МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ ИНСТИТУТ МЕЖДУНАРОДНЫХ ОТНОШЕНИЙ (УНИВЕРСИТЕТ) МИД РОССИИ

Кафедра английского языка № 3

Ильина О.К., Тычинский А.А.

Сборник упражнений
 по английскому языку

 к учебнику

Wilcox Dennis L., Ault Philip H.,

 Agee Warren R., Cameron Glen T.

“Essentials of Public Relations”

МОСКВА 2010

Сборник упражнений по английскому языку к учебнику Wilcox Dennis L., Ault Philip H., Agee Warren R., Cameron Glen T. “Essentials of Public Relations” предназначен для студентов, специализирующихся в области PR, рекламы, журналистики, менеджмента и маркетинга. Данное пособие включает комплекс упражнений, направленных на проверку понимания прочитанного текста, активизацию лексики специальности, а также развитие дискуссионных и переводческих навыков в рамках проблем PR – 260 с.
Содержание

- 3 -Предисловие

- 6 -Методическая записка

- 11 -Exercises to Chapter 1 “What is Public Relations?”

- 23 -Exercises to Chapter 2 “The Evolution of Public Relations”

- 38 -Exercises to Chapter 3 “Ethics and Professionalism”

- 48 -Exercises to Chapter 4 “The Individual in Public Relations”

- 60 -Exercises to Chapter 5 “Public Relations Departments and Firms”

- 73 -Exercises to Chapter 6 “Research”

- 85 -Exercises to Chapter 7 “Program Planning”

- 95 -Exercises to Chapter 8 “Communication”

- 106 -Exercises to Chapter 9 “Evaluation”

- 115 -Exercises to Chapter 10 “Public Opinion and Persuasion”

- 126 -Exercises to Chapter 11 “The Audience and How to Reach It”

- 136 -Exercises to Chapter 12 “Public Relations and the Law”

- 145 -Exercises to Chapter 13 “Corporations”

- 155 -Exercises to Chapter 14 “Politics and Government”

- 165 -Exercises to Chapter 15 “International Public Relations”

- 174 -Exercises to Chapter 16 “Nonprofit Organizations”

- 185 -Exercises to Chapter 17 “Entertainment, Sports, and Travel”

- 194 -Exercises to Chapter 18 “The Internet and Other New Technologies”

- 204 -Exercises to Chapter 19 “Written Tactics”

- 216 -Exercises to Chapter 20 “Spoken Tactics”

- 228 -Exercises to Chapter 21 “Visual Tactics”

- 239 -Glossary

- 249 -Принципы измерения навыков экзаменуемых

- 256 -Образцы экзаменационных материалов

Предисловие

Сборник упражнений по английскому языку к учебнику Wilcox Dennis L., Ault Philip H., Agee Warren R., Cameron Glen T. “Essentials of Public Relations” составлен в рамках программы обучения иностранному языку для специальных целей (English for Specific Purposes) и является учебным материалом по изучению подъязыка PR.

В соответствии с действующей программой кафедры английского языка № 3 МГИМО (У), «целью обучения английскому языку по направлению Связи с общественностью является развитие языковой и коммуникативной компетенции в сфере профессиональной деятельности у студентов отделения PR факультета МЖ. Овладение студентами английским языком как средством осуществления профессиональных заданий в области связей с общественностью предусматривает знание терминологии и специфических языковых (лексико-грамматических) структур, используемых «пиар»-специалистами в реальных ситуациях устного и письменного общения, а также наличие навыков устного и письменного перевода»(.
Предметно-лексические темы сборника охватывают следующие области: понятие и структура связей с общественностью, хронология и динамика их развития, этика и профессионализм в сфере PR, имидж компании и корпоративные отношения, управление информацией и конструирование новостей, формы подачи информационно-новостных материалов, исследовательская деятельность «пиар»-специалиста, общественное мнение и убеждение, достижение целевых аудиторий, PR и закон, PR в сфере международных отношений, внутрикорпоративные связи с общественностью, PR в сфере индустрии путешествий, развлечений и спорта, роль Интернета в области PR, устные и письменные технологии PR.

Сборник включает языковые упражнения к каждой главе вышеупомянутого учебника, а также глоссарий англо-русских лексических соответствий подъязыка PR (273 лексических единицы). Книга Wilcox Dennis L., Ault Philip H., Agee Warren R., Cameron Glen T. “Essentials of Public Relations”(была выбрана авторами предлагаемого сборника в качестве опорного текстового материала, поскольку в настоящее время она является наиболее авторитетным учебником, который широко используется для подготовки специалистов по связям с общественностью в США, Европе и других частях земного шара и поэтому удовлетворяет требованию обеспечения академической мобильности студентов, предусмотренному рамками Болонского процесса.

В соответствии с Законом Российской Федерации от 9 июля 1993 г. № 5351-1 авторы данного сборника использовали в своей работе с указанием имени автора, произведение которого используется, и источника заимствования правомерно обнародованные произведения и отрывки из них в качестве иллюстраций (в широком смысле) в объёме, оправданном поставленной целью или методикой.

Для каждой главы учебника Wilcox Dennis L., Ault Philip H., Agee Warren R., Cameron Glen T. “Essentials of Public Relations” авторами предлагаемого сборника составлен комплекс упражнений. Учебные задания I и II заимствованы из книги для учителя к учебнику Wilcox Dennis L., Ault Philip H., Agee Warren R., Cameron Glen T. “Public Relations: Strategies and Tactics”.((Задания III-IX разработаны авторами настоящего сборника. Аппарат упражнений к первым десяти главам подготовлен А.А. Тычинским, к последующим одиннадцати главам – О.К. Ильиной. В конце сборника приводятся принципы измерения навыков экзаменуемых, которые включают программу экзамена цикла «бакалавр», экзаменационные требования и критерии оценки ответа испытуемого, также предлагаются образцы экзаменационных заданий. Глоссарий, общая редакция и макет сборника подготовлены О.К. Ильиной.

Сборник упражнений предназначен для студентов старших курсов, изучающих английский язык как основной по специальности «связи с общественностью» на факультете международной журналистики МГИМО(У). Он рекомендован для обучения в седьмом и восьмом семестрах без привлечения иных учебных средств по языковому аспекту «связи с общественностью» для подготовки бакалавров в рамках единого европейского пространства высшего образования.

Прохождение всех упражнений сборника рассчитано на 84 аудиторных часа (42 занятия). Работа над одним дидактическим блоком требует 4-х академических часов (2-х аудиторных занятий).

Материалы сборника подобраны, составлены, приведены в соответствие с программными требованиями и подготовлены к работе О.К. Ильиной и А.А. Тычинским.

Методическая записка

Задания данного сборника упражнений направлены на развитие аналитических, системных и коммуникативных компетенций будущего специалиста по связям с общественностью, таких, как управление информацией, управление изменениями, анализ и синтез, работа в международной среде, второй и третий языки, взаимодействие со специалистами из других областей.

Языковой уровень студентов, для которых предназначен настоящий сборник упражнений, характеризуется в рамках Европейского языкового портфеля (Common European Framework of Reference for Languages) как уровень профессионального владения (C 1 – Effective Operational Proficiency). Это означает, что обучаемые имеют следующие языковые компетенции:

	Аудирование/Говорение

	Чтение
	Письмо

	· понимают развёрнутые сообщения, даже если те имеют нечёткую ло​гическую структуру и недостаточно выра​женные смысловые связи;
· умеют спонтанно и бегло, не испытывая трудностей в подборе слов, выражать свои мысли в ситуациях профессионального и повседневного обще​ния;
· умело пользуются бо​гатым арсеналом язы​ковых средств;
· умеют точно формули​ровать свои мысли и выражать своё мнение, а также активно под​держивать беседу;
· умеют понятно и об​стоятельно излагать сложные темы, объе​динять в единое целое составные части, раз​вивать отдельные по​ложения и делать со​ответствующие вы​воды
	· понимают большие слож​ные нехудоже​ственные и ху​дожественные тексты с их стилистиче​скими особен​ностями;
· понимают спе​циальные ста​тьи и техниче​ские инструк​ции большого объёма, даже если те не ка​саются сферы профессиональ​ной деятельно​сти обучаемых
	· умеют чётко и логично выра​жать свои мысли в пись​менной форме и подробно ос​вещать свои взгляды;
· умеют под​робно излагать в письмах со​чинениях, док​ладах сложные проблемы, вы​деляя то, что представляется наиболее важ​ным

· могут исполь​зовать языко​вой стиль, со​ответствую​щий предпола​гаемому адре​сату

Для достижения поставленных учебных целей, которые включают освоение студентами лексических структур, используемых в профессиональной деятельности специалиста по связям с общественностью, развитие навыков устной и письменной коммуникации, ведения дискуссии, а также навыков перевода в рамках специальности, авторы сборника разработали методический аппарат, состоящий из девяти упражнений.

Первое и второе упражнения с формулировками заданий соответственно: Choose the one alternative that best completes the statement or answers the question и Say whether the statement is true or false, – направлены на проверку понимания прочитанного. Например, в первом упражнении к главе 11 обучаемым предлагается ответить на вопрос: Which of the following media is known for its low cost and ability to reach specific audiences? При этом даётся пять вариантов ответа: a) newspaper d) television c) radio d) magazines e) videotex. Выполняя второе упражнение, обучаемые должны определить, соответствует ли представленное утверждение тому, что сказано в тексте, или нет. Например, во втором упражнении к главе 12 приводится следующее утверждение: In general, the president of a major corporation is NOT considered a public figure. Прочитав текст, главы 12, обучаемый поймёт, что правильным ответом будет – true (соответствует).

Третье упражнение с формулировкой задания Match the following definitions with the word-combinations below направлено на изучение и закрепление активной лексики PR. В нём требуется привести в соответствие лексические единицы и их дефиниции. Студентам предлагаются два списка. Первый из них содержит дефиниции единиц активной лексики, второй – собственно активные лексические единицы. Обучаемые должны привести их в смысловое соответствие. Например, просмотрев оба списка, предлагаемые в третьем упражнении десятой главы, студенты видят, что дефиниция the act of making a public statement of approval соответствует лексической единице endorsement.

Четвёртое упражнение с формулировкой задания Complete the words направлено на активизацию новой лексики. В нём даются упражнения, в которых пропущены активные лексические единицы. Обучаемые должны заполнить пропуски. Для облегчения задачи приводятся первые буквы пропущенных слов. Например, в соответствующем упражнении к главе 10 в числе прочих предложений приводится следующее: P_____ o _____ has been strongly in favor of the new legislation. Студенты вспоминают, что в тексте главы и в предыдущем упражнении они встречали словосочетание public opinion, которое здесь подходит, поэтому пропуск в данном предложении необходимо заполнить именно этим словосочетанием.

Пятое упражнение с формулировкой задания Translate the following word combinations from Russian into English using active vocabulary направлено на активизацию лексики PR и развитие навыков устного перевода.

В нём приводится список единиц активной лексики PR на русском языке. Обучаемые должны дать их английские эквиваленты, которые встречались в тексте главы и уже отрабатывались в предыдущих упражнениях. Например, в пятом упражнении к главе 10 приводятся такие единицы лексики, как лидеры общественного мнения, подбор фактов, личная заинтересованность. Студентам уже ранее встречались английские эквиваленты этих лексических структур: opinion leaders, framing, self-interest.

Шестое упражнение с формулировкой задания Translate the following sentences from Russian into English using active vocabulary направлено на активизацию пройденной лексики и развитие навыков письменного перевода.

В нём требуется перевести предложения, содержащие активную лексику PR, с русского языка на английский. Предложения на перевод включают лексические структуры, которые отрабатывались в предыдущих упражнениях. Примером этого задания может служить следующее предложение из упражнения к главе 10: Рекомендации могут быть как явными, так и подразумеваемыми. В предыдущих упражнениях встречались все активные лексические структуры, включённые в данное предложение. Это: testimonial, explicit, implied. Студенты предлагают свои варианты перевода, в которые должны войти вышеуказанные единицы лексики.

Седьмое и восьмое упражнения с формулировками заданий соответственно: Translate the following text from English into Russian и Translate the following text from Russian into English, – направлены на активизацию новой лексики и развитие навыков письменного перевода. Тексты для перевода на английском и русском языках объёмом 1000 печатных знаков содержат единицы активной лексики. Например, текст седьмого упражнения к главе 11 включает ранее изученные единицы лексики PR: talk show, newsletter, provide information, define audience. В тексте восьмого упражнения этого же урока содержатся активные единицы лексики: послание, специалист по связям с общественностью, публика, достичь целевую аудиторию, – английские эквиваленты которых хорошо знакомы студентам: message, PR-specialist, public, to target a key audience.

Упражнения I-VII задаются на дом и отрабатываются в классе фронтально.

Заключительное, девятое упражнение к каждой пройденной главе с формулировкой задания Summarize the concepts of the chapter направлено на активизацию пройденной лексики PR и развитие навыков письменной речи. Данное упражнение состоит в кратком письменном изложении содержания прочитанного с использованием активной лексики. Оно выполняется студентами дома, после чего работа сдаётся на проверку.

Для выполнения всех видов заданий на перевод студентам предлагается использовать глоссарий англо-русских соответствий лексики PR, приводимый в конце сборника.

Exercises to Chapter 1 “What is Public Relations?”

I) Choose the one alternative that best completes the statement or answers the question.

1) Which of the following describes ways that differentiate public relations from journalism?

 a) scope b) objectives c) audiences d) channels e) all of the above

2) The number of people employed in the public relations field, according to the U.S. Bureau of Labor Statistics, is about

a) 100,000 b) 130,000 c) 168,000 d) 200,000 e) 300,000

3) A Fortune magazine survey gave public relations what rank among job growth industries?

 a) 3 b) 8 c) 60 d) 70 e) 800

4) The public relations industry is most developed in

a) Asia b) Africa c) Europe d) the United States e) Australia

and New Zealand

5) Which of the following is NOT a key term used in defining public relations?

 a) planning b) performance c) two-way communication d) counseling e) management function

6) Public relations activity is most effective when it is part of

 a) the decision-making process of top management b) the dissemination of informational materials c) the marketing and sales effort d) the corporate advertising strategy e) the “linking agent” function
7) Effective public relations requires all of the following EXCEPT

 a) systematic research b) spontaneous reaction c) problem analysis d) planning e) performance

8) Which of the following communication vehicles would most likely be produced during the communication phase of public relations activity?

 a) news releases b) slide presentations c) brochures d) newsletters e) all of the above

9) Which of the following steps is an essential element in the development of future public relations projects using feedback from current projects?

 a) programming b) program assessment c) communication d) desktop publishing e) none of the above

10) All of the following are examples of public relations as a management function EXCEPT

 a) interpreting public opinion and attitudes b) counseling management on policy decisions c) planning programs d) writing and editing newsletters e) setting objectives

11) Which one of the following words is NOT part of the RACE acronym in the public relations process?

 a) research b) communication c) action and planning d) analysis e) evaluation

12) Several models of the public relations process have been outlined in the text. The first step common to all of them is
 a) communication b) research c) policy formation d) evaluation e) feedback

13) Public relations people often are called linking agents because they

 a) translate theory into practice b) contact mass media on behalf of clients c) serve as facilitators between various internal and external groups d) introduce people to each other at social events e) communicate management’s ideas to the public

14) Which one of the following terms for public relations is widely used by social service agencies, universities and government agencies?

 a) public information b) public affairs c) corporate communications d) media relations e) marketing communications

15) Public relations people are continually transferring information between an organization and its various publics. Sociologists call this

 a) diffusion of knowledge b) multi-step communication flow c) publicity d) boundary spanning e) directed communication

16) The major focus of marketing communications is

 a) product publicity and promotion b) advertising c) public information d) community relations e) consumerism

17) The term “public information” is widely used by all of the following EXCEPT

 a) social service agencies b) universities c) corporations d) government agencies e) volunteer health agencies

18) The major role of publicists and press agents is

 a) preparing news releases b) distributing press kits to media c) alerting media about possible stories d) placing people on TV talk shows e) all of the above

19) Materials prepared by publicists are sent to media

 a) news departments b) advertising departments c) marketing departments d) promotion departments e) production departments

20) Public relations is primarily

 a) a management function using one - way communication b) a marketing function emphasizing promotion c) gaining maximum publicity for a client d) managing communications between an organization and its publics

21) Various textbook authors have emphasized that public relations is a

 a) management function b) publicity and promotion function c) communications function d) goodwill function e) line function

22) The major disadvantage of advertising is its

 a) lack of credibility b) cost c) limited reach d) exaggerated claims e) all of the above

23) David Coronna says an additional “P” of marketing strategy should be

 a) price b) product c) place d) promotion e) public policy

24) The integrated marketing concept threatens public relations as a profession when management

 a) pays advertising staff more money b) makes public relations staff lie about a product c) ignores the advice of public relations d) relegates public relations to product-publicity techniques e) none of the above

25) Which one of the following terms has the broadest meaning and variety of activities?

 a) public relations b) advertising c) marketing communications d) press agentry e) sales promotion

26) Relationship marketing entails which of the following?

 a) use of public relations to arrange marriages b) use of public relations to develop customer loyalty c) use of public relations to display good corporate citizenship d) both ‘b’ and ‘c’ e) none of the above

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

II) Say whether the statement is true or false.

1) The terms, “corporate public relations”, and “marketing public relations” describe essentially the same activities and objectives.

2) Conducting a poll to determine the attitudes of people toward a company is part of public relations work.

3) Public relations is defined as a management function.

4) Public relations activity should serve the self-interests of the organization and the public.

5) The ability to grasp public sentiment is an essential part of communication expertise in public relations.

6) A publicist and a public relations expert are the same.

7) There is some feeling that the term “PR” is a slang expression and is denigrating to the professional practice of public relations.

8) News media personnel tend to think that all public relations people are publicists or press agents.

9) Most public relations people resent the media’s use of “flack” and call it derogatory stereotyping.

10) Advertising, unlike publicity, is paid space or time in the mass media.

11) Public relations professionals are really just “journalists-in-residence”.

12) News items prepared by publicists, unlike advertising copy, can be changed and even ignored by media reporters and editors.

13) Public relations, unlike advertising, is broad in scope and deals with a variety of internal and external publics.

14) Marketing communications, unlike public relations, primarily deals with current and potential customers.

15) Outside the United States, there are only four or five public relations departments.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 131-132)

Ш) Match the following definitions with the word-combinations below.

	1. to make facts available
	a. subterfuge

	2. buying or selling in return for what has been given
	b. to creep into the ver​nacular

	3. to attract people’s attention to prod​ucts
	c. to hide or obscure facts

	4. to publish or broadcast information about goods
	d. to release information

	5. gradually appear in the language spo​ken in a particular area
	e. coercion

	6. not to allow people to know true in​formation or make it difficult to un​derstand it
	f. quid pro quo transac​tions

	7. the use of lies and tricks
	g. to promote goods

	8. to put information in the newspa​pers, radio, television, the Internet
	h. place messages in the media

	9. the use of force or threats to make someone do something
	i. public

	10. people of a particular type
	j. to publicize products

	11. a group of people one is trying to reach
	k. practitioner

	12. to arrange a series of actions so that it happens at a particular time
	l. to gather and synthe​size information

	13. a position of an advertisement within a series of events in a televi​sion or radio program
	m. share techniques

	14. to succeed in getting someone’s inter​est
	n. to segment audiences

	15. someone who works in a particular profession
	o. to tailor a message to an audience needs

	16. a skilful act that helps you to achieve something
	p. target audience

	17. search for, find and combine facts into a single system
	q. to grab attention

	18. to change information so that it can be better understood by a particular public
	r. to time a campaign

	19. to use the same methods
	s. masterstroke

	20. to divide public
	t. ad spot

IV) Complete the words.

1. This accident should not o _______ the fact that train travel is extremely safe.

2. Sereni was lured to Moscow by s _______.

3. Managers have r _______ few details from yesterday’s meet​ing.

4. G _______ that conflict is inevitable, we need to learn how to manage it.

5. Investors feel the company is entering into too many risky t _______.

6. Our company prepares its own p _______ materials.

7. These products are aggressively p _______ and marketed.

8. He decided to travel against the advice of a medical p _______.

9. The final chapter attempts to s _______ the arguments.

10. All our courses can be t _______ to the needs of individuals.

11. Advertisements need to get the m _______ across in 60 seconds or less.

12. We think teenagers are a t _______ a _______ for an anti-smok​ing campaign.

13. It’s often the bad characters in a story who g _______ our atten​tion.

14. The exhibition has been t _______ to coincide with the publica​tion of her new book.

15. She was given a five-minute s _______ on a local radio show.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Уловка; постепенно внедряться в национальный язык; скрывать или извращать факты; раскрывать информацию; принуждение; сообщать о появлении товаров; сделки, основанные на принципе «услуга за услугу»; продвигать товары на рынок; публиковать сообщения в СМИ; общественность; специалист; собирать и обобщать информацию; использовать общие методы; разделять аудитории на сегменты; создать сообщение, максимально соответствующее нуждам аудитории; целевая аудитория (два термина); принимая во внимание; завладеть вниманием; рассчитать время проведения кампании; ловкий ход; рекламное место (время).

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Один из авторов полагает, что термины «пиар» и «связи с общественностью» стали широко употребительными со​кращениями выражения «тактика уловок и обмана».

2. Как случилось, что слово «спин» постепенно внедрилось в национальный язык и в настоящее время рассматрива​ется многими как альтернативное значение термина «связи с общественностью»?

3. «Спин» пытается превратить плохую историю в хорошую путём сокрытия и извращения негативных фактов.

4. Истинный «пиар» не имеет ничего общего с утаиванием правды, принуждением или попытками воспрепятствовать подлинному диалогу с общественностью – всем тем, что составляет арсенал «спина».

5. Многие люди, работающие в сфере «пиар», тратят значи​тельное время на поддержку маркетинга, представление новых продуктов и услуг, сообщение о том, как они ис​пользуются, а также продвижение отдельных видов марке​тинговой стратегии.

6. Принимая во внимание всеобщую путаницу даже в об​ласти самих связей с общественностью, становится неуди​вительным, что остальной мир видит цель связей с общест​венностью в продвижении товаров и услуг для повышения продаж – совсем, как в маркетинге.

7. Результатом маркетинговой деятельности являются сделки, основанные на принципе «услуга за услугу», ко​торые соответствуют потребительскому спросу и дости​гают экономических целей организации.

8. Это контролируемый метод публикации сообщений в СМИ.

9. «Пиар» охватывает всех и вся, в то время как реклама огра​ничивается выполнением таких узкоспециальных задач по продаже и покупке, как продвижение товаров на рынок, закупка предметов снабжения или наём на работу.

10. «Пиар» охватывает широкий круг отношений со многими ключевыми аудиториями: сотрудниками организации, инвесторами, соседями, группами по интересам, прави​тельствами и многими другими.

11. В конечном итоге многие репортёры меняют работу и стано​вятся специалистами по связям с общественно​стью.

12. И те и другие, выполняя свою работу, во многом действуют одинаково: проводят интервью, собирают и обобщают ог​ромное количество информации, пишут в журналистском стиле и успевают представить качественно сделанный эк​земпляр в положенный срок.

13. Тем не менее, несмотря на использование одних и тех же методов, обе сферы принципиально различны по масштабу деятельности, задачам, целевым аудиториям и каналам ин​формации.

14. «Пиар»-профессионал внимательно разделяет ключевые аудитории на сегменты, исходя из разнообразных демо​графических и психологических показателей.

15. Подобное исследование позволяет создать сообщение, мак​симально соответствующее нуждам целевой аудито​рии, её заботам и интересам.

16. Когда гигант индустрии компьютерных развлечений Sega выпустил игровую приставку Mega CD для своей целевой аудитории – циничных, знающих всё наперёд подростков и уставших от жизни журналистов, специализирующихся в описании компьютерных игр, – он знал; необходимо сде​лать что-то неожиданное, чтобы завладеть всеобщим вниманием.

17. Затем последовал самый ловкий ход в кампании.

18. Время проведения «пиар»-кампании было рассчитано таким образом, что пресс-релизы были разосланы одно​временно во все СМИ, в которых потребители могли полу​чить информацию о продукте, была даже создана горячая телефонная линия для тех, кто хотел узнать больше.

19. Рекламное время на телевидении использовалось так: рек​лама начиналась с тех же самых зрительных образов и той же самой тематики, которые были известны по рекламным плакатам, однако какой-то сумасшедший гость программы говорил о другом – о новой игровой приставке Sega Mega CD console. Это происходило якобы потому, что реклам​ное время было захвачено финансово могущественной «пиратской» телестанцией.

VII) Translate the following text from English into Russian.

PR is the aspect of communications involving the relations between an entity subject to or seeking public attention and the various publics that are or may be interested in it. The entity seeking attention may be a business corporation, an individual politician, a performer or author, a government or government agency, a charitable organization, a religious body, or almost any other person or organization. The publics may include segments as narrow as female voters of a particular political party who are between 35 and 50 years of age or the shareholders in a particular corporation; or the publics may be as broad as any national population or the world at large. The concerns of public relations operate both ways between the subject entity, which may be thought of as the client, and the publics involved. The important elements of public relations are to acquaint the client with the public conceptions of the client and to affect these perceptions by focusing, curtailing, amplifying, or augmenting information about the client as it is conveyed to the publics.

(“Public Relations.” Encyclopaedia Britannica Online. 3 Aug. 2007. 9 Sept. 2007 <http://www.britannica.com/eb/article-9061796>.)

VIII) Translate the following text from Russian into English.

На сегодняшний день, существует более пятисот определений «пиара». Наиболее обобщенное: Паблик рилейшнз – это управленческая деятельность, направленная на установление взаимовыгодных, гармоничных отношений между организацией и общественностью, от которой зависит успех функционирования этой организации.

Наиболее лаконичное: «пиар» – это формирование общественного мнения о товаре, человеке, компании, событии.

Очень часто связи с общественностью определяют исходя из наиболее известных технологий и методик, используемых в ходе работы PR-специалистов. Что при этом остается за кадром, так это то, что связи с общественностью представляют собой целостный процесс, который складывается из множества тонких и в то же время крайне важных аспектов. Сюда входит исследовательская и аналитическая работа, формирование политики, составление программы, коммуникация и поддержание обратной связи с многочисленной аудиторией и т.д. За последние годы было предложено множество определений того, что принято называть общим термином «связи с общественностью». Однако наилучшим и наиболее адекватным современной практике определением следует назвать определение, которое предложили профессора Лоуренс В. Лонги и Винсент Хазелтон. Они описывают связи с общественностью как коммуникативную функцию управления, посредством которой организации адаптируются к окружающей их среде, меняют (или же сохраняют) её во имя достижения своих организационных целей. Данный подход представляет собой новейший теоретический взгляд на проблему связей с общественностью, исходя из которого, они понимаются как нечто большее, нежели просто убеждение.

(“Public Relations.” Pr-chance.kiev.ua. 7 Aug. 2007. 9 Sept. 2007. < http://www.pr-chance.kiev.ua/smezh.html>.)

IX) Summarize the concepts of the chapter “What is Public Relations?”

Exercises to Chapter 2 “The Evolution of Public Rela​tions”

I) Choose the one alternative that best completes the statement or answers the question.

1) Although public relations has roots that extend back to Babylon, Greece, and Rome, it is primarily a phenomenon of the

 a) seventeenth century b) eighteenth century c) nineteenth century d) twentieth century

2) The word “propaganda” dates back to

 a) the Crusades b) the Republic of Venice c) Pope Gregory XV in the seventeenth century d) the American Revolution e) World War I

3) From a historical standpoint, which one of the following is NOT one of the three principal functions of public relations?

 a) counseling b) two-way communication c) publicity d) press agentry

4) The term “hyping” is primarily associated with

 a) product publicity b) press agentry c) counseling d) special events planning e) all of the above

5) Press agentry is primarily associated with

 a) the promotion of celebrities and entertainers b) corporate media relations c) the promotion of consumer goods d) civic celebrations e) all of the above

6) The great American showman of the nineteenth century was

 a) Buffalo Bill b) Clyde Bailey c) Amos Kendall d) P.T. Barnum e) Richard E. “Tody” Hamilton

7) A “pseudoevent” can best be described as

 a) an event staged for the primary purpose of being reported b) a psychic event c) hype d) the grand opening of a shopping mall e) press agentry

8) An early master of staging pseudoevents was

 a) Pope Urban II b) Sir Walter Raleigh c) Benjamin Sonnenberg d) P.T. Barnum e) Theodore N. Vail

9) P.T. Barnum can best be described as a

 a) press agent b) showman c) counselor d) charlatan e) circus ringmaster

10) The promotion of such figures as Tom Thumb and Jenny Lind was based, in large part, on first inviting key opinion leaders to their performances. In public relations, this technique is called

 a) hype b) press agentry c) third-party endorsement d) positioning e) publicity

11) During the American Revolution, a good example of a staged event was

 a) the Boston Tea Party b) the Boston Massacre c) Lexington’s “shot heard around the world” d) Paul Revere’s ride e) the publication of Tom Paine’s Common Sense

12) The first presidential press secretary was probably

a) Jody Powell b) Larry Speakes c) Benjamin Franklin d) Amos Kendall e) Pierre Salinger

13) Which American presidential candidate made the first attempt to gain broad-based support for his election?

 a) Thomas Jefferson b) Andrew Jackson c) William McKinley d) Theodore Roosevelt e) Harry Truman

14) The first publicity firm, organized in Boston with Harvard College as its most prestigious client, was

 a) Hill & Knowlton b) Parker & Lee c) Burson-Marsteller d) the Publicity Bureau e) Carl Byoir & Associates

15) Which company hired painters and photographers to promote tourism in the American Southwest?

 a) Southern Pacific Railroad b) Santa Fe Railroad c) Burlington Railroad d) Homestake Mining Company e) Levi Strauss & Company

16) The “bill stuffer”, commonly found in today’s utility company bills, was first used by

 a) Samuel Insull of Chicago Edison Company b) Arthur Page of AT&T c) Pendleton Dudley of New York Edison Co. d) George Parker of Baltimore Electric Co. e) James D. Ellsworth of Cleveland Water Co.

17) The use of races by automobile companies to generate publicity for their products was originally the idea of

 a) Walter Chrysler b) Henry Ford c) Alfred P. Sloan d) the Dodge brothers e) Andre Porsche

18) The first president to make extensive use of press conferences was

 a) Andrew Johnson b) Theodore Roosevelt c) Franklin Roosevelt d) Harry Truman e) John Kennedy

19) All of the following were pioneers in the field of public relations EXCEPT

 a) Rex Harlow b) Arthur W. Page c) Paul W. Garrett d) Upton Sinclair e) Leone Baxter

20) Which public relations pioneer issued a “declaration of principles” that set the standard for public relations to keep the public informed and to provide accurate information to the news media?

 a) Ivy Lee b) Edward L. Bernays c) Arthur W. Page d) Elmer Davis e) Theodore N. Vail

21) The first public relations counselor was

 a) George F. Parker b) William Wolf Smith c) Edward L. Bernays d) Ivy Lee e) Amos Kendall

22) Which public relations counselor was a primary adviser to the Rockefeller family?

 a) George F. Parker b) Hamilton Wright c) Edward L. Bernays d) Ivy Lee e) T.J. Ross

23) The person in charge of the U.S. governmental information effort during World War I was

 a) George Creel b) Carl Byoir c) Guy Stanton Ford d) Edward L. Bernays e) Ivy Lee

24) After World War I, Walter Lippman wrote the first major book on the effectiveness of persuasion techniques. It was called

 a) Effective Public Relations b) Winning the Public c) Public Opinion d) Crystallizing Public Opinion e) Publicity and Progress

25) The head of the Office of War Information (OWI) during World War II was

 a) George Creel b) Elmer Davis c) Paul W. Garrett d) Edward L. Bernays e) Walter Lippman

26) The forerunner of today’s United States Information Agency (USIA) was the

 a) Creel committee b) Office of War Information c) Voice of America d) U.S. Signal Corps e) Office of Strategic Services (OSS)

27) Which person is considered the founder of modern public relations?

 a) P.T. Barnum b) Ivy Lee c) Edward L. Bernays d) Elmer Davis e) Benjamin Sonnenberg

28) The person to coin the phrase “public relations counsel” in his/her writing was

 a) Ivy Lee b) Rex Harlow c) Walter Lippman d) Edward L. Bernays e) Doris E. Fleischman

29) Public relations as a counseling function to corporate management first became established in the

 a) 1920s b) 1930s c) 1950s d) 1960s e) 1970s

30) Public relations was described as the “engineering of consent” by

 a) Franklin Roosevelt b) Elmer Davis c) Edward R. Murrow d) Edward L. Bernays e) Walter Lippman

31) Which public relations person gained a national reputation for organizing Light’s Golden Jubilee?

 a) Ivy Lee b) Elmer Davis c) Edward L. Bernays d) George Westinghouse e) Benjamin Sonnenberg

32) Texaco Company began sponsoring the Metropolitan Opera radio broadcast every Saturday on the advice of

 a) Benjamin Sonnenberg b) Ivy Lee c) Edward L. Bernays d) Earl Newsom e) Leone Baxter

33) The person credited with pioneering the field of political public relations and having political candidates as clients was

 a) Earl Newsom b) Paul W. Garret c) Rex Harlow d) Ivy Lee e) Leone Baxter

34) Arthur W. Page was one of the first to advocate that public relations was a management function and that practitioners should have an active voice in management policy making. He worked for

 a) General Electric b) AT&T c) IBM d) Ford Motor Company e) General Motors

35) Public relations has become a vital management function in many of America’s largest corporations as a result of Paul Garrett’s pioneering public relations efforts on behalf of

 a) General Motors b) Chrysler Corporation c) Aluminum Company of America d) U.S. Steel e) AT&T

36) One indication that public relations has come of age in the latter part of the twentieth century is the number of large companies and trade organizations that now have public relations departments. The figure given in the text is

 a) one out of five b) two out of five c) three out of five d) four out of five

37) The number of public relations firms in the United States is estimated to be more than

 a) 2,000 b) 4,000 c) 6,000 d) 8,000 e) 10,000

38) One of the first newsletters in the field of public relations was

 a) PR New b) PR Reporter c) Social Science Reporter d) Public Relations Review e) Ragan Report

39) All of the following are trends in public relations EXCEPT emphasis on

 a) issues management b) mass, anonymous communication c) continuing education d) specialization in public relations e) quality of the environment

40) The publicity/public relations efforts of the Marconi Company (1910) took place in which country?

 a) Germany b) England c) United States d) Italy e) Australia

41) A pioneer female public relations practitioner who specialized in political campaigns was

 a) Doris Fleischman b) Leone Baxter c) Denny Griswold d) Dorothy Day e) Susan B. Anthony

42) According to Grunig and Hunt, “scientific persuasion” is the purpose of which public relations model?

 a) press agentry and publicity b) public information c) two-way asymmetric d) two-way symmetric e) all of the above

43) A key partner in both the thinking and the work of Edward L. Bernays was

 a) Doris E. Fleischman b) Benjamin Sonnenberg c) Leone Baxter d) Robert L. Dilenschneider

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 133-143)

II) Say whether the statement is true or false.

1) The idea of using drama and story telling to influence people arose in the twentieth century.

2) Publicity techniques played a major role in luring settlers to populate the American West.

3) Walter Chrysler and the Dodge brothers are credited with being the first industrialists to fully understand the value of being accessible to the press.

4) The American Red Cross was one of the first nonprofit organizations to use publicity extensively for furthering its objectives.

5) Public relations people, in the latter part of the nineteenth century, got the reputation of being “muckrakers” because of their efforts to enhance the image of robber-barons.

6) Despite massive public relations efforts, the Rockefeller family could NOT prevent unionization of the Colorado Fuel & Iron Company.

7) In the Twentieth century, both world wars resulted in a tremendous increase in the amount of public relations on behalf of government.

8) Since the 1980-s the number of students majoring in public relations at the university level has steadily increased.

9) Addressing environmental issues is an important task of public relations practitioners.

10) Today, women outnumber men in the public relations field.

11) In the 1990s, mass media played an increasingly important role in the practice of public relations.

12) In the 1990s, there was a proliferation of specialized and special-interest publics.

 (Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 143-144)

Ш) Match the following definitions with the word-combinations below.

	1. to post reports full of praise
	a. endeavor

	2. a separate part of a newspaper or maga​zine sold at the weekend
	b. dignitary

	3. written information sent regularly to members of an organization, containing news about events, activities etc.
	c. to do advance work

	4. someone who writes newspaper articles in which the editor gives their opinion on an issue in the news
	d. blatant deception

	5. someone whose job is to use newspa​pers, television etc in order to make people notice a person, organization, or product
	e. to send glowing accounts

	6. a lot of news about something on televi​sion or radio or in the newspapers
	f. newsletter

	7. something that you add to a story, broad​cast, article, film etc only because you have space or time to fill
	g. an editorial writer

	8. to change the attitude that you have that makes you treat someone in a way that is unfair
	h. wide coverage

	9. someone who has an important official position
	i. Sunday supple​ment

	10. tricking someone done in an obvious way
	j. advance publicist

	11. to prepare a favorable public opinion for the visit of a dignitary
	k. filler

	12. an effort to do something, especially something new or difficult
	l. to remold biases

	13. planned happening that occurs primar​ily for the purpose of being reported
	m. to hype

	14. complicated words that are intended to make a description more attractive
	n. press agentry

	15. a comment or description that makes something seem better, worse, larger, more important etc than it really is
	o. to play on the cre​dulity of the public

	16. an occasion when someone not in​volved in an agreement gives official or public support to a particular person or thing
	p. pseudoevent

	17. to officially try to settle a disagreement by considering all the facts and opin​ions
	q. flowery language

	18. a piece of paper that gives all the impor​tant information about something
	r. exaggeration

	19. a position usable for further advance
	s. third party en​dorsement

	20. to use in an unfair way people’s feeling that something is true
	t. foothold

	21. to use a lot of advertisements and other publicity to influence or interest people
	u. factsheet

	22. people whose work is to get publicity for an individual, organization, etc.
	v. to arbitrate

IV) Complete the words.

