 15 June 2015 to:

Mr. Lokesh Kumar, Department of Humanities, Raj Kumar Goel Institute of Technology for Women, Ghaziabad-201017.

Hostel (Non-AC): Rs600/ per day with Breakfast and Dinner on twin sharing basis per head

Hotel AC Room (Clarks INN & Fortune INN):

Rs. 1700 per day with Breakfast and Dinner on Triple sharing basis per head

On-the-Spot Registration for Accommodation: (Subject to availability):

Hostel (Non AC) Rs 700 per day per head on twin sharing basis per head

Hotel (Clarks INN & Fortune INN): Rs 2200 per day on Triple sharing basis per head

^{*} Registration forms submitted online or by post will not be considered without DD.

Patrons

Shri Dinesh Kumar Goel, Chairman, RKGGI Dr S Rajagopalan, Patron, ELTAI INDIA Dr B K Gupta, Advisor, RKGGI Dr Laxman Prasad, Director R&D, RKGGI Dr Rakesh Goel, Director, RKGITW

Advisory Board

Dr Shreesh Chaudhary, IIT Madras Dr M P Sinha, Former HoD & Dean, CSJMU, Kanpur

Dr Vijay K Sharma, Principal Ram Lal Anand College, New Delhi

Dr Anupam Shukla, HoD, DA-V PG College, Kanpur

Dr D R Purohit, Prof&Head, HNBG, Central University, Srinagar

Dr Neeru Tandon, Asso. Prof., VSSD College, Kanpur

Dr Ghazala Naaz, NIET, Gr. Noida

Convener: Dr Shravan Kumar, Joint Secretary, ELTAI & Chapter Head, ELTAI-NCR, Greater Noida Chapter

Organizing Committee

Dr Manorma Sharma, Dean, RKGITW
Dr Sanjay Arora, President, ELTAI
Dr G A Ghanshyam, Vice-President, ELTAI
Dr P N Ramani, Vice-President, ELTAI
Dr K Elango, Secretary, ELTAI,
Dr Uma Sivaraman, Joint Secretary, ELTAI
Dr Shravan Kumar, Joint Secretary, ELTAI
Mr. P R Kesavulu, Treasurer, ELTAI

Organizing Secretary: Dr Harleen Kaur, Asst. Professor, RKGITW

Technical Secretary: Dr Kartikeya Gaur

Program Co-ordinators:

Dr J P Navani, Dr P K Talan, Dr Seema Verma

Dr R A Vats, Dr R R Panda, Dr Rakesh Verma, Dr Vipin Kumar,

Dr Sonia Verma, Mr Lokesh Kr. Gupta

For any query or assistance, feel free to call Dr Shravan Kumar at 07838361700, or email at: kumar4shravan@gmail.com.

Conference website:

www.rkgitw.edu.in/international_annual_conference.html

Raj Kumar Goel Institute of Technology for Women

5 Km. Stone, Delhi-Meerut Road, Ghaziabad

Phone: (0120) 2784775, 2784776

E-Mail: info@rkgitw.edu.in, director@rkgitw.edu.in.

The Journal of English Language Teaching (JELT) - ISSN-0973-5208

[A publication of the English Language Teachers' Association of India (ELTAI)]

Submissions

The JELT is an international, **peer-reviewed journal** published by the English Language Teachers' Association of India based at Chennai, Tamil Nadu, India, but with over 55 chapters in different parts of India. **Please see the front inner cover for details of the establishment and objectives of the association.**

The JELT is published **six times a year** – February, April, June, August, October and December. The overall aim of the journal is to promote the professional development of its readers, namely English teachers teaching at all levels, researchers and teacher trainers around the world. The journal, therefore, accepts submissions on all aspects and issues relating to the teaching and learning of English in ESL settings.

Criteria for Evaluating Submissions

Each submission will be evaluated for its suitability for publication in terms of the following criteria.

The article should:

- ★ Reflect current theories and practices in English language teaching.
- ★ Be relevant and appeal to the wide 1readership of the journal.
- ★ Be well written and organized, with sufficient explanation and examples to enable readers to apply the ideas and insights in their own classes.
- **★** Discuss the topic in the context of other work related to the topic.
- ★ Be written in clear and concise language, making it easy to read.

