Combined Graduate Level Examination (Tier-II), 2018

Roll No.	
Registration	
No.	
Name	
Test Venue	iON Digital Zone iDZ 1 Sector 62
Test Time	3:00 PM - 5:00 PM
Test Date	12/09/2019
Subject	CGLE Tier II Paper II English Language and
	Comprehension

Section: CGLE Tier II Paper II English Language and Comprehension

- Q.1 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.
 - A. She was a tall woman and she carried a large purse.
 - B. Suddenly a boy ran up behind her and tried to snatch her purse.
 - C. It was 11 o'clock at night and a woman was walking alone.
 - D. It had a long strap, and she carried it slung across her shoulder.

Ans

- 🌌 1. CADB
- X 2. DCBA
- X 3. ACDB
- X 4. DBCA

SSC

Question ID : 2390876821 Status : Answered Chosen Option : 1

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

In a rare show of honesty, a gardener of the irrigation department has handed (1)_____ to the police 57 tolas of gold (2)____ by him while working in the (3)____ of the superintending engineer's bungalow in Raipur.

The (4)_____in turn has handed over the (5)_____ to the Central Excise and Customs Department (6)_____investigation.

It was in June this year (7)_____ Ramdayal found a tiny plastic box, meticulously (8)____ with polythene, buried six inches (9)____ under a Banyan tree, while digging the garden. He (10)____ the box and took it to his house behind the bungalow and was dazzled to find that it contained biscuits, bangles and coins all of gold.

SubQuestion No: 2

Q.2 Select the most appropriate option to fill in blank No.1.

Ans

🍼 1. ovei

X 2. ou

🗙 3. up

X 4 dowr

Question ID : 2390876784
Status : Answered

Chosen Option: 1

	In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.	
	In a rare show of honesty, a gardener of the irrigation department has handed (1) to the police 57 tolas of gold (2) by him while working in the (3) of the superintending engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Customs Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, meticulously (8) with polythene, buried six inches (9) under a Banyan tree, while digging the garden. He (10) the box and took it to his house behind the bungalow and was dazzled to find that it contained biscuits, bangles and coins all of gold.	
	SubQuestion No: 3	
Q.3	Select the most appropriate option to fill in blank No.2.	
Ans	1. recovered	
	X 2. recovers	
	X 3. recovering	
	X 4. recover	
		Ouestion ID : 2390876785
		Status : Answered
		Chosen Option : 1
	One with a street	
	Comprehension: In the following passage some words have been deleted. Fill in the blanks	s with the help of the
	alternatives given. Select the most appropriate option for each number.	, mar are neighbor are
	In a rare show of honesty, a gardener of the irrigation department has handed (1) to the police 57 tolas of gold (2) by him while working in the (3) of the superintending engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Customs Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, meticulously (8) with polythene, buried six inches (9) under a Banyan tree, while digging the garden. He	
	(10) the box and took it to his house behind the bungalow and was it contained biscuits, bangles and coins all of gold. SubQuestion No: 4	dazzied to inid that
Q.4	Select the most appropriate option to fill in blank No.3.	
Ans	✓ 1. garden	
	× 2. orchard	
	X 3. park	
	× 4. field	
	4. IICIU	
		Question ID : 2390876786
		Status : Marked For Review Chosen Option : 1
		Chosen option . I
	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	s with the help of the
	In a rare show of honesty, a gardener of the irrigation department has handed (1) to the police 57 tolas of gold (2) by him while working in the (3) of the superintending engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Customs Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, meticulously (8) with polythene, buried six inches (9) under a Banyan tree, while digging the garden. He (10) the box and took it to his house behind the bungalow and was dazzled to find that it contained biscuits, bangles and coins all of gold.	

SubQuestion No: 5

Q.5	Select the most appropriate option to fill in blank No.4.	
Ans	X 1. engineer	
	X 2. gardener	
	X 3. custom officer	
	√ 4. police	
		Question ID : 2390876787 Status : Answered Chosen Option : 4
	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	with the help of the
	In a rare show of honesty, a gardener of the irrigation department has han police 57 tolas of gold (2) by him while working in the (3) of the engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, metically with polythene, buried six inches (9) under a Banyan tree, while digg (10) the box and took it to his house behind the bungalow and was discontained biscuits, bangles and coins all of gold.	ne superintending and Customs ulously (8) ing the garden. He
	SubQuestion No : 6	
	Select the most appropriate option to fill in blank No.5.	
Ans	1. 00110	
	X 2. bangles	
	3. biscuits	
	4. gold	
		Question ID : 2390876788 Status : Answered Chosen Option : 4
	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	with the help of the
	In a rare show of honesty, a gardener of the irrigation department has han police 57 tolas of gold (2) by him while working in the (3) of the engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, metics with polythene, buried six inches (9) under a Banyan tree, while digg (10) the box and took it to his house behind the bungalow and was dit contained biscuits, bangles and coins all of gold.	ne superintending and Customs ulously (8) ing the garden. He
	SubQuestion No: 7	
	Select the most appropriate option to fill in blank No.6.	
Ans	(1. S)	
	× 2. about	
	√ 3. for	
	X 4. to	
	ſ	Quarties ID : 2200974790