1. Her claim that she earned only €33,000 a year strained c_______.

2. The election result can be seen as an e_______ of the govern​ment’s record.

3. We’ve had the worst rain since the Biblical flood’ well, maybe that’s a slight e_______.

4. The company is trying to get a f_______ in Asia.

5. The p_______ is still a part of today’s public relations.

6. H_______ is extensively used in today’s public relations.

7. P_______ a_______ often used e_______ and f_______ l_______ in their work.

8. A committee will a_______ between management and unions.

9. You can see live c_______ of England’s game against France.

10. Ideally we’d choose judges who are without political b_______.

11. The business was built up largely through the e_______ of his mother.

12. It was a b_______ attempt to influence the judges.

13. She received a g _______ reference from her former employer

14. Flowers were presented to visiting d_______.

15. A large team of PR practitioners was sent to cities where sym​phony concerts were to take place for doing a_______ work.

16. The society publishes a n_______ a twice a year.

17. The paper’s e_______ w_______ regularly gives his viewpoint of what is going on in the city.

18. The S_______ s_______ published the bios of the visiting bal​let stars.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Действие / приём; высокопоставленное лицо; предварительно создавать благоприятное общественное мнение; откровенный обман; послать восторженный отзыв; информационный бюллетень; автор передовой статьи; воскресное приложение; широкое освещение (в СМИ); выездной PR-агент; дополнение; побороть предвзятость; «раскручивать» (товар, услугу, фильм, исполнителя и т.д.); пресс-агент; играть на доверчивости людей; псевдособытие; витиеватый стиль; преувеличение; одобрение третьих лиц; урегулировать (спор); подборка фактов; прочное положение.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Конечно, ни один из этих приёмов не был причислен к раз​ряду PR-деятельности, однако его цель и результат были такими же, как у современных PR-технологий.

2. Метод отправки команды специалистов для подготовки ви​зита высокопоставленного лица или политика был изо​бретён задолго до Гарри Трумэна или Ричарда Никсона.

3. Ещё Иоанн Креститель прибегал к методике предваритель​ного создания благоприятного общест​венного мнения для прибытия Иисуса из Назарета.

4. Откровенным обманом явился тот факт, что Эрик Рыжий, открыв в 1000 году нашей эры землю, представлявшую со​бой лёд и скалы, назвал её Гренландией (зеленой страной) с целью привлечь поселенцев.

5. В 1584 году, чтобы убедить колонистов переехать в Аме​рику, сэр Уолтер Райли отправлял восторженныё отчёты об острове Роанок, который в действительности был забо​лоченной местностью.

6. Для авторов передовых статей и местных руководителей Эдвард Бёрниз создал четырёхстраничный информацион​ный бюллетень, в который вошли фотографии, рассказы об исполнителях танцев, костюмах и композиторах.

7. В разделе «страницы для женщин» были напечатаны статьи о костюмах, тканях, модных фасонах; в воскресных при​ложениях были помещены цветные фотографии.

8. Его способность понять то, что нужно редактору, привела к широкому освещению события в СМИ.

9. Когда в национальной прессе появилась публикация о рус​ском балете, выездные PR-агенты получили материал для освещения в местных СМИ.

10. Путеводитель содержал копии оригинальных страниц, био​графии танцовщиков, краткие комментарии и дополнения.

11. Чтобы быть услышанным, Бёрниз поборол предвзятость американцев.

12. «Раскручивание» – продвижение фильма, телевизионных звёзд, книг, журналов и т.п. с помощью искусного исполь​зования СМИ и других каналов – становится всё более и более популярной технологией связей с общественностью.

13. Пресс-агенты былых времён и шоумены, которых они чаще всего представляли, играли на доверчивости людей в их жажде развлечений.

14. Финеас Т. Барнум, великий американский шоумен XIX века, был мастером псевдособытий – происшествий, спе​циально спланированных, для того чтобы получить огла​ску.

15. Для создания рекламы и паблисити Барнум использовал из​лишне витиеватый стиль и преувеличение.

16. Даже в те времена Барнум знал, как важно одобрение третьих лиц.

17. Ли распространил подборку фактов, отражающую точку зрения бастующих, и даже сумел убедить губернатора штата Колорадо написать статью в поддержку позиции компании.

18. Визиты Рокфеллера к шахтёрам привели к изменению поли​тики и расширению льгот для рабочих, но при этом компания сумела предотвратить укрепление позиций объединённого профсоюза шахтёров.

19. Джорж Ф. Баер, возглавлявший собственников угольных шахт, отказался разговаривать с прессой и даже с Прези​дентом Теодором Рузвельтом, который взялся урегулиро​вать спор.

VII) Translate the following text from English into Russian.

The empire builders of the 19th century often disdained a curious public and an inquisitive press, but this attitude soon came under fire from muckraking journalists. In 1906 Ivy Lee, a former newspaperman, became publicity adviser to a group of American anthracite coal-mine operators who had aroused the anger of the press by their haughty attitudes toward miners and the press in labor disputes. Lee persuaded the mine owners to abandon their refusal to answer questions, and he shortly sent out an announcement that the operators would supply the press with all possible information. Later that year he was retained by the Pennsylvania Railroad and brought into effect a new practice: giving the press full information about railroad accidents. In this he was forging a major ingredient of what had not yet come to be called public relations.

Government agencies began hiring publicists in Great Britain and the United States; U.S. legislation (1913) required congressional authorization to spend government funds on “publicity experts,” whereupon the experts masqueraded under such euphemisms as “director of information.” The natural affinity of government for public relations, little explored since Machiavelli, was flowering. From 1924 to 1933 in England, the Empire Marketing Board used large-scale publicity to promote trade; it has been called “the archetype of government public relations departments.” In Great Britain, as in the United States, the appointment of public relations directors by various government departments during World War II was a prelude to greatly increased postwar emphasis on public relations. Within a decade hardly an agency of any government was without its public relations staff. Perhaps more importantly, public relations had come to be recognized as indispensable to any organization subject to attention in the press and the rapidly developing broadcast media.

(“Public relations.” Encyclopaedia Britannica Online. 3 Aug. 2007. 15 Sept. 2007. <http://www.britannica.com/eb/article-9061796>).

VIII) Translate the following text from Russian into English.

После Октябрьской революции, в 20-30 годы система связей с общественностью в России переживала сложный период становления и развития. В первые послереволюционные месяцы в стране развернулась атмосфера публичности, предпринимались попытки организации участия народных масс в диалоге власти и общества. Но после разгона Учредительного собрания произошло быстрое свёртывание демократического плюрализма общественных мнений. А власть сделала ставку на террор и насилие. Наступил период «военного коммунизма» и гражданской войны, когда диктатура пролетариата трансформировалась в диктатуру одной партии. Возникла исключительно жёсткая иерархия государственной власти, аналогичная по своему характеру патриархальным деспотиям Древнего Востока, и командно-административная система управления экономикой. Однако благодаря наличию могущественных сил в области пропаганды, несмотря на террор и насилие по отношению к «врагам народа», СССР имел весьма привлекательный имидж в глазах очень многих людей, включая всемирно известных писателей, актёров и режиссёров, а также простых людей в странах западных демократий. В борьбе за массы широко использовались приёмы пропаганды и агитации, впоследствии нашедшие своё место и в арсенале ПР.

(Глава 3. СО в России с древности до наших дней. 3 Aug. 2008 <http://window.edu.ru/window_catalog/files/7034/pr.pdf>)

IX) Summarize the concepts of the chapter “Evolution of Public Relations”.

Exercises to Chapter 3 “Ethics and Professionalism”

I) Choose the one alternative that best completes the statement or answers the question.

1) The chief stock-in-trade of a public relations person is

a) publicity b) fact gathering c) evaluating a situation d) credibility e) competence

2) Which one of the following organizations has the most developed enforcement process for its code of professional conduct?

a) Public Relations Society of America b) International Association of Business Communicators c) Society for Professional Journalists, SDX d) National Investor Relations Institute e) American Society of Newspaper Editors, ASNE

3) Probably the most important aspect of any professional code of ethics is its

a) enforcement provisions b) guidelines for professional behavior c) status as a legal document d) detailed, specific wording

4) The most frequent ethics complaint lodged against members of PRSA concerns what aspect of the group’s code of conduct?

a) fair dealing with clients b) organizing “front groups” for client c) conducting professional life in accordance with public interest d) adherence to truth, accuracy, and good taste e) corrupting the channels of communication

5) Which one of the following is NOT a hallmark of a public relations professional?

a) a sense of independence b) a sense of responding to society c) a concern for integrity of the profession d) a high loyalty to the employer of the moment e) a concern for standards of the profession

6) All of the following are “careerist” values EXCEPT

a) job security b) salary level c) serving the public interest d) recognition from superiors e) status in an organization

7) The Commission of Undergraduate Public Relations Education recommends all of the following as core courses in a public relations sequence EXCEPT

a) principles and theory b) writing and publicity techniques c) planning and evaluation research d) basic and advanced news writing e) case studies

8) Which of the following is a criterion for accreditation in PRSA?

a) five years’ experience in public relations practice or teaching b) sponsorship by two members c) successful completion of a one-day examination d) successful completion of an oral exam e) all of the above

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 157-158)

II) Say whether the statement is true or false.

1) The PRSA code allows members to represent two competing or conflicting clients at the same time.

2) The PRSA code prohibits members from intentionally communicating false and misleading information.

3) The PRSA code says a public relations person should be prepared to reveal publicly the name of a client on whose behalf materials are distributed.

4) It is acceptable, under the PRSA code, for public relations personnel to accept commissions and fees from vendors such as printers who do work for clients of the public relations firm.

5) It is all right, according to the PRSA code, for public relations personnel to guarantee that a client will get coverage in a newspaper or trade magazine.

6) The Public Relations Society of America has the legal authority to prohibit an expelled member from continuing to practice public relations.

7) The Public Relations Society of America has the legal right to censure or reprimand anyone working in public relations.

8) According to the PRSA code, a member should sever his or her relationship with a client or employer if such a relationship requires conduct contrary to the code.

9) Advertising and newspaper professional groups have stringent codes of conduct that can result in the censure and expulsion of members.

10) IABC’s code of ethics requires members to get permission before using printed materials from other organizations.

11) IABC’s code of ethics places more emphasis on information and education about the code than actual enforcement.

12) Public relations is a profession like medicine or law because there are prescribed standards of educational preparation.

13) A public relations professional should concentrate on “how” to communicate effectively and not worry about the content of “what” is communicated.

14) Public relations people, like attorneys, have a societal obligation to represent a client or employer in the court of public opinion even if they disagree with the client’s point-of-view or believe the information is inaccurate.

15) Under current law, a person cannot use the term “public relations counselor” unless he or she is licensed.

16) During the past decade, abuses in public relations have caused many state officials to consider legislation for licensing practitioners.

17) A study group of the Public Relations Society of America have gone on record as opposing governmental licensing of public relations practitioners.

18) According to the PRSA code, it is unethical to provide lavish and expensive gifts to representatives of the media.

19) There is major public pressure to license public relations practitioners.

20) Hill & Knowlton, by taking the U.S. Catholic Bishops account, violated the constitutional provision for separation between church and state.

21) Hill & Knowlton, by representing the U.S. Catholic Bishops, violated the PRSA Code by presenting false and misleading information.

22) The most frequent complaint to the PRSA ethics board dealt with clients, employers, and the public.

23) The Video News Release Code calls for clear identification of the source for a VNR.

24) Accreditation from PRSA is a one time process, requiring no ongoing professional growth of accredited members.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 159-161)

III) Match the following definitions with the word-combinations below.

	1. to reduce the negative effect of some​thing, by doing something that has an opposite effect
	a. conscience

	2. someone whose job is to give journalists information that makes a politician or an organization seem as good as possible
	b. value system

	3. a set of written rules that people use to decide what is right and what is wrong
	c. unscrupulous

	4. to support best morals
	d. pejorative term

	5. the ideas and feelings you have that tell you whether something you are doing is right or wrong
	e. counteract

	6. a set of principles and beliefs that influ​ence the behavior and way of life of a particular group
	f. flack

	7. the quality of always behaving according to the moral principles that one believes in
	g. purveyor of de​ception

	8. willing to do things that are unfair, dis​honest, or illegal
	h. code of ethics

	9. someone providing misleading informa​tion
	i. personal integrity

	10. a word or phrase expressing criticism or a bad opinion of someone or something
	j. uphold the high​est standards

	11. to do something that is in opposition to a set of principles
	k. to convey

	12. a sudden increase in number or amount
	l. a long-term ob​jective

	13. the actions of ordinary people in a com​munity who share the same aim and work together to achieve it
	m. short-term gains

	14. to conduct a series of actions intended to produce social change
	n. to spawn a counter group

	15. an organization which hides some​thing illegal
	o. commendable practices

	16. to communicate ideas or feelings indi​rectly
	p. violate the code

	17. something that you plan to achieve, which will have an effect for a long time in the future
	q. proliferation

	18. the ways of working deserving praise
	r. front group

	19. to lead to an appearance of a number of people taking opposite actions
	s. to wage a cam​paign

	20. a benefit lasting for a short period of time
	t. grassroots move​ment

IV) Complete the words.

1. Each person must vote according to his or her own c_______.

2. They have a very different s_______ of v_______ from our own.

3. Sakha Invest (Yakutsk) turned out to be an u_______ founda​tion.

4. In this context, the word ‘provincial’ has p_______ overtones.

5. Schools are taking action to c_______ bullying.

6. They spent millions on lobbyists and f_______ to improve their image.

7. DJ Dominic is a p_______ of a unique brand of music.

8. She had a reputation for honesty and p________ i_______.

9. The committee’s aim is to u_______ educational standards.

10. Managers are expected to comply with the company’s c_______ of conduct.

11. These results will enable us at least to c_______ a sense of pro​gress.

12. The team has been successful in achieving challenging l_______ -t_______ o_______.

13. It is a policy that will bring only s_______ -t_______ g_______ to the community.

14. Your commitment to the cause is highly c_______.

15. Companies that v_______ environmental laws will be heavily fined.

16. The p_______ of weapons of mass destruction caused the pub​lic outcry.

17. Local fishermen are w_______ a c_______ to ban imported cod.

18. There has been a massive g_______ m_______ for reform over the last century.

19. His family kept a shop as a f_______ for dealing in stolen goods.

20. The book was a fantastic success, s_______ a hit TV series.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Совесть; система ценностей; уничижительный термин; потерявшие совесть PR-профессионалы; «рекламщик»; «пиарщик»; создавать противодействие; кодекс профессиональной этики; личная честность; поддерживать профессию на самом высоком уровне; придерживаться духа этики бизнеса; долгосрочные задачи; кратковременные достижения; практические правила; нарушать кодекс; группы прикрытия; PR-кампании на низовом уровне; массовое движение; вызывать к жизни контргруппы.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Поведение индивидуума оценивается не только с точки зре​ния его совести, но также относительно общественных, профессиональных и корпоративных норм.

2. В конечном счёте, именно сам специалист, руководствуясь собственной системой ценностей, решает, что хорошо, а что плохо.

3. Случаи, когда потерявшие совесть PR-профессионалы поступаются этическими принципами, явились основанием, для того чтобы приклеить к такого рода специалистам на​звания «рекламщик» и «пиарщик».

4. Является ли термин spin-doctor уничижительным?

5. Термин «рекламщик» используется для обозначения пресс-агентов, которые наводняют каналы СМИ пресс-релизами, создающими противодействие стараниям журналистов представить общественности объективную картину собы​тий.

6. Существует мнение, осуждающее «пиарщиков» как провод​ников обмана, манипуляций и дезинформации.

7. Большинство профессиональных PR-агентств, как и многие бизнес-структуры, имеют кодексы профессиональной этики, иначе называемые кодексами профессионального поведения.

8. Личная честность является важнейшей составляющей PR-профессионала, так же как и врача, адвоката или архитек​тора.

9. Кодексы профессиональной этики созданы для того, чтобы поддерживать профессию PR на самом высоком уровне.

10. Придерживайтесь духа этики бизнеса, который основыва​ется на ваших собственных убеждениях и на эти​ческих стандартах общества.

11. Не жертвуйте долгосрочными задачами ради кратковре​менных достижений.

12. Участники рабочего семинара сформулировали следующий список практических правил, заслуживающих одобре​ния.

13. Когда специалист отказался выполнить требование на том основании, что оно нарушит Кодекс PRSA, он был уво​лен.

14. Быстрый рост так называемых «групп прикрытия», пред​назначенных для проведения PR-кампаний на низо​вом уровне с целью достижения целей PR, привёл к бур​ным дебатам, сопровождающим развитие связей с общест​венностью в течение последних нескольких лет.

15. Лесной альянс Британской Колумбии стал причиной появле​ния массового движения, противостоящего Меж​дународной коалиции по спасению тропических лесов Бри​танской Колумбии, которое включало в себя 25 групп «зе​лёных».

16. Почти каждая организация, выступающая под лозунгом «Спасём окружающую среду!», вызывает к жизни своего рода контргруппы.

VII) Translate the following text from English into Russian.

Because hundreds of thousands of business communicators worldwide engage in activities that affect the lives of millions of people, and because this power carries with it significant social re​sponsibilities, the International Association of Business Communi​cators developed the Code of Ethics for Professional Communica​tors. The Code is based on three different yet interrelated principles of professional communication that apply throughout the world. These principles assume that just societies are governed by a pro​found respect for human rights and the rule of law; that ethics, the criteria for determining what is right and wrong, can be agreed upon by members of an organization; and, that understanding mat​ters of taste requires sensitivity to cultural norms. These principles are essential: professional communication is legal; professional communication is ethical; professional communication is in good taste. Recognizing these principles, members of IABC will: engage in communication that is not only legal but also ethical and sensi​tive to cultural values and beliefs; engage in truthful, accurate and fair communication that facilitates respect and mutual understand​ing. Because conditions in the world are constantly changing, members of IABC will work to improve their individual compe​tence and to increase the body of knowledge in the field with re​search and education.

(“IABC Code of Ethics for Professional Communicators.” 12 Oct. 2007. <http://www.iabc.com/about/code.htm>).

VIII) Translate the following text from Russian into English.

Несмотря на наличие множества кодексов профессиональной практики и формальных программ аккредитации профессиональной деятельности, этические вопросы являются одними из наиболее сложных для каждого специалиста, работающего в сфере PR деятельности: «Солгу ли я моему работодателю? Прибегну ли я к нечестному приему

для пользы моего клиента? Готов ли я солгать для получения информации о другом агентстве, которое работает на моего клиента? Буду ли я скрывать рискованные аспекты ситуации? Приму ли я участие в подготовке пресс-релиза, в котором будет содержаться лишь половина правдивой информации? Буду ли я скрывать некоторую информацию на пресс-конференции и предоставлять ее журналистам только в случае получения конкретного вопроса? Откажусь ли я от этой работы, если мне придется принимать участие в сомнительной деятельности? Иначе говоря, до какого уровня компромисса со своими личными убеждениями я готов дойти?»

Несмотря на то, что многие профессионалы придерживаются весьма строгих убеждений, равно как их работодатели, и им редко приходится сталкиваться с ситуацией этического компромисса, вышеназванные вопросы отравляют жизнь многим специалистам по связям с общественностью.

 Если работодатель делает предложение, которое связано с действиями, имеющими сомнительный характер, специалист по PR часто может отговорить его от подобной идеи, разъяснив возможные последствия подобных действий.

Список практических правил, заслуживающих одобрения:

· будьте честны всегда и в любой ситуации;

· придерживайтесь духа этики бизнеса, который основывается на ва​ших собственных убеждениях и на этических стандартах общества;

· уважайте честность и позицию ваших оппонентов и аудитории;

· укрепляйте доверие, придавая значение основным аспектам, а не те​кущим мелочам;

· представляйте все стороны проблемы;

· стремитесь найти баланс между преданностью организации, на кото​рую вы работаете, и долгом перед обществом;

· не жертвуйте долгосрочными задачами ради кратковременных успе​хов.

(“PR Менеджмент, все о PR менеджменте.” 12 Oct. 2007.

<http://www.prmanagement.ru/art.php?art_id=164>).

IX) Summarize the concepts of the chapter “Ethics and Professionalism”.

Exercises to Chapter 4 “The Individual in Public Rela​tions”

I) Choose the one alternative that best completes the statement or answers the question.

1) Which one of the following in NOT necessarily needed for a successful career in public relations?

 a) writing ability b) verbal skills c) professionalism d) outgoing personality e) research ability

2) Research by Professors Broom and Dozier suggests that a person who represents the organization at public meetings and who creates opportunities for management to hear the views of primary publics is working in the role of

 a) communications manager b) communications liaison c) media relations specialist d) communication technician

3) Communication technicians, according to Professors Broom and Dozier, usually do all of the following except

 a) take photographs b) write brochures c) write news releases d) participate in policy decision-making e) write and edit company newsletters

4) Students preparing for careers in public relations should have a solid foundation in

 a) political science b) accounting c) economics d) sociology e) communications theory

5) Public relations people who return to college after several years of work usually seek a

 a) master’s degree in public relations b) master’s degree in communications c) master’s degree in business administration d) master’s degree in economics e) doctorate in mass communications

6) The largest national group of public relations professionals is the

 a) Public Relations Society of America b) International Association of Business Communicators c) National Investor Relations Institute d) International Public Relations Association e) Public Relations Association of India

7) In which one of the following organizations is most of the membership primarily involved in employee communications?

 a) Public Relations Society of America b) International Association of Business Communicators c) National Investor Relations Institute d) National School Public Relations Association e) Council for Advancement and Support of Education

8) A PRSA salary conducted in 1996 reported that men’s salaries in public relations are

 a) about the same as women’s salaries b) now a little lower than women’s salaries c) just a few percentage points higher d) a full 45 percent higher than women’s salaries

9) The percentage of Hispanics in public relations work is about

 a) 2 percent b) 7 percent c) 10 percent d) 15 percent e) 20 percent

10) Some thinkers believe that the influx of women into public relations will result in lower prestige and pay. This would make public relations a

 a) glass box b) new age office c) velvet ghetto d) progressive field

11) Which of the following offers the highest median salary for public relations personnel?

 a) industrial/manufacturing companies b) public relations firms c) insurance companies d) utilities e) advertising agencies

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – p. 145-147)

II) Say whether the statement is true or false.

1) The primary objective of public relations, like journalism, is to inform and educate people.

2) Work on daily or weekly newspapers is still considered a prerequisite for a career in public relations.

3) Former journalists who go into public relations often fail because they think the entire field consists of writing news releases and doing media relations.

4) There has been major growth of public relations sequences and curriculums at American universities.

5) Employers in public relations usually hire job applicants who say, “I like people so I should be good in public relations.”

6) More than half of the public relations practitioners in the United States are women.

7) According to surveys, salaries for women in public relations have now reached about the same level as the salaries of men.

8) One explanation offered in the text for the gender difference in salaries is that men generally hold higher management positions than women and therefore are paid proportionately higher salaries.

9) According to a survey of recent college graduates, beginning salaries in newspapers and broadcasting are higher than in public relations.

10) Most of the candidates for junior-level jobs in public relations are women.

11) The public relations profession has broadened far beyond working with the mass media.

12) Due to changes in the field, writing skill is no longer particularly important in public relations.

13) Community relations is practiced only in educational public relations.

14) Kim Wilkes found that female undergraduate majors in public relations had great management potential but were not particularly inclined to strive for management positions.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 147-148)

III) Match the following definitions with the word-combinations below.

	1. student’s working part of the time in order to get experience
	a. to maintain positive relationships with the public

	2. a regional organization, which is part of a much larger organization
	b. principles and tech​niques

	3. to cause the increase in production of something people want
	c. to emphasize news releases

	4. giving a written document to some​one for them to consider
	d. part-time internship

	5. rules and methods
	e. local chapter

	6. someone who strongly and publicly supports an organization that buys or sells products or services for money
	f. portfolio

	7. examining the candidate’s ability to deal with professional issues
	g. a training program

	8. a position where people have the right to criticize a large company or ask it why something happened
	h. accreditation

	9. a plan of activities for educating a spe​cialist
	i. readiness review

	10. to keep showing approval in the way the organization and the people are involved with each other
	j. written submission

	11. to make information for the media look particularly important
	k. spur demand

	12. official approval of an organization, worker, or course of study
	l. corporate account​ability

	13. a collection of pictures, photographs, or documents used as examples of work one has done
	m. an advocate for busi​ness

	14. fundamentals
	n. goals and policies

	15. to acquire completely good knowl​edge of the way goods and services are produced and sold and the way money is managed
	o. handle organiza​tional functions

	16. to successfully create and use a series of actions and methods
	p. understand the atti​tudes and concerns of community

	17. to help solve the problem
	q. to draft press re​leases

	18. to write an official statement or report that an organization gives to journal​ists that may have changes made to it before it is finished
	r. to advance the issue

	19. be aware of local people’s opinions, feelings and what they think is im​portant
	s. to develop plans and policies

	20. to deal with the company responsibili​ties
	t. to obtain a solid grounding in eco​nomics

	21. aims and plans of action
	u. nuts and bolts

V) Complete the words.

1. It’s sometimes hard to m_______ the right balance between your work and your home life.

2. The experiment is working well and feedback is very p_______.

3. Excellent customer service should be our guiding p_______.

4. There are numerous t_______ for dealing with difficult custom​ers.

5. At school they e_______ good manners.

6. I_______ means learning a lot from working alongside experi​enced professionals.

7. She’s the president of the Iowa c_______ of the Professional In​surance Agents’ Association.

8. Employees are given t_______ in business ethics.

9. A r_______ of all government policy affecting the environment was announced.

10. The report is ready for s_______ to the board of directors.

11. High d_______ for organic food s_______ the industry on its increasing production.

12. The council is a________ to the people who elected it.

13. He is a tireless a_______ of political reform.

14. It is not the hospital’s p_______ to disclose the names of pa​tients.

15. Our g_______ is to provide a good standard of medical care.

16. The government was criticized for the way it h________ the cri​sis.

17. There’s a lot of public c_______ about modern farming meth​ods.

18. The government’s first task was to d_______ a new constitu​tion for the country.

19. We are working to a_______ the cause of world peace.

20. The companies recently teamed up to d_______ new communi​cations software.

21. Long delays in o_______ passports and visas often occur.

22. Would the evidence be s_______ enough to convince a jury?

23. To work successfully in corporate PR one must know the n_______ and b_______ of business.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Выступать в поддержку бизнес-структур; принципы и методы; придавать особое значение созданию сообщений для СМИ; интернатура неполного дня; местное отделение; серия опубликованных статей; программа обучения; аккредитация; тест на готовность; письменное представление; стимулировать спрос; подотчётность организаций; установки и стратегии; поддерживать положительные отношения с общественностью; исполнять функции; уметь понять позицию и заботы местного общества; составлять пресс-релизы; способствовать решению проблемы; разрабатывать общие проекты и стратегии; получить солидное образование в области экономики; ключевые моменты бизнеса.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Обычная последовательность изучения дисциплины «свя​зей с общественностью» включает основные принципы и методы деятельности, управление и администрирование, создание письменных текстов; при этом особое внимание уделяется написанию сообщений для СМИ, предложений, годовых отчётов и речей.

2. Многие колледжи оказывают студентам помощь в организа​ции интернатуры неполного дня, дающей воз​можность приобрести полезный опыт.

3. Членство в местных филиалах Студенческого общества связей с общественностью Америки или студенческих от​делениях Международной ассоциации специалистов, заня​тых в сфере деловой коммуникации, даёт возможность об​мена мнениями со специалистами СО и установления про​фессиональных контактов.

4. Серия опубликованных статей, теле- и радиопрограмм, презентаций со слайдами и других работ является ценным преимуществом в устройстве на работу.

5. Некоторые организации, особенно те, которые имеют боль​шой штат занятых, проводят стандартные программы обучения для новых сотрудников.

6. Наниматели могут рассматривать наличие аккредитации как признак профессионального признания, что может быть полезным в условиях состязательности рынка вакансий.

7. Этот процесс включает тест на готовность и экзамен – виды проверки, разработанные для кандидатов, которые имеют пятилетний опыт работы или преподавания в сфере связей с общественностью, а также степень бакалавра в об​ласти коммуникаций.

8. Тест на готовность включает письменное представление кандидата, проверку его работ и собеседование с тремя членами комиссии.

9. Необходимость в качественных услугах сферы связей с об​щественностью в условиях нарастающей конкуренции биз​неса должна стимулировать спрос на специалистов этого профиля во всех видах организаций.

10. В условиях возрастания подотчётности организаций осо​бое внимание будет обращено на установление обществен​ного доверия.

11. Специалисты по связям с общественностью выступают в поддержку бизнес-структур, некоммерческих ассоциа​ций, университетов, больниц и других организаций, а также выстраивают и поддерживают положительные отноше​ния с общественностью.

12. Репутация организации, её рентабельность и даже само её существование может зависеть от того, насколько ключе​вые аудитории поддерживают её установки и стратегии.

13. Специалисты по связям с общественностью исполняют в организации функции по коммуникациям со СМИ, мест​ным обществом, потребителями, промышленностью и го​сударством.

14. Они должны уметь понять позицию и заботы местного общества, потребителей и сотрудников.

15. Специалисты по связям с общественностью должны уметь составлять пресс-релизы, общаться с представителями СМИ, от которых зависит публикация или передача мате​риалов в эфире.

16. Часто темой обсуждения является общественная проблема из области здравоохранения, энергоснабжения, защиты ок​ружающей среды, а также того, как организация способст​вует решению возникшей проблемы.

17. В крупных организациях главный специалист по связям с общественностью может разрабатывать общие проекты и стратегии совместно с другими исполнителями.

18. Готовя себя к карьере специалиста по связям с общественно​стью, человек должен получить солидное об​разование в области экономики.

19. Усиление управленческой функции связей с общественно​стью требует от студентов, специализирующихся в этой области, знания ключевых моментов бизнеса.

VII) Translate the following text from English into Russian.

What is it that enables a graduate, just emerging from the safe haven of academia into the fast-flow of real business, to make a successful launch into the profession? Is there an elusive X factor that gets the graduate onto the right path?

Successful PR beginners don’t have just one X factor, but three. These three attributes may not always listed in the textbooks, but nonetheless, play a crucial role in turning a run-of-the-mill PR person, into an extraordinary one.

X-factor 1: Attitude. The right attitude really does make someone stand apart from the crowd. The right attitude can help deal with problems and anything else that gets thrown at you during the day-to-day hubbub of a PR professional’s life. You may hear people say “he/she’s got the right attitude” without exactly being able to pinpoint what that is. But when you’re starting off in a new job, adopting a can-do, no nonsense approach will help when everything around you feels new and strange. Another thing about attitude is that although we may not be able to control what’s going on around us – the photocopier’s broken, the journalist isn’t returning our calls etc, we’re all able to choose our attitude, whatever the situation. The saying “It’s not what happens to us that upsets us, it’s how we respond” is never more appropriate than when a deadline is upon us, the client is on the phone and the boss is in a bad mood. This isn’t to say that you have to be jolly all day long (you’ll drive everyone up the wall if you are), just know that whatever happens around you, you have the power to choose how to respond.

X-factor 2: Enthusiasm. If you’ve got it for PR and what you do, then you’re going to find you’re more successful than someone who slogs through the workload just to get it done. Enthusiasm for getting it right. Enthusiasm for doing a good job. Enthusiasm that bubbles out of you whatever the weather. The good thing about enthusiasm is that it’s infectious. Employers – and clients – are drawn towards it and will often choose to work with people they feel are genuinely enthusiastic about what they do.

X-factor 3: Persistence. Sticking with it in the face of sometimes very difficult odds is a vital quality in PR. When a story has stalled and your plans look like going up in smoke, having a rethink before giving it another try often pays off. PR is very much a roller-coaster ride. One minute it’s all going brilliantly and your story is scheduled to run on the front page. The next, a bigger story has happened and yours ends up in the bin. Infuriating and frustrating as it may be, that’s the way PR (and in particular media relations) works. In a business where the main goal is to seek to change attitudes or behavior, it’s naturally going to take time to do just that. Adopting a persistent nature will help you take the ups and downs in your stride from the very start.

As simple as they may sound, the above qualities are not as common as you may think. But as those ABC high-flyers proved – if you take them to heart when you get that first job, you’ll be on track for a rewarding and successful career.

(Barry, Amanda. Three X Factors. 16 Oct. 2005. 3 Nov. 2007 <http://publicsphere.typepad.com/behindthespin/ 2005/ 10/ index.html>.)

 VIII) Translate the following text from Russian into English.

Существует несколько личностных качеств, которые необходимы для любого успешного действующего PR-профессионала. В их число входят: способность к литературной работе, а также владение навыками ораторского искусства; аналитические способности (умение определять и анализировать возникающие проблемы); творческие способности (умение находить свежие, эффективные решения проблем); дар убеждения; умение проводить интересные и эффектные презентации.

Администраторы по связям с общественностью, имеющие большой опыт работы, подчеркивают, что люди, обладающие нормальными личностными качествами, гораздо лучше подходят для большинства профессиональных специализаций в области связей с общественностью, чем тип «дерзкого энтузиаста».

Тем, кто планирует делать карьеру в области связей с общественностью, следует развивать четыре ключевые способности. В их число входят навыки литературной работы, аналитические способности, экспертное планирование и умение грамотно решать проблемы.

Навыки литературной работы – способность изложить информацию и идеи на бумаге – является одним из ключевых навыков специалиста по PR. Немалое значение здесь имеет хорошее знание грамматики и орфографии. Орфографические ошибки и неуклюжие предложения сразу выдают дилетанта.

Аналитические способности – аргументы, которые вы находите и используете в ходе решения той или иной PR- задачи, – должны иметь фактическое обоснование, а не сводиться к общим словам. Специалист должен обладать упорством и способностями к сбору информации из различных источников, а также к проведению оригинальных исследований посредством организации и реализации социологических опросов или аудитов. Очень многие программы по PR терпят неудачу только потому, что организация не проводит качественной оценки потребностей и склонностей своей целевой аудитории. Умелое владение Интернетом и компьютерными базами данных также является важным элементом исследовательской работы.

Экспертное планирование программы по связям с общественностью включает в себя множество коммуникационных механизмов и видов деятельности, которые должны быть тщательно спланированы и скоординированы. Специалист по PR должен уметь составить грамотный план, который будет учитывать, какие материалы в какое время должны распространяться среди аудитории, как избежать возникновения нежелательных обстоятельств при проведении необходимых мероприятий и при всем этом уложиться в заданный бюджет.

Умение грамотно решать проблемы, новые идеи и оригинальные подходы являются ключевыми моментами в процессе решения сложных проблем, с которыми сталкивается в своей работе специалист по PR, и именно благодаря им программы по связям с общественностью становятся уникальными и запоминающимися. Повышение заработной платы и профессиональной репутации находят тех людей, которые умеют продемонстрировать руководству свои способности грамотно, творчески и своевременно решать профессиональные проблемы.

(PR Менеджмент, все о PR менеджменте
29.10.07 <http://www.prmanagement.ru/art.php?art_id=170>.)

IX) Summarize the concepts of the chapter “The Individual in Public Relations”.

Exercises to Chapter 5 “Public Relations Departments and Firms”

I) Choose the one alternative that best completes the statement or answers the question.

1) In a recent survey, CEOs credited public relations department with

 a) providing little return on investment b) providing a sense of security about crisis situations c) providing almost no real benefit d) providing nearly a 200% return on investment e) providing many fine publication services

2) Which person is credited with establishing the first corporate public relations department in 1889?

 a) Thomas A. Edison b) George Westinghouse c) Henry Ford d) Andrew Carnegie e) John D. Rockefeller

3) All of the following are examples of the public relations emphasis in a large, complex organization EXCEPT

 a) news conferences b) writing executive speeches c) routine news releases d) formal contact with the media e) counseling management

4) Some public relations managers self-select technician roles because they lack a knowledge base in

 a) research b) environment scanning c) problem solving d) managing communication strategy e) all of the above

5) In many corporations, a person working in product publicity will be found in what department?

a) marketing b) human resources c) manufacturing d) engineering e) legal

6) Which one of the following is NOT considered a staff person in an organization?

 a) director of public relations b) director of human resources c) director of marketing d) director of manufacturing e) director of legal services

7) Public relations in an organization is considered a

 a) staff function b) line function c) horizontal function d) vertical function e) systems function

8) A person who formulates recommendations and advises management in an organization is fulfilling a _____ function.

 a) line b) staff c) consultant d) systems

9) If an AIDS information brochure prepared by the personnel department must be reviewed by the public relations department before production, the public relations department is described as having

 a) advisory authority b) compulsory advisory authority c) concurring authority d) command authority

10) When the corporate organization chart allows management to ignore or not even request the input of public relations staff regarding a problem, public relations is at the

 a) advisory level b) compulsory level c) concurring authority level d) command authority level

11) If the legal department can order the public relations department to change the content of news releases before they are distributed, the legal department has

 a) advisory authority b) compulsory advisory authority c) concurring authority d) command authority

12) The public relations department may have friction with which other department?

 a) legal b) personnel c) marketing d) advertising e) all of the above

13) Which one of the following, according to the text, is the recommended level of authority for a public relations director?

 a) advisory b) compulsory advisory c) concurring authority d) command authority

14) If the public relations staff reports to the vice-president of marketing, the focus of public relations tends to be on

 a) product publicity b) sales literature c) community relations d) investor relations e) specialized advertising inserts

15) According to one count, about how many public relations firms are there in the United States?

 a) 4,500 b) 7,000 c) 8,500 d) 10,500

16) According to the text, today’s full-fledged public relations firms offer all of the following services EXCEPT

 a) executive speech training b) product promotion c) advertising placement d) events management e) media analysis

17) If a company offers a full range of public relations services, including counseling top management, it prefers to call itself a

 a) public relations agency b) public relations firm c) management consulting firm d) public affairs firm e) marketing services firm.

