

Q1. पर्यायवाची शब्द का सही चयन कीजिये। यश	
_{A.} सूर्य	_{B.} सोम
_{C.} कीर्ति	D. सुधा
Q2. दिए गए शब्द का विलोम शब्द चुनिए। अपना	
A. सबका	_{B.} पराया
c. मेरा	_{D.} हमारा
Q3. "अंक भरना" मुहावरे का सही अर्थ बताइये।	
A. भाग जाना	_{B.} गले लगना
_{C.} धोखा देना	_{D.} नीचा दिखाना
Q4. रेखांकित शब्द का सही एकवचन चुनें " <u>महिलाएं</u>	सामूहिक गीत गा रही थीं"।
A. एक महिला गीत गा रही थीं।	B. महिला गीत गा रही थीं।
_{C.} महिला एकाकी गीत गा रही थीं।	D. महिला सिर्फ गीत गा रही थी।
Q5. रेखांकित शब्द का सही बहुवचन चुनें "मेले में i	<u>द्कान</u> नहीं थी"।
A. मेले में दुकाने थीं	B. मेले में दुकान थीं
C. मेले में एक भी दुकान नहीं थीं	_{D.} मेलें में दुकानें नहीं थीं

March 02, 2020 Page **1** of **26**

Q6. What is the meaning of the underlined wor All the classmates <u>applauded</u> him for his go	
A. to show patience	B. to praise
C. to defeat	D. to increase
Q7. The word ' Obsolete ' means something whe antonym of the word 'Obsolete'?	ich is old and which is not in use. What is the
A. Out of date	B. Different
C. Irrelevant	D. Latest
Q8. 'Life is not a bed of roses.' What is the meaning of 'a bed of roses'?	
A. Something which is easy	B. Something which is interesting
C. Something which is beautiful	D. Something which is very large
Q9. Identify the right option with the correct se	ntences.
A. To teach children you need patience.	B. To teach children you need a patience.
C. To teach childrens you need patience.	D. To teach children for, you need patience.
Q10. Fill in the blank with the appropriate word She is beautiful intelligent.	d from the below options.
A. or	B. with
C. and	D. to
Q11. The great king Ashoka belongs to which o	of the following Dynasty.
A. Gupta Dynasty	B. Maurya Dynasty
C. Ghazni Dynasty	D. Chola Dynasty

March 02, 2020 Page **2** of **26**

Q11. महान राजा अशोक निम्नलिखित में से किस राज्	जवंश से संबंधित है।
A. गुप्त वंश	B. मौर्य वंश
C. गजनी वंश	D. चोल वंश
O12 Who is the Chief Instice of Inc	die as on 1st of January 20202
Q12. Who is the Chief Justice of Inc	·
A. Justice Deepak Mishra	B. Justice Sharad Arvind Bobde
C. Justice Ranjan Gogoi	D. Justice Arun Mishra
$Q12.\ 1$ जनवरी 2020 की स्थिति में भारत के मुख्य	ा न्यायाधीश कौन हैं?
A. न्यायाधीश दीपक मिश्रा	B. न्यायाधीश शरद अरविंद बोबड़े
C. न्यायाधीश रंजन गोगोई	D. न्यायाधीश अरुण मिश्रा
Q13. The Sardar Sarovar Dam is loc	cated in the state of
A. Gujarat	B. Madhya Pradesh
C. Maharashtra	D. Haryana
Q13. सरदार सरोवर बांध में स्थित	है।
<mark>A. गुजरात</mark>	B. मध्य प्रदेश
C. महाराष्ट्र	D. हरियाणा
Q14. Who is the head of the State C	ouncil of Ministers?
A. Governor	B. President
C. Chief Minister	D. Speaker
Q14. राज्य मंत्री-परिषद का प्रमुख कौन होता है?	
A. राज्यपाल	B. अध्यक्ष
<mark>C. मख्यमंत्री</mark>	D. स्पीकर

March 02, 2020 Page **3** of **26**

Q15. Which of the following is NOT the function	ions of Niti Aayog ?
A. Design Policy and Programme Framework	B. To finance Projects and Provide Loans
C. Monitoring & Evaluation	D. Think Tank and Knowledge & Innovation Hub
Q15. निम्नलिखित में से कौन सा नीति आयोग का कार्य नहीं है?	
A. नीति और कार्यक्रम की रूपरेखा बनाना	B. परियोजनाओं को वित्त और ऋण प्रदान करना
C. निगरानी और मूल्यांकन	D. विशेषज्ञ दल, ज्ञान और इनोवेशन हब
Q16. Before being formed into a full-fledged s states?	tate, Haryana was part of which of the following
A. Jammu	B. Himachal Pradesh
C. Rajasthan	D. Punjab
Q16. पूर्ण राज्य बनने से पहले, निम्नलिखित में से हरियाणा किस राज्य	ा का हिस्सा था?
A. जम्मू	B. हिमाचल प्रदेश
C. राजस्थान	<mark>D. पंजाब</mark>
Q17. The famous Chinese Traveller Hiuen Tsa 7 th century, was keenly interested to learn	
A. Hinduism	B. Zorastrianism
C. Islam	D. Buddhism
Q17. प्रसिद्ध चीनी यात्री ह्वेन त्सांग, जो 7वीं शताब्दी में हरियाणा, भा उत्सुक थे।	रत आये थे वह के बारे में ज्यादा जानने के लिए
A. हिन्द् धर्म	B. पारसी धर्म
C. इसलाम	D. बुद्ध धर्म
Q18. Which tree is recognized as the state tree	of Haryana ?
A. Sal	B. Peepal
C. Pine	D. Deodar

