ABBSOFT COMPUTERS

Communication Skills in English

1-Mark

1. The foremost skill required for learning a language is _________.

a. Writing skill

b. Reading skill

c. Speaking skill

d. Listening skill

Ans. (b)

2. The primary skill to acquire knowledge about everything in the world.

a. Reading skill

b. Writing skill

c. Listening skill

d. Speaking skill

Ans. (a)

3. It is a Psycho-linguistic guessing game.

a. Reading

b. Writing

c. Learning

d. Listening

Ans. (a)

4. Understanding a written text means –

a. Reading comprehension

b. Extracting the required information

c. Understand writer’s meaning

d. Both a & b

Ans. (d)

5. Reading is a _______ process.

a. Encoding

b. Codification

c. Decoding

d. None of the above

Ans. (c)

6. Men work on the land are :

a. Cultivators

b. Gardeners

c. Shepherds

d. All of the above

Ans. (d)

7. Person who dig out stone for buildings and roads, and for laying a bed for railways lines.

a. Quarrymen

b. Miners

c. Diggers

d. Both b and c

Ans. (a)

8. Shopkeepers comes under the category of-

a. Movers

b. Manufacturers

c. Helpers

d. Makers

Ans. (a)

9. SQ3R techniques for reading is given by –

a. Braille, 1965

b. Robinson in 1970

c. Both a & b

d. Billmeyer, 1962

Ans. (b)

10. _________ is the brightest star.

a. Sirius

b. Alpha

c. Blake

d. None of the above

Ans. (a)

11. “Spectroscopes” instrument is used by –

a. Doctor

b. Engineer

c. Astronomers

d. Astronauts

Ans. (a)

12. the fascinating areas of language learning is –

a. Reading

b. Listening

c. Writing

d. Speaking

Ans. (b)

13. Listening process involves –

a. Processing the data

b. Reconstructing the data

c. Giving meaning to the data

d. All of the above

Ans. (d)

14. Trumpet horn bagpipes are in the category of –

a. Wind instruments

b. Woodwind

c. Strings

d. Striking instruments

Ans. (a)

15. Semantic markers are used as –

a. It mark the beginning of the sentences

b. It act as a link between two sentences

c. Its function is to indicate a shift in the tone of the speaker

d. All of the above

Ans. (d)

16. ‘C’ stands for carbon and ‘Ca’ stands for calcium are examples of –

a. Field abbreviations

b. Common abbreviations

c. Personal abbreviation

d. None of the above

Ans. (a)

17. The oldest form of communication is –

a. Writing

b. Speech

c. Reading

d. Symbolic

(b)

18. The big step forward in communication is –

a. Speaking

b. Reading

c. Writing

d. None of the above

Ans. (c)

19. It is the system where each symbol stood for a and syllable and vowels were not indicated.

a. Hieroglyphics

b. Syllabaries

c. Ideographs

d. None of the above

Ans. (b)

20. _______ is a word or a phrase, which helps us to express what we are trying to say.

a. Idioms

b. Gambit

c. Tricks

d. Sarcastic

Ans. (b)

21. Those sentences which make statements or assertions are called –

a. Declarative or Assertive sentence

b. Interrogative sentence

c. Imperative sentence

d. Exclamatory sentence

Ans. (a)

22. Identify the subject and predicate in the given sentence –

‘The Sun was shining.’

a. The, sun was shining

b. The Sun. was shining

c. The Sun was, shining

d. None of the above

Ans. (b)

23. A group of words which forms part of a sentence, and contains a subject and a predicate, is called –

a. Clause

b. Phrase

c. Gambit

d. Idioms

Ans. (a)

24. An _______ is a word used to add something to the meaning of a verb, an adjective, or another adverb.

a. Adverb

b. Adjective

c. Pronoun

d. Clause

Ans. (a)

25. ‘Babur was a wise king who ruled India.

