

Q1. पर्यायवाची शब्द का सही चयन कीजिये।	
জন 	
<mark>A.</mark> कपट	B. तुच्छ
C. हीन	D. लघु
Q2. दिए गए शब्द का विलोम शब्द चुनिए। आदान	
A. प्रदान	B. विधान
C. सकाम	D. गमन
Q3. मुहावरे का सही अर्थ बताइये। "उन्नीस बीस का अंतर्"	
A. बहुत ज्यादा अंतर्	B. बह्त सारा अंतर्
C. बहुत कम अंतर्	D. एक भी अंतर् नहीं
Q4. रेखांकित शब्द का एकवचन चुनें "मैंने <u>अनेक केल</u>	<u>ने</u> ख़रीदे"।
A. मैंने एक भी केला नहीं लाया	B. मैंने कई केले लाएं
C. मैंने दो दर्जन केले खरीदें	D. मैंने एक केला खरीदा।
Q5. रेखांकित शब्द का बहुवचन चुनें "मनु सुन्दर <u>क</u>	<u>विता</u> लिखती है"।
A. मनु सुन्दर कविताओं लिखती है	मनु कविता बहुत सुन्दर लिखती है в.
मनु सुन्दर कवितायें लिखती है C.	D. मनु लिखती है

March 02, 2020 Page **1** of **27**

Q6. Select the synonym of the following word: Panic	
A. Wonder	B. Scared
C. Calm	D. Brave
Q7. Select the antonym of the following word: Devout	
A. Religious	B. Enthusiastic
C. Pious	D. Irreligious
Q8. Select the meaning of the following idiom: Hit the hay	
A. To end in failure	B. To go to bed in order to sleep
C. To fall so that your body hits the ground neavily	D. To love your work
Q9. Instruction: The underlined word in the lathere is no error, select the option "No charge Ambanis have the most expensive house	anges required".
A. A	B. An
C. Space should be left blank	D. No changes required
Q10. The locker is the books, to en	sure safety.
A. by	B. after
C. behind	D. near
Q11. Gautama Buddha Discourses which langua	age?
<mark>A. Pali</mark>	B. Sanskrit
C. Hindi	D. English

March 02, 2020 Page **2** of **27**

Q11. गौतम बुद्ध किस भाषा में उपदेश/प्रवचन देते थे?	
<mark>A. पाली</mark>	B. संस्कृत
C. हिंदी	D. अंग्रेज़ी
Q12. PSLV-C47 is launching Vehicle	Mission from Sriharikota.
A. 65	B. 21
C. 13	D. 74
Q12. PSLV-C47 श्री हरिकोटा से लॉन्च होने वाला	_ वाँ लांच व्हीकल मिशन है।
A. 65	B. 21
C. 13	D. 74
Q13. Which state has the largest Coastline?	
A. Maharashtra	B. Karnataka
C. Madhya Pradesh	D. Andhra Pradesh
Q13. कौन से राज्य में सबसे बड़ी तटरेखा है?	
A. महाराष्ट्र	B. कर्नाटक
C. मध्य प्रदेश	D. आंध्र प्रदेश
Q14. What is the term of the Office members in	the Human rights commission?
A. 2 Years	B. 5 Years
C. 4 Years	D. 6 Years
Q14. मानवाधिकार आयोग में कार्यालीन सदस्यों का कार्यकाल कितने व	र्ष का होता है?
A. 2 साल	<mark>B. 5 साल</mark>
C. 4 साल	D. 6 साल

March 02, 2020 Page **3** of **27**

Q15. Which among these are the Sou	thernmost Hills?
A. Nilgiri Hills	B. Nallamalai Hills
C. Cardamom Hills	D. Ajodhya Hills
Q15. इनमें से सबसे दक्षिणी पहाड़ी कौन सी हैं?	
A. नीलगिरी की पहाड़ियाँ	B. नल्लामलाई हिल्स
<mark>C. इलायची की पहाड़िया</mark> ँ	D. अजोध्या हिल्स
Q16. In which year, Haryana is forme	ed?
<mark>A. 1996</mark>	B. 1901
C. 1990	D. 1896
$Q16$. हरियाणा का गठन में हुआ $^{\circ}$	या
<mark>A. 1996</mark>	B. 1901
C. 1990	D. 1896
Q17. Title of Haryana Kesari Owned	by
A. Pandit Nekiram Sharma	B. Dharam Singh Hayatpur
C. Sakshi Malik	D. Ganga Singh Hayatpur
Q17. हरियाणा केसरी का ख़िताब	के पास है।
A. पंडित नेकीराम शर्मा	B. धरम सिंह हयातपुर
C. साक्षी मलिक	D. गंगा सिंह हयातपुर
Q18. How many famous Battles were	e/was held in Panipat?
A. 4	B. 2
<mark>C. 3</mark>	D. 1