Guidelines for Submissions

Each issue of the journal addresses a specific theme. Authors should send submissions related to the theme before the deadline indicated for the issue. *See the ELTAI website and the journal for the themes (if any) and deadlines for the subsequent issues.*

Authors should follow these guidelines while preparing their articles for submission:

- 1. The article should not have been published previously in any form (print or online).
- 2. The maximum length of the article should be 2000 words (excluding an abstract in 150 words).
- 3. All pages should be double-spaced with a clear margin of 1 inch on all sides.

- 4. The title should be brief and focused, not broad or vague.
- 5. The article should carry only the title, abstract and the main paper.
- 6. The title, author(s)' name(s) [the last name first], affiliation [i.e., the name of institution(s) the author(s) belong(s) to; city, country] and email address should be provided on a separate cover sheet for the article, along with author(s)' photo(s) [.jpg].
- 7. Only sources cited in the article should be listed as references at the end of the article.
- 8. The article should use the author-date format for citations and references (e.g., Anderson 1997; Anderson 1997, p.17). See the Chicago Manual of Style (15th edn.) for more details and examples.
- 9. A list of all the references cited in the text should be given at the end of the article. In each reference, only the author's last name and initials are to be provided. The year is placed after the author's name.
 - Only the first word of the title and the sub-title (after a colon) are capitalized along with proper nouns.

Titles of books and journals should be in italics.

Quotation marks are not to be used in the title.

For electronic sources such as websites, the date of accessing the source should be given in brackets after the URL.

10. The filename of the article (in MS Word format) sent as an email attachment should contain key words from the title and the author(s)' names.

Consultancy Services by ELTAI

ELTAI is happy to announce the starting of its consultancy services for providing inservice training in general to teachers of English as well as training them specifically in the use of Internet tools and resources for the teaching and learning of communication skills in English. As regards the latter type of programme it will help educational institutions in conducting teacher training workshops on virtual learning, covering primarily the use of the following tools in the teaching and learning of English.

- Virtual Classroom
- Wiki
- Google Drive
- Google and Yahoo Groups
- Blogging
- Social Networking
- Mobile Learning
- Flipped Classroom

Interested institutions may contact <eltai_india@yahoo.co.in>

SPEAKING ACTIVITY Soliloquy*/self-talk

Dr. K. Elango

Head, Dept of English, Anna University, Chennai & National Secretary, ELTAI Email: elangok@rediffmail.com

Objective : Soliloquy is a well-known literary/dramatic technique.

To enable learners to articulate their inner thoughts and feelings, especially those that were suppressed due to politeness, respect, fear and so on.

Participation : Individual

Identifying the situations wherein learners had hidden thoughts, perceptions, observations, standpoints, reflections, feelings, emotions, and so on and

expressing them to themselves as often as possible.

Duration: About 5 minutes

Procedure:

- 1. Teacher shows a few clippings of soliloquies from Shakespeare's plays and leads a discussion on the contexts in which the characters indulge in soliloquies and highlights their significance.
- 2. Learners are asked to identify some contexts wherein they have had unspoken thoughts/ hidden feelings and acted differently, may be because of the respect they have towards others. (**Example**: Several students confess that they were forced into the engineering stream by their parents although they had their hearts elsewhere. They are pursuing their education in engineering because they did not want to disobey their parents.)
- 3. In pairs, learners are asked to share their authentic feelings/opinions and what they feel about being able to express themselves and about those involved in that experience, necessitating the soliloquy.
- 4. Those who have had some intense experiences and are willing to share them with the entire class are asked to volunteer.

Learning outcomes:

- Learners realize the need to work around their unarticulated ideas and feelings to understand themselves better.
- Learners understand that thinking about those experiences and attempting to express them enables them to become more expressive.

Further Activities:

Learners should consciously focus on contrary feelings/thoughts whenever they experience such feelings/thoughts and attempt to articulate them to themselves.