March 02, 2020 Page **4** of **26**

Q18. किस वृक्ष को हरियाणा के राज्य वृक्ष के रूप में मान्यता प्राप्त है	?
А. सल	<mark>B. पीपल</mark>
C. सनोबर	D. देवदार
Q19. Which of the following policy came into	o existence in Haryana in the year 2006?
A. State Health Policy	B. Child Education Policy
C. State Labor Policy	D. State Industrial Safety Policy
Q19. हरियाणा में निम्नलिखित में से कौन सी नीति वर्ष 2006 में उ	अस्तित्व में आई?
A. राज्य स्वास्थ्य नीति	B. बाल शिक्षा नीति
C. राज्य श्रम नीति	D. राज्य औद्योगिक सुरक्षा नीति
Q20. Which breed of buffalloes are famous in	n Haryana ?
A. Jaffrabadi	B. Murrah
C. Surti	D. Nili Ravi
Q20. हरियाणा में भैंस की कौन सी नस्ल प्रसिद्ध है?	
A. जाफराबादी	<mark>B. मुर्राह</mark>
C. सुरती	D. निली रवि
Q21. Chaudhary Charan Singh Agriculture U	niversity was established in the year
A. 2012	B. 2005
C. 1970	D. 1991
Q21. चौधरी चरण सिंह कृषि विश्वविद्यालय की स्थापना वर्ष	में हुई थी।
A. 2012	B. 2005
C. 1970	D. 1991

March 02, 2020 Page **5** of **26**

Q22. Who was the first Chief Minister	of Haryana?
A. Bhagwat Dayal Sharma	B. Banarasi Das
C. Choudhary Devi Lal	D. Bansi Lal
Q22. हरियाणा के पहले मुख्यमंत्री कौन थे?	
A. भागवत दयाल शर्मा	B. बनारसी दास
C. चौधरी देवीलाल	D. बंसी लाल
Q23. Which of the following is the rela	igious text of the Sikhs?
A. Guru Govind Saheb	B. Great Granth
C. Guru Granth Sahib	D. Guru Narayan Saher
Q23. निम्नलिखित में से कौन सा ग्रन्थ सिक्खों का धार्मिक	क्र ग्रंथ है ?
A. गुरु गोविंद साहेब	B. महान ग्रन्थ
<mark>C. गुरु ग्रंथ साहिब</mark>	D. गुरु नारायण साहेर
Q24. Which of the following film pers	onality is NOT from Haryana ?
A. Om Prakash	B. Sunil Grover
C. Aishwarya Rai	D. Juhi Chawla
Q24. निम्नलिखित में से कौन सी फ़िल्मी हस्ती हरियाणा	से नहीं है?
A. ओम प्रकाश	B. सुनील ग्रोवर
C. ऐश्वर्या राय	D. जूही चावला
Q25. Rao Tula Ram was one of the gro	eat leaders of Haryana, is associated with the
A. World War II	B. Indian National Congress
C. Indian Revolt of 1857	D. Indian Freedom movement of 1920's

March 02, 2020 Page **6** of **26**

Q25. राव तुला राम हरियाणा के महान नेताओं में से एक थे, वह	से सम्बंधित हैं।
A. द्वितीय विश्व युद्ध	B. भारतीय राष्ट्रीय कांग्रेस
C. 1857 के भारतीय विद्रोह	D. 1920 का भारतीय स्वतंत्रता आंदोलन
Q26. The state which is situated to the east of	Haryana is
A. Himachal Pradesh	B. Madhya Pradesh
C. Rajasthan	D. Uttar Pradesh
Q26. हिरयाणा के पूर्व में स्थित राज्य है।	
A. हिमाचल प्रदेश	B. मध्य प्रदेश
C. राजस्थान	D. उत्तर प्रदेश
Q27. What is the name of the smallest district	t (in terms of area) in Haryana?
A. Panchkula	B. Faridabad
C. Rewari	D. Karnal
Q27. हरियाणा के सबसे छोटे जिले (क्षेत्रफल की दृष्टि से) का नाम व	म्या है?
A. पंचकुला	<mark>B. फरीदाबाद</mark>
C. रेवाड़ी	D. करनाल
Q28. The total number of districts in Haryana	are
A. 18	B. 21
C. 22	D. 25
Q28. हिरयाणा में जिलों की कुल संख्या है।	
A. 18	B. 21
C. 22	D. 25