Question ID: 2390876789 Status: Answered

Chosen Option: 3

	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.	
	In a rare show of honesty, a gardener of the irrigation department has handed (1) to the police 57 tolas of gold (2) by him while working in the (3) of the superintending engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Customs Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, meticulously (8) with polythene, buried six inches (9) under a Banyan tree, while digging the garden. He (10) the box and took it to his house behind the bungalow and was dazzled to find that it contained biscuits, bangles and coins all of gold.	
	SubQuestion No: 8	
Q.8	Select the most appropriate option to fill in blank No.7.	
Ans	X 1. after	
	🔀 2. until	
	✓ 3. that	
	X 4. while	
		Question ID : 2390876790
		Status : Answered Chosen Option : 3
		chessin option. S
	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	with the help of the
	In a rare show of honesty, a gardener of the irrigation department has har police 57 tolas of gold (2) by him while working in the (3) of t engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise a Department (6) investigation. It was in June this year (7) Ramdayal found a tiny plastic box, metic with polythene, buried six inches (9) under a Banyan tree, while digg (10) the box and took it to his house behind the bungalow and was it contained biscuits, bangles and coins all of gold.	nd Customs rulously (8) ging the garden. He
	SubQuestion No: 9	
Q.9	Select the most appropriate option to fill in blank No.8.	
Ans	X 1. sheltered	
	X 2. topped	
	X 3. enclosed	
	4. covered	
		Question ID : 2390876791 Status : Answered
		Chosen Option : 4
	Comprehension:	with the hole of the
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	s with the help of the
	In a rare show of honesty, a gardener of the irrigation department has handed (1) to the police 57 tolas of gold (2) by him while working in the (3) of the superintending engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise and Customs	
	Department (6)investigation.	
	It was in June this year (7) Ramdayal found a tiny plastic box, metic with polythene, buried six inches (9) under a Banyan tree, while digg	

	(10) the box and took it to his house behind the bungalow and was it contained biscuits, bangles and coins all of gold.	dazzled to find that
	SubQuestion No: 10	
Q.10	Select the most appropriate option to fill in blank No.9.	
Ans	✓ 1. deep	
	× 2. deepen	
	X 3. deeply	
	X 4. depth	
		Question ID : 2390876792
		Status : Answered
		Chosen Option : 1
	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	with the help of the
	In a rare show of honesty, a gardener of the irrigation department has har	ided (1) to the
	police 57 tolas of gold (2) by him while working in the (3) of t	
	engineer's bungalow in Raipur. The (4) in turn has handed over the (5) to the Central Excise a	nd Customs
	Department (6)investigation. It was in June this year (7) Ramdayal found a tiny plastic box, metic	nulausly (8)
	with polythene, buried six inches (9) under a Banyan tree, while digg	ging the garden. He
	(10) the box and took it to his house behind the bungalow and was it contained biscuits, bangles and coins all of gold.	dazzled to find that
	SubQuestion No : 11	
0 11	Select the most appropriate option to fill in blank No.10.	
Ans	X 1. picked on	
	2. picked in	
	3. picked over	
	4. picked up	
		0 11 10 0000717700
		Question ID : 2390876793 Status : Answered
		Chosen Option : 4
Q.12	Select the most appropriate antonym of the given word. ALLURING	
Ans	X 1. interesting	
	2. charming	
	3. repulsive	
	X 4. glamorous	
		Question ID : 2390876830
		Status : Answered
		Chosen Option : 3
Q.13	Select the correct passive form of the given sentence. The authorities are planning to lift restrictions on the movement of peop the coming week.	le in the Valley from
Ans		a in the Valley from
. 113	1. It has been planned to lift restrictions on the movement of people the coming week.	e in the valley from
	2. Restrictions on the movement of people in the Valley from the co	oming week are

planning to lift the authorities in the Valley.

3. It is being planned by the authorities to lift restrictions on the movement of people in the Valley from the coming week.

X 4. Lifting restrictions on the movement of people in the Valley is planned from the coming week.

Question ID : 2390876734
Status : Answered

Chosen Option : 3

Q.14 Select the most appropriate indirect form of the given sentence. Mother said to Kavya, "Turn on the light."

Ans

- 1. Mother told Kavya to turn on the light.
- 2. Mother asked Kavya if the light was on.
- X 3. Kavya told mother to turn on the light.
- 4. Mother requested Kavya to please on the light.

Question ID : 2390876745 Status : Answered Chosen Option : 1

Q.15 Identify the segment in the sentence which contains the grammatical error from the given options. If there is no error, select No error.

No one inform me that you would be absent.

Ans

1. No one inform me

2. would be absent.

X 3. No error

X 4. that you

SSC

Question ID : 2390876687 Status : Answered

Chosen Option: 1

- Q.16 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.
 - A. Security cameras captured the whole incident.
 - B. Commuters in Virginia, USA got a shock when a deer entered a metro station.
 - C. However, it eventually backed out and ran away unharmed.
 - D. Nobody knows how it made into the station.