18) The largest public relations firm in terms of fee income, according to the text, is

 a) Burson-Marsteller b) Ketchum Public Relations c) Hill and Knowlton. d) Shandwick e) Ogilvy & Mather PR Group.

19) When advertising and public relations firms merge, the common practice is for the public relations firm to

 a) retain its own name and management b) take the name of the advertising agency c) integrate its staff into the advertising agency d) specialize in product publicity e) also offer advertising services

20) The most common way for a public relations firm to expand into a new geographical area is to

 a) set up branch offices in major cities b) purchase smaller, local public relations firms c) merge with a national advertising agency d) get a hotel chain as a client e) all of the above

21) When a recent college graduate joins a public relations firm, the usual job title is

 a) account executive b) assistant account executive c) secretary d) intern e) staff coordinator

22) Public relations personnel must keep detailed time sheets in a

 a) public relations firm b) corporation c) non-profit agency d) governmental agency e) trade association

23) A public relations firm can offer a client all of the following EXCEPT

 a) extensive resources b) guaranteed media placement c) objectivity d) credibility e) a variety of skills and expertise

24) According to the text, clients often criticize public relations firms for all of the following EXCEPT

 a) a superficial grasp of client’s problems b) lack of full-time commitment c) hype and elaborate promises of success d) high costs e) the need for prolonged briefing period before any work is done

25) Which of the following pricing methods is preferred by public relations firms?

 a) basic hourly fee, plus out-of-pocket expenses b) retainer fee c) fixed project fee d) fee based on quality and prestige of magazine in which story is placed

26) The key liaison person between a public relations firm and a client is usually the

 a) account supervisor b) vice president c) account executive. d) assistant account executive e) president

27) The primary income of a public relations firm comes from

 a) selling of staff time b) mark-up on goods and services c) advertising placements d) charging a fixed fee for each media placement

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 149-155)

II) Say whether the statement is true or false.

1) Research shows that small-scale organizations manufacturing a noncontroversial product tend to involve public relations in the policy-making process.

2) Today’s modern executives recognize that public relations is a tool for problem solving, not just publicity and increased public attention.

3) The greatest value of public relations is dealing with situations and events after they have occurred.

4) Public relations at General Motors is organized by function, such as product press relations, investor relations, and governmental affairs.

5) In general, corporations have large public relations-departments with 50 or more employees.

6) In a corporate structure, the vice-president of public relations has the authority to order various department heads to cooperate in an event such as an open house.

7) There is rarely any friction between a company’s advertising and public relations departments because both are interested in promoting product sales to external publics.

8) The majority of the ten largest public relations firms in the U.S. are owned by advertising companies/agencies.

9) In general, the growth of public relations firms is directly related to corporate downsizing.

10) Most public relations firms, large and small, operate in cities under 100,000 in population.

11) The trend is for public relations firms to purchase major advertising agencies.

12) The merger of advertising and public relations services is the next major step in the evolution of modern public relations.

13) Public relations firms generally try to work on commission, taking a percentage of the profit from sales generated by promotion and publicity.

14) Account teams for public relations firms are often set up to provide a client with a multifaceted program.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 155-156)

III) Match the following definitions with the word-combinations below.

	1. a company that is owned by a larger company
	a. news conference

	2. to work all over the world
	b. to counsel man​agement

	3. very few efforts made
	c. corporate bottom line

	4. an organization or company that is con​nected with or controlled by a larger group
	d. scant activity

	5. to develop a relationship between two or more groups involved in an activity to​gether
	e. to be relegated

	6. to give the people who operate an organi​zation advice about what to do in a particular situation
	f. to operate on a global stage

	7. the amount of money that a company makes or loses
	g. common denomi​nators

	8. the same features
	h. an affiliate

	9. to be moved to a less important position
	i. to form partner​ships

	10. a meeting where journalists get informa​tion and ask questions about a particular piece of news
	j. subsidiary

	11. a plan of activities containing many dif​ferent aspects
	k. line function

	12. part of an organization
	l. staff function

	13. disagreement
	m. decision-making discretion

	14. dealing with something by way of orga​nizing the different parts of a plan so that people involved work together ef​fectively
	n. concur

	15. the right to decide what to do about something
	o. friction

	16. an argument over the area that two or more groups considers to be their own
	p. unresponsive to public concerns

	17. not reacting in a suitable way to what people think important
	q. a turf battle

	18. to happen at the same time
	r. coordinated and integral approach

	19. management responsibility
	s. account

	20. work in a particular area
	t. multifaceted pro​gram

IV) Complete the words.

1. Privately, the president was being c_______ to end the war.

2. He keeps a careful eye on the b_______ l_______.

3. Jen paid s_______ attention to their conversation.

4. The company has been o_______ in Europe for two years.

5. What l_______ of business are you in exactly?

6. Employees are now demanding greater involvement in the d_______ -m_______ process.

7. There is some f_______ between the various departments in the organization.

8. Helen has been u_______ to all my suggestions.

9. A senior embassy official is c_______ efforts to free the cap​tives.

10. We need a fresh a_______ to sports in education.

11. He r_______ his wife to the position of the mere housekeeper.

12. Searching among this raw material of art for the lowest c_______ d________ on which to base a new style.

13. They are a_______ with the national committee.

14. All other sorts of words must be regarded as s_______.

15. She joined the s_______ as an editor.

16. All the members of the committee c_______ with the chairman when he made his decision.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Пресс-конференция; консалтинговый менеджмент; доходы; ставить задачи; общий знаменатель; работать над реализацией договорной программы; функционировать на глобальном уровне; представительство (организации); налаживать партнёрские рабочие отношения; филиал; отраслевые и административные функции; свобода в области принятия решений; совмещение полномочий; разногласие; невосприимчивый к общественной реакции; конфликты сфер ответственности; скоординированный комплексный подход; отраслевой исполнительный координатор; программа, подразумевающая несколько задач.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Сложно структурированные организации уделяют внима​ние пресс-конференциям, формальным контактам со СМИ, созданию текстов для официальных выступлений и консалтинговому менеджменту по вопросам потенциаль​ной угрозы для доходов корпорации.

2. В компаниях с низким уровнем организационной сложно​сти наблюдается недостаточная активность связей с обще​ственностью, и перед пиар-персоналом ставятся в основ​ном технические задачи, такие, как создание информаци​онных бюллетеней и выпуск очередных пресс-релизов.

3. Ассортимент услуг, предоставляемых клиентам, может ме​няться, но существуют и некоторые общие знаменатели.

4. Независимо от того, является ли фирма большой или малень​кой, она предоставляет консалтинговые услуги, а также предлагает услуги по решению технических задач для реализации договорной программы.

5. Действительно ли агентства по связям с общественностью всё больше и больше функционируют на глобальном уровне?

6. Международные агентства и их представительства распола​гаются в наиболее крупных городах мира.

7. Малые и средние фирмы по всему миру налаживают парт​нёрские рабочие отношения друг с другом.

8. В каких регионах мира агентства по связям с общественно​стью недавно открыли свои филиалы?

9. Традиционная теория менеджмента проводит разделение в рамках организации на отраслевые и административные функции.

10. Подобная процедура не ограничивает свободу менеджера в области принятия решений и способствует правильному использованию особых талантов соответствующих специа​листов агентства.

11. Другой уровень консультационных отношений в рамках ор​ганизации получил название совмещения полномочий.

12. Существует четыре области возможных разногласий: юри​дические проблемы, кадровые вопросы, реклама и марке​тинг.

13. Конфликты по поводу того, какую информацию можно пред​ставлять публике и когда это следует делать, часто оказывают парализующее воздействие на процесс принятия решений, приводя к тому, что организация выглядит не​восприимчивой к общественной реакции на свою дея​тельность.

14. Традиционный отдел кадров сегодня начинает выполнять всё более широкие функции управления человеческими ре​сурсами; имеют место конфликты сфер ответственности по вопросу о том, кто отвечает за коммуникацию с сотруд​никами организации.

15. Логика диктует, что организация нуждается в скоординиро​ванном и комплексном подходе к проведе​нию коммуникационной стратегии.

16. Выпускники вузов, как правило, начинают свою карьеру с должности ассистента отраслевого исполнительного ко​ординатора.

17. Часто агентства по связям с общественностью организуют проектные группы, особенно в тех случаях, когда для реа​лизации требований клиента необходимо выполнение про​граммы, подразумевающей несколько задач.

VII) Translate the following text from English into Russian.

For a century, public relations departments have served companies and organizations. George Westinghouse is reported to have created the first corporate department in 1889 when he hired two men to publicize his pet project, alternating current (AC) electricity. Their work was relatively simple when compared to the mélange of physical, sociological, and psychological elements that contemporary departments employ. Eventually Westinghouse won out over Thomas A. Edison’s (DC) direct current system, and his method became the standard in the United States. Westinghouse’s public relations department concept has grown into a basic part of today’s electronic world.

Today, public relations is expanding from its traditional functions, enlarged over the years to exercise its influence in the highest levels of management.

In a changing environment, and faced with the variety of pressures executives increasingly see public relations not as publicity and one-way communication, but as a process of negotiations and compromise with a number of key publics.

When public relations helps that organization build relationships, it saves the organization money by reducing the costs of litigation, regulation, legislation, pressure campaign boycotts, or lost revenue that result from bad relationships with publics – publics that become activist groups when relationships are bad. It also helps the organization make money by cultivating relationships with donors, customers, shareholders and legislators.

(Wilcox, Dennis L., et al. Essentials of Public Relations. New York: Longman., 2001. P. 78)

VIII) Translate the following text from Russian into English.

Существует несколько причин, по которым крупные рекламные конгломераты приобретают агентства по связям с общественностью. Одной из этих причин является естественный эволюционный шаг по объединению многочисленных коммуникационных дисциплин в тотальную коммуникационную сеть. Сторонники этой точки зрения полагают, что объединение рекламы и связей с общественностью под одним корпоративным знаменем может послужить на пользу более эффективной работе по доведению послания до аудитории в ходе сложной и многогранной кампании. Кроме того, объединение усилий специалистов по рекламе и по связям с общественностью может увеличить список потенциальных клиентов, сказаться на приобретении новых контактов и способствовать увеличению географического распространения деятельности фирмы.

Второй причиной является чистый бизнес. Рекламные фирмы и их холдинговые компании считают агентства по связям с общественностью весьма выгодным капиталовложением. Доходы, получаемые от рекламных клиентов, остаются на одном уровне на протяжении пяти лет, в то время, как от агентств по связям с общественностью за тот же период доходы увеличились вдвое.

Другим фактором, способствующим кооперации между рекламными компаниями и агентствами по связям с общественностью, является возросший уровень понимания роли связей с общественностью со стороны рекламных фирм. В связи с этим многие рекламные фирмы начинают использовать правило «90-10»: рекламной деятельности отводится 90% общего бюджета, а 10% приходится на долю связей с общественностью.

Каждая из специальностей – реклама, связи с общественностью, прямая почтовая рассылка, продвижение продаж – может дополнить другие специальности в общем комплексе коммуникационных технологий.

(Аги У., Кэмерон Г., Олт Ф., Уилкокс Д. Самое главное в PR / Пер. с англ. – СПб.: Питер. 2004. – С. 153-155)

IX) Summarize the concepts of the chapter “Public Relations Departments and Firms”.

Exercises to Chapter 6 “Research”

I) Choose the one alternative that best completes the statement or answers the question.

1) The first step in the public relations process is

a) promotion and publicity b) planning c) research d) evaluation e) ethics and professionalism

2) Broom and Dozier quote a public relations executive who offers all of the following reasons for doing research EXCEPT

a) identifying the right audience b) devising the right message c) focusing on the right perceptions d) guaranteeing program success e) achieving credibility with top management

3) Which of the following is NOT a qualitative method of re​search?

a) personal contacts b) library research c) probability surveys d) focus groups e) mail and telephone analysis

4) If one wanted to find the median family income and educational level of people living in Boston, which one of the following would be the best source?

a) Statistical Abstract of the United States b) Boston telephone book c) Congressional Record d) Dun & Bradstreet financing rating service e) Boston superintendent of schools

5) Representatives of a target audience assembled to discuss an or​ganization’s image and products is called

a) an advisory panel b) a focus group c) a purposive survey d) an audit group e) an intercept group

6) An important aspect of copy testing a planned employee bro​chure is to have representatives from what group read the mate​rial before it is published?

a) legal staff b) top management c) rank-and-file employees d) personnel staff e) department heads

7) Interviewing a selection of college students outside the student cafeteria during the lunch hour is called

a) a nonprobability survey b) a probability survey c) a purposive survey d) a quota sample survey e) an omnibus survey

8) Which of the following is the best method of selecting employ​ees to participate in a probability survey?

a) systematically select names from a master employee list b) ask department supervisors to select employees for interviews c) hand out questionnaires in the lunchroom d) insert a poll into the company newspaper e) randomly interview employees as they leave work

9) Drawing a sample that matches the proportion of males and fe​males in the selected audience is called

a) purposive sampling b) quota sampling c) random sampling d) nonprobability sampling e) focus group sampling

10) In order to conduct a survey with only a 3 percent margin of er​ror, the minimum sample size should be

a) 7,500 b) 5,000 c) 2,500 d) 1,500 e) 1,000

11) The margin of error if 100 people are correctly selected for a sur​vey is

a) 5 percent b) 10 percent c) 15 percent d) 20 percent e) 25 percent

12) Interviewing or surveying a number of community opinion lead​ers is a good example of

a) purposive interviewing b) quota sampling c) probability sampling d) mail and telephone analysis e) a community relations audit

13) Which of the following is most likely to conduct a survey through purposive sampling?

a) a hospital planning a major fund campaign b) a company with a new, innovative product c) a corporation seeking information on employee attitudes d) a political candidate getting the “pulse” of registered voters e) all of the above

14) Which one of the following is a biased question?

a) Do you believe that college bookstores should stop charging excessive prices for textbooks? b) Do you believe that college bookstores should charge students on financial aid less for texts? c) Do you believe college bookstores should sell texts to students at cost? d) Do you believe college bookstores charge a fair price for textbooks? e) all of the above

15) When people choose the “correct” answer to a survey question, this is called

a) courtesy bias b) insight c) questionable bias d) lying e) secular humanism

16) Which of the following should be included in any news release about survey results?

a) sponsor of the survey b) population actually sampled c) size of the sample d) sampling error e) all of the above

17) Medians and means can be calculated in a survey that utilizes

a) Likert scales of agreement and disagreement b) “yes-no” categories c) open-ended questions d) semantic differential e) Q methodology

18) Which one of the following is the major advantage of mail ques​tionnaires?

a) high response rate b) instant results c) economy d) personalized contact e) high public interest

19) In general, mail questionnaires should be sent by

a) overnight express mail b) first class mail c) second class mail d) bulk rate e) facsimile machine

20) Which of the following are advantages accorded to telephone surveys?

a) immediate response b) lower cost than personal interview c) less intrusive than personal interview d) higher response rate than mail questionnaire e) all of the above

21) The major disadvantage of telephone surveys is

a) the image of “junk” phone calls b) telephone answering machines c) lack of control over who answers the phone d) lack of probability sampling e) unlisted telephone numbers

22) Which of the following is the most often used informal research technique undertaken by public relations personnel?

a) content analysis of newspaper clippings b) focus groups c) regional and national polls d) communication audits e) database / literature searches

23) The biggest disadvantage of mail questionnaire is the

a) poor response rate b) cost c) reliability of the postal service d) lack of control on who fills out the questionnaire e) literacy level of respondents

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

II) Say whether the statement is true or false.

1) Public relations research, including surveys, is often a way for an organization to generate publicity.

2) Research in public relations consists of scientific surveys and statistical tabulations.

3) Quota sampling is done by government agencies to meet fed​eral requirements.

4) Content analysis is a good way to evaluate press coverage.

5) Sending a survey to every 25th name on a master employee list is a good example of a probability sample

6) Small samples in the range of 250-500 people are often ade​quate in public relations research because the objective is to measure general attitudes and perceptions.

7) Pollsters say that a correct, systematic method of sampling can offset the results of poorly worded questions on a question​naire.

8) A person surveying or interviewing employees should guaran​tee anonymity to the respondents.

9) In general, “yes-no” questions are good for examining respon​dents’ perceptions and attitudes.

10) A general rule is to use as many open-ended questions in a sur​vey as possible.

11) A piggyback survey includes a series of questions that are linked or “piggybacked” together.

12) Personal interviews are the most expensive form of survey re​search.

 (Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

III) Match the following definitions with the word-combinations below.

	1. act or manner of expressing in words
	a. sample

	2. analysis of information existing in books, magazine articles, and electronic data​bases
	b. poll

	3. analysis of new and original information
	c. interview

	4. group of people representing a target audi​ence
	d. respondent

	5. group which is chosen out of a larger num​ber and is questioned or tested in or​der to obtain information about the larger group
	e. wording

	6. a plan showing how much money an or​ganization will earn and how much it will be able to spend
	f. in-depth inter​view

	7. meeting at which information is obtained from a person
	g. primary re​search

	8. person who answers a request for informa​tion
	h. focus group

	9. study in which people are asked for their opinions about a subject or person
	i. secondary re​search

	10. interviews with people in public places
	j. budget

	11. a kind of a research conducted when an organization “buys” a question in a national survey conducted by a survey organiza​tion
	k. probability sur​vey

	12. the activity of making certain that some​one or something attracts a lot of interest or attention from many people
	l. purposive inter​viewing

	13. questions that tend to elicit the “correct response”
	m. publicity

	14. a person possessing necessary training to make things easier or possible
	n. courtesy bias questions

	15. a survey when everyone in the targeted audience has an equal chance of being selected for it
	o. trained facilita​tor

	16. questions that use highly charged words to elicit a particular response
	p. biased wording

	17. interviews with people who are carefully selected for their expertise, influence, or leadership
	q. top management

	18. people occupying highest positions in a company or an organization
	r. piggyback sur​vey

	19. a survey when interviewees in the tar​geted audience are not randomly selected
	s. intercept inter​viewing

	20. a very thorough meeting at which a per​son is questioned for a long time
	t. nonprobability survey

IV) Complete the words.

1. Unfortunately, we are running on a very tight b_____ this year.

2. The f____ g_____ survey produced very useful results.

3. A new p_____ suggests there is widespread support for the pro​posal.

4. The opinion poll was based on telephone i_______.

5. They talked to a random s_____ of voters drawn from selected areas of the country.

6. I______ i______ are very effective, but costly.

7. Considerable effort goes into the w_______ of questionnaires.

8. A majority of r________ were against nuclear testing.

9. He had to look through a number of books and magazines in or​der to conduct a s_____ r______.

10. At the seminar they were taught p_____ r________ techniques.

11. One should always avoid b_______ w______ when conducting a survey.

12. The concert wasn’t given enough p______, so many tickets re​mained unsold.

13. His role as that of a t______ f________ is to enable other peo​ple to work in the way that suits them best.

14. The t______ m_______ of the company were accused of tax eva​sion.

15. If you want to conduct a n________ s_______, you should go to a company’s cafeteria.

16. Don’t you think that the question about environment is just one of those c_____ b_____ q _______ that will produce no credi​ble results?

17. I don’t think we have enough funds to conduct a p______ s________.

18. The best place for i_______ i________ is in a big shopping mall.

19. P_______ i_______ always takes so much time: you must se​lect all the interviewees and it’s not easy.

20. They conducted a p_______ s_______ and it produced stunning results.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Финансовая смета; фокус группа; опрос; беседа, собеседование; выборка; всесторонняя беседа; формулировка; опрашиваемый; вторичное исследование; первичное исследование; беседа с респондентом в общественном месте; беседа со специально отобранными респондентами; опрос, осуществляемый агентством на национальном уровне, в котором компания «покупает» себе вопрос; представление информации о товаре, лице или мероприятии; вопросы, на которые респондент стремится дать «корректный» ответ; дипломированный специалист; опрос, при проведении которого любой из респондентов имеет одинаковые шансы быть отобранным; предвзятая формулировка вопросов; высшее руководство; опрос, при проведении которого респонденты отбираются неслучайным образом.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Финансовая смета компании на текущий год далека от идеала.

2. Для проведения исследования необходимо было опреде​литься с фокус группой.

3. Новый опрос общественного мнения показал, что популяр​ность президента высока как никогда.

4. Следующий шаг был самым сложным – пройти собеседова​ние в консульстве.

5. Очевидно, что для таких глобальных выводов выборка была недостаточной.

6. Всесторонняя беседа обычно используется, когда необхо​димы точные данные и финансовая смета это позволяет.

7. Формулировка вопросов была такой запутанной, что боль​шинство обычных людей не поняло их.

8. Опрашиваемым предлагалось сделать выбор из трех вариан​тов ответа.

9. Чаще всего в своей работе это пиар-агентство использовало вторичные исследования.

10. По его мнению, первичное исследование занимает слиш​ком много времени и усилий.

11. В этом супермаркете часто проводятся беседы с респонден​тами в общественном месте.

12. Всю неделю мы готовились к беседе со специально ото​бранными респондентами.

13. Опрос, осуществляемый агентством на национальном уровне, в котором компания «покупает» себе вопрос – это практически неизвестный для России феномен.

14. Представление информации о товаре, лице или меро​приятии чрезвычайно важно для проведения успешного внедрения товара на новый рынок.

15. В первую очередь вам следует избавиться от вопросов, на которые респондент стремится дать «корректный» от​вет.

16. В настоящий момент в отделе трудится десять дипломиро​ванных специалистов.

17. В данный момент наилучшим вариантом для вас является опрос, при проведении которого любой из респондентов имеет одинаковые шансы быть отобранным.

18. Предвзятая формулировка вопросов – это еще не самая большая проблема в данной анкете.

19. Высшее руководство требует от нас быстрых результатов.

20. Опрос, при проведении которого респонденты отбира​ются неслучайным образом, достаточно легко осущест​вить.

VII) Translate the following text from English into Russian.

The Council of American Survey Research Organizations (CASRO), a nonprofit national trade organization for more than 150 survey research companies, says survey findings released to the public should contain the following information:

 Sponsorship of the study

 Name of the research company conducting the study

 Description of the study’s objectives

 Description of the sample, including the size and the population to which the results are intended to generalize

 Dates of data collection

 Exact wording of the questions asked

 Any information the researcher believes is relevant to help the public make a fair assessment of the results

 In addition, CASRO recommends that other information should be readily available if anyone asks. This includes (1) the type of survey conducted, (2) methods for selecting the survey sample, (3) how respondents were screened, and (4) the procedure for data coding and analysis.

(Wilcox Dennis L., Ault Phillip H., Agee Warren K., Cameron Glen T. Essentials of Public Relations – N.Y., 2001. – P. 106)

VIII) Translate the following text from Russian into English.

Одна из главных задач исследователя общественного мнения заключается в том, чтобы определиться, кого именно необходимо опрашивать. То есть речь идет о выборке…, призванной репрезентовать ту…совокупность людей (объект исследования), мнение которых стремится узнать исследователь. Эта репрезентативная выборка является группой респондентов, в результате опроса которой будет собрана информация. Формирование выборки – дело непростое. Исследователь должен знать о скрытых ловушках, подстерегающих его в процессе формирования репрезентативной выборки и способных нарушить надежность собранных данных. К тому же результаты исследования чрезвычайно быстро устаревают вследствие мобильности населения и происходящих в политической и экономической сферах изменений. Поэтому выборка должна формироваться быстро.

Кроме того, в процессе отбора выборки нужно учитывать как минимум два фактора: 1) определение метода вероятностного отбора выборки и 2) соблюдение принципа объективности. Учет этих факторов обусловливает формирование двух следующих основных методов отбора респондентов: случайного и неслучайного (квазислучайного). Первый метод является более научным, второй – менее формальным.

(Королько В.Г. Основы паблик рилейшнз. Рефл-бук, Ваклер – М, Киев, 2003. – C. 172-173)

Любой PR-специалист должен владеть основными методами социологических исследований и уметь интерпретировать их результаты. Это отнюдь не значит, что он должен глубоко знать тонкости каждого метода, но в силу многогранности PR-деятельности ему приходится часто иметь дело с данными социологических исследований или лично проводить опросы, фокус группы, интервью. Важно знать преимущества и недостатки основных методов, области применения и ориентировочную стоимость исследований с использованием разных методов. Далее предлагается краткое описание основных методов исследований, используемых в практике PR.

Опросы. Массовый анкетный опрос является основным методом «количественных исследований». Анкета – это используемый в исследовании ряд вопросов, задаваемых респондентам для сбора относящейся к данной теме первичной информации. Опрос считается одним из надежных способов получения статистических данных о состоянии общественного мнения. Анкетный опрос может проводиться как среди обычных людей, так и среди специалистов. Общее число опрошенных респондентов (выборка) варьируется в зависимости от численности населения города и целей исследования.

В маркетинге и PR используется несколько видов анкетного опроса:

· «Face-to-face» опросы, когда интервьюер получает ответы на во​просы анкеты в процессе непосредственного личного контакта с респондентом. Такие опросы могут проводиться на улицах, в доме у респондента, на рабочем месте респондента, в других общественных местах, а также в офисе маркетинговой компании.

· Телефонный опрос. Проходит в форме телефонного разговора между интервьюером и респондентом.

· Интернет-опросы, являются относительно новым видом массового опроса, появившимся вместе с распространением Интернета. В ходе Интернет-опроса респондент получает анкету по электронной почте или находит ее на Интернет - страницах, самостоятельно заполняет анкету и направляет по указанному электронному адресу.

(Кондратьев Э.В., Абрамов Р.Н. Связи с общественностью. – М: Академический Проект, 2007.- С. 209-210)

IX) Summarize the concepts of the chapter “Research”.

Exercises to Chapter 7 “Program Planning”

I) Choose the one alternative that best completes the statement or answers the question.

1) The acronym MBO stands for management by

a) observation b) outline c) objective d) opportunity e) organization

2) What is the first step in formulating a public relations program?

a) research the facts b) understand the situation c) set objectives d) define the audience e) determine communication strategies

3) Which one of the following is a good example of a motivation objective?

a) increase attendance at this year’s concert by 50 percent b) increase public awareness of this year’s concert series c) get more publicity about this year’s concert series d) hold the concert in a larger auditorium

4) The Ohio vaccination program seeking high vaccination rates for children under age 2, should concentrate its communication efforts on

a) the broad, general public b) targeted audiences, such as parents c) internal audiences d) any audience; they will all be equally effective

5) A campaign to repeal a law requiring the use of motorcycle hel​mets would be most effective if directed to

a) the general public b) specific, targeted audiences c) employee audiences d) any audience; they will all be equally effective

6) Which of the following is NOT part of a program plan?

a) definition of the problem b) copies of news releases and newsletters c) objectives d) timetable and budget e) evaluation procedures

7) The evaluation of a campaign requires

a) candor b) large budgetary outlays c) outside expertise d) staff with research skills e) all of the above

8) The goals of issues management include

a) help in preserving markets b) management of corporate image c) communication of risk to the public d) both ‘a’ and ‘b’ e) both ‘b’ and ‘c’

9) Which of the following is NOT a stage in the issues analysis proc​ess?

a) action-plan development b) systematic analysis c) identification of the issues d) evaluation of results e) communication audit

II) Say whether the statement is true or false.

1) “To make people aware of our new product” is an example of an effectively written objective.

2) Informational objectives are difficult to measure because public awareness is somewhat abstract.

3) Objectives are usually stated in terms of program outcomes in​stead of inputs.

4) If a public relations campaign is directed at an external target audience, the use of mass media outlets is very important.

5) In general, the most successful public relations programming is based on reaching the broadest and largest audience possible.

6) Press tours and other events require extensive logistics and plan​ning.

7) Time lines and calendars are important parts of writing a public relations plan.

8) In a public relations plan, it is a good idea to list publics in the order of their importance to accomplishing the program objec​tives.

9) Public relations objectives should complement and support or​ganizational objectives.

10) Issues management is intended to allow a corporation to take action before an issue becomes part of the public agenda.

III) Match the following definitions with the word-combinations below.

	1. to give the main ideas of a plan without giving all the details
	a. take stock of something

	2. to measure the strength of something us​ing a particular method
	b. adhere to the budget

	3. to spend some time thinking about the situation you are in before you decide what to do next
	c. to establish a framework

	4. not to exceed the amount of money a per​son or organization has to spend on something
	d. to gauge

	5. the period of time when something hap​pens or is done
	e. allocation of re​sources

	6. a person who buys and uses a product
	f. enlightened

	7. someone that you are trying to get as a cus​tomer or audience by making ideas known to them
	g. time scale

	8. to draw up a set of principles when you are forming your decisions
	h. to outline

	9. distribution of something such as money, workers, or equipment that can be used to help an institution or a business
	i. communication target

	10. having attitudes that are considered sensi​ble and modern
	j. end-user

	11. way to achieve the key public
	k. communications plan

	12. keep controlling your behavior so that you do what you should do
	l. establish objec​tives

	13. make something more noticeable
	m. prioritize target audiences

	14. work able to be done
	n. mould the de​sired image

	15. aims looking far into the future
	o. vehicle for reaching the target audience

	16. a series of actions being carefully thought about and aimed at giving information
	p. buzz word

	17. determine what to achieve
	q. maintain self-discipline

	18. decide in what order you should reach key publics
	r. sharpen the fo​cus on some​thing

	19. deliberately try to create in the minds of people the opinion that you want to have of yourself or your company
	s. doable task

	20. a word that has become very popular
	t. long-range goals

IV) Complete the words.

1. The principal o_______ of the department is to identify market opportunities.

2. A decision was taken to p_______ investment in alternative en​ergy supplies.

3. They are attempting to m_______ their restaurant into a loca​tion for business lunches.

4. The charity is trying to promote positive i_______ of mental handicap.

5. It was soon clear that the measures were not having the d_______ effect.

6. The b_______ w_______ of the moment is accountability.

7. His speech served only to s_______ the differences between the two men.

8. I’d like to see more f_______ on economic policy.

9. It will take some organizing, but I think it’s d_______.

10. The l_______ -r_______ weather forecast predicts an unusually cold winter.

11. Millie felt she needed to stop and t_______ s_______ of her life.

12. We must strictly a_______ to the terms of the contract.

13. Two-thirds of their b_______ goes on labor costs.

14. Einstein’s research provided much of the theoretical f________ for particle physics.

15. G_______ by the polls, it’s not likely he’ll win the election.

16. The document o________ our company’s recycling policy.

17. We think teenagers are a prime t_______ for the anti-smoking campaign.

V) Translate the following word-combinations from Russian into English using active vocabulary.

План коммуникаций; определить цели; выделить важнейшие целевые аудитории; создавать желаемый образ; средство достижения ключевой аудитории; специальные термины; поддерживать самодисциплину; фокусировать внимание на; реально выполнимые задачи; далеко идущие цели; удерживаться в рамках бюджета; устанавливать пределы; измерять; распределять ресурсы; просвещённый; промежуток времени; наметить план; коммуникационная цель; конечный потребитель.

VI) Translate the following sentences from Russian into English using active vocabulary.
1. Одним из преимуществ разработки плана коммуникаций является то, что он позволяет оценивать ситуацию, опреде​лять цели, контролировать программу коммуникаций.

2. Следующим шагом является определение целей.

3. Современные составители планов добавляют в лексикон «тематики планирования» специальные термины, такие, как стратегический, предвидение, организационное разви​тие.

4. Как только вы узнали, что ваши аудитории думают о вашей организации, вы можете начинать работать над созданием желаемого образа.

5. Местные и профессиональные СМИ могут стать важными средствами достижения целевых аудиторий.

6. Следующий шаг состоит в том, чтобы разделить бóльшие группы на меньшие, на целевые аудитории, которые можно достичь, сконцентрировать на них основное внима​ние и направить коммуникационное усилие на важней​шие из них.

7. Кроме того, что пиар-план является очень эффективным средством информации, он помогает поддерживать само​дисциплину.

8. Каждый последовательный шаг в процессе планирования фокусирует внимание на том, как работает организация и куда она движется.

9. Тактический план преобразует направления и указатели стра​тегического плана в последовательность целей, кото​рые представляют собой практические и реально выпол​нимые задачи, состоящие из специальных кампаний, ау​диторий, программ и видов деятельности.

10. Ни одна из тактических задач не может быть решена незави​симо от других, но все они в основе своей направ​лены на то, чтобы приблизить организацию к далеко иду​щим целям.

11. Без планирования невозможно определить, была ли PR-кам​пания эффективной или нет, были ли достигнуты цели, не вышла ли она за рамки бюджета.

12. Планирование устанавливает пределы проведения всей кампании, то есть границы, внутри которых осуществля​ется программа и в рамках которых она может быть изме​рена.

13. Планирование делает возможным провести калькуляцию стоимости и распределить ресурсы.

14. В конце промежутка времени, отведённого на проведение кампании, составитель PR-плана может произвести оценку того, насколько были достигнуты цели, предусмотренные планом.

15. Связи с общественностью способны инструктировать ры​нок и делать нас всех чуть более просвещёнными.

16. Между организацией и ключевыми аудиториями находятся коммуникационные цели, то есть информационные ка​налы, через которые сообщение должно направляться к ко​нечному потребителю.

VII) Translate the following text from English into Russian.

Your Public Relations (PR) plan might be one page or many. It does not really matter – the key is to have one. Ad hoc PR will get you some results but will not be as successful, or cost effective, as a sustained campaign. Often, people just focus on activity in relation to PR. This can have its uses but will not achieve the perception “shift” you are looking for. There are vital steps you need to take in devising a PR plan.

Audit – you need to have a clear idea of where your organization is in terms of the perceptions of the audiences that are important to you. PR is all about perception – creating, enhancing or changing it. You should not embark on any PR until you know exactly what your key audiences think, feel and believe about your organization. This also gives you a helpful benchmark against which you can measure any activity.

Aspiration – this is key. Where exactly do you want your organization to be in terms of perception. Put everything aside that could stand in your way – this is about the big picture and how you want your organization to be perceived and known.

Aims – you need to get into the detail and spell out exactly what you want to achieve. “More profile” is not enough – you need to define your objectives in a way in which they can be measured – they need to be specific, measurable, achievable, realistic and time-bound.

Audiences – it is essential that you identify the audiences that are important to you. Achieving national press and media coverage may be good for the ego but does it really help you get the messages across to your key audiences?

Attention – any campaign needs robust and specific key messages. They underpin your communication and help you in assessing your campaign’s success.

Activity and Application – this is where the fun starts. By now you will have a clear idea of what you want to achieve and who you are targeting. The key is now to come up with the creative ideas that will provide you with the opportunity to get your messages across as effectively as possible. That could involve many different activities – from events and competitions to research, celebrity involvement and online forums.

Assessment – if you have done your job properly with regard to carrying out your audit and setting your objectives then assessment should fall neatly into place.

These are essential elements in devising and implementing an effective PR plan. You neglect them at your peril. You would not throw money out of the window – so why embark on PR activity without a robust plan? These steps form the “7As” PR Planning model - copyright of Profile Matters Ltd.

(Leven, Debbie. “PR Planning - How Do You Create A PR Plan?.” EzineArticles. 14 September 2007. 06 November 2007 <http://ezinearticles.com/?PR-Planning&id=731101.>)

VIII) Translate the following text from Russian into English.

Случайные удачи в любом серьезном бизнесе равно​ценны провалу. По-настоящему успешное предприятие начи​нается с разработки детального плана и последовательного претворения его в жизнь до полного достижения поставленных целей.

На этапе планирования PR-кампании определяются ее целевая аудитория, задачи и приоритеты. Хотя цели PR всегда тесно связаны с достижением известности, у конкретных кам​паний они могут сильно варьироваться. Бывает, что назначе​ние PR-проекта – именно завоевание популярности, но чаще цели сложнее и многообразнее.

Например, в PR-плане политика, участвующего в выбо​рах, узнаваемость будет лишь одним из множества пунктов. Кандидат надеется, что кроме голосов избирателей, PR обес​печит ему толпы верных сторонников и их ощутимую под​держку, финансовую помощь, активистов-добровольцев, одоб​рение и молву.

А корпоративная PR-кампания будет подчеркивать пре​имущества товара по сравнению с тем, что предлагают компа​нии-конкуренты, и всеми способами подогревать слабеющий интерес к продукции. И политический кандидат, и торговая фирма стремятся к известности, однако их PR-планы, за ис​ключением, пожалуй, плотной работы с прессой, будут суще​ственно различаться.

Если за время проведения PR-кампании меняется поли​тико-экономический или культурный контекст, то это может потребовать внесения корректив в первоначальный план, и, вероятно, понадобится пересмотреть и поставленные цели. Так как PR часто (но не всегда) связан с деятельностью компании на рынке, то маркетинговый план определяет базовые ориен​тиры PR-кампании.

Иногда PR-план включается в маркетинговый план как раздел или даже подраздел с целью создать «горячую линию» для работы с отзывами и жалобами потребителей или подгото​вить пресс-релизы о новых проектах компании или измене​ниях в ее структуре. В других случаях PR-план фокусируется на изменении общественных представлений о предмете PR-кампании или на поддержании его позитивного образа с по​мощью медиаканалов.