"To be, or not to be: that is the question . . ." [Hamlet, Act III, Scene 1, Lines 58-90] "If 'twere done when 'tis done". [Macbeth, Act I, Scene 7, Lines 1-28]

^{*} In a soliloquy, a speaker expresses his/her inner thoughts aloud to himself/herself. Examples of soliloquy from Shakespeare's plays:

ELTAI Office-Bearers

Presidents

Prof. R. Krishnamurthy	(Aug. 74 - Oct. 85)
Dr. S. Rajagopalan	(Nov. 85 - July 08)
Dr. Amol Padwad	(Aug. 08 - Mar.12)
Dr. Sanjay Arora	(Apr. 12 - to date)

Secretaries

Prof. M. Duraiswamy	(Aug. 74 - June 81)
Prof. B. Ardhanareeswaran	(July 81 - Oct. 85)
Dr. K.K. Mohamed Iqbal	(Nov. 85 - Aug. 89)
Dr. V. Saraswathi	(Sep. 89 - Mar. 07)
Dr. K. Elango	(April 07 - to date)

The Journal of English Language Teaching (an official organ of the association) was launched in 1965.

Editors

Prof. R. Krishnamurthy	(June 65 - Oct. 84)
Prof. B. Ardhanareeswaran	(Nov. 84 - Oct. 85)
Dr. K. K. Mohamed Iqbal	(Nov. 85 - Dec. 94)
Dr. Francis P. Jayachandran	(Jan 95 - June 01)
Dr. V. Saraswathi	(July 01 - Aug. 13)
Dr. P. N. Ramani	(Sept. 13 - till date)

Publishers

Sri. S. Natarajan	(June 65 - Apr. 74)
Prof. M. Duraiswamy	(May 74 - Oct. 84)
Ms. N. Krishna Bai	(Nov. 84 - Dec. 92)
Dr. S. Rajagopalan	(Jan. 93 - Mar. 04)
Dr. K. Elango	(Apr. 04 - till date)

We earnestly appeal to all teachers of English to become members of ELTAI and strengthen our hands in the cause of ELT.

PRESENT OFFICE-BEARERS

Dr. S. Rajagopalan	(Patron)
Dr. Sanjay Arora	(President)
Dr. Ghanshyam Iyengar	(Vice-President)
Dr. P. N. Ramani	(Vice-President)
Dr. K. Elango	(Secretary)
Dr. Uma Sivaraman	(Joint Secretary)
Dr. Shravan Kumar	(Joint Secretary)
Mr. P. R. Kesavulu	(Treasurer)
Dr. J. Mangayarkarasi	(Coordinator)

EXECUTIVE COMMITTEE

Dr. Anil Sarwal

Lily Karbamon

Dr. Charul Jain

Dr. G. Reddi Sekhar Reddy

Mr. Dhanesh Ram Sinha

Correspondence

Correspondence relating to *The JELT* should be addressed to the Editor and that relating to the Association to the Secretary.

English Language Teachers'
Association of India
D-54 (HIG Flats), Anandham Apartments,
SIDCO Nagar Main Rod, Villivakkam
Chennai - 600 049
F-mail: eltai.india@yahoo.co.in

E-mail: eltai_india@yahoo.co.in Web: www.eltai.in

Ph.: 044 - 26172789

The Journal of English Language Teaching (JELT) is the official organ of the English Language Teachers' Association of India. It is a bimonthly which offers a forum for teachers and researchers to voice their views on the teaching of English language and literature.

EDITORIAL BOARD

Dr. V. Saraswathi

Dr. S. Rajagopalan

Dr. Dharmendra Sheth

Dr. Anil Sarwal

Dr. Tarun Kumari Bamon

Dr. Shefali Bakshi

Dr. P. N. Ramani

English Language Teachers' Association of India (ELTAI)
D-54 (HIG Flats), Anandham Apartments,
SIDCO Nagar Main Road, Villivakkam, Chennai - 600 049.

E-mail: eltai_india@yahoo.co.in Web: www.eltai.in Ph: 044 - 26172789

The JELT is published by **Dr. K. Elango** for the English Language Teachers' Association of India, printed by N.V. Narayanan, Udhaya Printers, 63 (New No.15), Thambiah Road, West Mambalam, Chennai - 600 033 and edited by **Dr. P. N. Ramani.**

A forum for professional development