Recotton Perper Fy.BMM April 2018 Scm-I

UNIVERSITY PAPER F.Y.B.M.M SEM-II APRIL -2018

FYBMM Sem 17 13-04-18

Eff Comm-Skill

Q. P. Code: 33459

Time: $2\frac{1}{2}$ hours

Marks: 75

Q1 A Read the following news story:

15

8

Roar: Tigers of the Sunderbans, produced by Abis Rizvi Films, is releasing on October 31st.

The augmented realtyexperience treats the viewer to a participative interaction with a virtual tiger. It allows one to pet and stroke the animal while watching the excitement on a large e screen in real Time. What makes it all the more interesting is that viewer can take home the video, feature them with the tiger, to upload it on social networking page, the professional /promotional activity was set up in molls, colleges and multiplexes in over 15 cities CROSS the country and found many takers among the youth.

Kamal sadanahs directorial debut, Roar: Tigers of Sunderbans, relvolves round the majestic tigers of the forestand the makers came up with interesting wausto introduce the royal beast to the audience.. aunique promotional activity, involving augmented reality, was launched by salman khan.

Says producer Abis Rizvi," the tiger is protagonist of our film and this activity is the best way to establish a bond with the audience."

- 1) Edit and rewrite the news story.
- 2) Summarize the news story given above.
- Q2 A 1) What is a press release? How can one write a good press release? 8
 - B 1) Write an application to obtain information from the collector as to why your name and those of your family members have been dropped from the voters' list of your district, even though you have been voting regularly till 2016.

OR

- Q2 C Differentiate between editing and summarizing.
 - D What is précis making?
- Q3 A What is meant by hard news? What are its main parts?
 - B Interpret the following Table and write a paragraph about it:

Q. P. Code: 33459

RANDS		
The state of the s		
Brand Name		
and the second second	Super Category	Category
SAMSUNG MOBILES	Personal Gadgets	Mobile Phones
SONY	Durables	Consumer Electronics
NORIA	Personal Gadgets	Mobile Phones
LG	Durables	Consumer Electronics
TATA	Diversified	Diversified
LUX	FMCO	Bath/Beauty
MARUTI SUZUKI GODREJ	Automobile	Four Wheeler - manufacture
	Diversified	Diversified
DELL	Diversified	Diversified
BATA	Technology	Diversified
REEBOK	Personal Accessories	Footwear
TITAN	Personal Accessories	Sports Accessones
ADIDAS	Personal Accessories	Watches
PUMA	Personal Accessories	Sports Accessones
COLGATE	Personal Accessories	Sports Accessories
DOVE	FMCG	Oral hygeene
AMUL	FMCG	BattvBeauty
APPLE	Food & Beverage	Dairy
PEPSI	Technology	Personal Technology
PONDS	Food & Beverage	Aerated Beverages
THE STATE OF THE S	FMCG	Bath/Seauty
AIRTEL	Telecom	Telephony
IIKE	Personal Accessories	Sports Accessories
HONDA	Automobile	Four Wheeler - manufacturer
PHILIPS	Diversided	Diversified

Q3 C What is the relevance of translation in the field of journalism? D What is body copy? How can one write effective body copy? 7 Q4 A What are the functions of a translator? B There was a rally organized by a youth organization against rampant corruption in society. As a reporter from a leading daily, write a report about the event. OR Q4 C Explain 'Letter to the editor'. Write a letter to the editor of 'Times of 15 India' criticizing contemporary state of news presentation in electronic media. Write in brief on any THREE Q5 15 Tagline Headline 3 Transcreation Soft News Jingles

BMM Sem IL 16-04-18

intro de media Psychology

Q.P. Code: 33278

(Time: 2.5 Hours)

(Marks: 75)

Please check whether you have got the right question paper.

N.B. 1. All questions are compulsory.

	2. Marks are indicated to the right of each question	
1.	Explain Gestalt's principles of perception and write a detailed note on visual and depth perception. Comment on their application in mass media.	
		(15)
2.	 a. Define thinking. What are the characteristics of a creative thinker? b. Define Psychology and explain its various branches. OR 	(07) (08)
2.	c. Explain conformity and compliance with examples?	(07)
	d. Write a note on Cognitive Dissonance and how can you overcome it.	(08)
3.	 a. What is learning? How does learning happen through classical and operant conditioning? b. In which ways can applied research be done in media psychology? OR	(07) (08)
3.	a. Explain Freud's Psychoanalytical theory.	(07)
	 Explain Maslow's Hierarchy of Needs theory. How can the theory be applied mass media. 	to (08)
4.	a. Describe the fundamental aspects of personality and Explain Cognitive theory a Behaviorist theory in detail.	and (15)
1	OR b. What are the various theories of attitude formation? What is role of media in formation of attitudes? How do opinion leaders use mass media to influence attitu Explain with examples.	des? (15)
5.	Write Short notes on any 3	(15)
b. c. d.	Positive Reinforcement Pro-social media effects Positive effects of media Ethical principles of research Various types of prejudice	

