

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC Ist Year**

**Course: Human Communication**

**Code: BMC101**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- | | |
|---|---|
| Q1. Explain the definitions and functions of communication? | 5 |
| Q2. Elaborate the elements and process of communication? | 5 |
| Q3. Write about relation between Human communication and socialization? | 5 |

**PART-II**

**Max Marks: 15**

- | | |
|---|---|
| Q1. Define the theories of communication. What is the functional and relational theory? | 5 |
| Q2. What is Models of communication? Define SMCR model. | 5 |
| Q3. Differentiate between interpersonal communication and intrapersonal communication.  | 5 |

**nwjLFk f'k{kk funks'kky;  
xq: taHks'oj foKku ,oa rduhdh fo'ofokky;]  
fglkj**

**ikB~;Øe % ch,elh I**

**fo"K; % fganh**

**dwV % ch,elh 102**

**egRoiw.kZ funksZ'k**

IHkh iz'uksa ds mRrj [kqn dh gLrfyfi esa ,&4 lkbZt ds isij ij fy[k dj vius  
lacaf/kr v/;;u dsanz esa tek djsaA ¼;fn lh/ks fo'ofokky; Is lacaf/kr gSa rks  
fo'ofokky; dks lksais½A dqy vad rhl fu/kkZfjr gSaA

**Hkkx-I**

**vf/kdre vad: 15**

iz-1. laKk vkSj fo'ks"k.k ds chp varZlaaca/k dh foospuk djsaA

5

iz-2. dky fdls dgrsa gSa\ dky ds fofo/k igyqvksa dh O;k[k;djsaA

5

iz-3. mPpkj.k vo;o D;k gS\ lksnkgj.k O;k[k;f;r djsaA

5

**Hkkx-II**

**vf/kdre vad: 15**

iz-1. Hkk"kk vkSj cksyh ds chp ds Hksn dh foospuk djsaA

5

iz-2. fganh Hkk"kk dh lkfgfR;d 'kSyh Is vki D;k le>rs gSa\ O;k[k;djsaA

5

iz-3. lekl gS\ Hksn lfgr ifjHkkf"kr djsaA

5

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC Ist Year**

**Course: English**

**Code: BMC103**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. Differentiate between spoken and written English? | 5 |
| Q2. What are the difference between vowels and consonants? | 5 |
| Q3. What are the uses of word and pronunciation? | 5 |

**PART-I I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What do you mean by sentence and paragraph? Define. | 5 |
| Q2. What is voice? Differentiate between active and passive voice. | 5 |
| Q3. What is tense? Define with kinds. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC Ist Year**

**Course: Basic Skills Writing**

**Code: BMC104**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What are the purpose and scope of writing? | 5 |
| Q2. What are the basic elements of writing? | 5 |
| Q3. What do you mean by Basic principles of writing? Define. | 5 |

**PART-II**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What do you mean by various forms of writing? Define.  | 5 |
| Q2. What do you mean by Basics of word processing? | 5 |
| Q3. Prepare a Bio-data for job in a Hindi daily newspaper. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC Ist Year**

**Course: Computer Applications**

**Code: BMC105**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- | | |
|---|---|
| Q1. Write about the generations of computer? | 5 |
| Q2. What are the types the computer? | 5 |
| Q3. Write about MS office and its applications. | 5 |

**PART-I I**

**Max Marks: 15**

- | | |
|---|---|
| Q1. What is page maker? Write about its usages. | 5 |
| Q2. What are internet protocols? | 5 |
| Q3. Write a detailed note on internet history.  | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I Ind Year**

**Course: Sociology & Psychology**

**Code: BMC106**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. Write about the relations between social sciences and Sociology? | 5 |
| Q2. What do you mean by community? Define. | 5 |
| Q3. What is the process of Social change? | 5 |