Ans

X 1. DCBA

2. BAD

3. BDCA

X 4. ADCB

Question ID : 2390876811 Status : Answered

Chosen Option: 3

Q.17 Select the most appropriate direct form of the given sentence.

The little girl asked her mother if she could visit her friend's house.

Ans

1. The little girl said to her mother, "Why can't I visit my friend's house?"

2. The little girl said to her mother, "Should she visit her friend's house?"

Question ID : 2390876829 Status : Answered

Chosen Option: 2

Q.22 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

For most people a six figure salary was unimaginable two decades ago.

Ans

🗶 1. For most of people

X 2. To much people

X 3. For a many people

4. No improvement

Question ID : 2390876719 Status : Answered

Chosen Option: 1

Q.23 Select the correct passive form of the given sentence.

A brick falling from the roof top broke the front glass of my car.

Ans

X 1. The front glass of my car has broken a brick falling from the roof top.

2. The front glass of my car was broken by a brick falling from the roof top.

X 3. The front glass of my car had been broken by a brick falling from the roof top.

X 4. The front glass of my car has been broken by a brick falling from the roof top

Question ID : 2390876725 Status : Answered

Chosen Option : 2

Q.24 Select the most appropriate option to fill in the blank.

I have visited several places in India, but I _____ the Andaman and Nicobar Islands yet.

Ans

1. haven't been visiting

🗶 2. didn't visit

3. haven't visited

X 4. don't visit

Question ID : 2390876775 Status : Answered

Chosen Option: 3

Q.25 Select the most appropriate word for the given group of words.

A dome-shaped shelter built from blocks of solid snow used by Eskimos

Ans

📉 1. wigwam

X 2. yurt

💢 3. tepee

🎻 4. igloo

Question ID : 2390876843 Status : Answered

Chosen Option: 4

Q.26 Select the most appropriate meaning of the given idiom. The trouble makers took to their heels when they saw the police coming. Ans X 1. hid themselves 2. ran away 3. faced them boldly 4. prepared to fight Question ID: 2390876835 Status: Answered Chosen Option: 2 Q.27 Select the wrongly spelt word. 💢 1. medieval 2. measure 3. magazine 4. machenic Question ID: 2390876854 Status: Answered Chosen Option: 4 Q.28 Identify the segment in the sentence which contains the grammatical error from the given Having been a student activist once, a politician never forget those days. Ans 1. a politician 2. never forget 3. Having been 4. those days Ouestion ID: 2390876693 Status: Answered Chosen Option: 2 Q.29 Select the correct passive form of the given sentence. Your behavior annoys me greatly. Ans 1. I was greatly annoyed by your behavior. 2. I have been greatly annoyed by your behavior. 3. I am greatly annoyed by your behavior. 4. Your behavior has been greatly annoyed by me. Question ID: 2390876726 Status: Answered Chosen Option: 3 Q.30 Select the correct passive form of the given sentence. The Indian army has inducted several women officers in Infantry and Armoured Corps. Ans \chi 1. Several women officers will be inducted by the Indian Army in Infantry and Armoured

💢 2. Several women officers were inducted by the Indian Army in Infantry and Armoured

Corps.

💢 3. Several women officers are being inducted by the Indian Army in Infantry and Armoured Corps. 4. Several women officers have been inducted by the Indian Army in Infantry and Armoured Corps. Question ID: 2390876732 Status: Answered Chosen Option: 4 Q.31 Identify the segment in the sentence which contains the grammatical error from the given options. Prasad recalled that meeting people have been a part of his life as a student activist. Ans 1. meeting people have been 2. Prasad recalled that 3. a part of his life 4. as a student activist. Question ID: 2390876694 Status: Answered Chosen Option: 1 Q.32 Select the most appropriate indirect form of the given sentence. The teacher said to Mohit, "Go to your seat and sit quietly" Ans 1. The teacher requested Mohit to go to his seat and sit guietly. 2. The teacher instructed Mohit to go to his seat and sit quietly. 3. The teacher instructed Mohit that he must go to his seat and sit quietly. 4. The teacher told Mohit to go to your seat and sit quietly. Question ID: 2390876751 Status: Marked For Review Chosen Option: 2 Q.33 Select the most appropriate option to fill in the blank. The rescue team dug out a soldier from the snow _____ how he could have survived for seven days buried under it. Ans 1. wondering 2. wondered 3. to wonder 4. wonder Question ID: 2390876776 Status: Answered Chosen Option: 1 Q.34 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences. A. It is because nowadays people have no time for recreation. B. But this pastime is getting out of favour now. C. It is really a thrilling exercise. D. Flying kites is my favourite pastime. Ans 1. DCBA

Question ID : 2390876805 Status : Answered

Chosen Option: 1

Q.35 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. If we drove 10 kilometers along the road that branched off to the right, we would reach Barhampur.
- B. Aditya and I were returning from the site of our new factory.
- C. We had reached a point where the road bifurcated.
- D. We were driving along National Highway 40.

Ans

X 1. CDBA

X 4. ACBD

Question ID: 2390876816 Status: Answered Chosen Option: 3

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) _____ on hunting animals and foraging for food.