Q.P. Code: 31211

Fores	000	
[Time:	7 30	Hourel
I THILL.	2.00	Hours

[Marks: 75]

Please check whether you have got the right question paper.

N.B: 1. All questions are compulsory.

Q.1		Discu duty	ass the topic given below with reference to any one fundamental right, fundamental or directive principle.	15
	a.	Linki	ng of Aadhar Card to Banks and the right to privacy.	
	110	mı	OR	
	b.	The	controversy surrounding the release of the film PADMAVAT	
Q.2		Answ	ver any one of the following:	15
	a.	What princ	are the fundamental duties? Distinguish between fundamental duties & directive iples of state policy.	13
			OR	
	b.	What	are the features of a democracy? Do you think India is a successful democracy?	
Q.3		Answ	er either A or B.	
	a.	i.	Explain any FOUR non-democratic forms of government with example.	07
		ii.	Discuss the <u>Preamble</u> in brief	08
			OR	00
	b.	i.	What is the importance of regional parties in the functioning of the central government?	07
	23	ii.	Elaborate the role of media as a watch dog of democracy.	08
Q.4		Answ	er either A or B.	
	a.	i.	What is the Dalit movement in Maharashtra about?	07
		ii.	What is the role of the Dominant Caste in Maharashtra politics?	07
			OR	80
	b.	i.	How has the digital media impacted the Indian youth's participation in the electoral process?	07
		ii.	Explain in detail the issue of the Uniform Civil Code.	80
2.5		Answe	er any THREE of the following:	15
	a.	Pancha	ayati Raj	15
	b.	Opinio		
- Jan	c. /		wadi Party	
	d!		Election Commissioner	
	e.	Quasi I	Federalism in India	
	200			

FY BMM 18-04-18

Principles of manyment

Q.P. Code: 05276

[Time: $2\frac{1}{2}$ Hours] [Marks:75] Please check whether you have got the right question paper. N.B: 1. All questions are compulsory. 2. Figures to the right indicate marks alloted to the questions. Q.1 a) What is management? Explain in detail managerial roles given by Henry Mintzberg. (15)b) What is classical management theory? Explain the principles of management by Henry Fayol. (15)Q.2 a) What is Planning? Explain the characteristics and steps involves in planning process. (15)b) Discuss the Scientific Management advocated by F.W. Taylor. (08)b) Define leadership. Why is it considered situational in nature? (07)Q.3 a) 'Decision making is an important conceptual tool of management.' Explain in detail the process of (15)decision making. b) Why co-ordination is an important function of management? (07)b) Define staffing with special reference to recruitment. (08)Q.4 a) How did identification of the Hawthorne effect lead to the recognition of the importance of psychological (15)and social factors at work? b) Define the term manager with a suitable example. What is the difference between a manager and a (08)leader? b) What is Total Quality Management? What suggestions would you offer to make TQM effective? (07)Q.5 Write short notes on (any 3) (15)1. Crisis Management 2. Management as an art and science 3. International Management 4. Performance Appraisal 5. Communication

Priviciele at Manfeeting

Q.P. Code: 35078

Duration: 2.5 hours

Total Marks: 75 marks

Note:-All questions are compulsory.

Draw neat labelled diagram wherever necessary Present the answers with relevant examples.

Figures to the right indicate marks.

Q1. Read the case and answer the following questions.

Since last decade, much of the shift in the buyer preferences have been attributed to the emergence of mall culture in India. Malls have impacted the Indian lifestyle. Today malls are more than just shopping junction they are used for people in more than one way, some people use it for Socialization where as others go for Shopping as malls present themselves as a one stop shop for all needs of the consumer in the most pleasurable and economic way. Some visit them for complete experience with all the lightings and displays that really makes it one of the promising experience for them. Also a trip to mall can enhance mood from bad to good or from good to energetic. One can just go and enjoy the environment, food, events and people. There are more health benefits while shopping at malls as they are spread over thousands of sq. meters and research shows that on an average a person walks over a kilometer before walking out. It may not be a big factor influencing lifestyle but it can be counted as perhaps a benefit.