March 02, 2020 Page **7** of **26**

Q29. Based on geographical features the Ghaggar Yamuna Plain is divided into how many <mark>A. Two</mark> B. Three C. Four D. Five Q29. भौगोलिक विशेषताओं के आधार पर घग्गर-यम्ना का मैदान कितने भागों में बंटा हुआ है? <mark>A. दो</mark> B. तीन C. चार D. पांच Q30. The number of seats allocated to Haryana in the Lok Sabha is ______. A. 5 B. 10 C. 8 D. 13 Q30. लोकसभा में हरियाणा को आवंटित सीटों की संख्या _____ है। B. 10 A. 5 C. 8 D. 13 Q31. The government of Haryana officially notified _____ as the 22nd District of Haryana on 1st of December 2016. A. Fatehabad B. Jhajjar C. Bhiwani D. Charkhi Dadri $Q31.\ 1$ दिसंबर 2016 को हरियाणा सरकार ने आधिकारिक तौर पर_____ को हरियाणा के 22वें जिले के रूप में अधिसूचित किया। A. फतेहाबाद B. झज्जर C. भिवानी D. चरखी दादरी Q32. How many administrative divisions are there in Haryana? A. 8 B. 12

March 02, 2020 Page **8** of **26**

D. 22

C. 6

Q32. हरियाणा में कितने प्रशासनिक डिवीजन हैं?	
A. 8	B. 12
C. 6	D. 22
Q33. What is the full form of HSIIDC?	
A. Haryana State Industrial and Infrastructure Development Corporation	B. Haryana Secondary Institute and Infrastructure Development Corporation
C. Haryana State Industries and Institute Development Corporation	D. Haryana State Innovation and Infrastructure Development Corporation
Q33. HSIIDC का विस्तारित रूप क्या है?	
A. Haryana State Industrial and Infrastructure Development Corporation	B. Haryana Secondary Institute and Infrastructure Development Corporation
C. Haryana State Industries and Institute Development Corporation	D. Haryana State Innovation and Infrastructure Development Corporation
Q34. National Bureau of Animal Genetic Resou Haryana.	rces is located in the district of in
A. Bhiwani	B. Karnal
C. Fatehabad	D. Jind
Q34. नेशनल ब्यूरो ऑफ़ एनिमल जेनेटिक रिसोर्सेस हरियाणा के	जिले में स्थित है।
A. भिवानी	<mark>B. करनाल</mark>
C. फतेहाबाद	D. जींद
Q35. The Pinjore Garden located in Panchkula of	district was built by
A. Haryana Municipal Authority	B. Maruthi Suzuki Motors
C. Haryana Forest Authority	D. Patiala Dynasty Rulers
Q35. पंचकुला जिले में स्थित पिंजौर गार्डन द्वारा बन	गया गया था।
A. हरियाणा नगर प्राधिकरण	B. मारुति सुजुकी मोटर्स
C. हरियाणा वन प्राधिकरण	D. पटियाला राजवंश के शाशकों

March 02, 2020 Page **9** of **26**

into how many generations can the computers be
B. Three
D. Five
पीढ़ियों में वर्गीकृत किया जा सकता है?
B. तीन
<mark>D. पांच</mark>
p in compressing larger files into smaller files ?
B. WinZip
D. WinNarrow
में संपीड़ित करने में मदद करता है?
B. WinZip
D. WinNarrow
convert a computer information into a form, to be
B. Mouse
D. Modem
ों रूप में परिवर्तित करने में मदद करता है, जिसे इंटरनेट के माध्यम से स्थानांतरित
B. माउस
D. ਸ <mark>ੱ</mark> ਤੇਸ
ers can be identified using its
B. Email ID
D. Internet Protocol (IP) Address

March 02, 2020 Page **10** of **26**

Q39. इंटरनेट में, विभिन्न कंप्यूटरों की पहचान उनके	का उपयोग करके की जा सकती है।
A. पिन कोड	B. ईमेल आईडी
C. डिवाइस कोड	D. इंटरनेट प्रोटोकॉल (आईपी) एड्रेस
Q40. Find the odd man from the given set of o	ptions.
A. Bottle	B. Cup
C. Plate	D. Bowl
Q40. दिए गए विकल्पों में से विषम विकल्प की खोज करें।	
A. बोतल	B. कप
<mark>C. प्लेट</mark>	D. कटोरा
Q41. Identify the pattern in the given set of wo Wood: Furniture:: Gold:	
A. Boxes	B. Bridge
C. Car	D. Jewellery
Q41. दिए गए शब्दों के समूंह के स्वरुप को पहचानें तथा रिक्त स्थान व $Wood:Furniture::Gold:$	
A. Boxes	B. Bridge
C. Car	D. Jewellery
Q42. Complete the series, by filling the blank C8, F27, I64, L125, O216,, U512.	with the appropriate option.
A. P296	B. Q324
C. R343	D. S421
Q42. उपयुक्त विकल्प से रिक्त स्थान की पूर्ति करके श्रृंखला को पूरा क $C8, F27, I64, L125, O216,, U512.$	त्रें।
A. P296	B. Q324
C. R343	D. S421

March 02, 2020 Page **11** of **26**

Q43. In a certain code language, the word 'DELHI' is coded as 73541 and CALCUTTA as 82589662. How is the word 'CALICUT' coded in the same code?

