UG 1
End-Semester Examination
Paper – AECC 1								Time: 2 Hours

(Group A)
Multiple Choice Questions								2x40=40
Q1. Communication is nonstop ……………...
(a) Paper						(b) Process
(c) Programme					(d) Plan
Ans. (b)
Q2. Communication is part of …………. skill
(a) 	Soft						(b) Hard
(c) Rough						(d) None of the above
Ans. (a)
Q3. What refers to all these factors that disrupt the communication?
(a) None sense	 				(b) Noise
(c) Nowhere					(d) Nobody
Ans. (b)
Q4. Communication strengthens ………. & ……….. relationship in an organisation.
(a) Employer - Father				(b) Employer - Employee
(c) Mother - Employer				(d) Mother – Child
Ans. (b)
Q5. ……………... communication includes tone of voice, body language, facial expression etc.
(a) Non Verbal					(b) Letter
(c) Verbal						(d) Notice
Ans. (c)

Q6. Understanding ………….. different parts of speech forms the base of learning grammar.
(a) Five					(b) Six
(c) Seven					(d) Eight
Ans. (d)
Q7. A …………… is defined as name of person place animal or thing.
(a) Noun					(b) Pronoun
(c) Adjective				(d) Verb
Ans. (a)
Q8. The person who transmits the message is called ………….
(a) Sender				(b) Giver
(c) Taker					(d) Receiver
Ans. (d)
Q9. Proper Noun should begin with …………. letters.
(a) Capital				(b) Running
(c) Small					(d) Numerical
Ans. (a)
Q10. The information which is transformed to the receiver has to be interpreted. What is this process called?
(a) Encoding				(b) Decoding
(c) Opening				(d) Closing
Ans. (b)
Q11. The message may be misinterpreted because of ………….
(a) Barriers 				(b) Distortions
(c) Distractions				(d) Closing
Ans. (a)

Q12. In oral communication there is possibility of immediate ………….
(a) Reflection				(b) Resolution
(c) Response				(d) Reset
Ans. (b)
Q13. In Oral communication speaker can observe the listener’s ……….
(a) Reaction				(b) Response
(c) both (a) & (b)				(d) Rejection
Ans. (a)
Q14. A ……………… customer not only returns to your organization for a second time but also tells about his satisfaction.
(a) Unsatisfied					(b) Dishonest
(c) Satisfied					(d) Patient
Ans. (c)
Q15. …………. refers to time and action.
(a) Verb					(b) Tense
(c) Intransitive				(d) Main Verb
Ans. (b)
Q16. Reading is a process of …………..
(a) Encoding				(b) Listening
(c) Decoding				(d) Talking
Ans. (c)
Q17. What type of reading we do daily?
(a) Loud					(b) Extensive
(c) Intensive				(d) Silent
Ans. (d)
Q18. While talking to friends you do not pay attention to the skills of ………….. Communication.
(a) Written				(b) Audio
(c) Visual					(d) Oral
Ans. (d)
Q19. ………………… is a process of exchanging thoughts, knowledge and information such that the purpose or intention is fulfilled in the best possible manner.
(a) Bad Communication			(b) Effective Communication
(e) Miscommunication 		(d) None of these
Ans. (b)
Q20. For Effective communication the message which the sender wants to convey must be simple.
(a) True					(b) False
(c) Might be true or false		(d) None of the above
Ans. (a)

Group B
Short Answer type questions (answer any four)				5x4 = 20
Q21. Write a short note on “Effective Communication”.
Q22. Write a note on reasons of miscommunication.
Q23. What is a Monologue?
Q24. Describe Intra Personal and Inter Personal group Communication.
Q25. Define Verbal and Non-Verbal Communication.
Q26. What do you mean by Group Discussion? Why Group Discussion is important?

Group C
Long answer type questions. (Answer any two)				20x2=40
Q27. Write a short note on types of Communication.
Q28. What are different communication barrier in business? Explain
Q29. What do you mean by Group Communication? What are its advantages? Explain in detail.
Q30. Explain various modes of Communication.