March 02, 2020 Page **4** of **27**

$\mathrm{Q}18$. पानीपत में कितने प्रसिद्ध युद्ध लडे गए $?$	
A. 4	B. 2
C. 3	D. 1
Q19 district is the largest produ	ucer of wheat in Haryana.
A. Kaithal	B. Sirsa
C. Jind	D. Ambala
Q19. हरियाणा में जिला गेहूं का सबसे बड़ा उत्पादक है।	
A. कैथल	B. सिरसा
C. जींद	D. अम्बाला
Q20. In year, the Panipat therma	l station was commissioned.
A. 1969	B. 1979
C. 1983	D. 1994
$\mathrm{Q}20$. पानीपत थर्मल स्टेशन को वर्ष में चालू किया गया था।	
A. 1969	B. 1979
C. 1983	D. 1994
Q21. Official Language of Haryana is?	
<mark>4. Hindi</mark>	B. Marathi
C. Punjabi	D. Haryanvi
$\mathrm{Q}21$. हरियाणा की आधिकारिक भाषा कौन सी है $?$	
<mark>4. हिंदी</mark>	B. मराठी
C. पंजाबी	D. हरयाणवी

March 02, 2020 Page **5** of **27**

Q22. Haryana Poetry is divided in	to how many eras?
A. 6	В. 4
C. 11	D. 3
Q22. हरियाणा की कविता को कितने युगों में विभ	जित किया गया है?
A. 6	B. 4
C. 11	D. 3
Q23. In the Sharada Script, how n Kurukshetra University?	nany Nath Community texts are there in Museum of
<mark>A. 5</mark>	B. 6
C. 1	D. 3
Q23. शारदा लिपि में नाथ समुदाय के कितने ग्रंथ,	कुरुक्षेत्र विश्वविद्यालय के संग्रहालय में स्थित हैं?
<mark>A. 5</mark>	B. 6
C. 1	D. 3
Q24. Who wrote the book of "Shr	i Nath Ashtak"?
A. Siddha Chauranginath	B. Siddh Yograj Puranath
C. Guru Gorakhnath	D. Raj Ram Shastri
Q24. "श्री नाथ अष्टक" पुस्तक किसने लिखी है?	
A. सिद्ध चौरंगीनाथ	B. सिद्ध योगराज पुरानाथ
C. गुरु गोरखनाथ	D. राज राम शास्त्री
Q25. Sushma swaraj belongs to w	hich district of Haryana?
A. Faridabad	B. Fatehabad
C. Charkhi Dadri	D. Ambala

March 02, 2020 Page **6** of **27**

Q25. सुष्मा स्वराज हरियाणा के किस जिले से र	सम्बंधित है?
A. फरीदाबाद	B. फतेहाबाद
C. चरखी दादरी	D. अम्बाला
Q26. The 550 th Prakashotsav of district of Haryana.	Guru Nanak Dev Ji main event was organized in
A. Sirsa	B. Jind
C. Jhajjar	D. Sonipat
Q26. गुरु नानक देव जी के 550 वें प्रकाशोत्सव	त्र का आयोजन हरियाणा के जिले में किया गया था।
<mark>A. सिरसा</mark>	B. जींद
C. झज्जर	D. सोनीपत
Q27. During 2018 - 19, what wa	as the per capita GST collection from the state of Haryana?
A. 22,645 Rupees	B. 25,000 Rupees
C. 21,745 Rupees	D. 21,000 Rupees
Q27. 2018 - 19 के दौरान, हरियाणा राज्य	से प्रति व्यक्ति जीएसटी संग्रह कितना था?
A. 22,645 रुपए	B. 25,000 रुपए
<mark>C. 21,745 रुपए</mark>	D. 21,000 रुपए
Q28. In Foot Safety Index, Which	ch place did Haryana rank in all the states and UTs of India?
A. 10 th	B. 12 th
C. 14 th	D. 16 th
Q28. फुट सेफ्टी इंडेक्स में, भारत के सभी राज्य	ों और केंद्र शासित प्रदेशों में हरियाणा ने कौन सा स्थान हासिल किया?
A. 10ਗੱ	B. 12वाँ
C. 14aĭ	<mark>D. 16व</mark> ाँ

March 02, 2020 Page **7** of **27**

Q29. In Yasar Dogu International tournament, Wrestler Vinesh Phogat Won	
Medal.	
A. Bronze	B. Gold
C. Silver	D. Platinum
$Q29$. यासर डोगू अंतर्राष्ट्रीय टूर्नामेंट में, पहलवान विनेश फोगट ने $_$	पदक जीता था
A. पीतल	<mark>B. सोना</mark>
C. चांदी	D. प्लैटिनम
Q30. Largest forest that covers in Haryana?	
A. Panipat	B. Kurukshetra
C. Panchkula	D. Faridabad
Q30. हरियाणा में सबसे बड़ा जंगल कहाँ है?	
A. पानीपत	B. कुरुक्षेत्र
C. पंचकुला	D. फरीदाबाद
Q31. According to area which one of the follow	owing is the smallest forest in Haryana?
A. Fatehabad	B. Panipat
C. Kurukshetra	D. Hisar
Q31. क्षेत्रफल के अनुसार, निम्नलिखित में से हरियाणा के किस जिले	ो में सबसे कम जंगल है?
A. फतेहा <mark>बाद</mark>	B. पानीपत
C. कुरुक्षेत्र	D. हिसार
Q32. "Tree Day" was celebrated on which mo	onth?
A. January	B. July
C. June	D. November