A. 5279431 B. 5978213

C. 8251896 D. 8543691

Q43. किसी निश्चित कोड भाषा में 'DELHI' को 73541 के रूप में तथा 'CALCUTTA' को 82589662 के रूप में लिखा गया है। इसी कोड भाषा में 'CALICUT' को कैसे लिखा जायेगा?

A. 5279431 B. 5978213

C. 8251896 D. 8543691

Q44. Simplify the below mathematical expression.

$$666.06 + 0.66 + 0.06 + 6 + 60 = ?$$

A. 769.56 B. 732.78

C. 826.44 D. 698.62

Q44. निम्नलिखित गणितीय व्यंज्यक को सरल कीजिये।

$$666.06 + 0.66 + 0.06 + 6 + 60 = ?$$

A. 769.56 B. 732.78

C. 826.44 D. 698.62

Q45. The loss on an article is one fourth of the cost price of the article. Find the loss, if the cost price is Rs.728.

A. Rs.129 B. Rs.174

C. Rs.204 D. Rs.182

Q45. किसी वस्तु पर हानि वस्तु के लागत मूल्य का एक चौथाई है। यदि वस्तु का लागत मूल्य 728 रूपए है तो वस्तु पर हुई हानि ज्ञात कीजिये।

A. 129 रूपए B. 174 रूपए

C. 204 रूपए D. 182 रूपए

March 02, 2020 Page **12** of **26**

Q46. What is the profit earned if a swear	ter costing Rs.800 is sold for a profit percentage of 43%
A. Rs.334	B. Rs.344
C. Rs.324	D. Rs.320
Q46. यदि 800 रूपए की लागत वाला स्वेटर $43%$ लाभ	में बेचा गया है, तो अर्जितकिया गया लाभ कितना हुआ?
A. 334 रूपए	<mark>B. 344 रूपए</mark>
C. 324 रूपए	D. 320 रूपए
- · · · · · · · · · · · · · · · · · · ·	work and 2 women take 20 days to complete the same taken by each man and women alone to complete the
A. 3:2	B. 5:4
C. 1 : 2	D. 7:5
$Q47.\ 5$ पुरुषों को एक काम पूरा करने में 10 दिन का समय काम को प्रत्येक पुरुष अथवा महिला को अकेले पूरा व	लगता है तथा उसी काम को 2 महिलाओं द्वारा पूरा करने में 20 दिन लगते हैं। उसी करने में लिए गए समय का अनुपात क्या है?
A. 3:2	B. 5:4
C. 1:2	D. 7:5
Q48. The specific heat of a substance is substance by one	the amount of heat required to raise the of a
A. Temperature, degree	B. Density, gm/cm ³
C. Length, centimeter	D. Volume, millilitre
Q48. किसी पदार्थ की विशिष्ट ऊष्मा उस पदार्थ के	को एक बढ़ाने के लिए आवश्यक ऊष्मा की मात्रा होती है।
<mark>A. तापमान, डिग्री</mark>	B. घनत्व, ग्राम / सेमी ³
C. लंबाई, सेंटीमीटर	D. आयतन, मिलीलीटर

March 02, 2020 Page **13** of **26**

Q49. According to 'Charles Law' the volume of proportional to	f a gas under constant pressure is directly
A. Density	B. Viscosity
C. Reactivity	D. Temperature
$Q49$. 'चार्ल्स के नियम' के अनुसार स्थिर दबाव में गैस का आयतन $_$	के समानुपाती होता है।
A. घनत्व	B. श्यानता
C. अपक्रांतिकता	D. तापमान
Q50. Photosynthesis is a process which takes p	lace in
A. Pachyderm	B. Humans
C. Plants	D. Reptiles
Q50. प्रकाश संश्लेषण एक प्रक्रिया है जो में होती है।	
A. दृढ़त्वचीय पप्राणियों	B. मनुष्यों
<mark>C. पौधों</mark>	D. सरीसृप
Q51. Which topics are covered under the proce	ess of Credit Application?
A. Sale	B. Sale and sale on agreement
C. Sales, agreement of sale, contract of sale, conditions, warranties and credit checks	D. Sale, sale on agreement and contract of sale
Q51. क्रेडीट आवेदन की प्रक्रिया के तहत कौनसे विषय आते है $?$	
A. बिक्री	B. बिक्री और समझौते पर बिक्री
C. बिक्री, बिक्री का समझौता, बिक्री अनुबंध, शर्ते, आश्वस्तियाँ <mark>और क्रेडीट जाँच</mark>	D. बिक्री, समझौतेपर बिक्री और बिक्री अनुबंध
Q52. Which of the following falls under the pro-	ocess of Credit Application?
A. Features and conditions for credit sales	B. Credit checks and getting authorization
C. Documentation requirements and credit worthiness	D. All of the above