Ключевые пункты маркетингового плана – анализ ситуа​ции, цели, стратегия, тактика, график реализации и бюджет маркетинговой деятельности. Каждый маркетинговый план, как и человек, составляющий его, уникален. Это может быть и солидный многостраничный документ, тщательно прописы​вающий мельчайшие детали, и просто перечень основных пунктов. Кроме того, на разработку плана влияет организация, для которой он создается, а точнее, размер компании, ее по​требности, цели, капитал и стиль управления.

Если PR-кампания не ставит грандиозных целей и огра​ничена в средствах, то, скорее всего, она будет просто вклю​чена в общий маркетинговый план. Но если PR занимает в маркетинговой деятельности компании значительную долю, то в этом случае целесообразно разработать самостоятельный PR-план, который, опираясь на общие бизнес-цели, позволит за​острить внимание на собственно PR-задачах: от паблисити и написания речей до специальных публикаций, интернет-сай​тов, ориентированных на определенную аудиторию, или про​грамм по обеспечению отношений с правительственными кру​гами.

В организациях, PR-деятельность которых направлена на продвижение образовательных программ, сбор средств на бла​готворительные нужды и помощь социально незащищенным слоям населения с помощью добровольцев и членов персо​нала, разрабатываются долгосрочные, многоуровневые и в вы​сокой степени специализированные PR-планы.

(Маркони, Джо «PR: полное руководство». 6 Nov. 2007 <http://www.adbusiness.ru/content/document_r_19EF59FC-30A6-4D0F-B506-A169AE11259D.html>).

IX) Summarize the concepts of the chapter “Program Planning”.

Exercises to Chapter 8 “Communication”

I) Choose the one alternative that best completes the statement or answers the question.

1) In general, the most effective form of two-way communication is

a) interpersonal b) small group c) large group d) mass media

2) To generate audience feedback, the least effective form of com​munication is

a) interpersonal b) small group c) mass media d) large group

3) Most of what we learn reaches us through

a) sight b) hearing c) taste d) smell e) touch

4) It is estimated that 50 percent of what we retain consists of what we

a) smell and touch b) see and touch c) hear and taste d) see and hear e) hear and touch

5) Mass media have the most influence in what stages of the adop​tion process?

 a) interest and evaluation b) awareness and trial c) evaluation and trial d) awareness and interest e) interest and adoption

6) Group norms and opinions are highly influential in all the follow​ing stages of the adoption process EXCEPT

a) interest b) evaluation c) trial d) adoption

7) Grunig says that most public relations experts aim at which one of the following objectives?

a) acceptance of the message b) message exposure c) attitude change d) behavior change

8) Which one of the following is NOT recommended for reaching passive audiences?

a) dramatic photographs b) radio and TV announcements c) special entertainment events d) brochures e) bumper stickers

9) Which one of the following is NOT an essential tool to reach ac​tive information seeking individuals?

a) in-depth newspaper articles b) videotapes and movies c) catchy slogans and posters d) symposiums e) booths at trade shows

10) Organizations use experts or celebrities primarily for the pur​pose of generating

a) source credibility b) audience awareness c) behavior modification d) drama and interest e) prestige

11) A word formed from the first letter of each word in an organiza​tion’s name is called

a) a synonym b) a metaphor c) an acronym d) a symbol e) an idiomatic phrase

12) The common term AIDS is a good example of

a) a synonym b) an acronym c) a symbol d) an antonym e) an idiomatic phrase

13) Which one of the following is a major contributor to semantic noise in communication?

a) acronyms b) antonyms c) excessive jargon d) static on the airwaves e) gender differences

14) If one is interested in producing an understandable message di​rected at poorly educated people, the best method is to

a) have highly-educated executives read the message b) copy-test the planned message on representatives of the target audience c) use a booklet written on the second-grade level d) distribute a videotape e) produce a coloring book

15) The natural tendency for a message to dissipate (lose informa​tion) is called

a) cognitive dissonance b) message disassembly c) message entropy d) Newton’s fifth law of distribution e) semantic noise

16) According to one study, what part of the original message re​mains after it has traveled from top management to the pro​duction worker?

 a) 10 percent b) 20 percent c) 30 percent d) 40 percent e) 50 percent

17) Which of the following is part of the risk communication proc​ess?

a) actively identify people’s concerns b) take certain personal risks yourself to better understand c) strive to persuade audi​ences that risk is minimal d) none of the above

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

II) Say whether the statement is true or false.

1) Communication is the means by which plan objectives are achieved.

2) The only goal of communication in public relations is to in​form.

3) Feedback is an integral part of the communication process in public relations.

4) In public relations programs it is important to distribute the mes​sage in a variety of forms.

5) Key element in the behavioral communication model of PR Re​porter is the “triggering event”.

6) Messages in the mass media have a great deal of influence in changing attitudes or opinions.

7) At any given time, the majority of the public is actively seeking information.

8) It is more difficult to accomplish communication objectives if the audience is actively seeking information.

9) Changes in attitude or overt behavior rarely occur among pas​sive audiences.

10) Using multiple channels of communication in a public relations program usually is considered overkill and a waste of time and money.

11) An in-depth magazine article on the trade imbalance with Japan probably would be read by an active information seeker.

12) Message impact is greater when the message reaches people in the SAME FORM numerous times.

13) The cultural context of a message often determines its accep​tance by the intended audience.

14) It is important for a public relations campaign to have communi​cation vehicles that reach both passive and active in​formation seekers.

15) A euphemism is a less expressive or direct word or phrase.

16) It is acceptable in public relations to use euphemistic words to hide information.

17) A feature story should provide “color” by describing the physi​cal characteristics of a person.

18) For the purpose of identification, a news release about the pro​motion of a woman executive should always mention that “she is the wife of…”

19) It is acceptable in an employee newsletter to mention that a per​son is a black or Hispanic.

20) A person interprets messages through a complex array of social structures and belief systems.

21) One guideline to effective crisis communication is never say “No comment”.

22) Risk communication entails attempts to lower the risk that a mes​sage will be misunderstood.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

III) Match the following definitions with the word-combinations below.

	1. ways of giving information and making ideas known to people
	a. implementation of a de​cision

	2. make the main idea of a speech, advertisement, article etc. more powerful
	b. special events

	3. making a chosen plan start to work
	c. communication tools and media

	4. deal with an urgent or difficult situation
	d. disseminate informa​tion

	5. official instructions or advice about how to do something
	e. fortify a message

	6. saying that you are not willing to answer a question, especially a question asked by a journalist
	f. crisis situation

	7. make facts about something known
	g. face a crisis

	8. an urgent, difficult, or dangerous situation
	h. verifiable information

	9. organized occasions like press con​ferences, facility visits, participa​tion in exhibitions etc. to inform and educate target publics
	i. guidelines

	10. facts able to be checked or proved
	j. no comment

	11. distraction of attention
	k. faulty communication

	12. a situation in which two people look at each other’s eyes
	l. sender

	13. reaction involving words or speech/not involving words or speech
	m. receiver

	14. create information exchange based on good relationships between yourself and other people
	n. from top to bottom

	15. to make information less easy to hear
	o. bias

	16. an attitude that you have that makes you treat someone in a way that is unfair or different from the way you treat other people
	p. muffle the message

	17. the process of giving information made incorrectly
	q. mind drift

	18. the person who sent a letter, parcel, email etc
	r. eye contact

	19. someone who receives something from someone else
	s. verbal/nonverbal re​sponse

	20. completely and thoroughly
	t. raise the channel of in​terpersonal communi​cation

IV) Complete the words.

1. I_______ of these proposals could have disastrous financial con​sequences.

2. Speech is a t_______ of c_______.

3. You are only entitled to a refund if the goods are f_______.

4. We cleaned the house f_______ t_______ to b_______.

5. Ideally we’d choose judges who are without political b_______.

6. The trees m_______ the sound of the traffic.

7. Can you say that again? My m_______ was on something else.

8. He was very shy and found it difficult to make e_______ c_______.

9. V_______ ability is dominant in the left side of the brain.

10. Her r_______ was to leave the room and slam the door.

11. We can reach these markets through our existing distribution c________.

12. Doubts have been r_______ about the company’s right to use this land.

13. The successful candidate should have strong i________ skills.

14. The Department of Education has issued new national g________ for science teachers

15. He’s the kind of person who copes well in a c_______.

16. The country is now f_______ with the prospect of war.

17. The deal will help the Democrats to f________ their hold on Congress.
V) Translate the following word-combinations from Russian into English using active vocabulary.

Осуществление решения; специальные мероприятия; средства и способы коммуникации; распространять информа​цию; усилить сообщение; кризисная ситуация; столкнуться с кризисом; контролируемая информация; инструкции; без комментариев; неправильная коммуникация; отправитель; получа​тель; сверху донизу и снизу доверху; предубеждение; отсутст​вие внимания; смотреть в глаза; заглушать сообщение; вер​бальные и невербальные реакции; открыть канал межличност​ного общения.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. В PR-программе коммуникация – это осуществление реше​ния.

2. Стратегия и тактика программы могут принимать формы сообщений для печати, пресс-конференций, специальных мероприятий, брошюр, лозунгов на бампере и тому по​добного.

3. В наше время революция в сфере коммуникации дала в руки PR-специалистов полный арсенал средств и способов коммуникации.

4. Односторонняя коммуникация от отправителя к получа​телю способствует всего лишь распространению инфор​мации.

5. Сообщение усиливается жестами, выражением лица, близо​стью, тоном голоса и возможностью мгновенного по​лучения обратной связи.

6. Кризисная ситуация в значительной мере стимулирует точ​ную и максимально быструю реакцию организации на события, а также сообщение полной информации.

7. Нужна ли специальная форма коммуникации в случае, ко​гда организация встаёт перед лицом кризиса?

8. В такие времена может не хватать контролируемой инфор​мации о происходящем.

9. Существуют ли инструкции, касающиеся коммуникации в период кризиса?

10. Вот несколько советов: прежде всего, думайте об обществе, возьмите на себя ответственность, будьте честны, никогда не произносите слов «без комментариев», организуйте информационный центр, обеспечьте постоянный поток ин​формации, будьте доступны для общения.

11. Неправильная коммуникация создаёт самые большие про​блемы.

12. Коммуникация включает отправителя, который передаёт мысль получателю.

13. Понимание происходяшего – вот что объединяет сотрудни​ков организации сверху до низу и снизу до верху.

14. Наша культура, окружение и предубеждения могут сыг​рать положительную роль, поскольку они позволяют нам использовать наш прошлый опыт для понимания нового.

15. Поскольку только часть нашего мозга отвечает за внима​ние, очень легко отвлечься, думая о постороннем, в то время как слушаешь кого-то.

16. Люди, которые смотрят в глаза собеседнику, открывают поток информации, выражают интерес, заботу, тёплое от​ношение и доверие.

17. Фильтры заглушают сообщение.

18. Обратная связь включает вербальные и невербальные ре​акции на сообщение другого лица.

VII) Translate the following text from English into Russian.

Communication is the act of transmitting information, ideas, and attitudes from one person to another. It can take place, however, only if the sender and receiver have a common understanding of the symbols being used.

Words are the most common symbols. The degree to which two people understand each other is heavily dependent on their common knowledge of word symbols. Anyone who has traveled abroad can readily attest that very little communication occurs between two people who speak different languages.

Even if the sender and receiver speak the same language and live in the same country, the effectiveness of their communication depends on such factors as education, social class, regional differences, nationality, and cultural background.

Employee communication specialists are particularly aware of such differences as a multicultural workforce becomes the norm for most organizations. One major factor is the impact of a global economy in which organizations have operations and employees in many countries.

Communicators should think in terms of five senses – sight, hearing, smell, touch, and taste. Television and film or videotape are effective methods of communication because they engage an audience’s senses of sight and hearing. In addition are their attractions of color and movement. Radio, on the other hand, relies on only the sense of hearing. Print media, although capable of communicating a large amount of information in great detail, rely only on sight.

Individuals learn through all five senses, but psychologists estimate that 83 percent of learning is accomplished through sight. Hearing accounts for 11 percent. Fifty percent of what individuals retain consists of what they see and hear. For this reason speakers often use visual aids.

These figures have obvious implications for the public relations practitioner. Any communications strategy should, if possible, include vehicles of communication designed to tap the senses of sight or hearing, or a combination of the two. In other words, a variety of communication tools, is needed, including news releases, publicity photos, slide presentations, videotapes, billboards, newsletters, radio announcements, video news releases, media interviews, and news conferences. This multiple approach not only assists learning and retention but provides repetition of a message in a variety of forms that accommodate audience needs.

(Wilcox, Dennis L., et al. Essentials of Public Relations. New York: Longman., 2001. P. 145-146)

 VIII) Translate the following text from Russian into English.

Своим превращением из узкоспециального термина, употреблявшегося главным образом в языке техников, связи​стов и военных, в термин общенаучный, получивший широкое распространение в различных областях знания, понятие “ком​муникация” во многом обязано основоположнику кибернетики Н. Винеру, определившему эту область междисциплинарных исследований как “науку об управлении и коммуникации”. Он предположил, что все явления окружающего мира могут быть объяснены с точки зрения информационного обмена и цирку​лирования информации. Винер трактует коммуникацию как основную ценность информационного общества, в котором “действенно жить – это значит жить, располагая правильной информацией”. В этом обществе Homo communicans, “человек коммуникационный” ориентируется не только и не столько на свои внутренние чувства, но в большей мере на внешние со​бытия – он живет за счет поступающей извне информации, сбор и анализ которой ему жизненно необходим. И в этой связи средства коммуникации приобретают особое значение как основной инструмент, позволяющий человеку реагировать на происходящие в окружающем мире изменения.

Винер в своих прогнозах на будущее, ставшее для нас со​временностью, оказался прав в том, что одной из важнейших характеристик современного общества становится уровень его информационного обеспечения, которое оказывает влияние на все процессы общественного развития. Социально-экономиче​ская, политическая, правовая, научно-техническая, экологиче​ская и иная информация не только выступает важнейшим ком​понентом, обеспечивающим полноценную жизнедеятельность как ее конечных пользователей – граждан, – так и государств, а также мирового сообщества в целом, но и порождает новые виды массовой деятельности, сопряженные с многообразными способами оперирования информационными массивами и по​токами.

(Грачев М.Н. К вопросу об определении понятий “политиче​ская коммуникация” и “политическая информация” // Вестник Российского университета дружбы народов. – Сер.: Политоло​гия. – 2003. – № 4 – С. 34–42. <http://www.humanities.edu.ru/db/msg/50947.>)

IX) Summarize the concepts of the chapter “Communication”.

Exercises to Chapter 9 “Evaluation”

I) Choose the one alternative that best completes the statement or answers the question.

1) All of the following are examples of informational objectives EX​CEPT

a) enhance the image of… b) educate consumers about… c) inform audiences that… d) change attitudes about … e) increase awareness of…

2) Which of the following is NOT a reason given for the trend to​ward more systematic evaluation in public relations?

a) more research expertise by public relations personnel b) more sophisticated computer programs c) larger budgets for research d) pressure from higher management for meaningful results e) need to make public relations programs more cost-effective

3) Which evaluation technique places the most emphasis on quan​tity instead of quality?

a) measurement of production b) measurement of distribution c) measurement of message exposure d) gross impressions e) dollar value

4) The compilation of press clippings measures

a) readership of a message b) audience acceptance of the message c) audience attitude change d) media’s acceptance of the story as newsworthy e) information distribution

5) One form of public relations evaluation is the use of gross impres​sions. This involves determining the

a) actual size of the audience that heard the message b) potential size of the audience reached by a particular mass media outlet c) size of the audience “turned off” by the message d) size of the audience “impressed” by the message e) number of people that can ‘recall” the message

6) Which one of the following evaluation techniques tends to endan​ger good media relations?

a) measurement of distribution b) gross impressions c) advertising equivalency d) cost per person e) pilot tests and split messages

7) The technique of estimating the cost per person is a good way to evaluate

a) news releases b) product publicity photos c) films, newsletters, and brochures d) press parties e) syndicated camera-ready features

8) Systematic tracking can accomplish all of the following EX​CEPT

a) media acceptance of various news releases b) market penetration of information c) the relative importance of the publicity achieved d) audience acceptance of the message e) measurement of message accuracy

9) The split- message technique is often used in

a) news releases b) direct-mail campaigns c) television talk shows d) national trade shows e) slide presentations

10) A benchmark survey is used when one wants to

a) track changes in audience attitudes b) measure penetration of a message c) measure attendance at an event d) track media use of news releases e) compile the number of gross impressions

11) If one is doing public relations for a repertory theater group, the primary motivational objective should be to

a) get publicity b) generate goodwill for the organization c) sell tickets d) improve the quality of acting, directing, and set design

12) A company or organization should evaluate its entire communi​cation activity every

a) 6 months b) 12 months c) 18 months d) 24 months e) 36 months

13) The best method of evaluating meetings and events is to

a) estimate the total attendance b) observe the interest level of attendees c) talk informally with attendees during coffee breaks d) have each attendee fill out an evaluation form at the end of the meeting e) compare the income and expenses

14) Which one of the following is NOT a good way to evaluate the effectiveness and readership of a company newsletter?

a) content analysis b) readership interest survey c) distribution of copies to employees d) article recall e) readability formulas

15) Ketchum Public Relations, on behalf of the California Prune Board, measured the effectiveness of a campaign by

a) compiling the number of pres clippings b) assigning values to key copy points mentioned in broadcast and press mentions c) compiling the comparable advertising worth of press clippings d) surveying the recall ability of an audience that watched a particular television show e) conducting surveys before and after the campaign

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

II) Say whether the statement is true or false.

1) The desire to do a better job next time is a major reason for evaluating public relations efforts.

2) The objectives of a public relations program have nothing to do with how the program is evaluated.

3) A pile of press clippings is a good way to determine if the tar​get audience received and understood the message.

4) There is a trend toward greater use of more systematic evalua​tion procedures in public relations.

5) Analysis of press clippings is a good way to measure the effect of a public relations program on a target audience.

6) The compilation of press clippings and radio-television men​tions is the most widely practiced form of public relations evaluation.

7) Converting publicity stories in the regular news columns to equivalent advertising costs for the same space is a highly credible evaluation technique.

8) It is standard practice for publicists to specify the headline and placement of a news release when it is sent to a newspaper.

9) A news story about a company usually is more credible than an advertisement placed by the company.

10) Periodic feedback and evaluation can be provided by organiz​ing an employee advisory board.

11) In public relations there is a difference between audience com​prehension of a message and acceptance of the message.

12) A communication audit is a review of the financial costs in​curred in a public relations program.

13) Testing a public relations message in selected cities before go​ing national with it is called a pilot test.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 125-131)

III) Match the following definitions with the word-combinations below.

	1. television and radio advertisements broadcast between and during the programs
	a. prerequisite

	2. the number of people to whom a newspaper or a magazine is regularly sold
	b. informational objective

	3. a kind of objective dealing with achievement of tangible results
	c. motivational objective

	4. articles cut from newspapers or magazines
	d. market share

	5. something which must exist or happen before something else can exist or happen
	e. press clipping

	6. a part of the overall market where a certain company conducts its business
	f. media impressions

	7. a kind of objective dealing with successful communication of information
	g. periodical

	8. potential audience reached by a periodical or a broadcast program
	h. circulation

	9. a magazine or newspaper that is published regularly
	i. to count hits

	10. calculate the number of times people accessed the web site
	j. commercial

	11. people in the media whose job is to monitor messages and decide which messages will be published or broadcast
	k. productivity

	12. process of making something known generally or in public
	l. output

	13. an amount of something produced by a person, machine, factory, country etc
	m. media gatekeepers

	14. equivalent advertising costs
	n. a weekly

	15. something which encourages a person to do something
	o. message placement

	16. a person who owns some of the equal parts into which the ownership of a company is divided
	p. advertising

	17. reporting of a particular event or subject
	q. advertising equivalency

	18. act of placing some information in the media
	r. coverage

	19. a newspaper or a magazine which is published once every week
	s. stockholder

	20. the rate at which a company or a country makes goods
	t. incentive

IV) Complete the words.

1. If you want to play golf, club membership is a p__________.

2. Our i_________ o________ was to communicate that piece of information to our target audience.

3. The m_________ o_________ of increasing sales was an obsession with him.

4. The company’s m_______ s_______ has contracted by 5 per cent this year.

5. Her job was to make p_______ c________ for the company.

6. After the launch of the campaign the m_______ i_________ numbers grew substantially.

7. The p________ is published every month.

8. The paper has a c_________ of 150,000.

9. The simplest way to find out if the web site is successful or not is to c______ h______.

10. The new law bans all beer c_________ on TV.

11. Studies show that if a working environment is pleasant, p_________ increases.

12. Industrial o______ continues to fall in the country.

13. M______ g________ make decisions whether this or that article should be published or not.

14. The newspaper he bought is the most popular w______ in the country.

15. The company always controls m_______ p_________.

16. He made a fortune in a_________ business.

17. The technique of evaluating the effectiveness of a public relations campaign by using a_________ e_________ is far from perfect.

18. The incident raised a lot of c________ in the press.

19. S_________ will be voting on the proposed merger of the companies next week.

20. Tax i_________ have been very effective in encouraging people to save or invest more of their income.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Предпосылка; информационная задача; мотивационная задача; доля на рынке; вырезка из прессы; медийные оттиски; периодическое издание; тираж; считать посещения веб сайта; реклама на радио и телевидении; производительность; выработка; кураторы в СМИ; еженедельник; размещение послания; реклама; эквивалент рекламы; освещение события; акционер; стимул.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Удачная пиар-кампания – это предпосылка успеха на рынке.

2. Перед нами была поставлена информационная задача – воздействовать на целевую аудиторию.

3. Мотивационные задачи трудно воплотить в жизнь.

4. Если мы расслабимся, конкуренты займут нашу долю на рынке.

5. Многочисленные вырезки из прессы свидетельствуют о том что пиар-кампания была успешной.

6. Медийные оттиски данного журнала выросли в три раза за последние пять лет.

7. Не всегда периодические издания стоят дешевле, чем книги.

8. Тираж газеты бьет все рекорды.

9. Очень легко определить, популярен сайт или нет – нужно только посчитать посещения.

10. Многие считают, что реклама на радио и телевидении не должна выходить в эфир слишком часто.

11. Производительность труда в США одна из самых высоких в мире.

12. Данная техника оценки способна дать представление руководству о выработке работников.

13. Только кураторы в СМИ могут определить судьбу газетной статьи.

14. Какой самый популярный еженедельник в России?

15. Важно не только само послание, которое организация хочет донести до аудитории, но и его размещение.

16. Эффективная реклама продукции может существенно повысить продажи.

17. Тема сегодняшнего занятия – эквивалент рекламы.

18. Освещение данного визита в прессе оставляет желать лучшего.

19. Для принятия данного решения необходимо согласие ключевых акционеров компании.

20. Работники не видят стимула повышать производительность труда.

VII) Translate the following text from English into Russian.

You’ve been hired as an intern at a public relations firm for the summer. One of your duties is to go through recent issues of trade magazines and clip any article in which the name of a client appears. You are then asked to look up advertising rates for these publications and calculate what the comparable space in advertising would cost. The idea, says the account supervisor, is to count entire articles even if the client’s name is mentioned once. “The client is impressed with big numbers”, she says, “so count anything you can find”. Does this approach raise any ethical concerns on your part? Why or why not?

(Wilcox Dennis L., Ault Phillip H., Agee Warren K., Cameron Glen T. Essentials of Public Relations – N.Y., 2001. – P. 172)

VIII) Translate the following text from Russian into English

Регулирование любой сферы общественных отношений, в том числе и управления процессом паблик рилейшнз, сталкивается с самым уязвимым местом, а именно, с тем, как оценить эффективность (особенно, какие применять критерии эффективности) реализованных программ. Часто говорят, что в сфере связей с общественностью изменения, ожидаемые в результате реализации программ, трудноуловимы, не всегда сразу ощутимы и четко измеряемы, не говоря уже о том, что возвращение вложенных средств, затраченных усилий, если такое вообще возможно, растягивается на длительный срок.

(Королько В.Г. Основы паблик рилейшнз. Рефл-бук, Ваклер – М, Киев, 2003. – С. 270 – 271)

IX) Summarize the concepts of the chapter “Evaluation”.

Exercises to Chapter 10 “Public Opinion and Persuasion”

I) Choose the one alternative that best completes the statement or answers the question.

1) Strong threats and emotional appeals must be used with caution because people will

a) get upset and panic b) tune out the messages as a defensive measure c) get irritated and complain d) usually comply with the message

2) In general, a speaker to a general audience would be more persuasive if he or she

a) gives only one side of the argument b) gives all sides of the argument c) avoids taking sides d) utilizes propaganda techniques

3) The best description of a public for public opinion purposes is a group of people

a) sharing a common interest or concern b) sharing the same childhood background c) living in the same city d) sharing the same political party affiliation e) found at the same meeting

4) Psychologically, opinions are basically determined by

a) group interests b) self-interests c) family and church interests d) national interests e) propaganda

5) People who take an interest in issues and organize public discussion about them are called

a) an informed public b) an attentive public c) the public at large d) opinion leaders e) manipulators

6) The mass media are most influential in forming a person’s opinion when the information provided

a) is well documented b) has high emotional appeal c) is entertaining d) doesn’t conflict with any of the individual’s existing attitudes or opinions e) has statistical material

7) Aristotle’s concept of “ethos” is translated in modern terms to mean

a) source credibility b) logical argument c) emotional appeal d) self-interest e) ethnic diversity

8) In persuasion, which one of the following is the most difficult to accomplish?

a) change or neutralize hostile opinions b) crystallize favorable latent opinion c) reinforce favorable opinions

9) Continual efforts to maintain a reservoir of goodwill are known as

a) preventive public relations b) reactive public relations c) planned public relations d) persuasive public relations e) good public relations

10) Elected officials often invoke patriotism as a reason for the public to support their programs. In persuasion, this tactic is called

a) plain folks b) self-actualization c) self-interest d) transfer e) channeling

11) Which one of the following is NOT a factor contributing to source credibility?

a) expertise b) sincerity c) attractiveness d) charisma

12) Which of the following people would be most credible at a news conference announcing an important new drug to combat AIDS?

a) director of public relations b) president of the company c) director of medical research d) chief financial officer e) director of plant quality control

13) The use of a celebrity to endorse a product is called

a) plain folks b) the big lie c) transfer d) bandwagon e) channeling

14) Cultivation of key opinion leaders before a new product is publicly announced as important because

a) journalists rely on opinion leaders to provide objective judgments about the quality of the product b) journalists tend to be negative about any new product c) opinion leaders are the only way to reach the mass public d) opinion leaders determine the timing and context of the new product announcement

15) Maslow has formed a model showing the basic needs of people. Which one of the following “needs” is sought after all other needs are met?

a) physiological b) safety c) social d) ego e) self –actualization

16) Timing and context are important. Which of the following is the best time to launch a public information campaign about preventing forest fires?

a) Christmas, when trees are in people’s homes b) midsummer, when the land is dry c) spring, when everything is still green d) autumn, when people are raking leaves from their lawns

17) If a utility wants people to conserve energy, it must distribute a message that contains

a) strong fear arousal b) a lot of conflicting statistics c) suggestions for action d) plenty of examples e) celebrity endorsements

18) Charities and relief organizations often prepare messages about the plight of one child or one family. In persuasion, this is called

a) dramatizing the problem b) testimonial c) example d) channeling e) transfer

19) The primary purpose of using an emotional appeal is to

a) attract audience interest b) make people feel guilty c) galvanize public outrage d) shock people into action e) mobilize the public

20) The question “Do you want national parks for our children or strip mining?” is a good example of which persuasion technique?

a) yes/yes b) structured choice c) partial commitment d) ask for more/ settle for less e) channeling

21) A statement that three out of four Americans support long prison terms for convicted drug dealers is a good example of what propaganda technique?

a) testimonial b) bandwagon c) card stacking d) transfer e) glittering generalities

22) A college president who extols football as an American tradition that teaches youth the principles of teamwork and good sportsmanship is using what propaganda technique?

a) testimonial b) bandwagon c) card stacking d) transfer e) glittering generalities

23) Which of the following factors limits the effectiveness of persuasive messages?

a) lack of message penetration b) competing messages c) self-selection d) self-perception e) all of the above

24) Highly educated, sophisticated audiences are more easily persuaded by

a) strong emotional appeals b) strong fear arousal appeals c) logical appeals, using facts and figures d) appeals using drama and examples e) appeals using Hollywood movie stars

25) Strong emotional appeals and fear arousal are most effective when the audience has

a) low educational levels b) minimal concern or interest in the topic c) high educational levels d) great interest in the topic e) indigestion

26) In the life cycle of public opinion formation, which one of the following is most instrumental in DEFINING the problem?

a) media b) opinion leaders c) activist groups d) government officials e) scholars and researchers

II) Say whether the statement is true or false.

1) Only a small number of people at any given time take part in public opinion formation on a specific issue.

2) People who form public opinion on an issue usually have a vested or self-interest in the subject.

3) The formation of public opinion is often triggered by events.

4) Public opinion is often formed when people anticipate an event.

5) It is easier for people to agree on goals than the methods to achieve those goals.

6) Opinion leaders are high-status people such as doctors, lawyers, ministers, and college professors.

7) Opinion leaders, in general, pay little attention to mass media and specialized magazines.

8) The president of a local environment group is considered an informal opinion leader regarding the environment.

9) The mass media primarily serve the role of agenda-setting.

10) One of the three aspects of source credibility is charisma.

11) One effective persuasion technique is to make the audience feel guilty if they don’t support a cause or issue.

12) If a persuader uses fear arousal as a technique, the message should also include a relatively easy solution.

13) A person can be more persuasive in a panel discussion if there are speakers before and after his or her presentation.

14) Social scientists say that commercial advertising and public relations activity on behalf of a company or organization is propaganda.

15) Public relations people, knowing effective persuasive techniques, have great power to manipulate people and make them do things against their best interests.

16) Negative appeals are more effective than positive appeals in getting public compliance.

17) A celebrity or an attractive model is most effective when the public has low involvement in the product or issue.

18) It is ethical to be an advocate and persuader about something even if you don’t personally believe it.

19) Framing theory holds that how journalists select facts, themes, and treatments impacts public understanding.

III) Match the following definitions with the word-combinations below.

	1. people who are admired and whose behavior is copied
	a. to generate an opinion

	2. ideas, which are present but need particular conditions to become active
	b. senior citizens

	3. people who can influence their peers because of some special characteristic
	c. formal opinion leaders

	4. to cause an idea to appear
	d. informal leaders

	5. money given without wanting anything in exchange
	e. role models

	6. people who have reached the official age when they can stop working regularly
	f. to exert pressure

	7. a person who is the same age or has the same social position as other people in a group
	g. persuasion

	8. to use force of some kind
	h. latent opinions

	9. people holding formal leadership positions
	i. peer

	10. an act of making you want to do or believe a particular thing
	j. donation

	11. a power to influence other people and attract their attention and admiration
	k. credibility

	12. a public statement of approval or support
	l. expertise

	13. to make a story more touching or exciting
	m. charisma

	14. knowledge or skill
	n. testimonial

	15. ability to make the message believed or trusted
	o. mass media endorsement

	16. official rules and processes that seem unnecessary and delay the getting of results
	p. to dramatize a story

	17. a statement about the character or qualities of someone or something
	q. to evict

	18. an article on how an individual or a company is using the product
	r. red tape

	19. information based on a study of the number of times something happens or is present
	s. application story

	20. to force someone to leave somewhere
	t. statistics

IV) Complete the words.

1. Few issues g______ o______ on the part of an entire population.

2. S______ c_______ usually care a lot about health issues.

3. F______ o_______ l_______ usually are heads of companies, elected officials, or leaders of membership groups.

4. I________ l________ influence their peers because of some special characteristic.

5. A lot of people want to be like their r_____ m______.

6. Opinion leaders can e______ p_______ on others to accept something.

7. P________ has been around since the dawn of human history.

8. We use persuasion to crystallize l______ o______.

9. Usually people generalize from personal experience and from what their p_____ tell them.

10. Non-profit agencies usually crystallize the public’s latent inclination to aid the less fortunate by asking for a d_______.

11. A message is more believable if the source has c_______.

12. One element in the source credibility is e________.

13. This political leader surely has c________.

14. A form of source credibility, t_________ can be either explicit or implicit.

15. Products and services benefit from favorable statements by experts in what is called a m_______ m______ e_______.

16. Newspapers often d_______ s______ to get reader interest in an issue.

17. A poor family has just been e_______ from their home.

18. R_____ t______ and other forms of government bureaucracy are a serious problem.

19. A_______ s_______ are usually sent to trade press.

20. Most people are impressed by s________.

V) Translate the following word-combinations from Russian into English using active vocabulary.

Порождать мнение; граждане старшего поколения; официальные лидеры общественного мнения; неформальные лидеры; образцы для подражания; оказывать давление; убеждение; скрытые мнения; ровесник, человек одного с вами социального круга; пожертвование; правдоподобие; специальные знания; обаяние, шарм; рекомендация; поддержка в СМИ; драматизировать историю; выселять; бумажная волокита; история про использование товара; статистика.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Создавать мнение среди целевой аудитории – это самая сложная задача пиар-специалиста.

2. Граждане старшего поколения обычно интересуются вопросами здравоохранения.

3. По телевидению часто можно увидеть официальных лидеров общественного мнения.

4. Чтобы пиар-кампания была успешной, необходимо заручиться поддержкой неформальных лидеров.

5. Актеры кино и поп-звезды – это образцы для подражания современных подростков.

6. В ходе следствия на присяжных оказывалось давление.

7. Дар убеждения – необходимое качество хорошего специалиста по связям с общественностью.

8. Необычайно сложно превратить скрытые мнения в поступки.

9. Обычно школьники начинают курить под влиянием ровесников.

10. Посещение музея бесплатно, но вы можете оставить пожертвование.

11. Правдоподобие сообщения вызывает серьезные сомнения.

12. Должен ли специалист по связям с общественностью обладать специальными знаниями в какой-либо области?

13. Иногда наличие обаяния достаточно чтобы выиграть выборы.

14. Явная рекомендация – несомненно, более эффективный метод продвижения товара, чем скрытая.

15. Многие известные спортсмены зарабатывают тем, что поддерживают различные товары в СМИ.

16. Не было необходимости так драматизировать историю – это имело противоположный эффект.

17. После того как должник отказался платить, он был выселен.

18. Бумажная волокита – это одно из препятствий на пути открытия нового бизнеса.

19. Журнал пестрел историями про использование самых различных товаров.

20. Статистика неумолима – за последний квартал объем продаж сократился вдвое.

VII) Translate the following text from English into Russian.

Knowledge of audience characteristics such as beliefs, attitudes, concerns, and lifestyles is an essential part of persuasion. It helps the communicator tailor messages that are salient, answer a felt need, and provide a logical course of action.

Basic demographic information, readily available through census data, can help determine an audience’s gender, income level, education, ethnic background, and age groupings. Other data, often prepared for marketing departments, give information on a group’s buying habits, disposable income, and ways of spending leisure time…

Such audience analysis, coupled with suitably tailored messages in the appropriate media outlets, is the technique of channeling. Persuasive messages are more effective when they take into account the audience’s lifestyles, beliefs, and concerns.

(Wilcox, Dennis L., et al. Essentials of Public Relations. New York: Longman., 2001. P. 184-185)

VIII) Translate the following text from Russian into English.

Никогда ранее общественное мнение не имело такой силы, как теперь. Многочисленные факты доказывают, что в демократических странах мнение общественности по тем или иным вопросам существенно влияет на государственную политику, законодательные процессы, поведение политических партий, динамику избирательных кампаний, принятие решений субъектами экономической деятельности и даже на планирование и проведение разных культурных мероприятий. Другими словами, общественное мнение – это мощнейшая динамическая сила. Поэтому важнейшая составляющая паблик рилейшнз заключается в том, чтобы помочь организациям распознать, понять общественное мнение и профессионально работать с ним.

Однако это дело не из легких. Общественное мнение не всегда сообразуется с законами логики, зачастую оно аморфно, амбивалентно, противоречиво и быстротечно. Те, кто стремится воздействовать на общественное мнение и формировать его, надеются, что их усилия не окажутся напрасными и со временем подтолкнут людей к ожидаемому консенсусу в отношении определенной проблемы. Опыт свидетельствует о том, что общественность имеет удивительную способность игнорировать бесспорные факты, если они ее не интересуют; предоставление общественности непрерывно растущего объема информации также не обязательно оборачивается обогащением ее знаний и ожидаемым поведением.

(Королько В.Г. Основы паблик рилейшнз. Рефл-бук, Ваклер – М, Киев, 2003. – С. 157)

IX) Summarize the concepts of the chapter “Public Opinion and Persuasion”.

Exercises to Chapter 11 “The Audience and How to Reach It”

I) Choose the one alternative that best completes the statement or answers the question.