March 02, 2020 Page **8** of **27**

Q32. "वृक्ष दिवस" किस महीने में मनाया जाता था?	
A. जनवरी	<mark>B. जुलाई</mark>
C. जून	D. नवंबर
Q33. The constitutional head of the Haryana sta	te government is
A. Chief Justice of India	B. Speaker
C. Chief Minister	D. Governor
Q33. हरियाणा राज्य सरकार के संवैधानिक मुखिया	हैं।
A. भारत के मुख्य न्यायाधीश	B. स्पीकर
C. मुख्यमंत्री	D. राज्यपाल
Q34. In the following, Haryana Governor has no	o right to appoint
A. Chief Minister	B. Judges of the State High Court
C. Advocate General	D. State public Service commission members
Q34. निम्नलिखित में से किसकी नियुक्ति का अधिकार हरियाणा के राज्य	पपाल को नहीं है।
A. मुख्यमंत्री	B. राज्य के उच्च न्यायालय के न्यायाधीश
C. महाधिवक्ता	D. राज्य लोक सेवा आयोग के सदस्य
Q35. In which region of Haryana, Pandit Neki Factivities?	Ram Sharma concentrated his nationalist
A. Bhiwani	B. Hisar
C. Rohtak	D. Fatehabad
Q35. पंडित नेकी राम शर्मा ने अपनी राष्ट्रवादी गतिविधियों को हरियाणा	के किस क्षेत्र में केंद्रित किया?
A. भिवानी	В. हिसार
<mark>C. रोहतक</mark>	D. फतेहाबाद

March 02, 2020 Page **9** of **27**

Q36. What is the full form of SSD?	
A. Storage State Drive	B. Solid Storage Drive
C. State Storage Drive	D. Solid State Drive
Q36. SSD का विस्तारित रूप क्या है?	
A. स्टोरेज स्टेट ड्राइव	B. सॉलिड स्टोरेज ड्राइव
C. स्टेट स्टोरेज ड्राइव	D. सॉलिड स्टेट ड्राइव
Q37. Input Device which accepts or recognizes	touch as input is called as
A. Recording Screen	B. Touch Screen
C. Hard Disk	D. Mouse
Q37. इनपुट डिवाइस जो स्पर्श को इनपुट के रूप में स्वीकारता अथवा	पहचानता है उसे कहा जाता है।
A. रिकॉर्डिंग स्क्रीन	B. टच स्क्रीन
C. हार्ड डिस्क	D. माउस
Q38. What is the full form of ROM?	
A. Rest Only Memory	B. Random Only Memory
C. Read Only Memory	D. Right Only Memory
Q38. ROM का विस्तारित रूप क्या है?	
A. रेस्ट ओन्ली मेमोरी	B. रॅंडम ओन्ली मेमोरी
C. रेड ओन्ली मेमोरी	D. रिघ्त ओन्ली मेमोरी
Q39. Identify the smallest digital storage unit?	
A. Kilo Byte	B. Byte
C. Bit	D. Mega Byte

March 02, 2020 Page **10** of **27**

Q39. सबसे छोटी डिजिटल स्टोरेज युनिट की पहचान करें? A. किलो बाइट B. बाइट <mark>C. बिट</mark> D. मेगा बाइट Q40. Find the one which does not belong to the group. 59,67,81,89 A. 59 B. 67 C. 81 D. 89 Q40. उस संख्या की पहचान करें जो समूह से संबंधित नहीं है। 59,67,81,89 A. 59 B. 67 C. 81 D. 89 Q41. MO:OL::TU:? A. VN B. VR C. VC D. VS Q41. MO:OL::TU:? A. VN B. VR C. VC D. VS Q42. Find the next number in the series:2,13,35,68,? A. 82 B. 92 C. 102 D. 112 Q42. श्रंखला में अगली संख्या का पता लगायें: 2,13,35,68,? A. 82 B. 92 C. 102 D. 112

March 02, 2020 Page **11** of **27**

Q43.	If RAT is coded as TR then how will SON	be coded?
A. ON		B. NO
c. os		D. NS
Q43.	यदि ${ m RAT}$ को ${ m TR}$ के रूप में कोड किया गया है, तो ${ m SON}$ ह	को किस रूप में कोड किया जायेगा?
A. ON		B. NO
c. os		D. NS
	Find x. $(813 + 129 + 322 + 44) = (8 + 14 - x + 12)$	= 109
A. 18		B. 20
C. 22		D. 24
	X ज्ञात कीजिए। $(813 + 129 + 322 + 44) \neq (8 + 14 - x + 12)$	= 109
A. 18		B. 20
C. 22		D. 24
	A shopkeeper sold a shirt for Rs. 1250. If t percent.	he cost price of the shirt Rs.980, find the profit
A. 26.	55%	B. 27.55%
C. 28.	55%	D. 29.55%
Q45.	एक दुकानदार ने एक शर्ट 1250 रुपये में बेंची। यदि शर्ट का लाग	त मूल्य 980 रूपए है, तो लाभ प्रतिशत ज्ञात करें।
A. 26.	55%	B. 27.55%
C. 28.	55%	D. 29.55%
Q46.	By how much is 70% of 50 is greater than	40% of 60?
A. 11		B. 9
C. 13		D. 7