March 02, 2020 Page **14** of **26**

Q52. निम्नलिखित में से कौन सा क्रेडिट एप्लिकेशन की प्र	क्रिया के अंतर्गत आता है?
A. क्रेडीट बिक्री की विशेषताएं और शर्तें	B. क्रडीटस जाँच और प्राधिकृति (ऑथोरायझेशन) प्राप्त करना
C. जरुरी दस्तावेज और उधार योग्यता	D. ऊपर के सभी
Q53. What does a Credit Sale stand for	?
A. Credit to customer	B. Advance to customer
C. Cash on sale	D. Free sale
Q53. क्रेडीट बिक्री का मतलब क्या है?	
A. ग्राहक को साख (उधार) देना	B. ग्राहक को अग्रिम देना
C. बिक्री पर नगद प्राप्त करना	D. मुफ्त बिक्री
Q54. Which of the following is not con	sidered a benefit of good sales on credit?
A. Beating the competition	B. Increase in sales
C. Better customer loyalty	D. Decrease in sales
Q54. निम्न में से कौन सा क्रेडीट पर अच्छी बिक्री का लाध्	म नहीं माना जाता है?
A. प्रतिस्पर्धा को पार करना	B. बिक्री में बढोतरी
C. ग्राहकों की बेहतर निष्ठा	D. बिक्री में कमी
Q55. Which of the following is a method	od for Retail credit facility?
A. Financing	B. Purchasing
C. Cash	D. Accounting
Q55. निम्न में से कौनसे खुदरा ऋण सुविधा (रिटेल क्रेडीट) के तरीके है?
<mark>A. वित्तपोषण</mark>	B. खरीदारी
C. नगद	D. लेखांकन

March 02, 2020 Page **15** of **26**

Q56. Which of the following parties are required for a Bilateral Contract or Contract of Sale? A. Seller and Buyer B. Transferor and Transferee C. Promisor and Promisee D. Licenser and Licensee Q56. द्वीपक्षीय अनुंबध या बिक्री के अनुबंध के लिए निम्न में से कौन से पक्षों की आवश्यकता है? A. विक्रेता और खरीदार B. हस्तांतरणकर्ता और हस्तांतरी C. वचनदाता और वचनगृहीता D. अन्जापत्रदाता और अन्जापत्रगृहीता Q57. Credit limit is the maximum amount of money extended through a line of credit or the maximum amount of credit allowed to a ______ to make a purchase in a retail store. A. seller B. purchaser C. creditor D. customer Q57. क्रेडीट (साख) सीमा होती है, लाइन ऑफ क्रेडीट से दी जानेवाली अधिकतम राशि या _____ को खुदरा दुकान से खरीदारी करने के लिए दी गई अधिकतम राशि की साख A. विक्रेता B. क्रेता C. ऋणदाता D. ग्राहक Q58. Which machine is not secure and easy to hack? A. Teller Machine B. EVM Machine C. Automatic Machine D. Window point of sale machine Q58. कौनसी मशीन सुरक्षित नहीं है और हैक करने में आसान है? A. टेलर मशीन B. इवीएम मशीन C. स्वयंचलित मशीन D. विन्डो पाईन्ट ऑफ सेल मशीन Q59. What is the best way to keep your customer's details secure? A. OTP system B. Swipe cards C. Encrypted swiper D. Normal swiper

March 02, 2020 Page **16** of **26**

Q59. आपके ग्राहक के विवरण सुरक्षित रखने का उत्तम तरीका क्या है?

 A. ओटीपी प्रणाली
 B. स्वाइप कार्डस

 C. एन्क्रिप्टेड स्वाइपर
 D. सामान्य स्वाइपर

Q60. What is the purpose behind in-store demonstration of products?

A. To get potential customer to touch or taste a B. product before they buy

C. To get potential seller to touch or taste a product before they buy

Q60. दुकानों में उत्पादों के प्रदर्शन का उद्देश्य क्या है?

A. संभावित ग्राहक उत्पाद खरीदने से पहले उसे छू सकता है या परीक्षण कर सकता है।

C. संभावित विक्रेता उत्पाद खरीदने से पहले उसे छू सकें या परीक्षण कर सकें। B. To get potential customer to touch or taste a product before they sell

D. To get potential buyer to touch or taste a product before they buy

B. बेचने से पहले संभावित ग्राहक उत्पाद को छू ले या परीक्षण कर ले|

D. संभावित खरीददार उत्पाद खरीदने से पहले उसे छू सकें या परीक्षण कर सकें|

Q61. A customer wants product demonstration of the same product for the third time, what will you do?

