

Reg. No.:

Name :

VIT[®]
BHOPAL
www.vitbhopal.ac.in

Mid-Term Examinations – November 2021

Programme	: B. Tech	Semester	: Fall 2021-22
Course	: Effective Technical Communication	Code	: ENG 1004
Faculty	: Dr. Anita Yadav	Slot/Class No.	: A13/0173
Time	: 1½ hours	Max. Marks	: 50

Answer all the Questions

- | Q. No. | Question Description | Marks |
|--------|---|-------|
| 1 | Do as directed-
a. Malicious- Synonyms
b. Exude- Synonyms
c. Perturbed- Synonyms
d. Impaired- Synonyms
e. Envidable - Antonyms
f. Intemperate - Antonyms
g. Disposed - Antonyms
h. An exact copy of handwriting, printing etc. One-word substitute
i. Easily broken - One-word substitute
j. One who acts against religion –One- word substitute | 10 |
| 2 | (A) Fill in the blanks with the correct form of the verb given within brackets.
i. The Speaker of the House _____ (finish) her term in May next year.
ii. The Sociologist _____ (examine) the effects that racial discrimination has on society.
iii. The explorer _____ (explain) the latest discovery regarding pyramids in Egypt in his research.
iv. The leader _____ (vanish) from the city, when protests began against him on the streets.
v. Dr. Jahangir _____ (present) his ongoing research on sexist language next week.

(B) Choose the correct option from a/an/the for the following sentences. Cross out places where an article is not required.
i. They lost their way in _____ Sahara Desert.
ii. _____ Titanic was considered to be an unsinkable vessel.
iii. He is travelling by _____ bus.
iv. Let's go to _____ bank to deposit the cash.
v. In _____ Austria, people speak _____ German. | 10 |
| 3 | Assume that you are Pulkit Saxena write a note on your daily routine in this lockdown situation by giving Two sentences in Past Perfect , Two sentences in Past Perfect Continuous , Two sentences in Future Perfect , Two sentences in Present Perfect and Two Sentences in Present Perfect Continuous Tense . | 10 |

4 Communication through text messaging and other instant forms of online communication is short and basic. Some people think this will be the death of grammar and spelling.” Do you agree or disagree? Explain the answer with logical arguments. **10**

5 Enumerate the listening skill with its role in the working of an organization. **10**