March 02, 2020 Page **12** of **27**

$Q46.\ 50$ का $70\%,\ 40$ के 60% से कितना अधिक है?	
A. 11	B. 9
C. 13	D. 7
Q47. Aahana has 50 Paisa and 25 Paisa coins i number of 25 Paisa coins she has.	n the ratio 3:2, amounting to Rs. 150. Find the
A. 100	В. 125
C. 150	D. 175
Q47. अहाना के पास 50 पैसा और 25 पैसा के सिक्के $3:2$ के अन्सिक्कों की संख्या ज्ञात कीजिए।	पुपात में हैं, जिनकी कुल राशि 150 रूपए। उसके पास मौजूद 25 पैसा के
A. 100	B. 125
C. 150	D. 175
Q48. Self-adjusting force is	
A. Static friction	B. Sliding friction
C. Normal friction	D. Running friction
Q48 आत्म-समायोजन बल है।	
A. स्थैतिक घर्षण	B. विसर्पी घर्षण
C. सामान्य घर्षण	D. गतिज घर्षण
Q49. Diffusion of Bromine is maximum in	·
A. Liquid	B. Air
C. Vacuum	D. Solid
Q49. ब्रोमीन का प्रसार में अधिकतम होता है।	
A. तरल	B. वायु
C. निर्वात	D. ठोस

March 02, 2020 Page **13** of **27**

Q50. In ecological pyramid of numbers, position of producers is ______.

Adv. No. 11/2019, Cat No. 07, Store Assistant, DHBVN, UHBVN & HVPNL DEPARTMENT, HARYANA AfterNoon Session

А. Тор	B. Bottom
C. Middle	D. Position is not certain
Q50. संख्याओं के पारिस्थितिक पिरामिड में, उत्पादकों की स्थिति	है।
A. э чर	<mark>B. नीचे</mark>
C. मध्य	D. स्थिति निश्चित नहीं है
Q51. Which one of the following information we application for a purchase?	ould be irrelevant on the customer's credit
A. Purchase price of the customer	B. Amount payable by installments
C. Purchase price of the retailer	D. Number of installments
Q51. ग्राहक का खरीद के लिए ऋण आवेदनपर निम्न में से कौनसी जानव	कारी असंबद्ध होगी?
A. ग्राहक की खरीद कीमत	B. किश्तों में भुगतान योग्य राशि
C. खुदरा दुकानदार की खरीद कीमत	D. किश्तों की संख्या
Q52. What should you do when a customer asks store?	you about the available credit facilities at your
A. Explain about the various credit facilities available	B. Tell him about any credit facility randomly and force to take it
C. Ask the customer to not purchase from your store if he needs credit facilities	D. Ask him to research on the internet and then come back to the store
Q52. आपके दुकान में उपलब्ध ऋण सुविधा के बारे में यदि ग्राहक आप	से पुँछे तो आप क्या करेंगे?
A. उपलब्ध विविध ऋण सुविधा के बारे में बताएँगे	B. किसी भी ऋण सुविधा के बारे में बताएँगे और लेनेपर मजबूर करेंगे
C. यदि ऋण सुविधा चाहिए तो आपके दुकान से कुछ भी न खरीदने की सलाह ग्राहक को देंगे	D. उन्हें इस बारे में इंटरनेटपर पता करने के बाद दुकान में आने को कहें

March 02, 2020 Page **14** of **27**

Q53. How sh	ould you rescu	e someone w	vho is getting	g electrocuted,	while ensuring	that you are
safe?						

A. Push the person away from the electricity B. Use a wooden stick to push the person away source with bare hands from the electricity source C. Hold the persons' clothes and pull towards D. Use a metal stick to push the person away yourself from the electricity source Q53. आपकी सुरक्षा को ध्यान में रखते हुए बिजली का झटका लग रहे किसी को आप कैसे बचाएँगे? B. लकडी का प्रयोग कर उस व्यक्ति को विद्युत स्त्रोत से दूर A. नंगे हाथों से उस व्यक्ति को विद्युत स्त्रोत से दूर करेंगे ढकेलेंगे C. उस व्यक्ति के कपडों को पकडकर उसे अपनी तरफ खीचेंगे D. धातू की चीज से उस व्यक्ति को विद्युत स्त्रोत से दूर ढकेलेंगे Q54. In a provisional supermarket, which one of the following processes would be a preferable method for preventing shoplifting? A. Lock all the products inside cupboards B. Ask customers to wait outside and tell you what they need C. Install security surveillance cameras D. Reduce the number of products Q54. भोजन सामग्री सुपरमार्केट में, सामान की चोरी होने का प्रतिबंध करने के लिए निम्न में से कौनसी प्रक्रियाओं का प्रयोग, बेहतर तरीके है? A. सभी उत्पाद अलमारी में रखे जाए और ताला लगाएँ B. ग्राहक को बाहर खड़े रहकर आपको क्या चाहिए ये बताने को कहें C. सरक्षा निगरानी कैमरे बिठाएँ D. उत्पादों की संख्या कम करें Q55. Which one of the following should be present inside the store for fire emergencies? A. Bucket B. Fire extinguisher C. Rolls of wool D. Pipe

Q55. अग्नी आपातकालीन स्थिती के लिए दुकान के भीतर निम्न में से कौनसे उपस्थित होने चाहिए?