A. Refuse right away

B. Give the demo patiently

C. Report this to your senior

D. Avoid the customer

Q61. एक ग्राहक को उसी उत्पाद का प्रदर्शन तिसरी बार चाहिए, तो आप क्या करेंगे?

A. साफ मना करें

B. धीरज से प्रदर्शन करें

C. वरिष्ठों को बताएँ

D. ग्राहक को टालें

Q62. Which of the following is not covered in product demonstration?

A. New products

B. New versions of existing products

C. Engaged customer

D. Customer service

March 02, 2020 Page **17** of **26**

Q62. उत्पाद प्रदर्शन में निम्न में से कौनसे नहीं आते है?	
A. नए उत्पाद	B. मौजूदा उत्पाद के नए संस्करण
C. व्यस्त ग्राहक	D. ग्राहक सेवा
Q63 allows readers to dig deep into the before making a purchase.	ne product and explore any potential pitfalls
A. Price	B. Accessories
C. Review	D. Guarantee Certificate
Q63 के कारण खरीदारी से पहले इसे पढ़कर	उत्पाद को अच्छी तरह समझ सकते है और संभावित चूक को जान सकते है
A. कीमत	B. उप साधन
<mark>C. समीक्षा</mark>	D. जमानता प्रमाणपत्र
Q64. Which of the following are useful method	ds in helping people choose the right product?
A. Recommendations	B. Digital Advisors and Product Finders
C. Online Reviews	D. All of the above
Q64. लोगों को उचित उत्पाद चुनने में निम्न में से कौनसा तरीका मदद	गार होता है?
A. सिफारिशें	B. डिजिटल सलाहकार और उत्पाद खोजक
C. ऑनलाइन समीक्षा	D. ऊपर के सभी
Q65. In the new age, 67% consumers use	channels for customer service.
A. information	B. live chat
C. recommendation	D. social media
Q65. नए जमाने में, ग्राहक सेवा के लिए चैनल्स का	ा प्रयोग 67% ग्राहक करते है
A. जानकारी	В. लाइव चैट
C. सिफारिशें	D. सामाजिक प्रसार माध्यम

March 02, 2020 Page **18** of **26**

Q66. People don't buy into the	, they buy into the benefits that it will give.
A. business	B. services
C. product	D. accessories
Q66. लोग नहीं खरीदते है, बल्कि उससे	होनेवाले लाभ खरीदते है
A. व्यवसाय	B. सेवाएँ
<mark>C. उत्पाद</mark>	D. उप साधन
Q67. Which of the following is NOT a	marketing myth?
A. Marketing and selling are synonymous	B. Marketing is an exchange process
C. Marketing is pushing the product to the customers	D. Marketing is an independent function of a business
Q67. निम्न में से कौनसी विपणन कल्पना नहीं है?	
A. विपणन और बिक्री समानार्थक है	B. विपणन विनिमय प्रक्रिया है
C. विपणन उत्पाद को ग्राहकों तक पहुंचा रही है	D. विपणन व्यवसाय एक स्वतंत्र कार्य है
Q68. Which of the following elements	is the prime focus of marketing activities?
A. Sales	B. Profits
C. Customer	D. All of the above
Q68. निम्न में से कौनसा तत्त्व विपणन गतिविधि का मुख्य	लक्ष्य है?
A. बिक्री	B. लाभ
C. ग्राहक	D. ऊपर के सभी
Q69. Which of the following is the best	way to build customer relationships?
A. Instant Messaging	B. Marketing
C. Sales	D. Efficient Communication

March 02, 2020 Page **19** of **26**

Q69. निम्न में से कौनसा ग्राहकों से रिश्ता जोडने का उत्तम तरीका है?	
A. तात्कालिक संदेशन	B. विपणन
C. बिक्री	D. कार्यक्षम संचार
Q70. Which attitude should NOT be used for b	uilding customer relationships?
A. Respect the customer	B. Treat customer as a transaction
C. Never say no	D. Understand the customer
Q70. ग्राहकों से रिश्ता बनाने के लिए कौनसी अभिवृत्ति नहीं प्रयोग कर	नी चाहिए?
A. ग्राहकों का सम्मान करें	B. ग्राहकों को एक व्यवहार के रुप में देखें
C. कभी ना नहीं कहें	D. ग्राहकों को समझे
Q71. Which service is considered as a tool for opportunity for the company?	enhancing customer service as well as a business
A. Pre sales	B. After sales
C. Sales	D. Marketing
Q71. कौनसी सेवा को कंपनी के लिए, ग्राहक सेवा और व्यवसाय अव	सर बढानेवाली के रुप में माना जाता है?
A. बिक्री पूर्व	B. बिक्री उपरांत
C. बिक्री	D. विपणन
Q72. Which of the following activities are prov	ided to customer as after sales services?
A. Customer support	B. Product support
C. Technical support and services	D. All of the above
Q72. निम्न में से कौन सी गतिविधि ग्राहक को बिक्री उपरांत सेवा के रु	प में प्रदान की जाती है?
A. ग्राहक समर्थन	B. उत्पाद समर्थन
C. तकनिकी समर्थन और सेवाएँ	D. ऊपर के सभी

