 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.Sc. DEGREE EXAMINATION - MEDICAL SOCIOLOGY
THIRD SEMESTER – November 2008
 MS 3804/SO 3804 - CASE HISTORY AND COUNSELLING

 Date : 05-11-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART - A

Answer ALL questions in about 30 words each

 (10 x 2=20 marks)

1. Define counseling.

2. What is psychotherapy?

3. Mention the three types of crisis counseling.

4. When is cognitive behaviour therapy used?

5. Name the two associations which have published the code of ethics in

 counseling.

6. Define confidentiality in counseling?

7. Differentiate empathy from sympathy.

8. Write a short note on the self disclosure skill of a counselor.

9. What are the goals of a counselor in the relationship establishment stage of counseling?

10. Define a case study.

.

PART - B

Answer any FIVE questions in about 300 words each

(5 x 8=40 marks)

11. What are the common myths in counseling? Explain with facts.

12. Briefly explain Gestalt therapy with an example.

13. Highlight the ethical issues of counseling.

14. Differentiate verbal and non-verbal skills of counseling. Dwell on the attentive and listening skills of a counselor.

15. What is depression? How do you counsel a depressed person?

16. Elaborate the various types of case studies?

17. Write a short note on counseling a bereaved.

PART - C

Answer any TWO questions in about 1,200 words each.

(2 x 20=40 Marks)

18. What is psychoanalysis? Describe any two models of counseling.

19. Explain the process of counseling

20. What are the warning signs of suicide? Explain the various steps in

 suicidal counseling.

21. What are the three main principles of counseling? Write an essay on

 planning a case study.

VB 29

1
1