Anthropologists (2) _____ discovered evidence for the practice of hunter-gatherer culture

Anthropologists (2)______ discovered evidence for the practice of hunter-gatherer culture (3)_____ modern humans (Homo sapiens) and their distant ancestors dating as (4)_____ back as two million years ago. Before the (5)_____ of hunter-gatherer culture, earlier groups relied on (6)_____ practice of scavenging animal remains that predators left (7)_____.

Because hunter-gatherers did not rely on agriculture, (8)_____ used mobility as a survival strategy. Indeed, (9)_____ lifestyle required access to large areas of (10)_____ to find the food they needed for survival.

SubQuestion No: 36

Q.36 Select the most appropriate option to fill in blank No.1.

Ans

🖊 1. based

X 2 hasing

X 3. base

X 4. bases

Question ID: 2390876795 Status: Answered

Chosen Option: 1

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) _____ on hunting animals and foraging for food.

Anthropologists (2)_____ discovered evidence for the practice of hunter-gatherer culture (3)_____ modern humans (Homo sapiens) and their distant ancestors dating as (4)_____

Q.37 Ans	back as two million years ago. Before the (5) of hunter-gatherer cult relied on (6) practice of scavenging animal remains that predators let Because hunter-gatherers did not rely on agriculture, (8) used mobil strategy. Indeed, (9) lifestyle required access to large areas of (10)_food they needed for survival. SubQuestion No: 37 Select the most appropriate option to fill in blank No.2. 1. have 2. has 3. had 4. having	eft (7) ity as a survival	
		Question ID : 2390876796	
		Status : Answered Chosen Option : 1	
	Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7)		
Q.38 Ans	Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No: 38 38 Select the most appropriate option to fill in blank No.3. 1. with 2. from 3. by		
	★ 4. to		
		Question ID : 2390876797 Status : Answered Chosen Option : 2	
	Communications		
	Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.		
	Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival.		
Q.39	SubQuestion No : 39 Select the most appropriate option to fill in blank No.4.		
Ans	√ 1. far		

\chi 2. distant

Question ID : 2390876798 Status : Answered

Chosen Option: 1

_							
Co	m	nr	Δŀ	20	nc	10	n'

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) _____ on hunting animals and foraging for food.

Anthropologists (2) ____ discovered evidence for the practice of hunter-gatherer culture (3) ____ modern humans (Homo sapiens) and their distant ancestors dating as (4) ____ back as two million years ago. Before the (5) ____ of hunter-gatherer culture, earlier groups relied on (6) ____ practice of scavenging animal remains that predators left (7) ____.

Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival.

Toda tiley needed for our vit

Q.40 Select the most appropriate option to fill in blank No.5.

Ans

1. dependence

SubQuestion No: 40

X 2. experience

3. emergence

X 4. departure

SSC

Question ID : 2390876799 Status : Answered

Chosen Option: 3

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) _____ on hunting animals and foraging for food.

Anthropologists (2)_____ discovered evidence for the practice of hunter-gatherer culture (3)____ modern humans (Homo sapiens) and their distant ancestors dating as (4)____ back as two million years ago. Before the (5)____ of hunter-gatherer culture, earlier groups relied on (6)____ practice of scavenging animal remains that predators left (7)____. Because hunter-gatherers did not rely on agriculture, (8)____ used mobility as a survival strategy. Indeed, (9)____ lifestyle required access to large areas of (10)____ to find the food they needed for survival.

SubQuestion No: 41

Q.41 Select the most appropriate option to fill in blank No.6.

Ans

🗙 1. a

💢 2. on

✓ 3 the

X 4 a

Question ID : 2390876800 Status : Answered

Chosen Option: 3

Q.42 Ans	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around years ago. The lifestyle of hunter-gatherers was (1) on hunting anin food. Anthropologists (2) discovered evidence for the practice of hunter-g (3) modern humans (Homo sapiens) and their distant ancestors dat back as two million years ago. Before the (5) of hunter-gatherer cult relied on (6) practice of scavenging animal remains that predators le Because hunter-gatherers did not rely on agriculture, (8) used mobil strategy. Indeed, (9) lifestyle required access to large areas of (10) _ food they needed for survival. SubQuestion No: 42 Select the most appropriate option to fill in blank No.7. 1. before 2. beyond 3. beneath 4. behind	in 11,000 to 12,000 to 12,
		Question ID : 2390876801 Status : Answered Chosen Option : 4
	Comprehension: In the following passage some words have been deleted. Fill in the blanks	with the help of the
	alternatives given. Select the most appropriate option for each number.	with the help of the
	Hunter-gatherer culture was the way of life for early humans until around years ago. The lifestyle of hunter-gatherers was (1) on hunting anin food. Anthropologists (2) discovered evidence for the practice of hunter-gatherers.	nals and foraging for uatherer culture
	(3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival.	
	SubQuestion No : 43	
Q.43	Select the most appropriate option to fill in blank No.8.	
Ans	5 X 1. them	
	X 2. he	
	3. they	
	X 4. we	
	(
		Question ID : 2390876802 Status : Answered
		Chosen Option: 3
	Comprehension:	
	In the following passage some words have been deleted. Fill in the blanks alternatives given. Select the most appropriate option for each number.	with the neip of the
	Hunter-gatherer culture was the way of life for early humans until around 7	11,000 to 12,000
	years ago. The lifestyle of hunter-gatherers was (1) on hunting anin food.	
	Anthropologists (2) discovered evidence for the practice of hunter-g	
	(3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups	
	relied on (6)practice of scavenging animal remains that predators left (7) Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival	