1) Which of the following media is known for its low cost and ability to reach specific audiences in almost any situation?

 a) newspaper b) television c) radio d) magazines e) videotex

2) Which one of the following media has the strongest emotional impact?

a) newspapers b) television c) radio d) magazines e) videotex

3) The majority of daily newspapers in the United States are classified as ______ newspapers.

 a) morning b) late-night c) 24-hour d) evening

4) General news releases are usually submitted to what editor on a newspaper?

a) copy editor b) executive editor c) sports editor d) city editor e) living section editor

5) Which one of the following media is most effective for a message requiring absorption of details?

a) print b) radio c) television d) film e) video cassette

6) Which of the following is NOT a created event?

a) the celebration honoring the 100th birthday of the Statue of Liberty b) the 200th anniversary of the U.S. Constitution c) the annual dinner for outstanding employees d) the groundbreaking of a shopping center e) none of the above

7) In which media industry is the most time usually spent developing individual stories and features?

a) daily newspapers b) weekly newspapers c) national business dailies d) magazines e) television

8) Which of the following categories best describes People magazine?

a) news b) general interest c) women’s interest d) special-audience e) trade journal

9) A magazine designed for the hang-gliding enthusiast would be categorized as a

a) general interest magazine b) men’s interest magazine c) special-audience magazine d) trade journal e) professional journal
10) Which of the following would be the most important outlet for a news release announcing a new mainframe computer on the market?

a) radio b) television c) business trade journals d) daily newspapers e) news magazines

11) Which one of the following media tends to utilize the concept of a query to ascertain editor interest before an entire story is submitted

a) newspapers b) magazines c) radio d) television e) cable

12) Literary agents are associated most with what medium?

a) magazines b) television c) books d) radio e) newspapers

13) Which one of the following media is unique because of its speed and mobility?

a) television b) cable c) radio d) newspapers e) magazines

14) Which one of the following media uses the term “actualities”?

a) radio b) television c) cable d) direct mail e) newspapers

15) The term “VNR” stands for

a) visual news release b) very newsy resource c) variable news recording d) video news release e) video news resource
16) Which of the following illustrates the concept of silent publicity on a television program?

a) Atlanta used as a location for a car chase b) a TWA jet taking off with the heroine aboard c) a Corvette used by the police in Miami Vice(d) the interior of a new Orleans hotel e) all of the above

17) Which medium would be most likely to cover a protest demonstration against the dumping of toxic wastes?

a) radio b) newspapers c) television d) magazines e) local cable outlets

18) Today almost ______ million Americans are 65 or older.

a) 10 b) 14 c) 35 d) 103 e) 123

19) Which of the following media enables the exchange of ideas using the medium?

a) online media b) conversation c) television d) newspaper e) none of the above

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 193-197)

II) Say whether the statement is true or false.

1) Newspaper staffs are so large that there is no need to rely on information provided by public relations people.

2) Most daily newspapers in the United States have a circulation of more than 100,000.

3) The primary sources of revenue for a newspaper are subscriptions and street sales.

4) In large cities, there is a trend among daily newspapers to be published in the morning.

5) Newspapers, because of the First Amendment, are obliged to publish news releases.

6) Newspapers, under libel and slander laws, are required to print “letters to the editor” disagreeing with editorials.

7) A good strategy is to make news releases highly commercial in tone and content.

8) Because newspapers are commercial institutions, there is usually a fee for printing a news release.

9) The managing editor deals with accounting and physical plant, but not with news content.

10) It is considered unethical for public relations personnel to stage events for the purpose of generating news coverage.

11) A well-prepared news release is often published in a weekly newspaper with no or few changes.

12) Editors, in general, appreciate follow-up calls from public relations people after a news release or fact sheet has been sent.

13) One role of the public relations person is to stage or create events that are newsworthy.

14) The vast majority of magazines cater to very specialized audiences with particular interests.

15) If a company wants a book published about the use of its products or its history, one common method is to provide a subsidy to the book publisher.

16) There are more television stations than newspapers in the United States.

17) Statistics show that the prime-time audience for the traditional three broadcast networks is declining.

18) Healthcare and other cause organizations often suggest story lines for television entertainment shows.

19) Commercial mention in an entertainment program can be purchased in the form of silent publicity.

20) The World Wide Web affords little opportunity for public relations professionals because it is dominated by advertising.

21) Online news has quickened the pace media relations in what is called real-time response to breaking news.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparancy Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 193-200)

III) Match the following definitions with the word-combinations below.

	1. magazine carefully edited on a single theme
	a. actuality

	2. publish or broadcast a news story for the first time
	b. tailor something to/for

	3. something that you use in order to perform a job of a PR practitioner
	c. advocacy

	4. influence that may affect you even though you do not notice or think about it
	d. phony

	5. brief on-the-scene report
	e. special-audience magazine

	6. magazine designed and edited for a special-interest, commercial or professional group
	f. coverage

	7. strong public support for something
	g. public relations tools

	8. make or change something especially for a particular person or purpose
	h. break a news story

	9. urge to give coverage
	i. deliver a message

	10. not real and intended to trick people
	j. drive

	11. particular way of thinking about something
	k. general interest magazine

	12. amount of attention that television, radio, and newspapers give to something
	l. trade journal

	13. give information or documents to someone
	m. pitch a story

	14. commercial promoting public causes and run free of charge
	n. prepackaged publics

	15. feeling that makes you act in a particular way
	o. subliminal impact

	16. magazine with across-the-board appeal
	p. angle

	17. well-organized groups whose members have banded together in a common interest
	q. public service announcement

IV) Complete the words.

1. P______ p______ are always easy to identify and to reach.

2. Hundreds of s______-a______ m______ prosper today.

3. The article quoted a senior s_____ at the UN.

4. The m______ was d________ by the Finnish ambassador.

5. We have considered the whole subject from many different a_____.

6. Their c_______ of the riot was criticized for ignoring its causes.

7. The Daily Mirror b____ t__ s____ on Christmas Eve.

8. He produced a p____ ID card.

9. He had tried to p____ the series to all the major television networks.

10. All our courses can be t_______ to the needs of individuals.

11. Words are essential t____ for formulating and communicating thoughts.

12. He has been widely criticized for his a_______ of shorter prison sentences.

13. Television programs are full of s________ advertising.

14. For many years he worked for Reader’s Digest, one of the most popular g______ i______ m______.

15. This p______s______ a______ is run by a number of stations throughout the country.

V) Translate the following word combinations from Russian into English using active vocabulary.

Сегмент широкой общественности; заинтересованные группы общественности; выявление аудитории; источник информации; человеческие потребности; выступать в поддержку мероприятия; доносить послание; сообщить новость; представить историю в положительном свете; освещение в СМИ; кормить СМИ «липовыми» историями; убеждать СМИ в необходимости опубликовать сообщение; отраслевой журнал; подготовить материал для восприятия конкретной аудиторией; направить запрос; средства PR; промульгатор; репортаж с места события; дать рекламу; приглашать гостей на программу; занимать позицию поддержки; подсознательное воздействие.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Успешная кампания должна быть направлена на те сегменты широкой общественности, которые больше всего подходят для её цели.

2. Некоторые из сегментов общественности, которые легче всего выявить и достичь, называются заинтересованными группами.

3. Выявление ключевых аудиторий может осуществляться с помощью компьютерной технологии.

4. Другие источники информации, такие, как регистрация автомобиля, регистрация участника голосования, данные продаж, могут быть помещены в компьютерную базу данных.

5. В течение веков человеческие потребности мало изменились.

6. Когда кинозвёзды выступают в поддержку благих дел, многие люди слепо идут за ними.

7. Печатные СМИ наиболее эффективны для передачи посланий, которые требуют детальной информации и анализа со стороны получателя.

8. Сегодня новости сообщаются широкой аудитории по сети Интернет.

9. Можно повлиять на общий тон истории, представляя её в положительном свете.

10. Успешные PR-специалисты должны создавать события, которые повлекут за собой освещение в СМИ.

11. Мы говорим не о том, чтобы кормить СМИ «липовыми» историями или как-то ещё неэтично поступать.

12. Представьте себе, что вы по телефону пытаетесь убедить редактора профессионального издания напечатать историю.

13. Главной задачей многих PR-специалистов является публикация материала в отраслевых журналах.

14. Чем более тщательно представленный материал подготовлен для восприятия читательской аудиторией определённого журнала, тем больше вероятности, что он будет опубликован.

15. Направьте редактору письменный запрос, в общих чертах охарактеризовав смысл статьи.

16. Книги не относятся к числу популярных средств PR.

17. Книги являются промульгаторами идей.

18. Радиорежиссёры оживляют программы последних известий репортажами с места события.

19. Участие клиентов в передачах новостей или в интервью может дать рекламу новым продуктам, книгам, фильмам и пьесам.

20. PR-специалисты, пожелавшие пригласить гостей на программы, должны обращаться к режиссёрам-постановщикам передач.

21. Персонажи комедии положений в сюжетной линии довольно часто занимают позицию серьёзной поддержки, таким образом, донося послание до зрителей.

22. Развлекательные программы почти подсознательно воздействуют на аудиторию, ненавязчиво рекламируя продукт.

VII) Translate the following text from English into Russian.

Television stations are looking for interesting, articulate guests for their talk shows. The larger the station, the more stringent are its requirements for accepting a guest. This summary of needs and procedures for AM/San Francisco, the morning show on KGO-TV, the ABC network outlet in San Francisco, is typical of those for metropolitan stations. The information is from an article published in Bulldog, a West Coast public relations newsletter.

 The station wants guests “who will provide information that will help our viewers to save money and save time, helpful hints around the house, consumer-type things.” The station also uses guests from the business community who can comment on money, taxes, the stock market, and similar topics.

 KGO-TV defines the audience for this show as primarily nonworking women, 18 to 49, married, with at least one child. The show also attracts working viewers before they leave for their jobs…

(Wilcox Dennis L., Ault Phillip H., Agee Warren K., Cameron Glen T. Essentials of Public Relations – N.Y., 2001. – P. 217)

VIII) Translate the following text from Russian into English.

Радио особенно привлекательно для PR-специалистов хотя бы из-за числа станций: их в десятки раз больше, чем телевизионных студий. Работая на рынке радио, следует принять во внимание следующие четыре правила.

· Сообщение должно быть ярким и насыщенным. Нужно предоставить радиослушателям ценную информацию, которая станет для них жизненно важной.

· Местный колорит. Очень важно учитывать местные особенности. Адресное сообщение, составленное специально для данной аудитории, скорее найдёт своего слушателя.

· Располагающие ведущие. Ведущий должен излучать энтузиазм и доброжелательность. В конце концов, он представляет организацию, и это представление должно носить позитивный характер.

· Фактор времени. И последнее: сообщение должно быть своевременным и подходить по тематике, иначе ни одна радиостанция им не заинтересуется.

Хотя радио вещает 24 часа в сутки и поэтому трудно проследить за его аудиторией, рост числа слушателей должен вдохновлять PR-специалистов на серьёзную работу в этом направлении.
(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 428.)

IX) Summarize the concepts of the chapter “The Audience and How to Reach it”.

Exercises to Chapter 12 “Public Relations and the Law”

I) Choose the one alternative that best completes the statement or answers the question.

1) For helping an employer or client carry out an illegal action, one could be charged with

a) hypocrisy b) conspiracy c) immediacy d) illegitimacy e) incredulity

2) Most lawsuits and complaints involving employee newsletters are usually the result of

a) “personals” columns b) feature articles about employee hobbies c) use of employee pictures without signed releases d) misappropriation of personality e) lack of information about employee benefits

3) Which one of the following criteria would best apply when choosing an employee’s photo for use in a sales brochure?

a) select an attractive employee b) choose a “popular” employee c) select an employee with excellent attendance d) select one who has signed a release giving permission e) select a photo not previously used

4) Publishing the photo of an employee in a company advertisement without his or her permission is called

a) misappropriation of personality b) defamation c) invasion of privacy d) trade disparagement e) libel

5) Which one of the following is usually NOT provided to a newspaper reporter inquiring about an employee?

a) beginning employment date b) job title and responsibilities c) salary level d) termination date, if applicable e) confirmation that the person is an employee

6) A formal step in copyrighting material is to deposit two copies with the

a) Smithsonian Institution b) Library of Congress c) Department of Commerce d) Federal Bureau of Investigation e) U.S. Archives

7) Copyrighted material produced by a business organization is protected for

a) 10 years b) 25 years c) 50 years d) 75 years e) 100 years

8) The term “infringement” relates to

a) invasion of privacy b) employee harassment c) overlapping schedules d) quoting copyrighted material e) competing publications

9) It is NOT possible to copyright

a) chamber music b) corporate slogans c) color photographs d) promotion ideas e) company brochures

10) All of the following steps would help safeguard an organization’s trademarks EXCEPT

a) keeping the original artwork in the company safe b) distributing trademark manuals and brochures to editors and reporters c) educating employees on the correct use of the trademark d) checking publications for possible infringement by other organizations

11) Product names available for general use without permission are classified as

a) authentic b) slang c) relics d) generic e) common nouns

12) Which federal agency regulates and policies product claims in advertising and product publicity?

a) SEC(b) FCC c) FTC d) EPA e) FDA
13) A factor NOT necessary to include when planning a plant tour would be

a) training guides b) safety considerations c) music d) walking distance and number of stairs e) potential work disruptions

14) Which is the best way for public relations and legal staffs to work together?

a) Both should be represented on key committees and report to the same executive b) They should report to different executives and maintain minimal contact with each other c) The legal staff should have final approval on all company news releases d) The public staff should have final approval on all company news releases e) The public relations staff should advise the legal staff on ways to enhance their profile with employees

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 201-204)

II) Say whether the statement is true or false.

1) The concept of fair comment allows a company official to label an unfavorable article as “the work of a compulsive liar and closet socialist.”

2) In general, the president of a major corporation is NOT considered a public figure.

3) A restaurant owner has good grounds for a libel suit if a newspaper reviewer writes that the restaurant has mediocre service and poor food.

4) Stereotypical or racial comments in an employee newsletter can lead to a lawsuit.

5) A signed release is necessary from an employee if he or she appears in a company advertisement.

6) In general, it is legal to fire an employee for “disloyalty” and criticizing the company.

7) The comic strip “Doonesbury” is now considered in the public domain and no permission is needed to reproduce it in company newsletters.

8) In general, photographers retain ownership of all their negatives even when they are hired to photograph something.

9) Newspaper and magazine articles are copyrighted, and permission for extensive use must be given by the publisher.

10) Government documents and reports are protected by the copyright laws.

11) A company trademark should be capitalized at all times.

12) An organization can avoid a lawsuit by slightly changing a copyrighted slogan or a corporate logo.

13) A company is not legally liable if it allows a community group to use the firm’s premises for a meeting.

14) Corporations, in general, have the right of free speech.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 204-206)

III) Match the following definitions with the word-combinations below.

	1. offence of writing or saying something bad about someone that is not true and makes people have a bad opinion of them
	a. lawsuit

	2. name, symbol, or other device identifying a product, officially registered and legally restricted to the use of the owner or manufacturer
	b. disparagement

	3. law problems that are likely to happen in a particular situation
	c. libel

	4. doing particular pieces of work for different organizations
	d. trademark

	5. use of the legal system to settle a disagreement
	e. slander

	6. wish to harm other people
	f. conspiracy

	7. provision of advice or tacit support of an illegal activity of a client or employer
	g. legal pitfalls​

	8. picture, pattern or way of writing its name that an organization uses as its symbol and puts on its products
	h. freelance

	9. legally responsible for causing damage or injury
	i. actual malice

	10. case that a court of law is asked to decide involving a disagreement between two people or organizations
	j. infringement

	11. deny / prove that unofficial information is true
	k. logo

	12. incursion into the right of the people to keep their personal matters and relationships secret
	l. litigation

	13. protection of a creative work from unauthorized use
	m. dispel / confirm rumors

	14. false spoken statement about someone which damages their reputation, or the making of such a statement
	n. liable for

	15. saying unpleasant things about someone or something that shows you have no respect for them
	o. defamation

	16. illegal act of writing things about someone that are not true
	p. invasion of privacy

	17. action that breaks a law, rule, or agreement
	q. copyright

IV) Complete the words.

1. Making an unauthorized copy of the article i______ c______.

2. If something goes wrong, you’ll be l______.

3. She was well aware of the potential p______ of running a business.

4. The claim is currently in l______.

5. He was keen to d______ any illusions we might have had.

6. They complained of a systematic campaign of s______ against the agency.

7. A l______ suit was brought against the paper.

8. Following the publication of the article the newspaper was often accused of i______ of p______.

9. He has been charged with c______ to murder.

10. She claimed that it was an i______ of her human rights.

11. Most of the photographers I know are f______.

12. This company’s t______ is known all over the world.

13. The team will have the sponsor’s l______ on their T-shirts.

14. She is suing the company for d______.

15. The court ruled that there was a______ m______ in his actions.

16. The singer has filed a $100 million l______ against his record company.

17. He d______ r______ that staff would lose their jobs.

V) Translate the following word combinations from Russian into English using active vocabulary.

Авторское право; внештатный, работающий без контракта; устная клевета; клевета; злой умысел, установленный по фактическим обстоятельствам дела; преступный сговор; торговая марка; выиграть / проиграть судебный процесс; фирменный знак, логотип; вторжение в личную жизнь; нарушение закона, прав; клевета (в печати); дискредитация; юридические ловушки; судебная тяжба; рассеивать / подтверждать слухи; ответственный за...

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Несколько руководителей высшего звена компании были обвинены в преступном сговоре.

2. Он пригрозил подать в суд за устную клевету.

3. Вторжение в личную жизнь является той областью закона, которая непосредственно касается сотрудников организации.

4. Знание закона об авторском праве очень важно для специалиста по связям с общественностью.

5. Специалисты по связям с общественностью собирают информацию из различных источников и должны быть осторожны, чтобы избежать нарушения закона об авторском праве.

6. Работающие без контракта фотографы обычно взимают плату в зависимости от дальнейшего использования фотографии.

7. Названия торговых марок всегда пишутся с большой буквы и никогда не используются в качестве существительных.

8. Спортивные фирменные знаки являются зарегистрированными торговыми марками.

9. В настоящее время вместо терминов «письменная клевета» и «устная клевета» суды часто используют собирательный термин «диффамация».

10. Так как дело касается общественного деятеля, должна быть проведена дополнительная проверка того, были ли клеветнические заявления сделаны с преступным умыслом.

11. PR-специалисты должны знать о существовании юридических ловушек.

12. Компания должна безотлагательно принять меры, чтобы опровергнуть или подтвердить слухи, которые могут привести к необычной рыночной активности или колебаниям цен.

13. В современной сфере предпринимательства, тяготеющей к инициированию судебных тяжб, чрезвычайно важно, чтобы PR-профессионалы и юристы работали в тесном сотрудничестве.

14. Судебное дело было прекращено, поскольку сотрудник агентства не смог доказать, что со стороны агентства по отношению к нему была проявлена преступная безответственность.

VII) Translate the following text from English into Russian.

One of the newer specialties in public relations practice is litigation public relations (LPR). According to Mary Gottschall, a legal affairs correspondent for the New York Times, “This has emerged as an increasing trend, especially where major litigation is involved. The idea is that the case might be tried in the court of public opinion as well as before the jury.”…

 Corporations have also realized the value of LPR when litigation attracts extensive media coverage. Microsoft and its chairman, Bill Gates not only hired a platoon of lawyers to do battle with the U.S. Justice Department about monopoly and antitrust, but also hired several public relations firms to present the company’s case to the public. Good public relations is needed, experts say, because surveys show that nearly one third of the public believes an organization is automatically guilty after being accused of wrongdoing…

(Wilcox Dennis L., Ault Phillip H., Agee Warren K., Cameron Glen T. Essentials of Public Relations N.Y., 2001. – P. 225)

VIII) Translate the following text from Russian into English.

Законодательные нормы, охраняющие неприкосновенность личной жизни, имеют большое значение для PR-деятельности. Достаточно любопытными являются законодательные акты, которые касаются ложных высказываний СМИ относительно известных личностей. В целом, неприкосновенность личной жизни обычного гражданина защищена законом. Однако человек, постоянно находящийся в фокусе общественного внимания, сталкивается с более сложной проблемой, особенно пытаясь доказать факт дискредитации личности.

Для того чтобы доказать обоснованность такого обвинения, общественный деятель должен продемонстрировать, что средство информации преследовало злой умысел. В деле о клевете в отношении общественного деятеля это означает, что высказывания были опубликованы со знанием их ложности или с пренебрежением относительно того, что они могли быть ложными. Так, в деле 1964 года, которое стало вехой в судебной практике – New York Times против Салливана (Sullivan), – Верховный суд отменил компенсацию за нанесение ущерба клеветой, которая должна была быть выплачена офицеру полиции Алабамы. Суд постановил, что ущерб не может быть нанесён официальному лицу критикой его официального поведения за исключением тех случаев, когда есть доказательства фактически установленного злого умысла. А доказать это достаточно сложно.

Хотя подобные дела, как правило, подтверждают право СМИ публиковать информацию о публичных личностях, в других же случаях – особенно в тех, которые связаны с жёлтой прессой, – суды склонны принимать решение в пользу опороченных знаменитостей.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – С. 161-162.)

IX) Summarize the concepts of the chapter “Public Relations and the Law”.

Exercises to Chapter 13 “Corporations”

I) Choose the one alternative that best completes the statement or answers the question.

1) Which one of the following public relations applications faces the general perception of being faceless?

 a) public relations firms b) trade associations c) corporations d) government (state and federal) e) non profit organizations

2) According to the text, General Electric executives consider four factors when making a decision. The factors include all of the following EXCEPT

 a) political b) technological c) governmental d) social e) economic

3) The Latin term ‘caveat emptor’ means

 a) specified in the contract b) not covered unless otherwise stated c) let the buyer beware d) void after 30 days e) the buyer is king

4) Regarding media coverage of business, corporate managers complain principally of

 a) bias on the part of reporters b) inadequate research c) incomplete coverage d) inaccuracies due to sloppiness e) all of the above

5) Public relations’ role in connection with a corporation’s annual meeting is generally

 a) non existent b) minimal c) extensive d) optional e) advisory

6) The ‘high priest’ of the consumer movement in its early years was

 a) Buckminister Fuller b) Lois Harris c) Sinclair Lewis d) Ralph Nader e) Ivy Lee

7) What federal agency regulates truth in advertising?

 a) Consumer Product Safety Commission b) Federal Trade Commission c) Securities and Exchange Commission d) Food and Drug Administration e) Federal Advertising and Promotion Commission

8) If a company has to recall a product, the best strategy is to

 a) wait until a regulatory agency orders a recall b) do it voluntarily c) do it with a minimum of publicity and fanfare d) change the product name e) vigorously defend the integrity of the product

9) Public demands about which of the following issues places a heavy burden on corporations?

 a) the economy and generating jobs b) the environment c) safer automobiles d) product quality and price e) meeting foreign competition

10) Which one of the following caused harm to the reputation of Eddie Bauer?

 a) auto repair fraud b) poor quality of merchandise c) poor customer relations d) environmental pollution in auto shops e) none of the above

11) As a first step to cleaning up the environment, a company should

 a) develop a long-range program b) conduct an environmental audit c) re-label its products as environmentally correct d) sign an industry-wide code of conduct e) seek state and federal assistance

12) Aspects of marketing communications include

 a) product publicity b) information bureaus c) school promotions d) corporate sponsorships e) all of the above

13) Which one of the following is a good example of ‘cause related’ marketing?

 a) distribution of writing pads to school children b) sponsorship of a country-western music tour c) allocating a percentage of sales to restore the Statue of Liberty d) a 10-city tour by the company president e) a poll bearing the brand name of the company

14) The pinnacle of corporate sponsorships is

 a) the National Basketball Association b) the Olympics c) the telecommunications industry d) the Pan-American Games e) none of the above

15) According to a poll by Louis Harris, which of the following gave the lowest rating of business journalism?

 a) writers and editors b) business executives c) business academics d) journalism academics e) daily newspaper readers

16) Public relations specialists often work primarily with what department regarding employee communications?

 a) human resources b) legal c) marketing d) labor relations e) manufacturing

17) Which of the following is a reason for business to be good corporate citizens?

 a) reduced government regulation b) business prosper in a stable society c) enhanced reputation enhances marketing d) all of the above

18) Which of the following is NOT a selection factor for corporate sponsorships?

 a) event compatibility with company values b) sales force support for the event c) ability for the company to run the event itself d) television coverage of the event e) none of the above

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 207-211)

II) Say whether the statement is true or false.

1) The consumer movement flourished because business saw it as a useful marketing tool.

2) In public relations, the perceptions of the public are often more important than the actual facts.

3) The major reason for boycotting a company, according to the text, is to protest unsafe and defective products.

4) According to the text, Odwalla is a good example of a product recall.

5) The same kinds of activities are done in both ‘marketing public relations’ and ‘corporate public relations’.

6) One selection criterion for corporate sponsorships is having funds to cover the sponsorship fee and related expenses.

7) Financial information is targeted both to stockholders and to financial analysts.

8) Companies have recently found that product publicity fails to reap a return on investment.

9) The better informed employees are, the less likely they will spread misinformation.

10) During the past three decades, public confidence in business has decreased.

11) Corporations can develop customer loyalty through small gestures such as thank-you letters.

12) The public relations department can play an important role in employee relations simply by accurately reporting employee opinions to management.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 211-213)

III) Match the following definitions with the word-combinations below

	1. a feeling that you cannot trust someone or something
	a. foster

	2. make someone pay more money than they should
	b. concern

	3. something that you think is important
	c. gouge

	4. help something to develop over a period of time
	d. earn a goodwill

	5. something that needs a lot of skill, energy, and determination to deal with
	e. affect people

	6. importance of people
	f. enforcement

	7. influence people
	g. challenge

	8. make someone dislike you
	h. develop a dialogue

	9. process of making sure that a law or rule is obeyed by people
	i. human factor

	10. support an idea
	j. invoke a feeling

	11. an occasion when a company asks people to return a product because there is something wrong with it
	k. newsworthy

	12. relationship with the people who live in an area
	l. philanthropy

	13. start a process in which two groups have discussions in order to solve problems
	m. alienate

	14. make someone feel a particular emotion or see a particular image in their minds
	n. favor

	15. belief that you should help people
	o. community relations

	16. get good reputation as a result of your efforts or your behavior
	p. distrust

	17. interesting or important enough to be included in a news report

	q. recall

IV) Complete the words.

1. D______ between the two countries is intense.

2. They managed to g______ a small fortune out of my father.

3. Our primary c______ is to give our clients practical care.

4. This approach will f______ an understanding of environmental issues.

5. I was bored with my job and felt I needed a new c______.

6. Would they dare risk a______ public opinion?

7. The main role of the police is the law e______.

8. The report strongly f______ reform of the electoral system.

9. The company ordered a r______ of all 2,600 cars already sold.

10. They are trying to d______ a d______ with the opposing party.

11. Popular art i______ the image of a happy and contented family.

12. Philip Morris uses p______ for generating favorable perceptions among opinion leaders.

13. The public’s g______ has to be e______.

14. An advertising campaign should be n______ and involve an element of controversy.

V) Translate the following word combinations from Russian into English using active vocabulary.
Не доверять; обманывать, назначая завышенную цену; фактор; стимулировать; сложная задача; человеческий фактор; затрагивать интересы людей; отвращать; принуждение к выполнению требований; поддерживать; требование аннулирования сделки; отношения с местной общественностью; развивать диалог; вызывать ощущение; благотворительность; стараться заслужить хорошую репутацию; достойный освещения в СМИ.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Известная фраза «безликая корпорация» означает настоящее недоверие общества.

2. Распространилось подозрение о том, что компания замыслила обманывать людей, завышая цену.

3. На каждом этапе принятия административных решений необходимо руководствоваться различными факторами.

4. Во время сокращения сотрудников трудность работы PR-отдела возрастает вдвое.

5. PR-специалист должен проводить работу с сотрудниками компании, направленную на стимулирование социальной ответственности.

6. В некоторых случаях коммерческие структуры недооценивают роль «человеческого фактора».

7. Прежде чем компания предпримет какое-либо действие, затрагивающее человеческие интересы, её руководство должно оценить результат изменения взглядом стороннего наблюдателя.

8. Это крайность, однако, она наглядно показывает, как компания может вызвать охлаждение к себе.

9. Очевидно, что потребители хотят убедиться в том, что законы, призванные защищать их от мошенничества, действительно соблюдаются.

10. Исследование показало, что люди активно высказываются в пользу того, чтобы правительство продолжало контролировать содержание рекламы с точки зрения безопасности, пользы для здоровья и подлинности предлагаемой продукции.

11. Возможность для покупателя возвратить некачественную продукцию является самой наглядной и часто наиболее дорогостоящей для компании сферой отношений с потребителями.

12. Совет мыслить в мировых масштабах, но действовать на местном уровне реализуется в отношениях с местной общественностью.

13. Часто специалисты по связям с общественностью являются членами местного правления для того, чтобы развивать диалог между компанией и местной общественностью.

14. В основу рекламной и маркетинговой кампании, начатой автогигантом, лёг образ сельской Америки.

15. Благотворительность может стать объектом нападок со стороны групп особых интересов.

16. С помощью эффективных программ коммуникации корпорация может создать себе доброе имя в заинтересованных кругах.

17. Если продукция должным образом представлена, то она может быть достойна освещения в СМИ и привлечёт внимание журналистов и редакторов.

VII) Translate the following text from English into Russian.

Public relations people representing corporations concentrate on three areas concerning the environment: 1. Present to the public the company’s environmental accomplishments, its plans for long-term cleanup, and explanations of the company’s problems in achieving its goals. 2. Inform top management of the public’s perceptions and concerns about the company’s environmental record. If management is reluctant to address the problems, public relations expert should persuade senior officials that they should act to protect the company’s reputation. 3. Conduct environmental cleanup campaigns within the company, urging employees to follow good environmental practices such as recycling on and off the job.

Specialists recommend that as a first step a company should take an environmental audit. This involves a detailed investigation of every aspect of the business for its impact on the environment. An audit by a qualified outsider may be more objective than self-examination. Next, management should create a long-range cleanup program. Some environmental faults may be overcome quickly and cheaply, others only at a high cost and with retooling.

(Dennis L. Wilcox, Philip H. Ault, Warren K. Agee, Glen T. Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 305-306)

VIII) Translate the following text from Russian into English.

Большинство современных организаций и их руководство очень чувствительны к тому, как они воспринимаются основными общественными группами. Это свидетельствует о значительных изменениях в основных корпоративных подходах по сравнению с предыдущими годами. Раньше руководство неохотно шло на публичные выступления. Однако в новом тысячелетии ненавязчивость и безличность компьютера стала одной из причин, по которой компании сочли необходимым поддерживать контакты со своими ключевыми аудиториями.

Сегодня большинство организаций понимают, что для формирования благоприятного имиджа требуется масса времени и лишь одного промаха достаточно для того, чтобы произвести негативное впечатление на общественность. Другими словами, корпоративный имидж – это очень хрупкий товар.

Большинство фирм считают, что положительный корпоративный имидж является важным условием непрерывного долгосрочного успеха. После того как компания смогла завоевать благоприятное общественное мнение по продукту или идее, основная задача заключается в том, чтобы не потерять его. Самое худшее, что можно сделать, так это успокоиться и почивать на лаврах положительного общественного имиджа; это самый быстрый путь к разрушению имиджа.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.:

Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 67-68.)

IX) Summarize the concepts of the chapter “Corporations”.

Exercises to Chapter 14 “Politics and Government”

I) Choose the one alternative that best completes the statement or answers the question.

1) Political action committees were established to

a) bring party to union and corporate political contributions b) “unofficially” increase Congressional salaries c) disguise the sources of increased campaign contributions d) limit the amount of money organizations could give to a single candidate

2) Which of the following may be lobbied by unregistered lobbyists?

 a) members of Congress b) members of the executive branch c) congressional staffers d) all of the above e) ‘b’ and ‘c’ only

3) The text cites all of the following objectives of government information efforts EXCEPT to

a) promote the political position of the administration b) communicate the work of government agencies c) provide feedback to government administrators d) advise management about how best to communicate e) serve as an ombudsman

4) Which of the following titles is NOT used in government relations work?

a) public information officer b) director of public relations c) director of public affairs d) press secretary e) administrative assistant

5) In 1913, Congress passed the Gillett Amendment to

a) improve funding of public information efforts b) limit activity of publicity experts c) establish truth-in-government laws d) fund propaganda efforts for World War I e) none of the above

6) The Gillett Amendment was passed to

a) prohibit importing of foreign-manufactured razor blades b) allow funding of reports and letters to constituents from members of congress c) permit advertising by the department of defense d) establish field offices for federal agencies e) none of the above

7) Which one of these probably would NOT be among the information offered by a state’s public information agency?

a) safe driving tips b) travel information for tourists c) tips on how to recycle newspapers d) promotion of U.S. Savings Bonds e) health tips

8) The majority of funds raised by Political Action Committees (PACs) are given to

a) incumbents on key legislative committees b) first-time candidates for political office c) Republicans d) Democrats e) “public interest” groups

9) Under the law, a PAC can give a maximum contribution of ______ to a single presidential candidate.

 a) $50,000 b) $25,000 c) $10,000 d) $5,000 e) $2,500

10) The Ethics in Government Act

a) sets standards of conduct for federal employees b) sets standards for awarding of government contracts c) forbids elected officials from taking “honorariums” from private industry d) forbids former government officials from lobbying their former agencies e) forbids members of Congress from bouncing checks

11) The term “influence peddling” usually refers to

a) lobbyists who give contributions to elected officials b) corporations that make political contributions c) former legislators and officials who are now lobbyists and represent special interest groups d) defense department officials who lobby Congress for more appropriations e) foreign governments who hold lavish parties for elected officials

12) Most of the films produced by the U.S. government are used by the

a) Department of Defense b) Department of Education & Welfare c) Department of State d) United States Information Agency e) U.S. Congress

13) George Bush, to show he was an “environmental” president,

a) planted trees around the country b) regularly visited national parks c) made speeches at recycling centers d) gave citations and awards to environmental groups e) promoted sailing as a “green” sport

14) Which of the following are used by campaign teams in the presidential election?

a) satellite service b) teleconferencing c) bulk fax distribution d) door-to-door delivery of videocassettes e) all of the above

15) Which of the following is NOT a media criticism of government information services?

a) It is a huge self-serving propaganda machine b) It is costly and unnecessary c) It results in reams of useless news releases d) It gives the media unwanted help in controlling costs to get information e) It makes the media dependent on handouts

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 214-217)

II) Say whether the statement is true or false.

1) The intent of the law creating political action committees was to ensure that enough money would be available to support all potential candidates.

2) “Public interest groups”, by definition, do NOT represent special and vested interest groups.

3) Government public relations efforts are a twentieth century development.

4) Political public relations is such a new and growing field that ethical guidelines have not yet been developed.

5) A major criticism of political action committees (PACs) is that they only help Republican Party candidates.

6) Under the law, a corporation or a labor union can have only ONE Political Action Committee (PAC).

7) A major criticism of Political Action Committee is that they exercise undue influence on legislation.

8) Only corporations and special interest business groups employ lobbyists.

9) According to the text, lobbying is an essential and integral part of the democratic process.

10) The press relies heavily on government news releases and handouts.

11) Online media proved to be an increasingly popular means for reaching the public in the 1998 presidential campaigns.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 217-218)

III) Match the following definitions with the word-combinations below.

	1. make opinions available to a lot of people
	a. capitalize on

	2. regularly check what people do in order to find out what is happening
	b. injure public

	3. meeting involving a lot of people to find out the facts about something
	c. grassroots support

	4. page in a newspaper that has articles containing opinions on various subjects, or one of these articles
	d. influence peddling

	5. use an event or a situation to help you achieve something or get an advantage
	e. disseminate views

	6. get money from people by saying you can help them by using your influence or friendship with someone in authority
	f. op-ed article

	7. ordinary people’s approval
	g. public hearing

	8. TV dialogue
	h. loophole

	9. forbidden
	i. be conversant

	10. something that has been left out of a law or legal document that people can use to avoid obeying it
	j. face-to-face meeting

	11. know and understand
	k. be a proxy

	12. shown in a positive way

	l. monitor activities reputation

	13. cause harm to one’s pubic image

	m. represented in good faith

	14. disregard basic rules or beliefs
	n. implement public relations strategies

	15. make public relations plans and methods work
	o. barred

	16. be someone who has the authority to do something
	p. trample principles

IV) Complete the words.

1. The firm was able to c______ on the mistakes made by its competitors.

2. He is c______ with all ranks of society.

3. He will m______ and review company policy.

4. Prior to each annual meeting at which directors are elected, current management solicits the voting p______ of the stockholders.

5. A court h______ has been scheduled for 31 August.

6. He’s traveled all over Europe p______ his racist views.

7. He has been b______ from running a political office for five years.

8. He exploited a legal l______ in order to avoid paying child support.

9. Attempts to i______ change have met with strong opposition.

10. He walked away suffering from nothing more than i______ pride.

11. But they could, of course, take it to indicate that they can t______ all over you.

12. Unbooks do not even have the substance of a solid o______ page article, which usually runs 1 / 100 as long.

13. This was the first f______ meeting the two leaders have had.

14. Don't always do a news release on all the g______ activities.

15. The woman who sold me the car claimed she had
acted i_ g____ f____.

V) Translate the following word combinations from Russian into English using active vocabulary.

Распространять взгляды; контролировать деятельность; открытое слушание дела; статья на страничке откликов; извлекать выгоду из чего-л.; торговля влиянием; поддержка рядовых избирателей; телевизионный диалог; быть запрещенным; «лазейки» в законодательстве; быть хорошо знакомым с чем-либо / кем-либо; быть представленным в добропорядочном свете; нанести вред репутации; попирать принципы; применять PR-стратегии; быть представителем.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Специалисты по связям с правительством собирают информацию и распространяют взгляды руководства.

2. Они осуществляют направление деятельности многих законодательных структур и органов государственного регулирования, а также выявляют проблемы для дискуссии и, возможно, для голосования.

3. В число устных PR-методов может входить неформальный визит к правительственному чиновнику во время открытого слушания дела.