A. बाल्टी B. अग्नीशमन यंत्र

C. ऊन के रोल D. पाइप

March 02, 2020 Page **15** of **27**

()56	. How	can	VOII	make	the	customers	feel	safe	and	comf	ortab	ole i	'n	vour s	store?)
`	,		Cuii	,	III	uii	Capcollicio	1001	Dur	ullu	-	Orth			,	, core	

A. Have slippery floors

B. Make the store dimly lit

C. Have sharp edges to shelves

D. Have good security

Q56. आपके दुकान में ग्राहक को सुरक्षित और आरामदेह कैसे महसूस करवाया जा सकता है?

A. फिसलनवाली जमीं रखकर

B. द्कान में कम रोशनी रखकर

C. शेल्वज में तीक्ष्ण किनारे रखकर

D. अच्छी सुरक्षा रखकर

Q57. What should you do if there is an accident inside the store?

A. Panic about what to do

B. Calmly help the injured

C. Run away from there

D. Blame the injured for carelessness

Q57. दुकान के भीतर यदि दुर्घटना होती है तो आपने क्या करना चाहिए?

A. क्या करना चाहिए इसे लेकर हलचल मचाएँ

B. जख्मी की शांतीपूर्वक मदद करें

C. वहाँ से भाग जाए

D. जख्मीपर लापरवाही का दोष मढें

Q58. Which one of the following will make you lose the customers interest while demonstrating a product?

A. Explaining how the product can be useful to the B. Checking at regular intervals if the customer is customer

understanding

C. Explanation about all the features of the

D. Use of complex technical terms to explain about the product

product

Q58. उत्पाद का प्रदर्शन करते हुए निम्न में से किसके कारण ग्राहक की रुचि खत्म हो सकती है?

A. ग्राहक को उत्पाद कैसे मददगार होगा यह समझाकर

B. ग्राहक को समझ में आ रहा है इसकी नियमित अंतराल में

स्निश्चिती कर

C. उत्पाद की सभी विशेषताओं के बारे में स्पष्टीकरण

D. उत्पाद के बारे में बताते हुए जिटल तकनिकी शब्दों का प्रयोग

March 02, 2020 Page **16** of **27**

have been asked to demonstrate it to every it?
B. When the customer is choosing the product he came to buy
D. When the customer is being demonstrated about another product
क को उसका प्रदर्शन करने को आपसे कहा गया है आपने यह कब करना
B. जब ग्राहक उनका उत्पाद चुन रहा है जिसे वे खरीदने के लिए आए है
D. ग्राहक को अन्य उत्पाद का प्रदर्शन दिखाया जा रहा है
the product that they are exactly looking for?
B. Explain in detail about every available product
D. Ask them to come back when they know what they want
प कैसे करेंगे?
B. हर उपलब्ध उत्पाद के विवरण बताएँ
D. उन्हें क्या चाहिए इसका पता कर फिर दुकान में आने के लिए कहें
bout your suggestions regarding products?
B. Confident
D. Confused
महसूस कराएँगे?
B. आश्वस्त

March 02, 2020 Page **17** of **27**

D. उलझनभरा

C. अनिश्चित

Q62. What should you do while helping the customers choose a product?

A. Ask them to make a hurried choice

B. Give time to think and understand

C. Force them to buy a product of your choice D. Confuse them into buying a product that you

need to sell

Q62. ग्राहक को उत्पाद चुनने में मदद करते हुए आपने क्या करना चाहिए?

A. उन्हें जल्दी से चुनने के लिए कहें B. उन्हें सोचने और समझने के लिए समय दें

C. आपके चुनाव का उत्पाद उन्हें खरीदने के लिए मजबूर करें D. ग्राहक को उलझन में डालकर आपको जो उत्पाद बेचना

आवश्यक है उसे बेचें

Q63. What is the stores' advantage in providing specialist customer support?

A. Increased expenses

B. Increased number of returning customers

C. Improved revenues D. Increased work for the employees at the store

Q63. विशेषज्ञ ग्राहक समर्थन प्रदान करनेवाले दुकान का लाभ क्या है?

A. बढा ह्आ खर्चा B. वापिस आनेवाले ग्राहकों की संख्या बढना

C. सुधारित राजस्व D. दुकान के कर्मचारियों का बढा ह्आ काम

Q64. How can you ensure that each of your customers is getting receiving specialist support?

A. Don't let too many customers enter the store at B. Hire too many employees

once

C. Delegate work smartly among the employees D. Provide demonstrations in big groups

Q64. आपके हर ग्राहक को विशेषज्ञ समर्थन मिल रहा है इसकी सुनिश्चिती आप कैसे करेंगे?

A. दुकान में एक ही समय में अधिक ग्राहक आने ना दे B. बहोत अधिक कर्मचारियों को नौकरीपर रखें

C. कर्मचारियों को कार्य चतुराई से आवंटित करें D. बडे ग्टों में प्रदर्शन प्रदान करें

Q65. Which one of the following can help in maximizing sales in your store?

A. More employees in the store B. Promotional events

C. Increase in prices of goods D. Reducing the stock available

March 02, 2020 Page **18** of **27**

Q 65. आपके दुकान में बीक्री	अधिकतम करने में निम्न में से कौनसा सहायक होगा?
------------------------------------	--

A. द्कान में अधिक कर्मचारी भर्ती करना B. प्रचार कार्यक्रम

C. माल की कीमत बढाना D. उपलब्ध माल को कम करना

Q66. How can you make your sales promotional event successful?