X 2. our X 3. theirs X 4. its Question ID: 2390876803 Status: Answered Chosen Option: 1 Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was () on hunting animals and foraging for Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (home supenis) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6)		strategy. Indeed, (9) lifestyle required access to large areas of (10)_ food they needed for survival.	to find the
Ans 1. their 2. cur 3. theirs 4. lits Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter gatherers was (1)		SubQuestion No : 44	
Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (?) discovered evidence for the protice of number. Anthropologists (?) discovered evidence for the protice of number culture earlier groups relied on (e) practice of scavenging animal remains that predators left (?) because hunter-gatherer culture, earlier groups relied on (e) practice of scavenging animal remains that predators left (?) because hunter-gatherer soft don to rely on agriculture, (8) ved mobility as a survival strategy, indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. Subduestion No : 45 Question ID : 2390876804 Sistus : Answered Chosen Option : 3 Question ID : 2390876804 Sistus : Answered Chosen Option : 3 Question ID : 2390876804 Sistus : Answered Chosen Option : 3 Question ID : 2390876715 Sistus : Answered Chosen Option : 1 Question ID : 2390876715 Sistus : Answered Chosen Option : 1 Question ID : 2390876715 Sistus : Answered Chosen Option : 1 Question ID : 2390876715 Sistus : Answered Chosen Option : 1	Q.44	Select the most appropriate option to fill in blank No.9.	
Question ID: 2390876803 Status: Answered Chosen Option: 1 Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherer was (1) on hunting animals and foraging for Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Phone saplens) and their distant ancestors daining as (4). back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) predictors left (7)	Ans	1. their	
Question ID: 2390876803 Status: Answered Chosen Option: 1 Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gather culture (3) modern humans (Homo saplens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of scovenging animal remains that predators left (7) because hunter-gatherers do not rely on agriculture (8) used mobility as a survival strategy, indeed, (6) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No : 45 Question IN or : 45		× 2. our	
Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (thomo sapiens) and their distant ancestors dating as (4) back as it wo million years ago. Before the (5) of hunter-gatherer culture, each predator selfer groups relied on (6) practice of scavenging animal remains that predators left (7) because hunter-gatherer add not rely on agriculture, (8) used mobility as a survival strategy, indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. Subquestion No : 45 Q.45 Select the most appropriate option to fill in blank No 10. Ans		X 3. theirs	
Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the attensitive given. Select the most appropriate option for each number. Hunter-gathere culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) for the practice of scavenging animal remains that predators left (7) because hunter-gatherer alid not rely on agriculture, (8) year mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No: 45 Question 10: 2390876804 Slatus: Answered Chosen Option: 3 Question Ib: 2390876804 Slatus: Answered Chosen Option: 3 Question Ib: 2390876715 Slatus: Answered Chosen Option: 1 Question ID: 2390876715 Slatus: Answered Chosen Option: 1 Question: D: 2390876715 Slatus: Answered Chosen Option: 1		X 4. its	
Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the attensitive given. Select the most appropriate option for each number. Hunter-gathere culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) for the practice of scavenging animal remains that predators left (7) because hunter-gatherer alid not rely on agriculture, (8) year mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No: 45 Question 10: 2390876804 Slatus: Answered Chosen Option: 3 Question Ib: 2390876804 Slatus: Answered Chosen Option: 3 Question Ib: 2390876715 Slatus: Answered Chosen Option: 1 Question ID: 2390876715 Slatus: Answered Chosen Option: 1 Question: D: 2390876715 Slatus: Answered Chosen Option: 1			
Comprehension: In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) ondern humans (finon sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) predators left (7)			
In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of seavening animal remains that predetors left (7) because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No: 45 Question No: 45 Question ID: 2390876804 Status: Answered Chosen Option: 3 Question ID: 2390876804 The old man lifted the heavy bundle with hardly no effort at all. Ans			
In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of seavening animal remains that predetors left (7) because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy. Indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No: 45 Question No: 45 Question ID: 2390876804 Status: Answered Chosen Option: 3 Question ID: 2390876804 The old man lifted the heavy bundle with hardly no effort at all. Ans			
alternatives given. Select the most appropriate option for each number. Hunter-gatherer culture was the way of life for early humans until around 11,000 to 12,000 years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherer dulture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherer dulture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7)			
years ago. The lifestyle of hunter-gatherers was (1) on hunting animals and foraging for food. Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapiens) and their distant ancestors dating as (4) back as two million years ago. Before the (5) of hunter-gatherer culture, earlier groups relied on (6) practice of scavenging animal remains that predators left (7) Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy, indeed, (9) lifestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No : 45 Q.45 Select the most appropriate option to fill in blank No.10. Ans			with the help of the
Anthropologists (2) discovered evidence for the practice of hunter-gatherer culture (3) modern humans (Homo sapines) and their distant ancestors dating as (4)		years ago. The lifestyle of hunter-gatherers was (1) on hunting anim	
back as two million years ago. Before the (5) of hunter-gathere routure, earlier groups relied on (6) pratetee of scavenging animal remains that predators left (7)		Anthropologists (2) discovered evidence for the practice of hunter-	
Because hunter-gatherers did not rely on agriculture, (8) used mobility as a survival strategy, Indeed, (9) iffestyle required access to large areas of (10) to find the food they needed for survival. SubQuestion No : 45 Q.45 Select the most appropriate option to fill in blank No.10. Ans		back as two million years ago. Before the (5) of hunter-gatherer cul-	ture, earlier groups
SubQuestion No : 45 Q.45 Select the most appropriate option to fill in blank No. 10. Ans		Because hunter-gatherers did not rely on agriculture, (8) used mobil	ity as a survival
SubQuestion No : 45 Q.45 Select the most appropriate option to fill in blank No. 10. Ans			to find the
Question ID: 2390876804 Status: Answered Chosen Option: 3 Question ID: 2390876715 Status: Answered Chosen Option: 1 Question ID: 2390876715 Status: Answered Chosen Option: 1 Question ID: 2390876715 Status: Answered Chosen Option: 1			
Question ID: 2390876804 Status: Answered Chosen Option: 3 Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?	Q.45		
Question ID: 2390876804 Status: Answered Chosen Option: 3 Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?	Ans	➤ 1. towns	
Question ID: 2390876804 Status: Answered Chosen Option: 3 Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		2. valleys	
Question ID: 2390876804 Status: Answered Chosen Option: 3 Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		3. land	
Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		X 4. villages	
Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?			
Q.46 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?			
sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?			
sentence. If there is no need to substitute it, select No improvement. The old man lifted the heavy bundle with hardly no effort at all. Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?			
Ans 1. with hardly any effort 2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?	Q.46		in the given
2. No improvement 3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		The old man lifted the heavy bundle with hardly no effort at all.	
3. with hard an effort 4. without hardly no effort Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?	Ans	1. with hardly any effort	
Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		× 2. No improvement	
Question ID: 2390876715 Status: Answered Chosen Option: 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		X 3. with hard an effort	
Status : Answered Chosen Option : 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?		X 4. without hardly no effort	
Status : Answered Chosen Option : 1 Q.47 Select the correct passive form of the given sentence. Did you receive my letter?			Ouestion ID : 2390876715
Q.47 Select the correct passive form of the given sentence. Did you receive my letter?			·
Did you receive my letter?			Chosen Option : 1
Did you receive my letter?	O 47	Select the correct passive form of the given sentence	
	∢. →/		
	Ans	1. Did my letter?	

