

For More Questions [Click Here](#)

1-The following is (are) the benefit(s) of training.

- (A) Increased productivity
- (B) Reduced accidents
- (C) Reduced supervision
- (D) All of the above

(Ans: D)

2-The following training aims to provide broad training to enable the trainee to take up a wide variety of tasks within his field of specialisation

- (A) Demonstration
- (B) On-the-job training
- (C) Apprenticeship
- (D) All of the above

(Ans: C)

3-Demonstration type of training method is used to train

- (A) Workers
- (B) Supervision
- (C) Managers
- (D) All of the above

(Ans: A)

4-The following is not a part of lower level management

- (A) Worker
- (B) Foreman

(C) Supervisor

(D) Inspector

(Ans: A)

5-A homogenous group of ____ men from the plant constitutes an ideal conference group

(A) 8-10

(B) 12-15

(C) 18-20

(D) 22-25

(Ans: B)

6-The following method is used to give to trainees the important information in permanent form for immediate of future use

(A) Lecture methods

(B) Conference

(C) Written instructional method

(D) Training within the industry (TWI)

(Ans: C)

7-Training within the industry (TWI) scheme imparts training in

(A) Job instructions

(B) Job rotation

(C) Job method

(D) All of the above

(Ans: D)

8-The following is not a on the job training method

- (A) Understudies
- (B) Job rotation
- (C) Management by objectives (MBO)
- (D) Case study method

(Ans: D)

9-The following is vertical expansion of the job

- (A) Job rotation
- (B) Job enrichment
- (C) Management by objectives (MBO)
- (D) All of the above

(Ans: B)

10-_____ is widely used for human relations and leadership training

- (A) Business games
- (B) Role playing
- (C) Case study method
- (D) Job rotation

(Ans: B)