A. By conducting it secretively

B. By ensuring its details are widespread

C. By selling things at higher prices D. By speaking negatively about it

Q66. आपके बीक्री प्रचार कार्यक्रम को यशस्वी कैसे बनाएँगे?

A. इसका संचालन गुप्त रुप से कर B. उसका विवरण सुदूर प्रचारित हो इसकी स्निश्चिती कर

C. चीजों को अधिक कीमत में बेचकर D. उसके बारे में नकारात्मक बातें कर

Q67. Which one of the following attracts more customers to a store?

A. Untidiness B. Rudeness

C. Cheating D. Cleanliness

Q67. निम्न में से कौनसेद्वारा अधिक ग्राहक दुकान की ओर आकर्षित होंगे?

A. लापरवाही B. अशिष्टता

Q68. Which is the best method of providing the best personalized sales support?

A. Showing products after tactfully knowing how much the customer is ready to spend

C. Showing arrogance to the customer so that they know the store is reputed

B. Trying to confuse the customer into buying the most expensive products

D. Delaying the process of billing and packing

March 02, 2020 Page **19** of **27**

Q68. सर्वोत्तम व्यक्तिगत बीक्री समर्थन प्रदान करने का सर्वोत्तम तरीका व	त्या है?
 माहक कितना खर्च करने के लिए तैयार है इसका चतुराई से पता करने के बाद उत्पाद दिखाना 	B. ग्राहक को अधिक महंगा उत्पाद खरीदने में उलझाना
C. ग्राहकों के प्रति हेंकडी जताना ताँकि दुकान की प्रतिष्ठा उन्हें समझ आएँ	D. बिलिंग और पैकिंग प्रक्रिया में देरी करना
Q69. What quality should your employee NOT on your store customer's mind?	have if you are trying to leave a positive impact
A. Attentiveness	B. Empathy
C. Aggressiveness	D. Honesty
Q69. आपके ग्राहक के मन में यदि आप सकारात्मक प्रभाव डालना चाह	रते है तो आपके कर्मचारी में कौनसी गुणवत्ता नहीं होनी चाहिए?
A. विनम्रता	B. सहानुभ्ति
<mark>С. आक्रमकता</mark>	D. सच्चाई
Q70. How will you behave in front of customers	s?
A. Based on what the particular customer expects from you	B. Loud and cheerful so that they find you interesting
C. Pushy and resilient to ensure that you make a sale	D. Based on what makes you feel happy
Q70. ग्राहकों के सामने आप कैसा बर्ताव करेंगे?	
A. वह विशेष ग्राहक आपके क्या अपेक्षा करता है उसके आधार पर	B. जोर-जोर से और हंसमुख होकर बातचीत करें ताँकि वे आप में रुचि लें
C. जबरन और लचीले ताँकि आप बीक्री की सुनिश्चितता करें	D. आपको जो सुखद लगता है उसके आधार पर
Q71. Which one of the following should you N	OT do while resolving customer complaints?
A. Listen carefully	B. Find a solution
C. Blame the customer	D. Take action to resolve

March 02, 2020 Page **20** of **27**

Q71. ग्राहक की शिकायतों का समाधान करते समय निम्न में से क्या आपने **नहीं** करना चाहिए? A. ध्यानपूर्वक स्नना B. हल निकालना

D. समाधान के लिए कार्यवाही करना C. ग्राहक को दोष देना

Q72. An angry customer approaches you blaming that you intentionally sold him a faulty product. What would you do to make him feel better?

himself

A. Fight with him and tell him that he damaged it B. Look into the issue and offer a solution

C. Tell him to contact the company which manufactured the product

D. Ask him to leave the store at once

Q72. एक ग्राहक गुस्से में आपके पास आता है और जानबूझकर खराब उत्पाद उसे बेचने का दोषी बताता है| उन्हें अच्छा लगने के लिए आप क्या करेंगे?

A. उनसे झगडा करें और उन्हें बताएँ कि उत्पाद उन्होंने ही खराब

B. समस्या का हल निकाले और समाधान प्रदान करें

किया है

C. उन्हें उत्पाद बनानेवाली कंपनी से संपर्क करने को कहें

D. द्कान से त्रंत बाहर जाने को कहें

Q73. What should you do when you know that a customer is making false claims?

A. Ask him to get away from the store

B. Threaten him

C. Accept the mistake is yours

D. Explain the truth politely/ escalate the issue

Q73. जब ग्राहक झूठा दावा कर रहा है यह आप जानते है तो आप क्या करेंगे?