2. Have you been received by my letter? 3. Was my letter received by you? 4. Has my letter been received by you? Question ID: 2390876727 Status: Answered Chosen Option: 3 Q.48 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. Many companies prefer that the new employees have not only a degree also two years' work experience. Ans 1. but also two years' work experience 2. No improvement 3. but more two year work experience X 4. but two year work experience Ouestion ID: 2390876724 Status: Answered Chosen Option: 1 Q.49 Select the most appropriate meaning of the given idiom in the given sentence. When Anshul told everyone that he had resigned his job, all the members in the family were at their wits' end . Ans 1. very serious 2. quite angry 3. quite perplexed 4. absolutely satisfied Question ID: 2390876837 Status: Answered Chosen Option: 3 Q.50 Identify the segment in the sentence which contains the grammatical error from the given options. I was surprised to see as Avika could write such good poems in Hindi. Ans 1. to see as Avika 2. I was surprised 3. such good poems in Hindi X 4. could write Question ID: 2390876692 Status: Answered Chosen Option: 1 Q.51 Select the correct active form of the given sentence. Has the car been cleaned by the driver? Ans 1. How has the driver cleaned the car? 2. Does the driver clean the car?

3. Has the driver cleaned the car?

Question ID : 2390876736 Status : Answered

Chosen Option: 3

Q.52 Select the most appropriate word for the given group of words.

The Science which studies the crust of the earth

Ans

1. zoology

X 2. etymology

X 3. biology

4. geology

Question ID: 2390876844

Status : Answered

Chosen Option: 4

Q.53 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

Frost occurs in the northern part of the state as frequently than in the central part.

Ans

- 1. more frequently than
- X 2. No improvement
- X 3. more frequently as
- X 4. as frequent than

SSC

Question ID: 2390876722

Status : Answered

Chosen Option: 1

- Q.54 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.
 - A. They appeared to be posing for 'selfies'.
 - B. An expeditioner had left it sitting on the ice while he visited a rookery.
 - C. In Antarctica, two penguins found a video camera.
 - D. The penguins curiously stared down at the camera.