4. В число письменных PR-методов может входить написание писем и статей для странички откликов.

5. Чиновники, извлекающие выгоду из своих связей и требующие высоких гонораров за то, что принято называть торговлей влиянием, вызывают серьёзное подозрение.

6. Компания Bonner & Associates специализируется на обеспечении поддержки рядовых избирателей.

7. PR-специалисты организуют телевизионные диалоги между сторонниками власти и законодателями.

8. Членам сената запрещается принимать подарки.

9. Несмотря на то, что в законодательстве существуют лазейки, отдельные личности и организации, нарушающие закон, сталкиваются с необходимостью платить большие штрафы.

10. Обязанностью специалистов, занимающихся связями с общественностью в сфере политики, является хорошее знание местных, государственных и федеральных законодательных актов.

11. Клиенты должны быть представлены в добропорядочном свете.

12. Репутация оппозиционного кандидата не должна быть опорочена в глазах общества.

13. Этические принципы попираются на всех президентских выборах.

14. Все президенты не преминули воспользоваться преимуществом обострённого интереса СМИ для того, чтобы применить PR-стратегии в целях усиления собственной популярности.

15. Выступая в роли представителей отдельных членов общества, пресс-секретари фильтруют информацию, определяя, чем можно поделиться, а что следует утаить от СМИ.

VII) Translate the following text from English into Russian.

Legitimate coalitions of companies, associations, and citizens are effective grassroots tools, but misleading front groups and sneak attacks are recipes for trouble, says Jay Lawrence, senior vice president of Fleishman-Hillard public relations.

 Lawrence gives these tips for effective grassroots lobbying:

· Target the effort. Few campaigns need to reach every congressman or state legislator.

· Go after “persuadables”. Narrow the audience by concentrating on fence-sitters.

· Build coalitions on economic self-interest. Go after individuals and organizations who would be financially affected.

· Think politically. Find people who know legislative decision-makers or have some connection with them.

· Letters are best. Personal letters are the most effective – far better than postcards, mailgrams, and petitions. The best letters are short and simple.

· Make it easy. Provide sample drafts of letters, as well as pens, paper, and even stamps.

· Arrange meetings. The best single communication is a meeting in the official’s home district with a group of interested constituents.

· Avoid stealth tactics. If you can’t say up front whose interest you are promoting and why, it is a good idea to take another look at the effort.

 (O’Dwyer’s PR Services Report, June 1996, p.12)

VIII) Translate the following text from Russian into English.

В последние годы наблюдается настоящий взрыв PR в правительстве и вокруг него. Хотя будет непросто назвать точное число PR-профессионалов, работающих на федеральном уровне, однако можно с уверенностью сказать, что как в правительстве страны, так и в местном самоуправлении или в администрации штатов существуют тысячи сотрудников, чьи обязанности так или иначе связаны с PR. Это значит, что взаимодействие с правительственными органами предоставляет молодым PR-специалистам широкие возможности для применения своих знаний.

Сегодня представители делового мира Америки тратят много времени на взаимодействие с правительством и лоббирование необходимых им решений по таким основополагающим вопросам, как торговля, процентная ставка, дефицит бюджета и другим проблемам, затрагивающим каждую отдельную компанию или отрасли промышленности. Вполне понятно и то, что политические интересы самых разных групп, от финансистов или лоббистов до друзей окружающей среды, всё больше и больше находят отражение в размерах финансовой поддержки той или иной политической программы.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 494.)

IX) Summarize the concepts of the chapter “Politics and Government”.

Exercises to Chapter 15 “International Public Relations”

I) Choose the one alternative that best completes the statement or answers the question.

1) International public relations is a phenomenon that has spread mainly from which country?

 a) Germany b) United States c) Japan d) Australia e) Canada

2) International public relations growth has been influenced by all the following factors EXCEPT

a) technological developments b) social change c) economic growth d) a rise in nationalism e) political changes

3) Which country is primarily responsible for formulating the techniques and strategies of international public relations that are now throughout the world?

a) Great Britain b) Germany c) France d) United States e) Japan

4) Various customs and practices abroad can confuse Americans. In the Middle East, for example, the color white signifies

a) marriage b) mourning c) virginity d) first aid e) purity

5) A Burson-Marsteller executive says that foreign governments retain American public relations firms in order to accomplish all of the following goals EXCEPT

a) advancing the client’s political objectives b) encouraging wider American acceptance of the client country’s language c) encouraging U.S. investment d) winning American support on issues that affect the client’s standing in the world e) seeking changes in laws detrimental to the client

6) In a public relations campaign designed to influence American opinion, foreign governments often FIRST

a) place an advertisement in the New York Times b) prepare a background kit for key lawmakers c) hold a press conference d) host a social gathering for key lawmakers and journalists e) invite reporters to go on a country tour

7) Nestle Company of Switzerland had to deal with an international relations problem that concerned

a) competition from other chocolate manufacturers b) infant baby formula sales in the Third World c) bribes to government officials d) destruction of a plant in India that killed hundreds e) dumping of toxic wastes in African nations

8) About what proportion of U.S. corporate profits are now generated through international sales?

a) one-fourth b) one-third c) half d) two-thirds e) three-fourths

9) Which country has the most investments in the United States?

a) England b) France c) Germany d) Japan e) Saudi Arabia

10) Public relations develops best as an occupation in countries that have

a) multiple party governments b) private ownership of business c) large-scale urbanization d) relatively high per capita income e) all of the above

11) Which country has no real public relations tradition and centers the practice on contact with reporter ‘clubs’?

a) Indonesia b) Thailand c) Malaysia d) Japan e) none of the above

12) Which one of the following African nations has the most developed public relations industry?

a) Egypt b) Kenya c) South Africa d) Nigeria e) Zimbabwe

13) The Foreign Agents Registration Act was passed by Congress to

a) assist the FBI in surveillance b) track foreign nationals residing in the U.S. c) register foreign agents visiting the U.S. d) require registration of lobbyists working on behalf of foreign governments e) curtail lavish entertaining by foreign embassies

14) The purpose of the Foreign Corrupt Practices Act is to

a) forbid the giving of ‘donations’ to government officials by foreign agents b) ban the distribution of propaganda by foreign governments in the U.S. c) register all lobbyists working on behalf of foreign governments d) ban bribes by U.S. companies to foreign business contacts and government leaders in exchange for contracts e) require the proper identification of all information materials distributed by foreign governments

15) Which international agreement was the subject of high-cost lobbying by both Mexican and U.S. groups?

a) NAFTA b) GATT c) Proposition 138 d) none of the above

16) Which of the following activities are undertaken by corporate protocol officers?

a) booking hotels b) planning banquets c) hiring limousines d) selecting gifts e) all of the above

17) According to former PRSA president Jerry Dalton, the fastest growing career field is

a) international public relations b) corporate protocol c) global marketing d) intercultural public affairs e) governmental affairs

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 219-223)

II) Say whether the statement is true or false.

1) Companies operating in foreign countries are confronted with totally different public relations challenges and tasks than in the United States.

2) Singapore enjoys well-developed public relations practices oriented to visual communications.

3) Public relations counselors working on behalf of foreign governments must file regular reports on their activities with the attorney general.

4) Public relations activities are conducted primarily in highly industrialized nations.

5) The International Public Relations Association is the overseas branch of the Public Relations Society of America.

6) International public relations requires practitioners with knowledge of foreign languages and cultures.

7) In China, it is the custom to number banquet tables so guests can easily find their places.

8) In Germany, it is considered uncouth to call people by their first name at public events.

9) With the advent of the European Community (1992), English will become the official language of Western Europe.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 223-224)

III) Match the following definitions with the word-combinations below.

	1. reply to a criticism or statement that you disagree with
	a. venture

	2. act of telling the secret
	b. fuel

	3. move something or someone slowly down from a higher position
	c. undertaking

	4. become smaller
	d. monitor

	5. deal with a difficult situation
	e. adverse

	6. process of controlling a situation that could become dangerous
	f. climate

	7. important activity you are responsible for
	g. lower

	8. new business activity that involves taking risks
	h. counter

	9. make something increase
	i. disclosure

	10. regularly check something in order to find out what is happening
	j. shortwave broadcast

	11. negative, unpleasant, or harmful
	k. confront

	12. reduce the negative effect of something, by doing something that has an opposite effect
	l. global village

	13. program of broadcast across large distances
	m. shrink

	14. general situation or attitudes that people have at a particular time
	n. containment

	15. name for the world, used to emphasize the degree to which everything is connected and each part depends on the others
	o. counteract

IV) Complete the words.

1. The government c______ with a flurry of briefings.

2. The g______ v______ of which we all speak carelessly is at most a global convenience store.

3. Consumer groups are pushing for full d______ of product ingredients.

4. The statue was gently l______ back into place.

5. Looking back I think she could hardly have lived anywhere more suited to the c______ of her difficulty.

6. The company’s profit margins s______ from 32.5 per cent to 17.

7. She was c______ with the biggest crisis of her political life.

8. His bankruptcy was the result of several reckless business v______.

9. Public d______ of the conference call has sparked a political firestorm.

10. Organizing a wedding is a major u______.

11. People’s fear of crime is f______ by sensationalist reports.

12. He will m______ and review company policy.

13. The drug has so far had no a______ effect on patients.

14. Schools are taking action to c______ bullying.

15. The interview is scheduled for s______ b______ on Tuesday.

16. The election is being organized in a c______ of fear and mistrust.

V) Translate the following word combinations from Russian into English consulting the article.

Противостоять неодобрительному отношению общества; разоблачение; ослабить торговые барьеры; сокращение культурных различий; глобальная деревня; сталкиваться с трудностями; сдерживание кризиса; проект; рискованное предприятие; способствовать; контролировать ситуацию; неблагоприятная ситуация; противодействовать; коротковещательная программа; создавать обстановку.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Некоторые элементы PR, такие, как противостояние неодобрительному отношению общества с помощью разоблачения посредством гласности и годовых отчётов, практиковались железнодорожными компаниями ещё в середине XIX века.

2. PR-деятельность разрослась до беспрецедентных размеров главным образом из-за ослабления торговых барьеров.

3. Сокращение культурных различий неизменно приближает «глобальную деревню» к реальности.

4. По существу, компании, работающие за рубежом, сталкиваются с теми же трудностями PR-деятельности, что и в США.

5. Одной из наиболее трудных задач PR является сдерживание кризиса до того, как он нанёс серьёзный вред.

6. Члены IPRA должны воздерживаться от участия в рискованных предприятиях или проектах, которые предполагают неэтичные, бесчестные действия или унижение чести и достоинства людей.

7. Спутниковое телевидение, компьютерные сети, электронная почта и другие появляющиеся технологии способствуют вступлению глобального маркетинга в новую эпоху.

8. Компании, работающие за рубежом, должны контролировать и оценивать неблагоприятные ситуации, а также определять пути противодействия.

9. Многие страны передают коротковещательные программы для укрепления своих национальных интересов и авторитета.

10. В том, что касается создания обстановки, благоприятствующей принятию реформ, эффект этих программ не известен.

VII) Translate the following text from English into Russian.

Practitioners of either global or international public relations are cultural interpreters. They must understand the business and general culture of both their clients (or employers) and the country or countries in which they hope to do business. Whether as an outside or in-house consultant, the first task is to tell a U.S. company going abroad (or a foreign party coming to the United States) how to get things done. How does the market work? What are the business habits? What is the infrastructure? The consultant also needs to understand how things work in the host country, to recognize what will need translation and adaptation…

The field needs practitioners with an interest in and knowledge of foreign cultures on top of top-notch public relations skills. They need a good sense of working environments, and while they may not have answers for every country, they should know what questions to ask and where to get the information needed. They need to know where the potential dangers are, so as to not replenish the business bloopers book.

(Dennis L. Wilcox, Philip H. Ault, Warren K. Agee, Glen T. Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 361)

VIII) Translate the following text from Russian into English.

По мере возрастания значения PR растёт и масштаб проблем, с которыми приходится сталкиваться людям этой профессии. Они характерны для всего мира, так как и сама эта область деятельности приобретает всемирный размах. Америка больше не занимает исключительного положения в сфере коммуникаций. В числе важнейших проблем, стоящих перед профессионалами, можно назвать следующие:

· Необходимость нестандартного подхода. Демографические сдвиги влияют на способы общения, применяемые PR-профессионалами. Они должны находить возможности преодолеть культурные барьеры и донести нужное сообщение до целевых групп населения. Приоритет теперь принадлежит не столько широкому, сколько «узкому» вещанию.

· Расширение специализации. PR-профессионал сегодня – это нечто гораздо большее, чем только посредник между компанией и обществом. Ему нужно прекрасно разбираться в политике и действиях компании, на которую он работает. Он должен уметь общаться со средствами информации, потребителями и инвесторами. Ему требуется дар слова, чтобы удовлетворять требованиям руководства.

· Глобализация. С увеличением числа транснациональных компаний средства информации и PR-агенства также пересекают национальные границы и становятся желанными гостями во всём мире. Тенденция к глобализации будет расти.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 550-551.)

IX) Summarize the concepts of the chapter “International Public Relations”.

Exercises to Chapter 16 “Nonprofit Organizations”

I) Choose the one alternative that best completes the statement or answers the question.

1) About one-third of all American trade and professional associations are located in what city?

a) New York b) Chicago c) Washington, D.C. d) Boston e) Los Angeles

2) Which one of the following is NOT a major function of trade associations?

a) make a profit b) share information among members c) educate the public about members’ work d) influence government policies and legislation e) speak out for members in public forums

3) Which one of the following is NOT a trade association?

 a) Edison Electric Institute b) National Association of Manufacturers c) American Quarter Horse Association d) American Library Association e) Mobile Home Manufacturers Association

4) In general, the goals of professional associations do NOT include

 a) promoting standards of professional performance b) determining requirements for entrance to the field c) negotiating with employers for higher wages d) monitoring legislation e) providing public service

5) In general, Chambers of Commerce do NOT

 a) produce city maps and brochures b) support anti-growth movements c) compile economic statistics d) testify at city council meetings e) seek convention business

6) The Public Relations Society of America is a good example of a(n)

 a) trade group b) labor union c) professional association d) activist group e) guild

7) According to one poll, the majority of lawyers promote their services most frequently by

 a) entertaining current and prospective clients b) advertising in the Yellow Pages c) mailing brochures and newsletters d) organizing seminars e) mailing news releases

8) What social activist group has the highest membership in the U.S.?

a) Greenpeace b) Sierra Club c) National Wildlife Federation d) Nature Conservancy e) Global Relief Society

9) The primary reason volunteer service agencies have increased their aid to the needy is that

 a) government has reduced its funding for services b) the public has been more generous with contributions c) more people have been trained in this kind of social work d) the agencies have improved their public relations skills e) such programs qualify for matching funds

10) Which one of the following categories receives the most charitable contributions from the public?

 a) hospitals and health b) education c) arts and humanities d) religious groups e) social welfare

11) A nonprofit group can make its activities more meaning to the public by

 a) citing abstract ideas b) personalizing stories of assistance c) comparing costs with other agencies d) making people feel guilty if they do not make a contribution e) staging a telethon

12) Which one of the following would NOT be a goal for a volunteer agency?

 a) develop public awareness of the organization’s purpose and activities b) develop public use of its services c) create educational materials d) recruit and train volunteers e) maintain an ongoing advertising program

13) People serve as volunteer workers in social agencies for all of the following reasons EXCEPT

 a) personal recognition b) prestige c) social contacts d) personal satisfaction e) obtaining employment offers

14) Which of the following gives the most money to charitable organizations each year?

 a) corporations b) foundations c) individuals d) government e) trade groups and unions

15) Effective direct-mail letters do NOT include

a) a specific amount to contribute b) an attention-getting headline. c) examples to humanize the message d) testimonials and endorsements e) a self-addressed stamped envelope

16) Which one of the following is NOT a basic audience for hospital public relations personnel?

a) patients b) staff c) nursing homes d) news media e) community

17) The first step in any major fund-raising campaign is to

a) secure a large gift b) conduct a feasibility survey c) announce a campaign with extensive publicity d) prepare a mailing list e) recruit volunteers

18) According to the text, what person is the chief public relations officer of a college or university?

a) president b) academic vice-president c) vice-president of development d) vice-president of university relations e) public relations director

19) The mission of public relations specialists in an educational system does NOT include

a) informing numerous publics b) deciding admission requirements c) interpreting programs d) developing support e) working with alumni

20) The most visible aspect of a university public relations program is the

a) alumni affairs office b) development office c) news information bureau d) publications office e) annual homecoming celebration

21) Every sound public relations program for a university begins with what public?

a) students b) alumni c) faculty and staff d) news media e) local community

22) A university lobbyist’s job at the state level would NOT include

a) competing with other educational institutions in the state for money b) managing a PAC fund c) defending the university against budget cuts d) building the school’s image among legislators e) doing favors for lawmakers

23) Which of the following is NOT a primary public of a school system?

a) teachers b) children c) parents d) local government e) community

24) Universities have resorted to highly competitive student recruitment methods because

a) of declining revenues b) the dwindling pool of prospective students c) increased costs of operation d) all of the above e) none of the above

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 225-239)

II) Say whether the statement is true or false.

1) Because individual members of trade associations may be rivals in the marketplace, they hesitate to participate in association activities.

2) Food trade groups are extremely successful at getting publicity in the food sections of daily newspapers.

3) Labor union membership is now the highest it has ever been in the U.S.

4) Professional associations strive to increase public acceptance of their profession’s role in society.

5) Environmental groups, because of their concern for preservation of forests, do NOT use direct mail letters to raise money.

6) The word ‘nonprofit’ means that such organizations are free from money worries.

7) In general, nonprofit organizations are of two types: service and support.

8) Attractive illustrations and concise copy are important aspects of nonprofit brochures and pamphlets.

9) Public relations representatives of nonprofit organizations spend a substantial portion of their time preparing written and audiovisual materials.

10) Getting a tax deduction is the major motivator for people who make charitable contributions.

11) One responsibility of the public relations staff of a hospital is to help market the institution’s numerous services.

12) A major challenge for hospital public relations personnel is dealing with the often-burdensome costs of medical care.

13) Many hospitals are profit-making corporations.

14) Students of a university, for better or worse, are a public relations arm of the institution.

15) Unlike their corporate counterparts, college and university public relations specialists have no particular need to be part of the management team.

16) Many universities employ students to participate in fund-raising phonathons.

17) The recruitment of new students is a high priority for most private colleges.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 228- 239)

 III) Match the following definitions with the word-combinations below.

	1. people who belong to a club, organization, or group
	a. outpouring of publicity

	2. events that happen just before a news broadcast or just before a newspaper is printed
	b. trade group

	3. written summary about some event or situation that is given to reporters so that they will have the basic facts at their fingertips
	c. advertorial

	4. combined advertising and editorial
	d. combat

	5. sudden and great attention in magazines, newspapers, or television
	e. membership

	6. set of people who work in a particular business or industry
	f. late-breaking developments

	7. try to stop something bad from happening or getting worse
	g. factsheet

	8. cause problems for people
	h. counterpart

	9. area where there is a lot of support for a particular way of life, political party etc.
	i. community booster

	10. find new people to join an organization
	j. coin a slogan

	11. someone or something that has the same job or purpose as someone or something else in a different place
	k. inconvenience the public

	12. attempt to persuade someone in private by using influence, arguments, or threats
	l. compile statistics

	13. employ someone for a short time
	m. conduct polls

	14. find out what people think about something by asking many people the same question
	n. spotlight

	15. record numbers which represent facts or measurements
	o. backstage pressure

	16. something that helps the people who live in the same area to be more successful or confident
	p. stronghold

	17. direct attention to someone or something
	q. hire

	18. invent a short phrase easy to remember which starts to be used in advertisements, or by politicians, organizations
	r. recruit

IV) Complete the words.

1. Our m______ will vote on the proposal in May.

2. The t______ g______ could do more to help the community.

3. Despite an o______ of editorials and television programs, he is under virtually no pressure to change his mind on that decision.

4. Home decorating and color scheming a______ might be offered by paint and wallpaper companies.

5. All the information's on our f______.

6. A conference will be held on how to c______ pollution of the oceans.

7. Budget cuts in bus and train services will greatly i______ commuters.

8. Kentucky is a traditional Democratic s______.

9. Many government officials were r______ from private industry.

10. Belgian officials are discussing this with their French c______.

11. The minister was under a b______ p______ to resign.

12. Employers h______ skilled people on fixed-term contracts.

13. They are c______ a dictionary of new words.

14. In a nationwide p______ c______ in January, only one person in ten said they were happy with the tax reforms.

15. Mail from home is a big morale b______ for far-away troops.

16. The article s______ the problems of the homeless.

17. The word 'aromatherapy' was c______ in the 1920s.

V) Translate the following word combinations from Russian into English using active vocabulary.

Последние события; подборка фактов; информационная реклама; увеличение известности; отраслевая группа; противоборствовать; твердыня; привлекать сотрудников; двойник; беспокоить; тайное давление; нанимать PR-фирму; проводить опросы; составлять статистические сводки; фокусировать внимание; придумать слоган.
VI) Translate the following sentences from Russian into English using active vocabulary.

1. Служащие ассоциации могут сообщать членам Конгресса о последних событиях.

2. По вопросам, касающимся пластмассы, были составлены подборки фактов, а также в журнале Time и подобных ему появилась информационная реклама – The Urgent Need to Recycle.

3. Освещаемые СМИ встречи со знаменитыми кулинарами способствовали увеличению известности продукции.

4. Отраслевые группы могут потратить бόльшую часть денег на рекламные кампании.

5. Компания прибегла к технологиям PR в противоборстве с восприятием химической промышленности как индустрии, загрязняющей воздух.

6. СМИ часто показывают членов профсоюза с негативной, оппозиционной стороны, что беспокоит общественность.

7. Твердыни тред-юнионизма, основанные в сфере традиционной тяжёлой промышленности, были обескровлены жестоким сокращением рабочей силы, в то время как в областях деятельности, не имеющих профсоюзов, число работников возросло.

8. Под новым руководством компания стала искать пути привлечения сотрудников из нижеоплачиваемой непромышленной среды.

9. Так же, как и аналогичные структуры, внутри отраслевых групп и профсоюзов, многие профессиональные ассоциации имеют офисы в Вашингтоне и пользуются услугами лоббистов для защиты своих позиций.

10. Медицинская ассоциация Америки использовала технологии как гласного, так и тайного давления, чтобы разработать выгодный для себя план.

11. До недавнего времени многие медицинские организации запрещали своим сотрудникам нанимать PR-фирмы.

12. Палаты проводят опросы и составляют статистические сводки о состоянии экономики города.

13. Коммерческие палаты выступают в качестве стимулятора развития для местного общества, они фокусируют внимание на уникальных особенностях города.

14. Часто палаты придумывают слоганы для города.

VII) Translate the following text from English into Russian.

Because environmental issues often take on global implications, groups such as Greenpeace enjoy global membership and operate in many countries. Although most ecosystems span national boundaries and pollution of the environment respects no border, some issues are naturally defined as truly global concerns.

Greenpeace took on Atlantic Richfield for its oil exploration in the Arctic National Wildlife Refuge. A Greenpeace advocacy advertisement in the New York Times depicted an offshore oil rig, citing it as a threat to life in the refuge. The ad maintained that the ‘real problem’ was global warming, pointing out that exploration for new oil reserves postpones the shift from fossil fuels to renewable energy sources. The ad ended on a global note: ‘If you plan to live on this planet for the foreseeable future, it’s your fight, too.’

(Dennis L. Wilcox, Philip H. Ault, Warren K. Agee, Glen T. Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 377)

VIII) Translate the following text from Russian into English.

В любом сообществе именно некоммерческие организации относятся к числу самых яростных защитников культурного разнообразия. Они работают в области культуры, образования, религии и активно участвуют в общественной жизни. Этот сектор является основной сферой занятости для выпускников факультетов PR, так как все общественные организации остро нуждаются в специалистах такого профиля.

К некоммерческому сектору относится множество организаций: больницы, школы, учреждения социального обеспечения, религиозные и культурные организации и т.д. Их задачи отличаются от тех, которые ставит перед собой коммерческий сектор. Им нужно привлечь на свою сторону общественность и получить поддержку своих целей и программ с помощью активного и открытого общения. Однако, в отличие от корпораций, некоммерческим организациям требуется ещё и широкое участие добровольцев в их деятельности.

Америка – это нация людей, принадлежащих к той или иной общественной группе. Поэтому рост числа некоммерческих организаций в стране просто неизбежен. Однако чем больше таких организаций создаётся, тем труднее становится собрать средства для каждой из них. Большинство некоммерческих организаций финансируется как из правительственных, так и из частных источников.

Расцвет фондового рынка поощряет состоятельных людей к финансовому участию в благотворительности. Тем не менее, задачи PR-профессионала в некоммерческих организациях не ограничиваются написанием речей, работой со средствами массовой информации, взаимодействием с сотрудниками компаний и консультированием администрации. Одна из их важнейших целей – это содействие сбору средств на нужды организации.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 480-481.)

IX) Summarize the concepts of the chapter “Nonprofit Organizations”.

Exercises to Chapter 17 “Entertainment, Sports, and Travel”

I) Choose the one alternative that best completes the statement or answers the question.

1) People who wear baseball caps or use bumper stickers to identify with a certain sports team are usually engaging in what psychological concept?

a) hero worship b) wish fulfillment c) vicarious sense of belonging d) desire for entertainment e) third party endorsement

2) A publicity campaign to generate public awareness of a person

a) develops on its own once begun b) requires a minimum effort c) is simply a matter of following a tried and true formula d) is thoroughly planned in advance e) is best accomplished after the person begins to achieve media notice

3) A news release containing a number of flowery adjectives and exaggerated information is often labeled.

a) puffery b) flackery c) publicity d) pseudo-news e) promotion

4) A way to gain maximum use of a client’s photo that is newsworthy or interest-catching is to

a) send it to People magazine b) air express it to major daily newspapers c) forward it to USA Today d) submit it to a major news service e) send it to CNN

5) Publicists create nicknames for clients because

a) columnists want them b) they’re easy to remember c) they make headline-writing easier d) the celebrity wants a new or different identity e) it helps denote a personal relationship with fans

6) Publicity about entertainment events is often rejected or substantially ‘edited down’ because

a) that’s an editor’s job b) readers aren’t interested in the material c) it’s considered too commercial d) advertising was not purchased e) complementary tickets were not offered

7) Most motion picture publicity is aimed at the age group that attends the most movies. This age group currently is

a) 18 to 24 b) 25 to 35 c) 36 to 45 d) 46 to 55 e) 56 to 65

8) What does a ‘booker’ do?

a) takes horse race bets b) places clients on broadcast talk shows c) delivers publicity stories to the press d) negotiates contracts for performers e) makes restaurant and hotel reservations for celebrities

9) Which of the following are cited as reasons that college publicists work to promote sports teams?

a) to stimulate alumni loyalty to the college b) to increase contributions to the college from alumni c) to enhance the glamour value of the college d) to enhance recruiting of high school students e) all of the above

10) Which one of the following is NOT one of the four phases in travel promotion?

a) building the public’s desire to visit a place b) getting a free trip in advance for the travel promotion practitioner c) arranging for travelers to reach the place d) ensuring that visitors are entertained and treated well e) protecting travelers’ safety

11) Public relations people who work in the entertainment field usually are called

a) publicists b) promotion specialists c) counselors d) con artists e) spin doctors

12) Which one of the following people is the BEST example of a hyped career going sour?

a) Bill Cosby b) Dan Rather c) Barbara Streisand d) Lee Iacocca e) Donald Trump

13) A major special public for travel and tourism promotion is

a) families b) doctors and lawyers c) senior citizens d) college students e) affluent singles

14) Who goes on ‘fam’ trips(?

a) senior citizens b) families c) travel writers and meeting planners d) college students during spring break e) fans of Hollywood stars

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 240-243)

II) Say whether the statement is true or false.

1) The work of creating ‘personalities’ in the entertainment and sports business is generally outside the mainstream of regular public relations practice.

2) According to Barbara Goldsmith, the mass media are regularly induced to provide coverage of celebrities by fast-talking press agents.

3) Celebrity Service International is a successful commercial agency whose sole activity is booking radio and television appearances for clients.

4) If a celebrity or politician makes a statement that is met with public disapproval, a good strategy is to say he or she was misquoted.

5) After personal misconduct by a client, a practitioner has an obligation to lie if necessary in order to protect the person’s reputation and celebrity status.

6) Marketing strategies have helped sell goods and services, but have no place in personality campaigns.

7) ‘Cheesecake’ photos are a good publicity tool, used extensively by daily newspapers.

8) Despite pleas of publicists, producers generally keep media people away from television and movie sets during production.

9) Planting is an accepted publicity technique in the entertainment field.

10) A good strategy of ‘damage control’ is to call a news conference if a celebrity is accused of misconduct.

11) A ‘planter’ primarily is responsible for delivering publicity materials to media outlets.

12) According to the Society of American Travel Writers, it is understood that writers will write favorable stories if the resort picks up the tab.

13) The promotion of entertainment and sports constitutes a large percentage of mainstream work in the public relations field.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 243-244)

III) Match the following definitions with the word-combinations below.

	1. derisory term for news releases which resemble advertisements
	a. beefcake

	2. publicist whose assignment is to place clients on talk shows and in other public events
	b. flack

	3. attracting a lot of public attention
	c. insignia

	4. be shown negatively
	d. press agentry

	5. attention that someone or something gets from newspapers, television
	e. cheesecake

	6. emblem
	f. high-profile

	7. have honest and sincere intentions
	g. hype

	8. photograph of a scantily clad young woman used as a publicity device
	h. booker

	9. photograph of a strong attractive men with large muscles used as a publicity device
	i. puffery

	10. publicizing entertainers and shows (used in a derogatory sense)
	j. be cast in an unfavorable light

	11. very popular or fashionable
	k. placement

	12. publicist who delivers news releases to media offices and urges their use
	l. planter

	13. promotion of movie and television stars, books, magazines, and so forth, through shrewd use of media
	m. act in good faith

	14. act of finding a place for something
	n. hot

	15. derogatory term applied to a person who publicizes entertainment events and personalities
	o. exposure

IV) Complete the words.

1. It takes a lot of f______ to sell a product like this

2. There is a growing number of women in h______-p______ positions in the government.

3. All the candidates have been getting an enormous amount of e______ on television and in the press.

4. Someone had spray-painted gang i______ on his car.

5. He proposed a second meeting as a sign of his g______ f______.

6. The woman who sold me the car claimed she had
a______ i_ g______ f______.

7. They spent millions on lobbyists and f______ to improve their image.

8. He is one of the h______ young directors in Hollywood.

9. Despite the
media h______, I found the film very disappointing.

10. The center provides a
job p______
service.

11. The job of b______ is to place clients on talk shows and in other appearances.

V) Translate the following word combinations from Russian into English using active vocabulary.

Дутая реклама; большая реклама; известный преступник; повышение известности; быть выставленным в неблагоприятном свете; появление; символика; поступать добросовестно; фотография оголённой красавицы (клубничка); фотография мускулистого красавца (клубничка); регистратор, импресарио; рекламные трюки, призванные привлечь внимание к зрелищным мероприятиям; «сажальщик»; крикливая реклама; размещение рекламы продукта.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Об известных преступниках практически непрерывно пишут, их фотографируют и обсуждают.

2. Повышение известности отдельной личности не является главной линей работы PR-профессионала.

3. Иногда PR-консультанты работают над созданием положительного образа известного человека, который был выставлен в неблагоприятном свете в новостных сообщениях.

4. Появление известного человека на экранах телевизоров в тесном окружении семьи на фоне собственной гостиной создаёт иллюзию его близости к восторженным зрителям.

5. Чтобы выразить свою преданность любимой команде, как дети, так и взрослые носят бейсболки с её символикой.

6. Добросовестно поступающий PR-профессионал может быть подвергнут преследованию из-за того, что его клиент солгал.

7. Клубничка является хорошим рекламным средством, которое широко используется в ежедневных газетах.

8. Агент по связям с общественностью скривился и отошёл, что-то бормоча.

9. Подобные трюки являются возвратом к давно известным рекламным хитростям, призванным привлечь внимание к зрелищным мероприятиям.

10. Если о человеке часто говорят или он находится на пике успеха, редакторы соревнуются между собой за право опубликовать с ним интервью.

11. «Сажальщик» главным образом отвечает за обеспечение агентств СМИ информационными материалами.

12. Некоторые эксперты обеспокоены тем, что новое лекарство вряд ли будет достойно крикливой рекламы, объектом которой оно стало.

13. Фирмы, занимающиеся организацией развлекательных мероприятий, могут также специализироваться на размещении рекламы продукта внутри фильмов и телевизионных программ.

14. Режиссёры ток-шоу известны в вещательной индустрии как регистраторы (импресарио), потому что именно они отвечают за то, чтобы на шоу были вовремя приглашены подходящие гости.

VII) Translate the following text from English into Russian.

The sports mania flourishing in the United States and in various forms around the world is stimulated by intense public relations efforts. Programs at both the big-time college and professional levels seek to arouse public interest in teams and players, sell tickets to games, and publicize the corporate sponsors who subsidize many events. Increasingly, too, sports publicists work with marketing specialists to promote the sale of booster souvenirs and clothing, a lucrative sideline for teams.

Sports publicists use the normal tools of public relations – press kits, statistics, interviews, television appearances, and the like – to distribute information. But dealing with facts is only part of their role; they also try to stir emotions. For college publicists, this means creating enthusiasm among alumni and making the school glamorous and exciting in order to recruit high school students. Publicists for professional teams work to make them appear to be hometown representatives of civic pride, not merely athletes playing for high salaries.

Sometimes this effort succeeds spectacularly – if the team is a winner. When a team is an inept loser, however, the sports publicist’s life turns grim. He or she must find ways to soothe public displeasure and, through methods such as having players conduct clinics at playgrounds and make sympathetic visits to hospitals, create a mood of patient hopefulness: “Wait ’till next year!”

(Dennis L. Wilcox, Philip H. Ault, Warren K. Agee, Glen T. Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 440)

VIII) Translate the following text from Russian into English.

«Атриленд» — это первый развлекательный центр, концепция которого основана на сказочной истории. Она рассказана в книге «Удивительное путешествие Атрика и алхимика Кникса», которая была написана известными детскими писателями Мариной Москвиной и Сергеем Седовым.

Стратегия продвижения центра семейного отдыха «Атриленда» уникальна тем, что его маркетинговые продукты самоокупаемы: книга для детей «Приключения Атрика и алхимика Кникса», радио- и телепередачи, компакт-диски, обучающие программы. Книга об Атрике, написанная известными детскими писателями, не связана с продакт-плэйсментом: это детская книга о приключениях Атрика. Но у неё есть продолжение: после того, как ребёнок прочтёт книгу, ему предлагают позвонить по телефону самому Атрику. В центре отдыха есть отдельная выделенная линия, на звонки по которой отвечает специально подготовленный для общения с детьми человек, есть специальный почтовый ящик, куда можно присылать письма и рисунки, задания, предложенные для самостоятельной работы.

По мотивам книги об Атрике уже идёт радиопередача в формате «Послушай, дружок» специально для детских садов. Прямая реклама, рассчитана на все возрастные категории: на тинейджеров, на родителей и бабушек с дедушками. Ведь «Атриленд» имеет семейную целевую аудиторию. Ещё будет своя музыкальная группа «Атриленд», школа актёрского мастерства. И все эти проекты, как и организация соревнований по успеваемости в школах, станут работать на минимизацию расходов, связанных с прямой рекламой.

(Валерий Смирнов, Сергей Калиновский «Индустрии развлечений в России нет» / Со-Общение, 2004, № 12. – http: // www.soob.ru)

IX) Summarize the concepts of the chapter “Entertainment, Sports and Travel”.

Exercises to Chapter 18 “The Internet and Other New Technologies”

I) Choose the one alternative that best completes the statement or answers the question.

1) What percentage of respondents to a PRSA survey done with Mead Data Central said that they used computers?

 a) 93 b) 70 c) 40 d) 35 e) none of the above

2) If a public relations person transmits brochure copy to a commercial printer for printing, this is called

 a) electronic mail b) videotex c) teletext d) teleconferencing e) satellite transmission

3) Major advantages of computer-stored mailing lists include all of the following EXCEPT

a) easier updating procedures b) production of mailing labels c) ability to address envelopes d) automatic selection of target audiences e) ability to generate personalized letters

4) Which one of the following is the best term to describe the distribution of a single news release to hundreds of recipients simultaneously?

 a) Dialog b) Dow Jones delivery c) fax d) outsourcing e) broadcast fax

5) Computerized mailing lists enable public relations professionals to

a) update lists of contacts b) select custom sets of mailing labels c) improve targeting of messages to audiences d) develop their own, unique lists e) all of the above

6) E-mail includes all of the following EXCEPT

a) delivery of brochure text to a printer b) delivery of a company newsletter to employees c) delivery of writing from the originator’s computer to the recipient’s computer d) delivery of videotape for a satellite media tour

7) Commercial satellites are placed in orbit at a height of

a) 600 miles b) 1,500 miles c) 10,200 miles d) 20,500 miles e) 22,300 miles

8) Video and audio news releases are distributed primarily by

a) air express b) leasing transmission time on major networks during non-broadcast periods c) microwave circuits d) satellite transmission e) teletext

9) Greater utilization of teleconferencing has occurred for all of the following reasons EXCEPT that

a) it reduces travel expense b) it saves employee time c) participants are more highly motivated when appearing on television d) those taking part can be continents apart e) it reduces costs of transmission

10) Communicating new corporate policies quickly to all employees in various locations can be done efficiently using

a) surface mail b) teletext c) videotex d) electronic blackboards e) teleconferencing

11) In order to conduct on-line conferences and access computer databases, you need a

b) fiber optic cable b) modem c) satellite hook-up d) videotex terminal e) floppy disk

12) one of the largest news release companies is

a) Dow Jones / Retrieval b) NEXIS c) Business Wire d) Dialog Retrieval Service e) Tym-Net

13) Which one of the following is NOT a target media for video news releases?

a) cable networks b) local cable systems c) national television networks d) local television stations

14) Successful VNRs usually feature

a) video news releases b) an electronic news release c) footage that would be difficult for the station to obtain d) a commercial message e) none of the above

15) The most frequent use of teleconferencing by corporations is to

a) send news releases b) distribute video news releases c) distribute corporate ‘video’ magazines d) hold meetings e) keep stock analysts informed

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 245-248)

II) Say whether the statement is true or false.

