EL 2069 – EXCUTIVE COMMUNICATION

INVIGILATORS PLEASE NOTE: THE EXAMINATION IS FOR 2 HOURS ONLY

PART – A

I. Answer any EIGHT of the following in 50 words each:

 (8 x 2 = 16 marks)

1. Who is a true leader?

2. Why should we avoid acronyms and technical words in our normal communication?

3. State any four reasons as to why we need study nonverbal communication.

4. How is problem solving different form decision – making?

5. Write a short note on ‘eye contact’ while representing a speech.

6. Differentiate a seminar from a workshop.

7. What are the various kinds of questions one can expect in a job interview?

8. Explain the use of AIDA concept in advertising.

9. What are the two types of ‘noise’ in communication? Explain.

10. How do complementary close and salutation complement each other?

PART – B

II. Answer any THREE of the following in 200 words each:

(3 x 5 = 15 marks)

11. Discuss the sender-oriented and receiver- oriented strategies to be used in effective communication.

12. Write an essay on preparation and conducting a conference.

13. How do language, colour, paralanguage & metalanguage persuade people in advertising?

14. Draft a speech on ‘The importance of the leaders communication in an organization?

15. Write a letter in Block From (otherwise called Modified Block Format) to the commissioner of your city corporation, inviting him to inaugurate a rally on Human Rights Awareness, on your campus.

PART – C

16. Study the following advertisement and register your comments applying the parameters of advertisement analysis.

(9 marks)

PART – D

17. Study the case given below and answer the questions that follow:

(4 x 2.5 = 10 marks)

Bill and Peter were co directors of a marketing company. Bill tended to be the visionary; Peter looked after the finances. When, Bill has a new idea, he needed Peter to agree to the funding. Often Peter said no. Bill usually got more and more frustrated, and so he tried pushing harder by presenting his idea to Peter in ever more innovative ways. The more he pushed, the more Peter dug his heels in and rested. The more Peter rested, the more frustrated Bill became. Eventually, during a presentation that I was giving on negotiation, Bill worked the situation through to the point at which he released how his constant bombardment of ideas made Peter feel threatened. Bill finally acknowledged that the solution was, as he put it, to ‘shut up’ and give some space.

a) What is ‘the problem’ in this case?

b) What kind of negotiation style would you suggest in this situation?

c) What positions do Peter and Bill assume?

d) Is negotiation a compromise? Explain.