March 02, 2020 Page **20** of **26**

Q73. After sales service plays an important role	in and retention.
A. irrelevant information	B. customer unsatisfaction
C. customer satisfaction	D. seller satisfaction
Q73 और अवधारण (रिटेन्शन) में बिक्री उपरांत	सेवा की महत्वपूर्ण भूमिका है
A. असंगत जानकारी	B. ग्राहक का असंतोष
C. ग्राहक का संतोष	D. बिक्रेता का संतोष
Q74. Which technique helps the organization kr future needs thereby leading to better custo	
A. Communication	B. Product sale
C. Cold calls	D. Feedback
Q74. ग्राहक को बेहतर जानना और उनकी भविष्य की आवश्यकताओं व कौनसी तकनिक मदद करती है?	को समावेशित करने और इस प्रकार बेहतर ग्राहक संतुष्टि पाने में संस्था को
A. संचार	B. उत्पाद बिक्री
C. कोल्ड काल्स	D. प्रतिपुष्टि
Q75. How do you understand and deliver custor A. Lower prices B. Importance to quality C. Great after sales services D. Constant phone calling for further busin	
A. A, B, D	B. A, C, D
C. A, B, C	D. B, C, D

March 02, 2020 Page **21** of **26**

Q75. ग्राहक मूल्य को आप कैसे समझेंगे और प्रदान करेंगे? सर्वोत्तम 3	3 चुनिए
A. कम कीमते	•
B. गुणवत्ता को महत्व दे कर	
С. बिक्री उपरांत सेवा को बढिया रखकर	
${ m D.}$ ज्यादा व्यापार करने के लिए निरंतर दूरध्वनी पर काल करन	Т
A. A, B, D	B. A, C, D
C. A, B, C	D. B, C, D
Q76. One must handle customer complaint in	a and manner.
A. fast, easy	B. rude,fast
C. smooth, professional	D. good,satisfied
Q76. ग्राहक शिकायत को और तरीके	से निपटाया जाना चाहिए
A. जल्द, आसान	B. अशिष्ट, तेज
C. शांत, व्यावसायिक	D. अच्छे, संतुष्ट
Q77. We must realize that improper handling obusiness.	of a customer can be costly to
A. satisfaction	B. feedback
C. complaint	D. service
Q77. ग्राहक को अनुचित तरीके से हथियाना व्यवसाय	के लिए भारी पड सकता है यह हमें समझना चाहिए
A. संतुष्टि	B. प्रतिपुष्टि
<mark>C. शिकायत</mark>	D. सेवा
Q78. What is the backbone of any successful b	ousiness?
A. Production	B. Marketing
C. Sales	D. Customer Services

March 02, 2020 Page **22** of **26**

Q78. किसी भी यशस्वी व्यवसाय का आधार क्या होता है?	
A. उत्पादन	B. विपणन
C. बिक्री	D. ग्राहक सेवाएँ
Q79. Which technique is useful for handling a c	eustomer?
A. Listening Skills	B. Marketing Skills
C. Speaking Skills	D. All of the above
Q79. ग्राहक को संभालने के लिए कौन सी तकनीक उपयोगी है?	
A. सुनने का कौशल	B. विपणन कौशल
C. बातचित कौशल	D. ऊपर के सभी
Q80. Which three elements are required for deli	very of reliable customer services?
A. Plan, prepare and organize	B. Plan, prepare and review
C. Plan, action and customer satisfaction	D. Plan, prepare and supply
Q80. विश्वसनीय ग्राहक सेवाएँ प्रदान करने के लिए कौनसे तीन तत्वों की	ो आवश्यकता होती है?
A. योजना, तैयारी और संगठित करना	B. योजना, तैयारी और समीक्षा करना
C. योजना, कार्यवाही और ग्राहक संतुष्टि	D. योजना, तैयारी और आपूर्ति करना
Q81. Which of the following element is NOT coproblems?	overed while handling customer service
A. Approaches	B. Behaviors
C. Processes	D. Sales
Q81. ग्राहक सेवा समस्याओं के निपटान में निम्न में से कौनसे तत्व नहीं	आतें है?
A. दृष्टिकोण	B. व्यवहार
C. प्रक्रियाएँ	D. बिक्री

March 02, 2020 Page **23** of **26**

Q82. Which of	the following strateg	ies are helpful i	in improving the sta	andard of customer
services?				