Identify the proper noun.

a. King

b. India

c. Babur

d. Wise king

Ans. (b)

26. A _________ noun is the name of quality, action or state considered apart from the object to which it belongs.

a. Abstract noun

b. Common noun

c. Proper noun

d. Definite noun

Ans. (a)

27. A noun that denotes a thing that is neither male nor female is called the –

a. Common gender

b. Neutral gender

c. Neuter gender

d. All of the above

Ans. (c)

28. Form the plural of the given words.

1. Volcano

2. Canto

3. Piano

a. Volcanos, cantoes, pianos

b. Volcanos, cantos, pianos

c. Volcanoes, cantoes, pianos

d. Volcanos, cantos, pianos

Ans. (b)

29. Select the correct plural form of a given noun.

a. Goose-Geese

b. Dwarf-Dwarfes

c. Belief-believes

d. Cargo-Cargos

Ans. (a)

30. The _______ to form a complete, recognizable whole is called cohesion.

a. Connection

b. Linking

c. Gluing

d. All of the above

Ans. (d)

31. “Certain factors required in the construction of paragraphs” –

a. Unity

b. Order

c. Variety

d. All of the above

Ans. (d)

32. _____ is concerned with marking and identifying items, people and events.

a. Reference

b. Conjunctions

c. Lexical Replacement

d. All of the above

Ans. (a)

33. A _______ is a short concise summing up of any material, either auditory or written.

a. Concise

b. Precise

c. Summary

d. All of the above

Ans. (c)

34. A summary is known as –

a. A brief statement of the main points of something

b. It is a short concise summing up of any material, either auditory or written

c. Both a & b

d. Shortened form of the main points

Ans. (c)

35. Biographies, Historical stories etc. are the example of –

a. Imaginative essays

b. Narrative essays

c. Descriptive essays

d. Expository essays

Ans. (b)

36. Bibliographic can consist of –

a. Books

b. Journals or Periodicals

c. Audios and videos

d. All of the above

Ans. (d)

37. Gathering citations and reference lists at the end of each chapter or at the end of the page.

a. Endnotes

b. Footnotes

c. Footer

d. All of the above

Ans. (a)

38. The writing styles are determined by the _______ matter.

a. Topic

b. Object

c. Subject

d. Field

Ans. (c)

39. Communication is basically –

a. Talking

b. Writing

c. Signaling

d. All of the above

Ans. (d)

40. _______ linked people together in an organization to achieve a common purpose.

a. Communication

b. Common goal

c. Objective

d. Purpose

Ans. (a)

2-Marks

1. We require several skills for acquiring ________ and ________.

a. Knowledge, wisdom

b. Knowledge, information

c. Information, experience

d. Both b & c

Ans. (a)

2. Reading skill improve our ________ and ________.

a. Learning skills, speaking skills

b. Learning skills, communication skills

c. Learning ability, communication skills

d. All of the above

Ans. (c)

3. True-False :-

1. Braille writes from right to left and read from left to right

2. Overall understanding is true objective / purpose of our reading

a. 1-T, 2-T

b. 1-F, 2-F

c. 1-T, 2-F

d. 1-F, 2-T

Ans. (b)

4. Rain has _______ right through the coat. If you can’t __________ your dog from biting the milkman, you must lock him up.

a. Penetrated, restrain

b. Ex asperation, kernal

c. Cut, amazement

d. None of the above

Ans. (a)

5. Important kinds of workers are –

a. Growers, diggers

b. Makers, movers

c. Both a & b

d. All of the above

Ans. (c) & (d) both

6. David living stone worked as a ______ in a cotton mill when he was only ten years old. He did not receive any formal education and was his own ________.

a. Doctor, labourer

b. Labourer, teacher

c. Explorer, labourer

d. Teacher, doctor

Ans. (b)

7. Write the steps of reading technique in correct sequence :

1. Survey

2. Review

3. Recall

4. Question

5. Read

a. 1, 4, 5, 3, 2

b. 1, 2, 3, 5, 4

c. 2, 3, 1, 5, 4

d. 1, 4, 3, 5, 2

Ans. (a)

8. _________ involves processing and reconstructing the data, But _______ is letting the sounds beat your eardrums.

a. Listening, hearing

b. Hearing, listening

c. Casual listening, focused listening

d. None of the above

Ans. (a)

9. The ________ and ________ is also helpful for the listener to understand the meaning.

a. Tone, behavior

b. Pitch, tone

c. Tone, attitude

d. Tone, intensity

Ans. (b)

10. Using lecturers, handouts we acquire information from _________ and by using tutorials, conversations etc. we acquire information through __________.

a. Tutors, fellow learners

b. Other sources, tutors

c. Students, tutors

d. None of the above

Ans. (a)

11. Identify the advantages of writing –

a. The speaker himself did not have to be present in order to communicate

b. The knowledge of one generation could be accumulated and passed on to the next

c. Both a & b

d. We can represent, what we want

Ans. (c)