Ans

1. CBDA

X 2. CAD

X 3. DACB

X 4. BCDA

Question ID : 2390876810 Status : Answered

Chosen Option: 1

- Q.55 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.
 - A. Mr Adams was very proud of it and insisted on an inspection by everyone.
 - B. The vault was a small one but it had a new patented door.
 - C. It fastened three solid steel bolts thrown simultaneously with a single handle, and had a time lock.
 - D. The Elmore Bank had just put in a new safe and vault.

Ans

X 1. BCAD

X 2. ADBC 4. DABC Question ID: 2390876818 Status: Answered Chosen Option: 4 Q.56 Select the most appropriate meaning of the given idiom. full of beans Ans X 1. being upset 2. lively and energetic X 3. full of crazy ideas X 4. in good health Question ID: 2390876833 Status: Answered Chosen Option: 2 Q.57 Identify the segment in the sentence which contains the grammatical error from the given We have sufficient food and clothing about the flood victims in Kerala. Ans 1. We have sufficient 2. in Kerala 3. about the flood victims 4. food and clothing Question ID: 2390876691 Status: Answered Chosen Option: 3 Q.58 Select the most appropriate antonym of the given word. **EMPATHY** X 1. appreciation X 2. warmth 🗙 3. sympathy 4. apathy Question ID: 2390876828 Status: Answered Chosen Option: 4 Q.59 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. Who was the first to declare that the earth is round? Ans 1. an earth was round 2. the earth were round 3. an earth is round

Question ID : 2390876708 Status : Answered

Chosen Option: 4

Q.60 Select the most appropriate direct form of the given sentence. The officer ordered the fellow to be arrested.

Ans

🗡 1. The officer said, "Why don't we arrest the fellow?"

2. The officer said, "Arrest the fellow."

X 3. The officer requested, "The fellow may be arrested."

X 4. The officer said to the fellow, "Arrest him."

Question ID : 2390876764 Status : Answered Chosen Option : 2

Q.61 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

If the bus hadn't broken down, we will be at home now.

Ans

1. will have been

X 2. had been

X 3. No improvement

4. would have been

SSC

Question ID : 2390876713 Status : Marked For Review

Chosen Option: 4

Q.62 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

By my opinion it is better to cancel the trip during this monsoon.

Ans

X 1. No improvement

2. In my opinion

X 3. From my opinion

X 4. By mine opinion

Question ID : 2390876705 Status : Answered

Chosen Option: 2

Q.63 Select the correct active form of the given sentence.

Preparations were being made for the sports meet at the school.

Ans

1. They have been making preparations for the sports meet at the school.

2. They were making preparations for the sports meet at the school.

X 3. They have started making preparations for the sports meet at the school.

X 4. They have made preparations for the sports meet at the school.

Question ID : 2390876740 Status : Answered

Status : **Answered** Chosen Option : **4**

Q.68 Select the correct passive form of the given sentence. Please share your class notes with me.

Ans

X 1. Your class notes have been shared with me.

2. You are requested to share your class notes with me.

X 3. Why don't you share your class notes with me?

4. You can share your class notes with me.

Question ID: 2390876731 Status: Answered Chosen Option: 2

Q.69 Select the most appropriate indirect form of the given sentence. Rahul said, "I can speak French."

Ans

X 1. Rahul said that he should speak French.

X 2. Rahul said that he can speak French.

3. Rahul said that he could speak French.

X 4. Rahul said that I can speak French.

Question ID: 2390876749

Status : Answered

Chosen Option: 3

Q.70 Select the most appropriate meaning of the given idiom.

For a long time he kept his wife in the dark about the true nature of his job.

Ans

X 1. in high position

2. in a dark place

3. in ignorance

X 4. in a locked room

adda 241

Question ID: 2390876836

Status: Answered

Chosen Option: 3

Q.71 Identify the segment in the sentence which contains the grammatical error from the given options. If there is no error, select No error.

Everything has became very expensive these days.

Ans

🔨 1. No error

2. Everything has became

X 3. very expensive

X 4. these days

Question ID : 2390876689

Status: Marked For Review

Chosen Option : 2

Q.72 Select the most appropriate word for the given group of words.

the cultivation of grapevines.

Status : **Answered** Chosen Option : **1**

Q.81 Identify the segment in the sentence which contains the grammatical error from the given options.

Organizing World Cup matches in England imply that rains can be a constant threat.

Ans

- 1. be a constant threat.
- 🗹 2. in England imply
- X 3. that rains can be
- X 4. Organizing World Cup matches

Question ID : 2390876696 Status : Marked For Review

Chosen Option: 3

Q.82 Select the correct passive form of the given sentence.

Who can help me with Mathematics?

Ans

- 1. By whom was I helped in Mathematics?
- 2. By whom can I be helped in Mathematics?
- X 3. Could I be helped in Mathematics by somebody?
- X 4. Whom did I help in Mathematics?