1) The traditional method of writing news releases on a typewriter has been supplanted by the use of computers.

2) By using a computer for word processing, a standardized business letter can easily be personalized.

3) Desktop publishing offers public relations practitioners substantial savings in cost, but little in time.

4) Traditional media directories have now joined the computer revolution by making lists available on floppy disks.

5) Fiber optics technology actually speeds data transmission by cutting out part of the message.

6) Computer graphics have replaced slide presentations.

7) Business wire distributes news releases through facsimile (fax) transmission.

8) Organizations such as PR Newswire and Business Wire derive their income from selling services to media outlets.

9) In general, editors prefer that routine news releases be sent to them by fax.

10) Teleconferencing is most effective in reaching large audiences, as opposed to small groups.

11) Floppy disks are rapidly replacing printed press kits as an effective way of providing information to editors.

12) An expert system is provided by a consulting service.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 248-250)

III) Match the following definitions with the word-combinations below.

	1. system of delivering news and other information to a television screen, in which the viewer can select certain portions of the material to watch
	a. footage

	2. two-way communication system in which a viewer receives information on a screen and sends messages by keyboard
	b. facsimile transmission

	3. presentation or discussion by television involving groups assembled at scattered receiving points usually with telephone or television channels that permit distant viewers to ask questions or express reactions
	c. information superhighway

	4. cinema film showing a particular event
	d. teletext

	5. occasion when someone visits a website
	e. subscribe to a service

	6. someone who looks quickly through information on the Internet to find information that interests them
	f. surfer

	7. someone who uses the Internet
	g. media gatekeeper

	8. system of transmission that blends television, telephones, and computers to provide vastly expanded two-way communication
	h. database

	9. pay money to have a particular type of help
	i. hit

	10. editor, reporter, news director, or otherwise offered to the public
	j. netizen

	11. create a place on the Internet where you can find information about something
	k. streamline

	12. spread information on the World Wide Web
	l. tie-in

	13. make something such as a business, organization etc work more simply and effectively
	m. set up a website

	14. process of sending out an exact copy of a picture, piece of writing etc
	n. videotex

	15. large amount of data stored in a computer system so that you can find and use it easily
	o. teleconference

	16. connection
	p. circulate news on the Internet

IV) Complete the words.

1. It follows a chronological script, interspersing documentary f______ with the acted narrative.

2. You can find more details about all this week's films on t______.

3. After all, that was the purpose of the press t______ with production and talent.

4. The site had 2,000 h___ in the first week.

5. Netscape hooked millions of web s______ on Navigator by letting them have it for free.

6. China and India will soon have far larger numbers of n______ than any Western nation.

7. There is a t__ -i__ with the language research he is doing.

8. Many of these are technology g______, and are referred to as consultants.

9. They want to s__ u__ their own import-export business.

10. For more information on weight loss and healthy eating,
visit
our
w_____.

11. Greenman c______ a petition for the city to install a traffic light last summer.

12. The company announced it was to s______ its operations and close down three factories in the UK.

13. In a world instantly connected by a finger on a f______ machine, it might seem unnecessary to decentralize research.

14. We can check the d______ to see whether the book is in stock.

V) Translate the following word combinations from Russian into English using active vocabulary.

Телетекст, вещательная видеография; видеотекс, интерактивная видеография; информационная суперструктура; отснятый материал фильма; телеконференция; посещение страницы Интернет; сервер; пользователь сети Интернет; стать подписчиком услуг; соединение, связь; пропускной пункт СМИ (фильтр); создать страницу в Интернете; распространять по сети Интернет; упрощать; факсимильная передача; база данных.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Много посещений делается серферами, блуждающими по сети Интернет в поисках чего-нибудь интересного для себя.

2. Наиболее эффектным применением спутниковой передачи для задач связей с общественностью являются телеконференции, называемые также видеоконференциями.

3. Вывешивая страницы печатного текста, графики, фотографий и звуков, «жильцы» киберпространства общаются с миллионами пользователей Интернет по всему миру.

4. Три привычных способа коммуникации – телефон, телевидение и компьютер – смешиваются вместе в новых формах передачи информации, таких, как широко рекламируемая информационная суперструктура.

5. Первоначально чтобы войти в Интернет, надо было стать подписчиком услуг коммерческой онлайновой службы.

6. Были созданы связи между американской системой и такими же системами в более чем 150 странах.

7. Для того чтобы удовлетворить информационные потребности журналистов, организации создают всё больше web-страниц.

8. Традиционные пропускные пункты СМИ потеряли свою власть в нынешнем мире, где достаточно щёлкнуть мышкой.

9. Источником его заявления была подделка, к тому времени уже разоблачённая, которую кто-то распространил по сети Интернет.

10. Компьютерные программы не только упрощают процесс составления анкеты, но и облекают результаты статистических исследований в форму обычного языка.

11. Бесценным средством в практике PR является факсимильная передача, которую обычно называют ‘факс’.

12. Сообщения для печати от компании PR Newswire поступают в несколько коммерческих баз данных.

VII) Translate the following text from English into Russian.

More than a dozen American companies deliver news releases electronically to large newspapers and other major news media offices. In the receiving newsrooms these releases are fed into computers, to be examined by editors on video display terminals.

The difference between news release delivery firms and traditional news services such as the Associated Press is this: newspapers, radio, and television stations pay large fees to receive the reports of the news services, which maintain staffs of editors and reporters to gather, analyze, select, and write the news in a neutral style. On the other hand, the news release delivery companies are paid by creators of news releases to distribute those releases to the media, which pay nothing to receive them. These delivery services are prepaid transmission belts, not selectors of material. They do enforce editing standards and occasionally reject releases as unsuitable.

Electronically delivered news releases have an advantage over the conventional variety – releases transmitted by satellite tend to receive closer, faster attention from media editors than those arriving by mail.

(Dennis L. Wilcox, Philip H. Ault, Warren K. Agee, Glen T. Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 463)

VIII) Translate the following text from Russian into English.

Информационная революция преобразила мир бизнеса. Интернет стремительно занял одну из основных ниш в бизнес-коммуникациях и как средство массовой информации, и как средство связи. Очертилась особая сфера бизнеса, получившая название "новая экономика". Разумеется, Интернет поставил ряд сложных технологических задач для PR-бизнеса как в области закрытия-раскрытия информации, так и в плане управления гигантским информационным массивом в интересах клиента.

Еще одним следствием перелома в развитии предпринимательства стало значительное повышение такого фактора, как способность топ-менеджеров видеть стратегические перспективы компании, адекватно оценивать эффективность своего бизнеса. Именно этот фактор становится одним из самых значимых при оценке инвестиционной привлекательности компаний. Он важен также и в сфере коммуникаций: перед специалистами PR возникла новая задача – коммуницировать не только информацию, но и стратегии компаний.

Усилившаяся конкуренция заставляет компании принимать особые меры для удержания клиентов. Такая способность менеджеров становится также весьма значимым фактором при оценке привлекательности компаний. Конкурентная борьба за удержание клиентов, кстати, вызвала появление двух тенденций - специализации и одновременно объединения бизнесов. Так, например, компании, действующие на PR-рынке, начинают специализироваться на отдельных его секторах, объединяясь при этом в консорциумы, создавая сети и профессиональные ассоциации.

(Сергей Михайлов «Российский PR в международном контексте» / Со-Общение, 2000, № 11-12. – http: // www.soob.ru)

IX) Summarize the concepts of the chapter “The Internet and Other New Technologies”.

Exercises to Chapter 19 “Written Tactics”

I) Choose the one alternative that best completes the statement or answers the question.

1) The written product directed to media is the

a) bulletin board b) brochure c) newsletter d) flyer e) news release

2) A company news release would be evaluated by editor on all of the following EXCEPT the

a) news interest b) timeliness c) suitability of the medium d) amount of advertising the company buys e) source’s credibility

3) An embargo on a news release means it is

a) illegal to publish it b) published at a designated future time and date c) copyrighted and permission must be given d) written by a registered foreign agent e) banned by a publication

4) The trend toward more complete news releases that forthright and accurate can be attributed to

a) editors’ being hired to train publicity writers b) greater acceptance of the PRSA Code c) more well-trained journalism / public relations graduates d) increasing influence of upper-level relations executives e) disgruntled employee news leaks

5) A.J. Walter Thompson survey indicated that the major complaint of business editors about news releases is their

a) wordiness b) exaggerated claims and puffery c) burying important information d) using the wrong format e) poor spelling and punctuation

6) Macro-distribution refers to

a) a newspaper’s widespread circulation b) the demographic count of male readers c) sending news releases to large numbers of recipients d) the explosive growth of cable TV systems e) none of the above

7) Media distribution companies submit news releases by all of the following methods EXCEPT

a) computer to newsroom printer b) bulk mail c) messenger d) computer to newsroom computer e) mailgram

8) Which one of the following methods of distributing news releases generates the least attention from editors?

a) regular mail b) electronic mail c) Federal Express d) messenger service e) none of the above

9) National organizations often do not localize their news releases because

a) they don’t know how b) they see no reason to do it c) it’s expensive to do so d) the national image is more important than the local one e) facts aren’t available
10) Which one of these items would NOT be included in a press kit?

a) projected advertising budget b) basic fact sheet c) news release d) brochures about the organization e) color slides

11) Which one of the following terms best describes a typical newsletter?

a) formal b) prestigious c) informal d) lavish e) lengthy

12) A study of the company magazine for Honeywell Corporation found that readership was highest among

a) employees’ family members b) career-oriented employees c) long-term employees d) younger, newer employees e) management employees

13) Which one of the following concepts is NOT included in the four elements of good management-employee relationships?

a) friendly supervisors b) employee recognition c) communication d) a sense of belonging e) emotional security

14) Usually, one can learn the objective(s) of a company by

a) reading the table of contents b) asking fellow employees c) checking the employee benefits manual d) reading the masthead(e) consulting a media directory

15) A company periodical for stockholders would NOT usually include stories about

a) issues important to the company b) the company’s growth and stability prospects c) human interest happenings d) milestones (years of service, etc.) of individual employees e) new product developments

16) Which of the following groups probably would receive company newsletters and magazines that are highly promotional in nature?

a) employees b) stockholders and investors c) educational and government opinion leaders d) sales staffs and wholesalers e) prospective employees

17) Guidelines to follow that would enhance brochures include all of the following EXCEPT

a) easily legible type size b) technical language c) abundant white space d) boldface for emphasis e) conciseness

18) What company publication probably is the most expensive to produce?

a) monthly employee magazine b) company handbook c) annual report d) employee newsletter e) policies and procedures handbook

19) What company publication must meet the requirements of the Securities and Exchange Commission?

a) annual report b) employee benefits handbook c) monthly magazine to stockholders d) sales catalog e) all of the above.

20) The primary reason companies produce annual reports is to

a) encourage potential investors b) give stockholders a sales tool c) improve employee morale d) promote the company as socially responsible e) meet SEC requirements

21) Typically, editorial promotion services distribute

a) featurized news releases b) press kits c) factsheets d) advocacy advertisements e) product publicity photos

22) Stories distributed by an editorial promotion service are most likely to be found in what part of the newspaper?

a) business b) sports c) travel d) special advertising supplements e) real estate

23) According to a comprehensive study at the University of Oklahoma, the most common complaint about news releases is

a) the hype and puffery b) the lack of local application c) burying the lead in the story d) the lack of clear, concise writing e) the obvious attempts to cover up bad news

24) Which one of the following best describes a ‘factsheet’?

a) short corporate profile b) news release c) query letter d) correction to a previous story e) cover page for a facsimile transmission

25) There are three types of corporate ‘institutional’ advertisements. Which one best describes a company ad expressing concern for the environment?

a) investor or financial relations programs b) image-building c) advocacy

26) The largest percentage of corporate ‘institutional’ advertising is done using which of the following?

a) newspapers b) radio c) television d) magazines e) both ‘c’ and ‘d’

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 251-257)

II) Say whether the statement is true or false.

1) Clever writing is what makes news releases acceptable to media gatekeepers.

2) Most releases are written ‘For Immediate Release’.

3) News releases should be single-spaced copy.

4) The most important information in a news release should be located in the lead.

5) Having a client or a superior initial a news release before it is issued is done to demonstrate how much work the writer has accomplished.

6) Factsheets are short-lived documents that have no additional use once a reporter has written the story.

7) Videotaped annual reports do NOT replace written annual reports.

8) A paid message in a newspaper or magazine extolling the efforts of a company to conserve national resources is known as institutional advertising.

9) An advertisement by International Paper Company promoting the planting of trees is called product advertising.

10) In general, the brand name of a product should be mentioned in the first paragraph of any material distributed by an editorial promotion service.

11) According to a Hill & Knowlton study, company annual reports are NOT the best source of information for potential investors.

12) A large percentage of corporate advertising expenditures goes into what is known as ‘advocacy’ advertising.

13) According to a study by Ogilvy & Mather, corporate advertising can swiftly turn the tide of public opinion.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 257-258)

III) Match the following definitions with the word-combinations below.

	1. buy a place in a newspaper or a magazine
	a. scan a release

	2. space or time purchased by a corporation to sell goods or services
	b. newsroom

	3. space or time purchased by a corporation to influence public opinion on a political or social issue
	c. purveyor of information

	4. provider of knowledge or facts
	d. puff terminology

	5. look at a report that an organization gives about a new product or an important achievement very carefully expecting to see a particular thing
	e. purchase space in a publication

	6. words and phrases someone says or writes in order to advertise or praise something in public
	f. advocacy advertising

	7. open facts to people
	g. featurized release

	8. not to tell facts to people
	h. press kit

	9. place in a newspaper, television, or radio company where news reports are written and received
	i. institutional advertising

	10. ordered by a law or rule
	j. camera-ready

	11. report about a new product or an important achievement given in a form of a newspaper or magazine article that concentrates on a particular subject
	k. disclose information

	12. letter urging a gatekeeper to publish or broadcast a specific story
	l. backgrounder

	13. statement of the day and hour set by the creator of a news release for use by the news media
	m. punchiness in writing style

	14. ready for publication or broadcast
	n. mandatory

	15. folder containing news releases, photographs, and background information, distributed to media representatives
	o. withhold information

	16. way of writing that has a strong effect because it uses clear simple language and not many words
	p. slide

	17. headline
	q. pitch letter

	18. article giving the background of an organization, individual, or situation
	r. slugline

	19. small piece of film in a frame
	s. embargo

IV) Complete the words.

1. Corporate advertising is also called i______ a______.

2. A______ a______ by organizations or individuals are intended to sell an idea rather than a product.

3. She p______ shares in the company.

4. These writers are p______ of important messages to the people.

5. He s______ her face but there were no signs of emotion.

6. Most of the people interviewed requested that their identity should not be d______.

7. She was found guilty of w______ i______ from the courts.

8. A new accounting system will soon become m______ for all departments.

9. The p______ l______ persuasive by definition should convince the gatekeeper that the material is newsworthy.

10. E______ should be used only when genuinely necessary.

11. To win acceptance by an editorial promotion service, the copy must be free of hard-sell p___ t______.

12. A p_____ k___ is often prepared when a company announces a new product.

13. In the n______, Bernstein and Woodward waited for the first edition of the afternoon Washington Star-News to arrive.

14. Another secret in successful newsletter is p______ i_ w______ s______.

15. The press kit contained b______ on the company, markets and products.

16. There are some 10,000 air photographs and s______.

V) Translate the following word combinations from Russian into English consulting the article.

Институциональная реклама; реклама в защиту своей позиции; покупать место в издании; поставщик информации; просматривать релизы; эмбарго; название документа; хвалебные выражения; обязательно; открывать информацию; засекречивать информацию; новостная комната; готовый к печати; превращённый в очерк пресс-релиз; рекламное письмо; пресс-подборка; энергичность стиля письма; статья с общей информацией; диапозитив.
VI) Translate the following sentences from Russian into English using active vocabulary.

1. Если организация или лицо покупает место в издании, для того чтобы представить свой материал, это является платной рекламой.

2. Пресс-релиз – это поставщик информации, а не упражнение в стилистике.

3. Просматривая релизы, редакторы принимают почти мгновенные решения.

4. Получатели с эмбарго в СМИ по закону не обязаны подчиняться ограничениям по времени, но обычно подчиняются из вежливости.

5. Указывайте вверху каждой страницы, начиная со второй, название документа и номер страницы.

6. Отредактируйте текст и уберите все лишние слова и хвалебные выражения.

7. В отделах по связям с общественностью компаний желательно и в некоторых случаях обязательно заверение пресс-релиза со стороны вышестоящего начальства.

8. В конечном счете, компания создала бы более благоприятный публичный имидж, открывая информацию, вместо того чтобы её засекречивать.

9. Пресс-релиз появляется в новостных комнатах на принтерах в готовой для публикации форме.

10. Ещё один способ распространения новостей о продуктах, услугах и мероприятиях в общенациональном масштабе – через распространителей, которые предоставляют газетам текст, «готовый к печати».

11. Компания отсылает превращённый в очерк пресс-релиз о своём проекте или продукте в службу развития.

12. Рекламное письмо для редактора должно быть настолько живым и ярким, чтобы зацепить взгляд получателя в кипе ежедневной почты.

13. Пресс-подборка содержала статьи с общей информацией, чёрно-белые рекламные фотографии и цветные слайды основных продуктов.

14. Энергичность стиля письма существенна для успеха бюллетеня.

15. Всё чаще корпорации применяют институциональную рекламу, чтобы показать свою заботу об окружающей среде.

16. Лишь малая доля расходов на корпоративную рекламу идёт на рекламу в защиту своей позиции.

VII) Translate the following text from English into Russian.

Writing informational publications to fill innumerable needs is among the most common duties of public relations practitioners. Some printed pieces are issued at stated intervals, such as quarterly reports to stockholders and college catalogs. The majority, however, are designed to last for indefinite periods, subject to updating as required. Most of this material is distributed free, although price tags may be placed on more elaborate and expensive items such as museum catalogs.

Whatever their purpose, these publications share clearly defined writing requirements. Clarity is essential. Frequently the writer must explain technical material or simplify complex issues for a reader who knows little about the topic. This calls for explanations that are straightforward, short of jargon, and stated in terms of reference that a casual reader can comprehend quickly. Paired with clarity is conciseness. Informational writing should be tightly done, leaving elaborate literary devices to the novelist. Pare excess verbiage.

Every brochure, handbook, or other form of printed information should be organized on a firm outline that moves the reader forward comfortably through unfamiliar territory. Frequent subheads and typographical breaks are desirable. The writer often operates under budget restrictions that dictate the size of the publication – perhaps a four-page folder, perhaps a large-format brochure of 30 pages consisting primarily of illustrations with short blocks of type. Space limitations should be regarded as a challenge to the writer’s skill at condensation.

(Dennis L. Wilcox, Philip H. Ault, Warren K. Agee, Glen T. Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 484-485)

VIII) Translate the following text from Russian into English.

Очень ценным, но поруганным средством являются пресс-релизы – пращуры инструментов письменности в сфере PR. Большинство PR-специалистов безгранично полагаются на них. Однако некоторые главные редакторы ругают этот инструмент. Например, PR Newswire – платная телеграфная служба, используемая PR-специалистами для распространения релизов, – выпускает около полутора тысяч пресс-релизов ежедневно. Причина заключается в том, что релизы используются в качестве основного интерпретационного механизма, позволяющего людям узнать о том, чем занимается организация. Нет более эффективного, ясного и убедительного пути объявить новости об организации, её продуктах и их использовании, чем пресс-релизы. Именно поэтому пресс-релизы заслуживают особого внимания как PR-инструмент.

Пресс-релиз может быть представлен по установленной форме об официальной позиции организации, например, в судебном процессе или при объявлении об изменении цены или курса акций. Однако чаще всего он имеет следующую первоочередную цель: подготовить для обсуждаемого материала благоприятную почву в издании. На самом деле PR-специалисты ежедневно направляют пресс-релизы редакторам в надежде на публикацию благоприятной информации об организации. Большинство из них не публикуется дословно. Чаще всего они выступают отправным пунктом для газетной, журнальной, радио- или телевизионной истории. Почему же тогда некоторые редакторы и другие издатели называют пресс-релизы бесполезной болтовнёй? На это существуют три причины: пресс-релизы плохо составлены, неправильно локализованы или не содержат информации, которая представляла бы собой ценность как новость.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 297-300)

IX) Summarize the concepts of the chapter “Written Tactics”.

Exercises to Chapter 20 “Spoken Tactics”

I) Choose the one alternative that best completes the statement or answers the question.

1) The most effective form of interpersonal communications is

a) a panel discussion b) audience / speaker question and answers c) a supervisor speaking to his staff d) a face-to-face conversation e) ESP(
2) After a personal interview with a news person, it is recommended that the public relations person

a) leave written material b) mention again, ‘You must help us’ c) provide a small gift d) set an appointment for another meeting e) classify the news person as ‘friendly’ or ‘hostile’

3) When presenting your case to a news person, it is important to do all of the following EXCEPT

a) assume publication of your message b) leave behind written material c) be concise to save the person’s time d) send a ‘thank you’ for the person’s time

4) Which one of the following is a basic point that a speechwriter should NOT follow?

a) concentrating on one, or more than two, main themes b) selecting style and content based on the audience c) using appropriate jargon to give the subject color d) stressing facts to emphasize a theme e) building in something of lasting value

5) Speechwriters are all of the following EXCEPT

a) behind-the-scenes performers b) good researchers c) in a demanding assignment d) poorly paid for their work

6) Which one of the following is NOT a building block of a speech?

a) introduction of the topic to be discussed b) the rationale for this speaker’s discussion of the topic c) development of a theme d) enunciation of the principal point e) conclusion

7) A person delivering a 20-minute speech requires a manuscript of about

a) six thousand words b) three thousand words c) fifteen thousand words d) twenty thousand words e) twenty-four thousand words

8) Visual aids for a speech should include all of the following EXCEPT

a) charts with graphs b) a model of a product c) objects being discussed d) slides of a complex statistics e) signs and banners

9) Various kinds of speaking opportunities are recommended and scheduled by public relations practitioners because

a) any executive can deliver one b) it’s an ego-builder for the client c) speeches can be produced quickly d) they help expand and speed distribution of a message

10) What counsel should a practitioner give a client who receives many invitations to address groups?

a) accept them all b) reject most of them c) find out how much the group is willing to pay d) hire another speechwriter e) assess each request for suitability

11) Writing an introduction and sending it to the person who will introduce a speaker is considered

a) wasted effort b) an insult c) a good tactic d) the mark of an amateur

12) Recording a speech on tape is done for all the following reasons EXCEPT to

a) verify a speaker’s remarks b) provide radio stations with excerpts c) enable the speaker to analyze his / her performance d) gather evidence for possible libel suits

13) A news conference has the advantage of

a) widespread dissemination of information b) two-way communication c) making effective use of the speaker’s time d) simultaneous release of information e) all of the above

14) What is the best time for a news conference if the city has an afternoon daily newspaper?

a) 9:30 or 10 a.m. b) noon c) 2:30 or 3 p.m. d) after 5 p.m.

15) Preparation for a media interview would include all the following EXCEPT

a) determining the purpose of the interview b) assembling facts and data c) equipping the interviewee with evasive answers d) compiling tips about the interviewer’s style and approach e) preparing a list of potential questions

16) The best way to deal with internal rumors is to

a) let them run their own course b) ignore them c) defuse them with humor d) respond promptly

17) What company was plagued by the rumor that it was owned by a satanic cult?

a) Nestle b) Procter & Gamble c) Apple Computer d) General Electric e) Mars Candy Company

18) According to the text, organizations often get extra milage(out of a speech by

a) videotaping the speech and sending it to editors b) arranging its publication in a news magazine c) sending speech reprints to opinion leaders d) preparing audio cassettes for employees e) arranging its publication in the Vital Speeches

19) What industry typically offers reporters ‘fam’ trips?

a) food b) high-technology c) oil d) shipping e) travel and tourism

20) The primary key to a successful press party or tour is

a) outstanding food and accommodations b) detailed organization and planning c) attendance by major media d) generation of multiple news stories e) a realistic budget allocation

21) In general, an answer to an interviewer’s question on a radio or television talk show should be no longer than

a) 10 seconds b) 20 seconds c) 30 seconds d) 45 seconds e) 60 seconds

22) The magazine MIS((has estimated that executives spend ______ hours per week in meetings.

a) 6 b) 11 c) 16 d) 21 e) 26

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 259-263)

II) Say whether the statement is true or false.

1) In interpersonal communication, explaining why something is done is just as important as explaining how it should be done.

2) Due to the nature of their specialized craft, speechwriters get a great deal of public recognition.

3) Stating a central theme of a speech at the beginning is called the deductive approach.

4) A person should write a speech the same way he / she would write an article.

5) Speakers should use many statistics to persuade the audience.

6) Jokes are necessary for any successful speech.

7) The shortcoming of speeches as a public relations tool is that they have no further use once a speech has been delivered.

8) There is no single essential element that determines if a news conference should be called.

9) For credibility, companies should call news conferences rarely, and only when there is significant news.

10) A good public relations tool for a company is to sponsor lavish parties for reporters.

11) It is common practice for companies to give substantial gifts for reporters who cover the company on regular basis.

12) A request to interview a client or an organization official should always be accepted because the opportunity may not occur again.

13) It is common practice for reporters to have interview stories approved by the person interviewed.

14) A Coca-Cola Company study showed that more bad news was distributed word-of-mouth than good news.

15) There is no difference in writing for the ear and writing for the eye.

16) One reason for holding a news conference is that it gives the spokesperson a chance to speak ‘off the record’.

17) In general, the chief spokesperson at a news conference should be the public relations executive in the organization.

18) All newspapers, large and small, have policies forbidding reporters to accept gifts and travel from business and industry.

19) When a reporter requests an interview, a good procedure is to ask the reporter the purpose of the interview.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 263-265)

III) Match the following definitions with the word-combinations below.

	1. conversation on a television or a radio program held by a group of well-known people
	a. droll story

	2. list, drawing, showing information in a way that is easy to understand
	b. speechwriter

	3. picture that uses lines or curves to show the relationship between numbers or measurements that change
	c. recapitulation

	4. someone whose job is to write speeches for other people, usually politicians
	d. chart

	5. check or prove that something is true or correct
	e. build rapport

	6. funny account of something that happened
	f. panel discussion

	7. develop relationship in which people like, understand, and respect each other
	g. verify information

	8. difficult
	h. charismatic

	9. description of what has already been done or decided, without repeating the details
	i. graph

	10. choice and use of words and phrases to express meaning
	j. strong message

	11. existence of someone in the part of a theatre where the actors or musicians perform
	k. handling

	12. particular qualities of speech sounds the speaker imagines to produce
	l. weak message

	13. be able to understand what the public is thinking and feeling
	m. alienate

	14. way someone deals with a particular situation, problem, or person
	n. stage presence

	15. notice and improve badly done parts
	o. drone on

	16. speak in a boring way, usually for a long time
	p. detect and smooth out clumsy portions

	17. spoil the good opinion that people have of someone
	q. push into a corner

	18. having charisma
	r. tough

	19. piece of information that you send to the public but it doesn’t have much influence
	s. voice projection

	20. piece of information that you send to people and it affects them very much
	t. diction

	21. put someone into a situation where they do not have any choices about what to do
	u. besmirch an image

	22. do something that makes someone unwilling to support you
	v. read audience reaction

IV) Complete the words.

1. Often an association or a political figure wishes to deliver a message or b______ r______ with the media on personal basis.

2. A p______ d______ about the peace plan took place on TV in Washington last week.

3. Let them eat in the regular mess, with deputy assistants and s______!

4. Enter your results on the c______.

5. The g_____ shows that the number of working mothers is increasing.

6. His story has been v_______ by other witnesses.

7. It was a t______ decision to move to London.

8. He gave a brief r______ of what the company had done.

9. It was difficult to r______ his expression.

10. Depression often responds to suitable treatment and sympathetic h______.

11. The diary of this trip is Jaynes' d____ and artfully composed memoir.

12. Tom was d______ o_ about work.

13. They were sentimental as could be, and the rhymes were strained, and the d______ archaic.

14. Martin Luther King was a very c______ speaker.

15. This is just the latest in long line of such scandals, which b______ the country's financial institutions as a whole.

16. You were determined to p____ me into a c______.

17. The latest tax proposals will a______ many voters.

V) Translate the following word combinations from Russian into English using active vocabulary.

Межличностное общение; обсуждение группой экспертов; таблица; график, диаграмма; создатель речей; проверять информацию; курьёзная история; выстроить взаимопонимание; трудный вопрос; регулярное повторение; выбор слов; поведение на сцене; посыл голоса; считывание реакции аудитории; работа с вопросами; выявлять неудачные места и править их; тянуть резину; запятнать образ; обаятельный оратор; сообщение со слабым посылом; сильное по содержанию сообщение; загнать в угол; вести к отчуждению.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Беседа лицом к лицу между двумя людьми, по широко распространённому мнению, является самой эффективной формой межличностной коммуникации.

2. Составители речей находят собственное удовлетворение в создании подходящих текстов для кого-либо.

3. Прежде, чем оратор сделает заявление, его информация должна быть проверена.

4. Речь, обращённая к специалистам по ценным бумагам, не должна содержать курьёзных историй.

5. Сочинитель речи использует первые две минуты, чтобы выстроить взаимопонимание между генеральным директором и его аудиторией.

6. Способность оратора ответить на трудные вопросы усилит хорошее впечатление, произведённое его речью.

7. Регулярное повторение основных пунктов помогает слушателю удержать в памяти как минимум основной посыл речи.

8. Графики и таблицы, распространённый вид визуальных дополнений, хороши лишь в той степени, в какой хорошо видимы аудитории.

9. Сотрудников наставляют в таких основах ораторского умения, как выбор слов, поведение на сцене, посыл голоса, считывание реакции аудитории и работа с вопросами.

10. Слушая, как оратор читает материал вслух, автор текста может выявить неудачные места и выправить их.

11. Отказ отвечать на вопросы репортёров ведёт к отчуждённости в отношениях с прессой.

12. Если оратора загоняют в угол, лучше сказать: «Без комментариев», чем отвечать ложью.

13. Из-за интимности телевидения человек со слабым по содержанию сообщением, который излучает очарование или авторитет, может повлиять на аудиторию сильнее, чем человек с сильным сообщением, который «не смотрится».

14. Обаятельный оратор с сильным сообщением может оказать гигантское воздействие.

15. Ораторы, которые тянут резину, и дискуссии, которые сводятся к упражнениям в софизмах, действуют на аудиторию как снотворное.

16. Во время дискуссии с участием специалистов председательствующий должен дать всем участникам равную возможность быть услышанными.

17. Картер запятнал свой собственный образ, сложившийся у его консервативных последователей.

VII) Translate the following text from English into Russian.

Not every practitioner wants to be a speechwriter. Some can’t take the deadlines. Others shy away from the responsibility of creating 10 to 15 pages of prose out of a few ideas. But for many who do accept the challenge, speech writing pays, not only in prestige, but also in remuneration.

One drawback of the executive speech writer is the frequent feeling of insecurity, brought about by management change. As one writer put it, “As an extension of the executive’s mind and often being neither fish nor fowl with an organization, the position tends to have all the security of a point leader in an infantry platoon”. Nevertheless, speech writing has become a fine art, practiced by an increasing number of practitioners intent on winning greater management respect and earning more money.

So, too, has speech giving. Today, every management consultant, out-of-work politician, and retired military officer is out on the hustings delivering 20-minute messages for pay – sometimes great pay.

Most of all, in using the spoken word, a writer must always understand fully the spoken words chosen in the speech. And the speaker must also understand the context and definition of the words used. One of the most embarrassing illustrations of this requirement was President John F. Kennedy’s use of a German phrase while standing before the Berlin Wall. Using the word Berliner referred to himself, he meant to proclaim “I am a symbolic citizen of Berlin”. What the president and his speechwriters didn’t know – but could easily have found out – was that Berlin citizens never refer to themselves as Berliners. They reserve that term for a favorite confection often munched at breakfast. Effectively, then, the president’s words meant, “I am a jelly-filled doughnut.”

Despite the hidden pitfalls, a public relations professional should not be reluctant to experiment with ear-orientated devices in creating speeches. These devices, after all, are the very essence of writing for listening.

(Fraser P. Seitel. The Practice of Public Relations. – Merrill Publishing Company, 1989. – P. 249-250)

VIII) Translate the following text from Russian into English.

Речи предназначены для слушания, следовательно, их авторы должны воспользоваться преимуществами специальных инструментов – риторических фигур, которые подчеркнут особенности устной речи. При умелом использовании эти инструменты: аллитерация, антитеза, метонимия, метафора, сравнение, персонификация, повторение, юмор, – смогут превратить даже самую заурядную речь в запоминающееся событие.

Одной из разновидностей написания текстов речей является конструирование «разговорных пунктов» – основных моментов речи, которые оратор может вставлять в разговор, создавая впечатление непринуждённости и спонтанности. Ключом к успеху при написании текста речей, как и любых других текстов, является опыт. После того как это занятие стало предметом конкурентной борьбы, высокой оплаты и большого спроса в сфере PR, новому заинтересованному лицу стало очень тяжело пробиться в этот бизнес. Не стоит унывать. Большинство кандидатов на политические посты и некоммерческие организации с большой охотой дают возможность новичкам попробовать себя в этом деле. Хотя оплата может быть и очень небольшой – или вообще отсутствовать – такие добровольные начинания являются хорошей основой для изучения секретов написания текстов выступлений. В сфере PR существует не так много направлений деятельности, которые бы позволяли реализовать себя, как написание текстов речей.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 336-337)

IX) Summarize the concepts of the chapter “Spoken Tactics”.

Exercises to Chapter 21 “Visual Tactics”

I) Choose the one alternative that best completes the statement or answers the question.

1) Which one of the following is the most dominant form of visual communication in today’s society?

a) slide presentations b) motion pictures c) billboards d) television e) filmstrips

2) According to a Nielsen survey, American households have a television set on approximately how many hours a day?

a) four b) five c) six d) seven e) eight

3) The form of news release offered to a television station is NOT dependent on

a) the type of news material b) stations’ continual shortage of material c) the time factor d) the budget

4) What is the major criterion for a news story on television?

a) excitement b) visual images with motion c) sex and violence d) color e) availability of slides

5) Which of the following media places the highest priority on brevity?

a) newspapers b) magazines c) television d) slide presentations e) motion pictures

6) Scripted news releases provided to television stations should be accompanied by

a) fact sheets b) a return reply card showing its use c) black and white photos d) slides e) newspaper clippings about the subject

7) What is the major drawback of a videotaped news release?

a) lack of widespread acceptance b) cost c) production quality d) the need for extensive editing e) lack of qualified producers

8) A B-roll is

a) a roll of negatives of black and white film b) a lesser part in a movie c) a drum roll sound track in a video production d) a copy made from a video tape e) none of the above

9) When a person appears on television, an answer to a question should be no longer than

a) 30 seconds b) 60 seconds c) 90 seconds d) 120 seconds

10) Internal corporate TV news programs

a) are not practical b) should be mandatory viewing for employees c) are limited in use today d) need a professional touch in production e) are inexpensive to produce

11) The percentage of American families with videocassette recorders is estimated at

a) 20 percent b) 30 percent c) 50 percent d) 75 percent e) 90 percent

12) In politics today, what is considered a ‘high-tech leaflet’?

a) electronic mail b) videotapes c) mailgrams d) videotex e) teleconferencing

13) Hershey Food Company garnered increased sales for Reese’s Pieces by having the candy featured in the movie E.T. Variety calls this

a) planting b) product ‘pluggola’ c) press agentry d) hype e) sponsorship

14) What is a major limiting factor in the showing of videotapes?

a) lack of standardization in tape size and equipment b) the room must be completely dark c) poor production quality d) viewers regard them as only entertainment e) the projection method

15) A film sponsored by Pepsi-Cola that found acceptance in high school assemblies addressed

a) teenage pregnancy b) drunk driving c) drug use d) rock music e) young-adult responsibilities

16) What part of the newspaper is least likely to use publicity photographs?

a) travel b) entertainment c) business d) main news e) sports

17) How many people should be photographed in a group for a newspaper photo?

a) two or three b) three or four c) four or five d) five or six e) six or seven

18) What is the best description of a ‘mug shot’?

a) a picture of a glass container b) a head-and-shoulders picture of a person c) a police photo of a suspect d) a photo that is posed e) none of the above

19) Photos offered by public relations practitioners would most likely be accepted by

a) trade and professional magazines b) newspapers c) general purpose magazines d) newsletter publishers e) wire services (AP, UPI)

20) Which one of the following is NOT a good element for an effective billboard?

a) short copy b) colorful graphics c) detailed information d) simple illustrations

21) According to a survey by Modern Picture Talking Service, there is a strong audience preference for films that are ______ minutes in length.

a) 10 to 20 b) 21 to 30 c) 31 to 40 d) 41 to 50 e) 51 to 60

22) Text or copy on a slide should be a maximum of ______ words.

a) 10 b) 15 c) 20 d) 25 e) 30

23) The term ‘100-showing’ refers to

a) video news releases b) sponsored films c) billboards d) television ratings e) newspaper advertising

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 266-271)

II) Say whether the statement is true or false.