**PART-II**

**Max Marks: 15**

- | | |
|---|---|
| Q1. Write detailed note about nature of psychology. | 5 |
| Q2. What are the applications of psychology? | 5 |
| Q3. What is personality? Define. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I Ind Year**

**Course: Political Science & Economics**

**Code: BMC107**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What do you mean by nature of political thought? Define. | 5 |
| Q2. Write a detailed note on Equality and justice. | 5 |
| Q3. What is the relation between government and democracy? | 5 |

**PART-II**

**Max Marks: 15**

- | | |
|---|---|
| Q1. What is the scope of economics? | 5 |
| Q2. Write a detailed note on features of Indian economy. | 5 |
| Q3. How swadeshi will improve Indian economy? Write your own views. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I Ind Year**

**Course: Mass communication**

**Code: BMC108**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What is the process of mass communication? Write. | 5 |
| Q2. What are the elements of mass communication? Define. | 5 |
| Q3. Write a detailed note of Indian mass media history.  | 5 |

**PART-II**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. Define the relation between theory of selectivity and agenda setting theory. | 5 |
| Q2. What is the effect of different mass media? | 5 |
| Q3. Differentiate between Newspaper and magazine. | 5 |


**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I Ind Year**

**Course: News writing**

**Code: BMC109**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What are the concepts of news? Write. | 5 |
| Q2. What do you mean by news value? Define. | 5 |
| Q3. How you will differentiate between news and feature? | 5 |

**PART-II**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. There are various types of news stories. What are they? Write. | 5 |
| Q2. What is the difference between news agencies and newspaper? | 5 |
| Q3. Differentiate between Radio news and TV news. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I I Ird Year**

**Course: Reporting**

**Code: BMC111**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What are the Principal of reporting? Write.  | 5 |
| Q2. What do you mean by news source? Define. | 5 |
| Q3. What are the qualities of a reporter? Write. | 5 |

**PART-I I**

**Max Marks: 15**

- | | |
|---|---|
| Q1. There are various types of Beat. What are they? Write. | 5 |
| Q2. What is the difference between radio news and newspaper news? | 5 |
| Q3. Write about key technique of television news writing. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I I Ird Year**

**Course: Editing**

**Code: BMC112**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What are the Principals and functions of editing? Write. | 5 |
| Q2. What do you mean by news Editing? Define. | 5 |
| Q3. What are the qualities of Editorial Staff? Write. | 5 |

**PART-I I**

**Max Marks: 15**

- | | |
|---|---|
| Q1. Write the role and functions of sub-editors and assistant editor. | 5 |
| Q2. What is the difference between news writing and news editing? | 5 |
| Q3. Write about key technique news editing. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I I Ird Year**

**Course: Advertising & Public relations**

**Code: BMC113**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. What are the concepts and functions of advertising? Write. | 5 |
| Q2. What do you mean types of advertising? Define. | 5 |
| Q3. What are advertising strategies? Write. | 5 |

**PART-II**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. Write the role and functions of advertising agencies. | 5 |
| Q2. What is the difference between news media and advertising media? | 5 |
| Q3. Write about key technique Public relations. | 5 |

**Directorate of Distance Education**  
**Guru Jambheshwar University of Science & Technology,**  
**Hisar**

**Programme: BMC I I Ird Year**

**Course: Media issues**

**Code: BMC114**

**Important Instruction**

All questions are to be attempted in legible handwriting on plane white A 4 size papers and handed over for evaluation to the study centers concerned (university in case of Direct Student). Total marks are 30.

**PART-I**

**Max Marks: 15**

- | | |
|---|---|
| Q1. What do you mean by media freedom? Write. | 5 |
| Q2. What is right to information? Define. | 5 |
| Q3. What is censorship? Write. | 5 |

**PART-II**

**Max Marks: 15**

- |  | |
|--|---|
| Q1. Define the relations between politics and media. | 5 |
| Q2. What are the social responsibilities of Media? | 5 |
| Q3. Write a detailed note on media and development.  | 5 |