12. The general categories of communications are –

a. Speech, writing

b. Printing

c. Electronic communication

d. All of the above

Ans. (d)

13. _______ means no external, unnecessary details have to be included, while ________ means all the significant and important details should be included.

a. Accurate, complete

b. Orderly, clear

c. Accurate, clear

d. Clear, complete

Ans. (a)

14. Common kinds of narrative skills are –

a. How to do something

b. How something works

c. Both a & b

d. Arrange the information properly

Ans. (c)

15. in English the same “You” is used for addressing _____ and ______.

a. Youngers, elders

b. Elders, equals

c. Elders. Olders

d. None of the above

Ans. (b)

16. We have to utter the sentences in ________ and pay attention to the ________ of the language spoken.

a. Appropriate manner, fluency

b. Appropriate context, cultural aspect

c. Social aspect, appropriate context

d. All of the above

Ans. (b)

17. Match the following –

How the word “after” has been used?

1. Sam arrived soon after

i. Conjunction

2. Leela arrived after Jamila

ii. Preposition

3. Harish arrived after Meena had left

iii. Adverb

a. 1-iii, 2-ii, 3-I

b. 1-I, 2-iii, 3-ii

c. 1-ii, 2-I, 3-iii

d. 1-iii, 2-I, 3-ii

Ans. (a)

18. Select the common gender –

1. Parent

2. Friend

3. Creature

4. Cable

5. Pen

6. Student

7. Cushions

a. 1, 2, 3, 5

b. 2, 3, 5, 6, 7

c. 1, 2, 3, 6

d. 1, 2, 4, 5, 6

Ans. (c)

19. Match the following –

1. Transitive Use

i. He spoke a lie

2. Intransitive Use

ii. Some ants fight very fiercely

iii. The dog bit the woman

iv. The bell rang loudly

a. 1-i, iii and 2-ii, iv

b. 1-I, ii and 2-iii, iv

c. 1-iii, iv and 2-I, ii

d. 1-i, iv and 2-ii, iii

Ans. (a)

20. State whether the given statements are correct or not –

1. A good précis must be original and not a precise summary of the original passage

2. Bibliographic consist of books, journals or periodicals, audios and videos as well

a. 1-T, 2-T

b. 1-T, 2-F

c. 1-F, 2-T

d. 1-F, 2-F

Ans. (a)

 4-Marks

1. Identify the major components of communication process.

1. Sender

2. Receiver

3. Encoder

4. Decodes

5. Message

6. Channel

a. 1, 2, 3, 4

b. 1, 2, 3, 5

c. 1, 2, 3, 4, 5

d. 1, 2, 3, 4, 5, 6

Ans. (d)

2. To read efficiently one has to have:-

1. The knowledge of the writing system of the language

2. The ability to interpret

3. The knowledge of the language

4. Knowledge of the world

5. Knowledge of the world

a. 1, 2, 3, 5

b. 1, 2, 3, 4, 5

c. 1, 2, 3, 4

d. 2, 3, 4, 5

Ans. (b)

3. Match of the following :-

1. Skimming

i. Quickly goes through the contents

2. Scanning

ii. Careful reading to find out the specific details

3. Intensive

iii. Read for pure pleasure of reading

4. Extensive
iv. Reading for getting specific details with concentration

a. 1-I, 2-ii, 3-iv, 4-iii

b. 1-I, 2-ii, 3-iii, 4-iv

c. 1-iv, 2-ii, 3-I, 4-iii

d. None of the above

Ans. (a)

4. fill in the blanks by using appropriate tenses:

Mary ______ to school everyday. She __________ in the evening. She is ________ a letter now. Many ________ to Delhi yesterday.

a. Went, swim, write, went

b. Goes, swims, writing, went

c. Goes, swim, writing, goes

d. None of the above

Ans. (b)

5. Fill in the blanks with tenses:-

By the end of next month he ________ here for ten years. I _______ be playing piano in the concert. If I drop this glass, it ________. Birds ________ build nests.

a. Live, should, breaks, are

b. Was living. Will. Will break, is

c. Will have been living, shall, will break, will

d. All of the above

Ans. (c)