A. Seek Customer Feedback B. Strengthen Your Customer Service Team D. All of the Above C. Leverage Multi-Channel Servicing Q82. ग्राहक सेवाओं का दर्जा सुधारने में निम्न में से कौनसी रणनीतियाँ मददगार होती है? A. ग्राहक प्रतिप्ष्टि प्राप्त करना B. आपकी ग्राहक सेवा टीम मजब्त करना C. लीवरेज मल्टि-चैनल सर्विसिंग D. ऊपर के सभी Q83. Which of the techniques should be followed for growth in services sector? A. Develop a process manual B. Automate processes C. Option A & Option B D. None of the above Q83. सेवा क्षेत्र में आगे बढ़ने के लिए निम्न में से कौनसी तकनिक अपनानी चाहिए? A. प्रक्रिया हस्तप्स्तिका बनाएँ B. प्रकियाओं को स्वयंचलित करें C. विकल्प A और विकल्प B D. उपरी में से क्छ भी नहीं Q84. Which element is important for working in a group? A. Product B. Sale C. Team D. Effective Teamwork Q84. गुट में काम करने के लिए कौनसा तत्व महत्वपूर्ण है? B. बिक्री A. उत्पाद D. कार्यक्षम गुटकार्य C. ग्ट Q85. Which of the following is a key component of teamwork? A. Communication

Page 24 of 26 March 02, 2020

C. Team

B. Product

D. Leader

Q85. निम्न में से गुटकार्य के प्रमुख अंग क्या है?

Q85. निम्न में से गुटकार्य के प्रमुख अंग क्या हैं!	
A. संचार	B. उत्पाद
C. गुट	D. नेता
Q86. How do you create good atmosphere at a v	workplace?
A. By not expressing	B. By staying aggressive
C. By being cohesive, professional and friendly with each other	D. By informing negative information
Q86. कार्यस्थल में आप अच्छा माहौल कैसे बनाएँगे $?$	
A. अभिव्यक्ति न करते हुए	B. आक्रमक रहकर
C. एक दुसरे के साथ जोडनेवाले, व्यावसायिक और मित्रतापूर्ण	D. नकारात्मक जानकारी देकर
<mark>ट्यवहार रखकर</mark>	
Q87. What is the best way of becoming more ef	Charting at mode.
- UA / What is the nest way of necoming more ef	
A. Managing Time	B. Gossip
A. Managing Time	B. Gossip
A. Managing Time C. Talking Politics	B. Gossip
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है?	B. Gossip D. Complaining too much
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है? A. समय का व्यवस्थापन करना	B. Gossip D. Complaining too much B. गपशप कर
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है? A. समय का व्यवस्थापन करना	B. Gossip D. Complaining too much B. गपशप कर D. बहुत ज्यादा शिकायतें करना
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है? A. समय का व्यवस्थापन करना C. राजनीति की बाते कर	B. Gossip D. Complaining too much B. गपशप कर D. बहुत ज्यादा शिकायतें करना
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है? A. समय का व्यवस्थापन करना C. राजनीति की बाते कर Q88. Which of the following steps should be fo	B. Gossip D. Complaining too much B. गपशप कर D. बहुत ज्यादा शिकायतें करना
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है? A. समय का व्यवस्थापन करना C. राजनीति की बाते कर Q88. Which of the following steps should be fo	B. Gossip D. Complaining too much B. गपशप कर D. बहुत ज्यादा शिकायतें करना sllowed at workplace? B. Adopt a Good Attitude
A. Managing Time C. Talking Politics Q87. काम में अधिक कार्यक्षम बनने का सर्वोत्तम तरीका कौनसा है? A. समय का व्यवस्थापन करना C. राजनीति की बाते कर Q88. Which of the following steps should be fo A. Identify Priorities C. Build Essential Skills	B. Gossip D. Complaining too much B. गपशप कर D. बहुत ज्यादा शिकायतें करना sllowed at workplace? B. Adopt a Good Attitude

March 02, 2020 Page **25** of **26**

Q89. How do you manage stress at workplace?

A. Taking high pressure B. Avoiding high pressure

C. Try to get a good night's sleep every night D. Late night work

Q89. कार्यस्थल में तनाव का व्यवस्थापन आप कैसे करेंगे?

A. ज्यादा तनाव लेकर B. ज्यादा तनाव टालने से

C. हर रात अच्छी नींद पाकर D. देर रात तक कम करने से

Q90. What is the procedure for inventory replenishment?

A. Moving inventory moving from primary storage B. Moving inventory from reserve storage to primary storage

C. Moving inventory from primary storage to D. Moving invenreserve storage then onto picking locations primary storage

D. Moving inventory from reserve storage to primary storage then onto picking locations

Q90. वस्तुसूची प्रतिपूर्ति की प्रक्रिया क्या है?

A. वस्तुओं को प्रमुख भंडारण से निकालकर आरक्षित भंडारण में रखना B. वस्तुओं को आरक्षित भंडारण से निकालकर प्रमुख भंडारण में रखना

C. वस्तुओं को प्रमुख भंडारण से निकालकर आरक्षित भंडारण में रखना फिर माल उठाने वाले स्थानो पर रखना। D. वस्तुओं को आरक्षित भंडारण से निकालकर प्रमुख भंडारण में रखना फिर माल उठाने वाले स्थानो पर रखना।

March 02, 2020 Page **26** of **26**