- Q1) What are the benefits of shopping in mall? (5)
- Q2) Give five sales promotion techniques used in the shopping malls. (5)
- Q3) According to you, Is online shopping a threat to mall culture? Justify. (5)
- Q2, A) Define marketing and explain its features. (15)

OR

Q2. B) Explain meaning of Rural marketing and features of a rural market.(15)

Q3a. What are the qualities of a good salesman? (8) Q3b. "Pakaging is a marketing necessity" Explain OR	¥
Q3c. What is Market segmentation? Discuss in brief on what grounds a marcan be segmented.	ket (8)
Q3d. Distinguish between Traditional marketing and Modern marketing?(7)	
Q4 a.Difference between marketing and selling.	(8)
Q4.b. Distinguish between Skimming the cream pricing strategy and Penetral marketing strategy	ting (7)
OR	
Q4c . Enumerate the different types of customers one gets to see in a typical Indian market? Explain in brief their traits. (8)	
Q4d. What is service marketing? Explain its features. (7)	2
Q5. Write Short notes on (any 3) a. Essentials of a good advertising b. Brand Equity and Brand Leyalty c. Relationship marketing d. Buying motives e) E- marketing	(15)
	1 / 1

Q.3.

Introd to Literature

Q. P. Cod	Q. P. Code: 33986	
[Time: $2\frac{1}{2}$ Hours]	[Marks: 75]	
Please check whether you have got the right question paper. N.B: 1. All questions are compulsory. 2. Each question carries equal marks. 3. Marks to the right indicate full marks.		
Q.1.		
(A) In George Orwell's Animal Farm, why did the original seven commandment their relevance? What were the changes made? Why were these changes	ts lose made?	
OR	[15]	
(A) Discuss the significance of the symbols in George Orwell's <i>Animal Farm</i>	Name	
Milk and Apples, Windmill, Old Major's Skull and Jones' Rifle.	[15]	
OR		
(B) What is the significance of the use of symbols in Bhisham Sahni's <i>Tamas</i> ? OR	[15]	
(B) How effectively has Bhisham Sahni developed the plot in Tamas?	[15]	
Q.2.		
(A) In Gabriel Garcia Marquez's short story "A Very Old Man with Enormous W how do the fantastic elements help provide insights into the way human being and behave?	ings" ngs think [8]	
(B) Is the short story "Girls" by Mrinal Pande made more effective by the use of person narration? In what way?	first [7]	
OR		
Q.2.		
(C) How effective is Isabel Allende's narrative technique in her short story "And are we Created"?	of Clay [8]	
(D) What is the theme of Ernest Hemingway's short story "A Clean, Well-Lighte Place"? How does Hemingway develop this theme?	d [7]	
\circ 3		

6B97F38ED2EB83D333FC758D27281A96

[8]

(A) With reference to Maya Angelou's poem "The Lie", comment on the 'emotional mask' that the speaker hides behind as she bids farewell to her friend.

Q. P. Code: 33986

(B) What is the theme in Robert Frost's poem "Stopping by Woods on a Snowy Evening"? How does he develop this theme?	[7]
OR	
(C) How effectively does Wilfred Owen portray the enemy as a friend in his poem	1
"Strange Meeting"?	[8]
(D) In what way is Gieve Patel castigating modern man in his poem "On Killing a	Tree"?
To what extent do you agree with Patel's point of view?	[7]
Q.4.	
(A) Vijay Tendulkar, in his play Silence! The Court is in Session, has used this play to expose gender discrimination in patriarchy. What are your views on this? [OR	
(A) Do you consider Leela Benare as a tragic figure in Vijay Tendulkar's play Sile	
The Court is in Session? Give reasons for your response.	[15]
OR	
(B) What is the source and the irony of the title of George Bernard Shaw's play A and the Man?	
OR	[15]
(B) George Bernard Shaw rejected romanticism and embraced realism. How rea	listic is
Arms and the Man? How much of it is "unrealistic"?	[15]
Q.5. Write short notes on any three:	[15]
(A) The use of irony as a poetic device in "On Killing a Tree".	100
(B) The use of metaphor to articulate human emotions in the poem "Need Ka Phir Phir".	Nirman
√ (C) Title of the poem "Strange Meeting".	
(D) Cafe as a setting in "A Clean, Well-Lighted Place".	
(E) Women in Nani's house in "Girls".	