6. Match the following :

1. Survey
i. Quick glance through the title page preface, chapter headings of a text

2. Recall
ii. Is the book useful or relevant to my study?

3. Review
iii. It enables you to connect, relate the content to the previous and future learning

4. Question
iv. Checking whether we have followed the earlier stages promptly

a. 1-I, 2-ii, 3-iii, 4-iv

b. 1-I, 2-iii, 3-iv, 4-ii

c. 1-iv, 2-ii, 3-I, 4-iii

d. 1-I, 2-ii, 3-iv, 4-iii

Ans. (b)

7. Purposes of listening are :

1. To get the gist of what the speaker has to say

2. To get some specific, particular detail

3. To find out what the opinion or attitude of the speaker is

4. For the overall summary of the topic

5. To specify the particular

6. To specify the particular thing

a. 2, 3, 4, 5

b. 1, 2, 3, 4

c. 1, 2, 3, 4, 5

d. 1, 3, 4, 5

Ans. (c)

8. Match the following :

1. Woodwind instruments

i. Cello, violin

2. Percussion instruments

ii. Drum

3. Strings family

iii. Trumpet, horn, flute

a. 1-iii, 2-ii, 3-I

b. 1-I, 2-ii, 3-iii

c. 1-iii, 2-I, 3-ii

d. None of the above

Ans. (a)

9. Match the following –

1. To express condition

i. Because, so, hence, since

2. To re-phrase

ii. That is to say, in other words

3. To sum up the message

iii. If, unless etc.

4. Show the relationship between one idea & another
iv. It amounts to this, what I have benn saying is

a. 1-I, 2-ii, 3-iv, 4-iii

b. 1-iii, 2-ii, 3-iv, 4-I

c. 1-iv, 2-iii, 3-ii, 4-I

d. All of the above

Ans. (b)

10. Important things to keep in mind while listening to a description are –

1. It should be orderly

2. It should be clear

3. It should be accurate

4. It should be complete

a. 1, 2, 3, 4

b. 2, 3, 4

c. 1, 3, 4

d. 1, 2, 3

Ans. (a)

11. Pick out the most appropriate response:

A. How do you do?

i. Hi there!

ii. How do you do?

iii. Fine, thanks.

B. How are you?

i. Thank you, well.

ii. Fine, thanks, well.

iii. I have a cold.

C. Excuse me, could you tell me the way to the station please?

i. I don’t know

ii. You’ll have to ask someone else.

iii. I’m afraid I’m a stranger here myself.

D. Would you mind if I opened the window a little?

i. I’d rather you didn’t actually. It is quite cold

ii. Yes, I would.

iii. Phase don’t

a. A-i, B-ii, C-iii, D-ii

b. A-ii, B-iii, C-I, D-ii

c. A-iii, B-ii, C-iii, D-I

d. A-ii, B-ii, C-I, D-iii

Ans. (c)

12. Identify the Gambits:

1. I don’t think

2. In other words

3. That’s not the point

4. You are right

5. For instance

6. Yes, that’s true

7. On the other hand

a. 1, 2, 5, 7

b. 1, 3, 4, 6

c. 2, 3, 6, 7

d. All of the above

Ans. (b)

13. Match the following :

1. Declarative / Assertive sentence

i. Sentences that express strong feelings

2. Interrogative sentences

ii. Sentences that express a command or entreaty

3. Imperative sentences

iii. Sentences that asks a question

4. Exclamatory sentences

iv. Sentences which make statements

a. 1-iv, 2-iii, 3-ii, 4-I

b. 1-I, 2-ii, 3-iii, 4-iv

c. 1-iv, 2-iii, 3-I, 4-ii

d. None of the above

Ans. (a)

14. Give the plurals of given nouns:

1. Watch

2. Canto

3. Goose

4. Belief

a. Watches, Cantos, geese, believes

b. Watches, cantos, geese, beliefs

c. Watchs, cantoes, gooses. Beliefs

d. Watches, cantoes, gooses, belives

Ans. (b)

15. Match of the following :

1. Narrative essays
i. It should be treated as a subject for thought and comment, and should be reflective

2. Descriptive essays
ii. It contain descriptions of some place or thing

3. Expository essays
iii. It consists the explanation of topic & could be on scientific topics

4. Imaginative essays
iv. They are usually subjective and talk of feelings

a. 1-iv, 2-iii, 3-ii, 4-I

b. 1-iii, 2-ii, 3-I, 4-iv

c. 1-ii, 2-iv, 3-iii, 4-I

d. 1-I, 2-ii, 3-iii, 4-iv

Ans. (d)

15