1) The time, effort, and cost of shooting a television news release can NOT be justified when it ends up as 30 seconds or less of a newscast.

2) Television news release and sponsored films should NOT be heavily commercial with a strong sales pitch.

3) When appearing on television, a client or employer should restrict gestures because it is difficult for the camera to follow them.

4) As a general rule, men appearing on television should wear white shirts.

5) Cable television is a good outlet for sponsored films by corporations.

6) In general, pictures and other illustrations should be collected first before a script for a slide presentation is written.

7) An overhead transparency is best used in classrooms and small group meetings.

8) People should be listed right to left in a photo caption.

9) Still photography is an essential tool for every public relations practitioner.

10) Providing media outlets with up-to-date photos of people is a responsibility of the public relations staff person.

11) Color slides, not prints, should be submitted to magazines that publish color photos.

12) The greatest advantage of billboards is their reinforcement value.

13) Corporate logos and designs are solely the responsibility of public relations staffs.

14) According to the text, television stations and cable systems have a responsibility to tell viewers the source of video news releases.

15) When appearing on a television talk show, it is a good rule to never look directly at the camera.

16) A company usually pays for the use of its products in a Hollywood movie.

(Glen T. Cameron. Instructor’s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee, Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000. – P. 271-272)

III) Match the following definitions with the word-combinations below.

	1. process of giving information in which you make something for people to look at
	a. media advisory

	2. film made for the cinema
	b. videotaped news release (VNR)

	3. large board used for advertising outside
	c. B-roll footage

	4. photograph taken by the police for their record
	d. infomercial

	5. information about coming events addressed to the television
	e. visual communication

	6. imagine in the form of motion what situations will be like
	f. fire antagonistic questions

	7. succinctness
	g. distribution of sales messages

	8. information report presented in video pictures
	h. motion-picture

	9. unedited video pictures
	i. billboard

	10. provide a subject for a program on television or radio that makes you want to know about it
	j. offer an interesting feature idea

	11. make advertising less conspicuous
	k. poster

	12. still good and popular even though they are fairly old
	l. high-tech-leaflet

	13. query something in an unfriendly way
	m. think pictures

	14. long advertisement on television that is made in the style of an ordinary program
	n. transparency

	15. spreading information in an attempt to persuade people to buy something
	o. brevity

	16. sheet of plastic with writing or pictures on it that you shine light through in order to show the writing or pictures on a large screen
	p. mug shot

	17. free videotape giving information about something
	q. evergreen

	18. large printed notice or picture that you put on a wall to advertise something
	r. downplay commercial messages

IV) Complete the words.

1. The v______ n___ r______ may be a ready-to-use tape of visual and voice material that a TV station may put on the air exactly as received.

2. B___ f______ is especially popular with newscast producers.

3. A few mainstream companies have shown 30-minute i______ in prime time.

4. Overhead t______ are especially good in classrooms and small discussion groups because of their flexibility.

5. B______ may remind motorists and pedestrians of a citywide charity fund drive in progress.

6. One of the most powerful forms of v______ c______ is photography.

7. M______ p______ have a major role in public relations work.

8. The senator is d______ the significance of the issue.

9. You sound very a______ towards her.

10. The group's name matches the e______ quality of Farrar's songs.

11. Information about coming events is sent to TV stations in the form of m______ a______.

12. A team of volunteers were putting up p______.

13. Letters published in the newspaper are edited for b______ and clarity.

14. If a PR practitioner t______ p______ his or her stories are illustrated easily and effectively.

15. Videocassettes are mailed to prospective buyers who can play these illustrated s______ m_____ on home recorders.
V) Translate the following word combinations from Russian into English using active vocabulary.

Визуальная коммуникация; кинокартина; уличный стенд; фото для документа; рекомендация для СМИ; думать картинками; краткость; видеопресс-релиз (ВПР); бета-ролики; предложить интересную идею очерка; сглаживать рекламные посылы; «нестареющие» истории; задавать враждебные вопросы; информация-реклама; распространение торговых предложений; текст или рисунок на прозрачной плёнке; «высокотехнологичная листовка»; плакат.

VI) Translate the following sentences from Russian into English using active vocabulary.

1. Роль визуальной коммуникации в практике связей с общественностью, несомненно, является жизненно важной.

2. Рекомендация для СМИ предоставляет основные данные о мероприятии в надежде привлечь освещение со стороны СМИ, а также указывает перспективы для интервью и возможности для фото- и видеосъёмки.

3. Правило для специалиста по связям с общественностью, пытающегося разместить новостную историю на телевидении: думать картинками!

4. Другой важнейший фактор в телевизионном освещении новостей – краткость.

5. Самая сложная и дорогая форма поставки новостей на телестанции – видеопресс-релиз (ВПР).

6. ВПР может включать неотредактированные видеокартинки, которые называются бета-роликами.

7. Чтобы производить успешные видеопресс-релизы, оплачивающие организации должны создать в них ощущение новости или предложить интересную идею очерка.

8. Такие истории не только сглаживают рекламные посылы; они удовлетворяют нужду телестанций в «нестареющих» историях, имеющих общечеловеческий неувядающий интерес.

9. Если обсуждаемый предмет сложен, специалисту по связям с общественностью следует неожиданно задавать враждебные вопросы, чтобы проверить мужество гостя.

10. Расширенная форма ВПР, называемая информацией-рекламой или рекламным роликом-програмой, является продолжительной презентацией, сделанной таким образом, чтобы выглядеть как редакционное исследование темы.

11. Недавним новшеством стало распространение торговых предложений и информации избранным клиентам на видеоплёнке.

12. Сотни кинокартин ежегодно изготавливаются спонсорами для показа избранным аудиториям.

13. Слайды, диафильмы и рисунки на прозрачной плёнке (всё это методы проецирования неподвижных изображений на экран) часто называют аудиовизуальными средствами.

14. В политике кандидаты и инициативные группы используют видеозаписи как современную «высокотехнологичную листовку».

15. Хотя уличные стенды, знаки на зданиях и другие формы уличного оповещения устанавливаются в первую очередь для рекламы и идентификации, они могут быть потенциально использованы как инструменты PR.

16. Снимки клиентов «голова и плечи», известные среди профессионалов как фото для документов, часто публикуются для иллюстрации текстового материала.

17. Маленькие плакаты разработаны для того, чтобы привлекать внимание пешеходов на уровне тротуара.

VII) Translate the following text from English into Russian.

One of the fastest-growing public relations broadcast tools is the video newsclip – also called video news release or VNR – in which a practitioner packages a film clip describing a news event involving an organization. VNRs have proliferated as a consequence of the growth in local news programming. Cities around the United States are running three or four half-hour newscasts a day.

Generally produced by outside production services, VNRs run from 30 to 90 seconds and are designed to be incorporated into local TV newscasts. For example, tobacco and liquor firms have had success placing TV newsclips of auto races – with corporate identification neatly embedded in the passing race cars.

The key in every salable TV newsclip is the newsworthiness of the clip itself. In dealing with television, newsclips must be professionably produced, scripted, and edited.

How does one create a VNR? First, the purpose of the video must be considered. Is there a need for it? Second, the time element must be factored in. How much time do we have? Third is the matter of money. How much do we have to spend on it? Fourth, any obstacles must be considered, such as contending with bad weather, unavailability of key people, and so on. After all of these elements are considered, a rough script should be drawn before approaching an outside company so that key managers in the organization understand and agree on what the objective of the VNR will be.

Today using video newsclips may be a most effective and dramatic way to convey an organization’s message to millions of people.

(Fraser P. Seitel. The Practice of Public Relations. – Merrill Publishing Company, 1989. – P. 259-261)

VIII) Translate the following text from Russian into English.

Если большинство американцев получают информацию из телевизионных программ новостей, то и PR-специалистам нужно позаботиться о том, чтобы деятельность их компании нашла освещение на телевидении.

Пресс-релизы в форме видео, или видео пресс-релизы (ВПР), отражающие «свежие» новости: только что проведённую пресс-конференцию или другое событие, которое журналисты сами не могут осветить из-за недостатка средств стали обычной практикой PR. Такие срочные ВПР доставляются непосредственно в редакции отделов новостей ТВ по спутниковой связи.

Переданный по спутниковой связи видеоряд представляет собой неотредактированный материал и называется плёнкой «В». Этот материал также содержит краткое письменное изложение новостей и запись выступлений представителей компании или других лиц. Окончательная компоновка сюжета – дело самой телестудии, причём журналисты могут использовать ВПР в том объёме, который сочтут нужным.

Другой вариант ВПР – это «вечнозелёные» новости. Здесь нет особой срочности, поэтому они доставляются в студии на видеокассетах и могут использоваться в любое время. PR-специалистам следует помнить, что крупные компании эфирного вещания гордятся тем, что выполняют свою работу сами и обычно отказываются от уже отредактированных сюжетов, если в них нет «свежих» новостей.

(Фрейзер П.Сайтэл. Современные паблик рилейшнз. – М.: Консалтинговая группа «Имидж-Контакт», ИНФРА-М, 2002. – C. 423)

IX) Summarize the concepts of the chapter “Visual Tactics”.

Glossary
A
account executive – специалист по работе с клиентами

accreditation – аккредитация

act in good faith – поступать добросовестно

actual malice – злой умысел, установленный по фактическим обстоятельствам дела

actuality – репортаж с места события

adverse situation – неблагоприятная ситуация

advertorial – информационная реклама

advocacy advertising – реклама в защиту своей позиции

affect the people – затрагивать интересы людей

aide – помощник

agenda – повестка дня

alienate – отвращать

article – статья документа

attendance – посещаемость

awareness – осведомленность

B
backgrounder – статья с общей информацией

backstage pressure – тайное давление

be barred – быть запрещенным

be cast in an unfavorable light – быть выставленным в неблагоприятном свете

be confronted with challenges – сталкиваться с трудностями
be conversant – быть хорошо знакомым с чем-либо / кем-либо

be a proxy – быть представителем

be represented in good faith – быть представленным в добропорядочном свете

beefcake – фотография мускулистого красавца (клубничка)

benchmarking – определение эффективности кампании по связям с общественностью

besmirch an image – запятнать образ

booker – регистратор, импресарио

break a news story – сообщить новость

brief – кратко излагать, резюмировать

budget – бюджет, финансовая смета

build rapport – выстроить взаимопонимание

C
camera-ready – готовый к печати

capitalize on – извлекать выгоду из чего-л.

circulate on the Internet – распространять по сети Интернет

circulation – тираж

challenge – сложная задача

chapter – филиал, отделение

charisma – обаяние, харизма

charismatic speaker – обаятельный оратор

charitable institution – благотворительное учреждение

chart – таблица

сheesecake – фотография оголённой красавицы (клубничка)

code – кодекс

coin a slogan – придумать слоган

combat – противоборствовать

communication – передача информации, общение

communication audit – проверка процесса коммуникации

community relations – отношения с местной общественностью

compile statistics – составлять статистические сводки

concern – фактор

concurring – согласованный

conduct polls – проводить опросы

conspiracy – преступный сговор

containment of a crisis – сдерживание кризиса

contingencies – непредвиденные расходы

copyright – авторское право

counsel – консультант

counter unfavorable public attitudes – противостояние неодобрительному отношению общества

counteract – противодействовать

counterpart – двойник

coverage – освещение деятельности компании ситуаций

crisis management – выход из кризисных

D

data base – база данных

data source – источник информации

defamation – клевета

deliver a message – доносить послание
detect and smooth out clumsy portions – выявлять неудачные места и править их

develop a dialogue – развивать диалог

diction – выбор слов

disclose information – открывать информацию

disclosure – разоблачение

direct mail – рекламная почтовая продукция, рассылаемая почтой

disparagement – дискредитация

dispel (confirm) rumors – рассеивать (подтверждать) слухи

disseminate views – распространять взгляды

dissemination – распространение

distrust – не доверять

droll story – курьёзная история

drone on – «тянуть резину» (в разговоре)

E
earn a goodwill – стараться заслужить хорошую репутацию

embargo – эмбарго

embezzle – растрачивать

embrace a cause – выступать в поддержку мероприятия

employee communications – связи с работниками

endorsement – поддержка, одобрение

enforcement – принуждение к выполнению требований

environmental scanning – анализ окружающей обстановки

ethics – этика

evaluation – оценка

executive – руководитель, администратор

expertise – специальные знания, компетентность

exposure – появление

F

face-to-face meeting – телевизионный диалог
facsimile transmission – факсимильная передача

factsheet – подборка фактов

favor – поддерживать

featurized release – пресс-релиз, превращённый в очерк

fee – гонорар

feed phony stories to the media – кормить СМИ «липовыми» историями

flackery – большая реклама

focus group – фокус-группа

feedback – обратная связь

footage – отснятый материал фильма

foothold – стартовая площадка

foster – стимулировать

framing – подбор фактов

freelance – внештатный, работающий без контракта

fuel – способствовать

fundraising – сбор средств

G
give plugs – дать рекламу

global village – глобальная деревня

gouge – обманывать, назначая завышенную цену

graph – график, диаграмма

grassroots support – поддержка рядовых избирателей

H
handling questions – работа с вопросами

high-profile criminal – известный преступник

hire a public relations firm – нанимать PR-фирму

hit – посещение страницы интернет

human drives – человеческие потребности

human factor – человеческий фактор

hype – крикливая реклама

hyping – рекламная кампания

I
inconvenience – беспокоить

identification of an audience – выявление аудитории
invoke a feeling – вызывать ощущение

implement public relations strategies – применять PR-стратегии
influence peddling – торговля влиянием

information superhighway – информационная суперструктура
infringement – нарушение закона, прав

ingratiation strategy – стратегия умиротворения

injure public reputation – нанести вред репутации
insignia – символика

institutional advertising – институциональная реклама

intern – молодой специалист, получающий практический опыт работы

interpersonal communication – межличностное общение

interview – беседа, собеседование

invasion of privacy – вторжение в личную жизнь

issues management – предотвращение кризисных ситуаций

J

justification strategy – стратегия оправдания
L

late-breaking developments – последние события

latent readiness – скрытая готовность
legal pitfalls​ – юридические ловушки

liable for – ответственный за

libel – клевета (в печати)

licensing – лицензирование

litigation – судебная тяжба

logo – фирменный знак, логотип

loopholes – «лазейки» в законодательстве

loop process – замкнутый процесс

lower trade barriers – ослабить торговые барьеры

M
major – основной предмет специализации

mandatory – обязательный

media gatekeeper – пропускной пункт СМИ (фильтр)

message exposure – привлечение внимания к сообщению

message placement – размещение сообщения

message retention – запоминание сообщения

minority – меньшинство

monitor activities – контролировать деятельность

N
netizen – пользователь сети Интернет

newsletter – информационный бюллетень

news release – сообщение для печати

newsroom – новостная комната

newsworthy – достойный освещения в СМИ

O
objective – цель

op-ed article – статья на страничке откликов

opinion leaders – лица, формирующие общественное мнение

organized labor – профсоюзы
outpouring of publicity – увеличение известности

outsourcing – привлечение посторонних компаний или специалистов, выведение производства на территорию других государств

P
panel discussion – обсуждение группой экспертов

pilot test – предварительное испытание

pitch a story – предлагать информацию для публикации в периодической печати

pitch letter – рекламное письмо

philanthropy – place guests on the program – приглашать гостей на программу

planter – специалист, ответственный за обеспечение агентств СМИ информационными материалами, «сажальщик»

poll – опрос

positioning – выбор позиции

practitioner – специалист

prepackaged publics – заинтересованные группы общественности

press agent – пресс-агент

press agentry – рекламные трюки, призванные привлечь внимание к зрелищным мероприятиям

press kit – пресс-подборка

primary research – первичное исследование

product placement – размещение рекламы продукта

promulgator – промульгатор

propaganda – пропаганда

provide favorable story angles – представить историю в положительном свете

provide the climate – создать обстановку

pseudoevent – псевдособытие

public – целевая аудитория

public hearing – открытое слушание дела

public interest – интересы общества

public opinion – общественное мнение
public relations tools – средства PR

publicity – представление информации о товаре, лице или мероприятии

publicity buildup – повышение известности

puff terminology – хвалебные выражения

puffery – дутая реклама

punchiness in writing style – энергичность стиля письма

purchase space in a publication – покупать место в издании

purveyor of information – поставщик информации

push into a corner – загнать в угол

Q

questionnaire – анкета

R

rank-and-file employees – рядовые работники
ratio – пропорция, соотношение

readership – аудитория читателей

recall – требование аннулировать сделку

recapitulation – регулярное повторение

recruit members – привлекать сотрудников

reading audience reaction – считывание реакции аудитории

reputation – репутация

research data – данные исследования

respondent – опрашиваемый

rhetoric – риторика, ораторское искусство

S

salary – оклад

sample – выборка
sanctions – санкции
scan releases – просматривать релизы

scheduling – составление плана

secondary research – вторичное исследование

segment of the mass audience – сегмент широкой общественности

self-interest – стремление получить выгоду для себя, личная заинтересованность

send a query – направить запрос

set up a website – создать страницу в Интернете

shortwave broadcast – коротковещательная программа

shrinking cultural differences – сокращение культурных различий

slander – устная клевета

slide – диапозитив

slugline – название документа

source credibility – доверие к источнику информации

speechwriter – создатель речей

spin – попытка специалиста по связям с общественностью представить что-либо в положительном свете

spotlight – фокусировать внимание

stage presence – поведение на сцене

stakeholders – лица и организации, заинтересованные в деятельности компании

strategy – стратегия

staff – персонал, штат

streamline – упрощать

strong message – сильное по содержанию сообщение

stronghold – твердыня

subliminal impact – подсознательное воздействие

subscribe to service – стать подписчиком услуг

surfer – сервер

symbol – эмблема

T
tactics – тактика

tailor the material to a particular audience – подготовить материал для восприятия конкретной аудиторией

take an advocacy position – занимать позицию поддержки

teleconference – телеконференция

teletext – телетекст, вещательная видеография

testimonial – рекомендация, характеристика

tie-in – соединение, связь

timing – выбор времени

tough question – трудный вопрос

trade group – отраслевая группа

trade journals – профессиональные журналы

trademark – торговая марка

trample principles – попирать принципы

U
undertaking – проект

upsurge – значительный рост

V
venture – рискованное предприятие

verify information – проверять информацию

videotex – видеотекс, интерактивная видеография

voice projection – посыл голоса

W
weak message – сообщение со слабым посылом

win (lose) a lawsuit – выиграть (проиграть) судебный процесс

withhold information – засекречивать информацию

workforce – работники

wording – формулировка

word-of-mouth information – устная информация

Принципы измерения навыков экзаменуемых
1. Программа государственного экзамена «бакалавр» по английскому языку в части, касающейся связей с общественностью

Письменный экзамен

Написание репортажа для западных СМИ по аспекту «Связи с общественностью» с опорой на русскоязычную статью. Словарём пользоваться нельзя (объём ≈ 2000 п.зн., время выполнения задания 2 акад. часа)

Устный экзамен

· Реферативное изложение текста профессиональной направленности (≈ 2500 п. зн.)

· Беседа по реферату дипломной работы («малая защита» дипломной работы на английском языке)

· Двусторонний перевод коротких диалогов профессионального характера (объём ≈ 8 реплик, что составляет ≈ 500 п. зн.)

2. Программные требования к уровню владения английским языком

· владение навыками письменного перевода с английского языка на русский текстов специального характера

· владение ключевой терминологией связей с общественностью

· умение написать пресс-релиз, информационное письмо, репортаж, рекламное сообщение, реферат, аналитическую записку с целью обмена информацией в рамках профессиональной сферы

· умение адекватно воспринимать и обрабатывать в соответствии с поставленной задачей информацию специального характера на английском языке из аутентичных аудиоисточников

· владение навыками устного последовательного двустороннего перевода в рамках профессиональной тематики

· умение письменно фиксировать ключевую информацию при аудировании и устном последовательном двустороннем переводе

· умение устно реферировать на английском языке материалы российской прессы с осуществлением аналитической обработки прочитанного материала

· владение следующими навыками и умениями говорения:

· владение основными приёмами семантической компрессии оригинала для устной презентации на английском языке

· исключение избыточного материала

· обобщение смысловых блоков оригинала

· осуществление соответствующих лексико-грамматических трансформаций при сохранении семантической тождественности

· владение навыками использования специфических приёмов устного изложения информации

· умение оперировать в ходе беседы обширным лексико-грамматическим аппаратом

· умение высказывать свою точку зрения с учётом социокультурного компонента

· умение правильно пользоваться речевым этикетом

3. Критерии оценки(
Для измерения письменных языковых навыков испытуемых используется следующая шкала оценки((.

Письменная работа оценивается как отличная (excellent), если от 90% до 100% её объёма выполнены без ошибок. Оценка хорошо (good) выставляется, если от 75% до 89% объёма работы выполнены правильно. Испытуемый получает оценку удовлетворительно (satisfactory), если от 60% до 74% её объёма выполнены без ошибок.

Как вычисляются эти проценты? – Текст, состоящий из 2500 знаков, включает в себя примерно 25 предложений. Таким образом, 60 процентов работы, достаточных для получения минимальной положительной оценки, – это 15 правильных предложений. Чтобы получить минимальную положительную оценку, позволительно сделать ошибки в 10 предложениях.

Если в одном предложении более одной ошибки, то рейтеры исходят из правила квалифицировать только самую грубую ошибку, остальные ошибки при этом только лишь подчёркиваются, но не считаются. Если в работе испытуемого более 10 неправильных предложений, то его работа считается выполненной менее чем на 60% и оценивается как неудовлетворительная (unsatisfactory).

 Внутри категорий хорошо и удовлетворительно рейтеры выделяют «низкую» и «высокую» оценки, которые обозначаются соответствующими буквами латинского алфавита. Так, испытуемый получает оценку E (low satisfactory) или «низкую тройку», если от 60% до 67% его работы выполнены правильно. Работа оценивается как D (high satisfactory) или «высокая тройка», если от 68 до 74 процентов её объёма выполнены правильно. Испытуемый получает за свою письменную работу оценку C (low good) или «низкую четвёрку», если от 75% до 82% объёма работы выполнены без ошибок. Оценку B (high good) или «высокую четвёрку» он получает в том случае, если от 82% до 89% объёма его работы выполнены без ошибок. В категории отлично (excellent) нет промежуточных делений, обозначаемых латинскими буквами. Оценка A (excellent) выставляется, если работа выполнена правильно от 90% до 100% её объёма.

Как считаются ошибки? – Одна грамматическая ошибка квалифицируется как одна полная ошибка. К числу полных ошибок относятся также лексические и стилистические ошибки. Искажение в переводе соответствует двум полным ошибкам. Таким же образом квалифицируются и композиционные ошибки. Например, если в реферате дипломной работы отсутствует введение или заключение, то это рассматривается как две полные ошибки. Неправильное использование артиклей, предлогов, текстовые и орфографические ошибки квалифицируются как 0,5 ошибки.

Что такое текстовая ошибка? – Это неполное понимание ситуации. Например, испытуемый должен перевести следующее предложение с русского языка на английский: Он сказал, что принесёт книгу завтра. Экзаменуемый переводит его следующим образом: He said that he would bring the book back the next day. В русском предложении не было слов принесёт назад, поэтому в английском переводе слово back является лишним, и его употребление считается текстовой ошибкой.

 В соответствии со шкалой оценивания письменных работ оценка E выставляется, если испытуемый допустил от 8,5 до 10 ошибок; оценка D выставляется, если он допустил от 6,5 до 8 ошибок; оценка C выставляется, если допущено от 4 до 6 ошибок; оценка B выставляется, если допущено от 2,5 до 4 ошибок, и, наконец, оценка A выставляется, если допущено от 1 до 2,5 ошибок. Шкала оценивания отражена в приводимой ниже таблице.

	Категория оценки
	Оценка
	Процент правильного выполнения

работы
	Количест-во ошибок

	Отлично

(Exellent)
	A
	90% - 100%
	1 – 2

	Хорошо

(Good)
	B
	89%- 83%
	2,5 – 4

	
	C
	82% - 75%
	4,5 – 6

	Удовлетво​рительно

(Satisfactory)
	D
	74% - 68%
	6,5 – 8

	
	E
	67% - 60%
	8,5 – 10

	Неудовлетворительно
(Unsatisfactory)
	F
	Менее 60%
	Более 10

Вторая часть экзамена представляет собой устное тести​рование, под которым принято понимать процедуру проверки устно-речевой коммуникативной компетенции, в которой тес​тируемый говорит и оценивается на основе того, что он ска​зал. Устный экзамен цикла «бакалавр» – это комплекс трёх тестов.

 Первый из них направлен на оценку устной коммуника​тивной компетенции в области профессионального англий​ского языка. Для выявления уровня сформированности устной коммуникативной компетенции используется собеседование (oral proficiency interview). Испытуемому предлагается для оз​накомления текст профессиональной направленности объёмом 2500 знаков, после чего проводится собеседование с экзамена​тором по темам текста. На подготовку к собеседованию отво​дится 15 минут.

Для проверки сформированности навыков устной комму​никации в профессиональной области также применяются уст​ное сообщение (oral reporting) и устный комментарий (oral commentary). Устный экзамен включает заранее подготовлен​ный компонент. Испытуемый получает задание подготовить короткое устное сообщение по реферату своей дипломной ра​боты. На экзамене он устно излагает суть своего исследования. На этот вид деятельности отводится около трёх минут, после чего экзаменатор предлагает ему прокомментировать некото​рые аспекты своего дипломного исследования. Последний из компонентов устной части экзамена – тест на перекодирование информации. Он направлен на измерение навыков двусторон​него перевода. Испытуемый должен перевести диалог на про​фессиональную тему. Один из собеседников говорит по-рус​ски, второй – по-английски. По объёму это небольшой диалог – примерно 500 знаков (три / четыре реплики на русском языке и три / четыре – на английском).

Во время проведения устного экзамена члены экзамена​ционной комиссии, не занятые в процессе коммуникации с ис​пытуемым, выступают в роли рейтеров – людей, которые слу​шают испытуемого и проводят оценивание на основе услы​шанного. При оценивании устной коммуникативной компе​тенции рейтеры руководствуются оценочной шкалой, состав​ленной Цатуровой И.А. и Балуян С.Р.(. В рамках этой оценоч​ной шкалы произношение оценивается в баллах от 1-го до 5-ти, где 1 балл обозначает самый низкий уровень (произноше​ние непонятное), а 5 баллов – самый высокий уровень (произ​ношение характеризуется незначительным влиянием родного языка). Грамматическая и лексическая компетенция, а также понимание речи на слух оцениваются в рамках от 2-х до 10-ти баллов, где 2 балла обозначают самый низкий уровень (прак​тически не владеет грамматикой; словарный запас недостато​чен даже для простого разговора; почти не понимает даже простейшую речь) и 10 баллов соответствуют самому высо​кому уровню оценки (одна или две незначительные граммати​ческие ошибки, которые могут встречаться даже в речи носи​теля языка; достаточно широкий словарный запас и точное ис​пользование лексики; понимание формальной и разговорной речи в любом темпе).

На основе данной рейтинговой шкалы устная коммуни​кативная компетенция испытуемого может быть оценена в рамках четырёх категорий: 1) коммуникация эффективна; 2) коммуникация в основном эффективна; 3) коммуникация в ка​кой-то степени эффективна; 4) коммуникация неэффективна, – которые соответствуют традиционно выставляемым отмет​кам: неудовлетворительно, удовлетворительно, хорошо, от​лично.

Итоговая оценка англоязычной коммуникативной компе​тенции испытуемых выносится на основе оценок за все тесты, входящие в экзамен.

Образцы экзаменационных материалов

Письменная контрольная работа

ГОСУДАРСТВЕННЫЙ ЭКЗАМЕН ПО АНГЛИЙСКОМУ ЯЗЫКУ

(ЦИКЛ: «БАКАЛАВР »)

FINAL TEST (VIII term)

 Volume: 2000 symbols

 Time allowed: 2 hours

Write a report on branding Russia for the Business Week. Use the information below. Remember to give a headline.

«Холодная, мрачная страна, потонувшая в водке и управ​ляемая КГБ», – такой Запад видит Россию. Президент офици​ально заявил, что у его страны есть проблемы с имиджем, и Кремль развернул пропагандистскую кампанию, чтобы на​вести глянец на этот имидж. То, что у Москвы проблемы с имиджем, ни для кого не секрет. Когда президент попадает в заголовки новостей, это обычно связано с арестом бизнесмена или наступлением на оппозицию. Опрос, проведённый по за​казу правительства, высветил глубину проблемы. В ходе оп​роса американцев попросили назвать 10 вещей, которые ассо​циируются у них с Россией. Чаще всего респонденты называли коммунизм, КГБ, снег и мафию. Единственная положительная ассоциация – русское искусство и культура – оказалась по​следней. Результаты проведенного опроса, посвященного зна​нию иностранцами российских брендов, оказались еще хуже. Единственные «бренды», которые сумели вспомнить ино​странцы, – автомат Калашникова и коктейль Молотова.

Наличие бренда помогает бизнесу развиваться? Или раз​витие бизнеса формирует благоприятное отношение к стране и людям, её населяющим? Казалось бы, между этими утвержде​ниями нет противоречия. В то же время у практиков бренди​рования существуют различные точки зрения на этот счёт.

Всегда считалось, что чиновник стоит на том, что нужно усиливать государство, его роль и влияние на внутрен​ней и внешней аренах борьбы. А предприниматель – послан​ник экономической свободы – отстаивает своё право на неза​висимые решения.

Оказывается же, что зачастую сегодняшний «предприни​матель» сильно напуган возможной свободой, в том числе свободой покупать и продавать то, что хочется, свободой как своей, так и чужой. В последнее время всё чаще приходится слышать о том, что в современном мире любую страну можно купить за деньги. Зачем посылать войска и сбрасывать бомбы, если можно вполне легально и цивилизованно приобрести ак​тивы крупнейших компаний страны-конкурента и наводнить «оккупированное» пространство своими смыслами и ценно​стями?

Кто же тогда, как не государство и его институты, сможет уберечь от внешней экспансии…«Чиновник» же, наоборот, считает именно предпринимателя главным агентом построе​ния новой страны, той страны, в которой одинаково ком​фортно будет и местному, и международному бизнесу, и в этом смысле – агентом брендирования России. При этом – не так важно, какой капитал задействуется. Продать не значит лишиться. Продать — значит использовать внешние источ​ники развития. Государству при этом отводится роль разум​ного регулятора.

В последнее время стало очевидно, что российское госу​дарство возвращается в экономику, претендуя на ключевые – и отнюдь не только регулирующие – функции в основных отрас​лях, причём не только сырьевых.

(Олег Матвейченков. Кто заставит говорить о России? Со-об​щение № 2, 2006, www.soob.ru)

Задание на реферативное изложение текста профессио​нальной направленности

ГОСУДАРСТВЕННЫЙ ЭКЗАМЕН ПО

АНГЛИЙСКОМУ ЯЗЫКУ

(ЦИКЛ: «БАКАЛАВР»)

 Volume: 2500 symbols
 Time for preparation: 15 min

Read the following text and get ready to discuss it.

Working at my local pub, I recently made the mistake of tell​ing a customer of my plans to work in PR. I hadn’t anticipated the impact this would have.

The first response was: “are you serious?” This was followed by: “why ever would you want to do that? So you want to be in a profession where you deceive everyone to further yourself?”

I was left completely speechless. I had no idea how to re​spond to this tirade of abuse against public relations. This made me ask why people have this distorted view of PR. Did this opinion​ated individual have a point? Do I really know what I’m letting my​self in for?

From the moment I decided to study for a Masters in PR, I have received different reactions. Some are very negative whilst oth​ers say that they can really see me in PR. I’m now beginning to wonder whether this is a compliment or not.

Studying a subject like PR seems to pose a problem, mainly be​cause it is a relatively new field of study. Many people ask me: “So what actually is PR?” whilst others can’t understand why I’m studying it at all responding with: “Oh I could do that, easy.” I would love to put them to the test.

It was reactions like these that spurred me into to writing about perceptions of PR for my dissertation.

Having looked through a variety of newspapers, it became slightly clearer why people may have a negative view of PR. It is often the case that the key players associated with a profession are generally the ones who make or break its reputation. When refer​ring to PR, the most common PR name that appears in the media and that people are familiar with is Max Clifford.

Every time his name is mentioned, it is in conjunction with some form of cover up and often the PR profession is cast in a nega​tive light. It makes this profession that I have been studying for the past year, seem like a joke.

I am starting to believe that PR’s reputation is an issue that practitioners simply learn to accept mainly because it is very diffi​cult to control or change opinions. I am possibly going to find it diffi​cult having spent time studying towards this profession only to find out it has very little respect from those outside of it. However, despite my concerns about PR’s reputation, I am aware that bad PR does exist and in some cases this does warrant the backlash.

One very well known case would be the apparently grassroots campaign ‘Walmarting across America’. This spontaneous-looking campaign turned out to be nothing other than a PR company deceiv​ing the public to promote its client’s interests. This is starting to sound familiar but good cases of PR must not be overlooked. Having worked in a PR agency as part of my Masters degree, it made me realise how many companies need PR assistance. The agency’s clients were not forced into having PR; it was their choice.

The agency was not hired to manipulate or distort messages but simply to raise awareness of their clients’ brands through media coverage. There was no spin or dishonesty involved and this is an aspect of PR which is often overlooked.

In the case of a PR agency, the clients are the main priority. It goes without saying that without them, a PR agency would not be able to operate. If PR is viewed as negatively as I have described in this article, it is unlikely businesses would request the outside help of a PR agency. With regards to in-house PR, one key group of people who a company wants on its side is the press. This is per​haps a more challenging. For anyone who has ever read Guardian reporter Charles Arthur’s blog, you will know that journalists do not view PR practitioners in a particularly positive way. However through striking up relationships with the journalists who really mat​ter, all is not lost.

It is fair to say that PR is viewed negatively by a number of in​dividuals, but we should also ask: do they really matter? In my opinion, probably not. As long as we have the significant people on our side who see PR as their friend and provided we can cope with the occasional bruised ego, PR’s general reputation becomes less important. Ultimately, we know that PR will always play an impor​tant role whether people like it or not.

(http://www.behindthespin.com/careers/abc-of-b2b)

Диалоги для двустороннего перевода

· Как обстоит дело в сфере PR в новом тысячелетии​? – We have entered the golden age of public relations, where senior management recognized that organizational success depends on building and sustaining mutually rewarding relationships.

· В чём состоят основные проблемы, стоящие перед профес​сиональной деятельностью в сфере связей с общественно​стью? – First, we must attract the brightest and best into the profession. Second, we must open the doors of the profession to all minority groups.

· Каково сейчас положение женщин в сфере PR? – Although women don’t dominate the field in terms of leading the largest public relations firms, they have achieved top positions in cor​porate settings and excelled at opening and growing highly suc​cessful midsized public relations firms.

· Что можно сказать о положении меньшинств? – Not enough minorities are aware of the opportunities in public relations. We must take on the responsibility of marketing the profession to minorities.

(Профессионально-ориентированный курс английского языка по специальному аспекту «Связи с общественностью», с. 1.

(Essentials of Public Relations / Wilcox Dennis L., Ault Philip H., Agee Warren K., Cameron Glen N. – N.Y.: Addison-Wesley Educational Publishers Inc., 2001.

((Glen T. Cameron. Instructor’ s Manuel / Test Bank with Transparency Masters to accompany Wilcox, Ault, Agee? Cameron. Public Relations: Strategies and Tactics. Sixth Edition. – Longman, 2000.

(Vice – a police department that deals with crimes relating to sex

 plant – news releases delivered to media offices with the purpose of being used

 cause organization – charity

	 промульгатор – средство обнародования

(SEC – Securities and Exchange Commission; FCC – Federal Communications Commission; FTC – the Federal Trade Commission; EPA – the Environmental Protection Agency; FDA – Food and Drug Administration

(fam trip – trip commonly arranged by tourist boards for journalists, tour operators and travel agents in generating areas to visit destinations and to become acquainted with their attractions, facilities and services

(masthead – the name of a newspaper, magazine etc printed in a special design at the top of the first page

	boldface – a way of printing letters that makes them thicker and darker than normal

(ESP – Extra Sensory Perception

(mileage – the amount of use or advantage you get from something

((MIS – Management Information System

(Принципы оценки изложены в статье Ильиной О.К. Особенности проведения выпускного экзамена по английскому языку в аспекте «связей с общественностью» // Учитель – ученик – учебник: Материалы IV Всероссийской научно-практической конференции: Сборник статей. – М.: Изд-во КДУ, 2007. – С. 227- 232.

((Вслед за Цатуровой И.А. и Балуян С.Р. под шкалой оценивания мы понимаем заранее заданный набор описаний типичных ответов с точки зрения их качества, используемый экспертами в оценочных процедурах (Цатурова И.А., Балуян С.Р. Тестирование устной коммуникации. – М.: Высш. шк., 2004, с. 20.)

 Цатурова И.А., Балуян С.Р. Тестирование устной коммуникации. – М.: Высш. шк., 2004, с. 20.

(Цатурова И.А., Балуян С.Р. Тестирование устной коммуникации. – М.: Высш. шк., 2004. С. 122-125.