A. उन्हें द्कान से दूर जाने के लिए कहें

B. उन्हें धमकी दें

C. गलती आपकी है यह मान लें

D. सच्चाई को विनम्रता से बताएँ / समस्या को वरिष्ठों तक

<mark>पहँचाए</mark>ँ

March 02, 2020 Page 21 of 27

- Q74. What should you do during peak seasons, regarding the delivery of goods/services, so that the customers consider you reliable?
- A. Promise all the customer an immediate delivery B. Clearly mention the actual date by which
- delivery can be made
- C. Tell them that you will deliver as soon as delivery slots are available
- D. Stop taking orders as delivery slots are full
- Q74. खरीद के मौसम में माल/सेवा को पहँचाने के लिए आप क्या करेंगे ताँकि ग्राहक आपको विश्वसनीय समझे?
- A. सभी ग्राहकों को त्रंत पह्ँचाने का वचन दें
- B. जिस तारीखपर पहुँचाया जा सकता है उसे साफ तौरपर लिखें
- C. उन्हें बताएँ कि पहंचाने का समय अवधि जब उपलब्ध होगा तब जितना शिघ्र हो सकें आप पहँचाएँगे।
- D. पहँचाने के सारी समय अवधि भर च्की है इसलिए ऑर्डर्स लेना बंद करें
- Q75. Which one of the following can make your store look more reliable?
- A. Accepting returns when the customer is dissatisfied with a product
- B. Forcing the customer to use a product even when the customer doesn't like it
- C. Selling products at prices much higher than the D. Tampering with the packaging of the products retail price
- Q75. निम्न में से किसके कारण आपका दुकान अधिक विश्वसनीय लगेगा?
- A. जब ग्राहक किसी उत्पाद को लेकर नाख्श है तो उसे वापिस लेना
- B. जबिक ग्राहक को उत्पाद पसंद नहीं है फिर भी ग्राहक से जबरन उस उत्पाद का प्रयोग करवाना
- C. खुदरा कीमत से बहोत अधिक कीमतपर उत्पाद बेचना
- D. उत्पाद के पैकिंग के साथ छेडखानी करना
- Q76. You have a store similar to yours with the same products set up right beside your store. What can you do to stand out and stay successful?
- A. Badmouth and humiliate the people at the other store
- B. Protest against the opening of the competitive
- C. Improve your relationship with customers through helpful gestures
- D. Shut down your store as its impossible for you to continue business

March 02, 2020 Page 22 of 27

Q76. आपके दुकान के बगल में आपके ही उत्पाद बेचनेवाला आप जैसा ही दुकान है| तो अलग और बेहतर लगने के लिए और यशस्वी होने के लिए आप क्या करेंगे?

A. अन्य दुकान के लोगों के बारे में बुरा कहेंगे और उनका मजाक उदाएँगे B. स्पर्धात्मक द्कान खोलने का विरोध करें

C. मददगार रवैये से ग्राहकों के साथवाले रिश्ते में सुधार करें

D. चूँकि आपके लिए व्यवसाय चलाना असंभव है इसलिए दुकान बंद करें

Q77. You have been asked to spend more resources on improving the relationship with the existing customer than acquiring new ones. What is its advantage?

A. Older customers are easier to fool

B. It increases their loyalty to you

C. Older customers agree to buy at higher prices

D. New customers need more time from you

Q77. आपको कहा गया है कि नए ग्राहक पाने से भी अधिक मौजुदा ग्राहकों से रिश्ता सुधारने में अधिक स्त्रोत खर्च करें| इसका लाभ क्या है?

A. प्राने ग्राहकों को आसानी से उल्लू बनाया जा सकता है

B. इससे आपके प्रति उनकी निष्ठा बढती है

C. प्राने ग्राहक अधिक कीमत देकर भी खरीदते है

D. नए ग्राहकों को आपका अधिक समय आवश्यक होता है

Q78. What is the benefit of following up with customers about their complaints?

A. Their feedback prevents repetition of the mistake

B. You can prevent the customer from sharing his concerns with others

C. It is a duty so one must do it

D. You can prevent the customer from purchasing from another store in the future

Q78. ग्राहकों की शिकायतों के बारे में उनसे फौलो अप करने का लाभ क्या है?

A. उनके अभिप्राय से वही गलती द्बारा होने से बचा जा सकता है

B. ग्राहक उनकी चिंताएँ अन्यों के साथ साझा करें इसका प्रतिबंध

किया जा सकता है

C. यह तो एक कर्तव्य है तो हमें करना ही चाहिए

D. भविष्य में ग्राहक किसी अन्य द्कान से खरीदारी करें इसका

प्रतिबंध आप कर सकते है

March 02, 2020 Page **23** of **27**

Q79. How should you solve customer concerns?

C. डेटा प्रबंधन

A. Listen to what the concern is and delegate the issue to the concerned person	B. Try solving every issue of every customer by yourself
C. Ask the customer to try other stores that offer better products/ services	D. Give gifts to the customer to make him feel better

Q79. ग्राहक की चिंताओं का आप कैसे समाधान कर सकते है?	
A. चिंताएँ क्या है इसे ध्यानपूर्वक सुने और फिर इस समस्या को संबंधित व्यक्ति को सौंपें	B. हर ग्राहक की हर समस्या का समाधान आप खुद ही करने की कोशिश करें
C. ग्राहक को अन्य दुकानों में जाने को कहें जहाँपर बेहतर उत्पाद/सेवाएँ प्रदान होती है	D. ग्राहक को अच्छा लगने के लिए उपहार दें

Q80. How can you promote continuous improvement in service at your store?

Q80. How can you promote continuous improvement in service at your store?				
A. Keep changing the employees regularly	B. Follow the customer feedback sincerely			
C. Discard products that employees dislike	D. Do all the work by yourself			
Q80. आपके दुकान की सेवा में निरंतर सुधार लाते रहने के लिए आप क्	या करेंगे?			
A. कर्मचारियों को नियमित रुप से बदली करते रहें	B. ग्राहक अभिप्राय का गंभीरता से पालन करें			
C. कर्मचारियों को जो उत्पाद पसंद नहीं उन्हें फेंक दे	D. सभी काम खुद-ब-खुद करें			

Q81. Which one of the following modern methods can be used to determine the preference of existing customers for the improvement of services at the store?

