 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.C.A. DEGREE EXAMINATION – COMPUTER APPLICATION
FIRST SEMESTER – November 2008
 EL 1900 - BUSINESS COMMUNICATION

 Date : 13-11-08
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00
I. Answer any FIVE of the following in about 250 words each. (5x8=40marks)

1. What are the merits and demerits of written and oral communication?

2. Describe the structure of a business letter with examples.

3. What is the importance of group discussion? Write about the Do’s and Don’ts of group discussion.
4.
	
Our company is going to start its operations very soon in Chennai. We need IT professionals at different levels. Qualified persons may send their resume within ten days of this advertisement to:

ZENITH CYBERTECH LTD

35, MASHALKAR AVENUE,

Pune-411003.

 Prepare your resume in response to the above advertisement.

5. Imagine that you are the HRD manager of a big company and you are asked by the management to give a report about the various welfare schemes required for the employees. Prepare a report.

6. How can a candidate make his interview successful?

 II. Answer any EIGHT of the following questions.

(8x5=40 marks)

7. (a)Write briefly about the importance of accent in speaking English.

(b) Place an accent or stress marks on the appropriate syllables of the following words:

	E
	co
	no
	my

	Pro
	fes
	sor

	Tech
	no
	lo
	gy

	Pur
	pose

	To
	po
	gra
	Phy

8. Give the meaning of the following words in business context.

 Venture, depression, tycoon, white knight, head hunt.

	5000 sq ft building near LIC building in Chennai available for rent. Interested parties may contact

Cell 9841676757

Imagine that you are a CEO in a reputed company and you are interested in the above advertisement. Present the conversation between you and the advertiser.

9. What are the differences between panel discussion and conference?

10. Write short note on E-mail.

11. What is a cliché? Why should it be avoided in a report?

12. Write a short note on seminar and workshop.

13. Write short notes on notice, agenda and minutes of a meeting.

14. Write briefly about the role of body language in oral communication.

15. Draft a memo to an employee informing him of a cut in his salary

 III. Answer any ONE of the following questions in about 500 words. (1 x 20 = 20 marks)

16. Business communication and jobs opportunities.

 17. Reservation in private sectors and social justice.

XA 19

1
1