\mathcal{E}	1	
A. Marketing automa	ation	B. Work effectiveness monitoring
C. Data managemer	<mark>it</mark>	D. Optimization of self-service
Q81. दुकान की सेवाओं मे	i सुधार लाने के लिए मौजुदा ग्राहकों की पसंत	द तय करने के लिए निम्न में से कौनसा आधुनिक तरीका प्रयोग होता है?
A. विपणन स्वचालन		B. प्रभावकारिता निगरानी

March 02, 2020 Page **24** of **27**

D. स्वयं सेवा का अन्कूलन

Q82. What is the advantage of rewarding good service from an employee?

service from an employee?
B. It makes employee superior to others and forces others to work to help him more
D. It forces the employee to keep working hard
B. इससे वह कर्मचारी अन्य कर्मचारियों से बेहतर साबित होता है और अन्य कर्मचारी उसे अधिक मदद करने के लिए मजबूर किए जा सकते है
D. इससे कर्मचारी को कड़ी मेहनत करनेपर मजबूर किया जाता है
lity of a good team player?
B. Flexibility
D. Supportiveness
B. लचिलाता
D. समर्थकता
retail store?
B. Increased productivity
D. Increased confusion
B. उत्पादकता बढती है

March 02, 2020 Page **25** of **27**

Q85. Which one of the following kinds of people should be eliminated from a team to make the team more efficient?

A. Active listeners

B. Pessimistic

C. Hard-working D. Adaptive

Q85. गुट को अधिक कार्यक्षम बनाने के लिए निम्न में से कौनसे प्रकार के लोगों को गुट से निकलना चाहिए?

A. सक्रिय स्ननेवाले B. निराशावादी

C. कडी मेहनत करनेवाले D. अनुकूलन करनेवाले

Q86. Which one of the following should you do to be able to effectively fulfill your duties in an organization?

A. Depend on others help and support B. Help everyone complete their work

C. Focus on what others are doing

D. Be clear about your roles and attain your

targets

Q86. एक संस्था में आपका कर्तव्य प्रभावी रुप से पुरा कर सके इसलिए निम्न में से कौनसा आपने करना चाहिए?

A. अन्य लोगोंपर समर्थन और मदद के लिए निर्भर रहें B. हरेक को उनका काम पूरा करने में मदद करें

C. अन्य लोग क्या कर रहें है इसपर ध्यान केंद्रीत करें D. आपकी भूमिका स्पष्ट रखें और आपके लक्ष्यों की पूर्ती करें

Q87. If you are about to conduct a promotional event, which method will you prefer for informing the existing and potential customers about it?

A. Visit each person personally B. Individually call everyone yourself

C. Email everyone using automation tools

D. Stay quiet about it and hope the event will be successful

Q87. यदि आप अभी एक प्रचार कार्यक्रम करनेवाले है तो मौजुदा और संभावित ग्राहकों को इस बारे में बताने के लिए आप कौनसा तरीका अपनाएँगे?

A. हर व्यक्ति से व्यक्तिगत रुप से मिलें B. आप खुद हर व्यक्ति को काल करें

C. स्वचालन टूल प्रयोग कर हर किसी को इमेल करें D. इस बारे में चुप्पी साधे और आशा करें कि यह कार्यक्रम

यशस्वी होगा

March 02, 2020 Page **26** of **27**

Q88. If you have ten customers in your store and ten salespersons, what is the effective way of using the resources in hand?

A. Assign one salesperson to each customer B. Assign one customer to ten salespersons

C. Assign ten customers to one salesperson D. Try to address all the customers yourself for

brownie points

Q88. यदि आपके दुकान में दस ग्राहक है और दस विक्रेते है, तो उपलब्ध स्त्रोतों का प्रयोग करने का प्रभावी तरीका क्या होगा?

A. एक विक्रेता को एक ग्राहक निर्दिष्ट करें B. दस विक्रेताओं को एक ग्राहक निर्दिष्ट करें

C. एक विक्रेता को दस ग्राहक निर्दिष्ट करें D. ब्राऊनी पाइन्टस के लिए सभी ग्राहकों को ख्द ही संभालने की

कोशिश करें

Q89. What is an effective way of increasing the team spirit of a team?

A. Recognizing efforts taken by them

B. Monitoring every small action of the team

closely

C. Discouraging ideas from the team D. Encouraging the team members to argue

among themselves

Q89. गुट का हौसलाफजाई करने का प्रभावी तरीका क्या है?

A. उनकी मेहनत को पहचानें B. गुट के हर छोटे कार्य की भी बारिकता से निगरानी करें

C. ग्ट की कल्पनाओं को परस्त करें D. ग्ट के सदस्यों को आपस में भिडा दें

Q90. How can you make yourself more presentable at the workplace?

A. Look unruly and shabby B. Keep your workstation untidy

C. Adhere to the appropriate dress code D. Wear suits

Q90. कार्यस्थल में आप खुद को अधिक आकर्षक कैसे बनाएँगे?

A. अनियंत्रित और जर्जर रहकर B. आपका कार्यस्थल गंधा रखकर

C. उचित पहनावे का पालन कर D. सूट पहनकर

March 02, 2020 Page **27** of **27**