Question ID : 2390876728 Status : Answered

Chosen Option: 2

Q.83 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

The royal family hid their internal discord and presented a united front on its country

Ans

1. on their country

X 2. No improvement

3. to their country

X 4. to its country

Question ID : 2390876723 Status : Not Answered

Chosen Option: --

Q.84 Select the most appropriate word for the given group of words.

a room where medicines are prepared and provided

Ans

🗙 1. infirmary

2. dispensary

X 3. surgery

X 4. hospital

Question ID: 2390876845

Status: Marked For Review

Chosen Option: 2

Q.85 Select the correct active form of the given sentence. By whom was this window pane broken? Ans 1. Who breaks this window pane? 2. Who broke this window pane? 3. Who has broken this window pane? 4. Who will break this window pane? Question ID: 2390876738 Status: Answered Chosen Option: 2 Q.86 Select the most appropriate synonym of the given word. **COGENT** Ans 1. convincing 2. weak 3. ineffective 4. pathetic Question ID: 2390876826 Status: Marked For Review Chosen Option: 2 Q.87 Select the correct active form of the given sentence. A poster on Independence Day was being made by Avika. Ans 1. A poster was making Avika on Independence Day. 2. Avika was making a poster on Independence Day. 3. Avika is making a poster on Independence Day. 4. Independence Day was making a poster on Avika. Question ID: 2390876737 Status: Answered Chosen Option: 2 Q.88 Identify the segment in the sentence which contains the grammatical error from the given options. My friend has started a restaurant in a wooden big building in Manali. Ans 1. in Manali 2. in a wooden big building 3. My friend has started X 4. a restaurant Question ID: 2390876685 Status: Answered Chosen Option: 2 Q.89 Select the most appropriate indirect form of the given sentence. The lady said to the plumber, "Why didn't you come last week? The RO machine has been making some noise for the last ten days." Ans 1. The lady asked the plumber why he hadn't come the previous week and told him that

the RO machine had been making some noise for the last ten days.

2. The lady asked the plumber why he didn't come last week and told him that the RO machine has been making some noise for the last ten days.

3. The lady asked the plumber if he had come the previous week and told him that the RO machine had been making some noise for the last ten days.

4. The lady scolded the plumber for not coming last week and told him that the RO machine was making some noise for the last ten days.

Question ID: 2390876758 Status: Answered Chosen Option: 1

Q.90 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

Why he was angry with the guard?

Ans

🖊 1. Why was he angry

\chi 2. Why he were angry

X 3. Why did he angry

X 4. No improvement

Question ID: 2390876703 Status: Answered Chosen Option: 1

Q.91 Select the most appropriate word for the given group of words.

the science dealing with X-rays and other high-energy radiation, especially for the diagnosis and treatment of disease.

Ans

1. nephrology

X 2. neurology

X 3. pathology

4. radiology

adda 241

Question ID: 2390876847 Status: Answered

Chosen Option: 3

Q.92 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

The patient waited in dread for the trolley it would taken him to the operation theatre.

Ans

X 1. that would taken

X 2. it would take

3. that would take

X 4. No improvement

Question ID : 2390876721 Status : Answered

Chosen Option: 3

Q.93 Select the correct passive form of the given sentence.
India and Bhutan signed ten MOUs in the field of space research, aviation, power and education.

Ans

💢 1. Ten MOUs in the field of space research, aviation, power and education have been

signed by India and Bhutan.

2. Ten MOUs in the field of space research, aviation, power and education will be signed by India and Bhutan.

3. Ten MOUs in the field of space research, aviation, power and education were signed by India and Bhutan.

4. Ten MOUs in the field of space research, aviation, power and education are being signed by India and Bhutan.

Question ID: 2390876733 Status: Answered Chosen Option: 3

Q.94 Identify the segment in the sentence which contains the grammatical error from the given options.

Wealth creators are essential for money to distributed in the economy.

Ans

1. for money to distributed

X 2. are essential

X 3. in the economy

X 4. Wealth creators

Question ID : 2390876701 Status : Answered

Chosen Option: 1

Q.95 Select the most appropriate word for the given group of words.

fear of heights

Ans

🚺 1. autophobia

🗶 2. zoophobia

X 3. xenophobia

4. acrophobia

adda 241

Question ID : 2390876846 Status : Marked For Review

Chosen Option: 4

Q.96 Select the most appropriate indirect form of the given sentence.
When Rohit saw Saurabh, he said, "Oh, how tall you have grown!"

Ans

1. When Rohit saw Saurabh, he exclaimed that he (Saurabh) had grown very tall.

X 2. When Rohit saw Saurabh, he exclaimed how tall he (Saurabh) was grown.

X 3. When Rohit saw Saurabh, he observed that you have grown very tall.

X 4. When Rohit saw Saurabh, he commented that he (Saurabh) has grown very tall.

Question ID: 2390876748
Status: Answered

Chosen Option: 1

Q.97 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

This is one of the best book that I have read.

Ans

2. one of the best books3. one in the best book4. No improvement

Question ID: 2390876711 Status: Answered Chosen Option: 2

Q.98 Identify the segment in the sentence which contains the grammatical error from the given options.

Most of the work of this NGO are of little benefit to the disadvantaged.

Ans

1. Most of the work

X 2. of this NGO

X 3. to the disadvantaged

4. are of little benefit

Question ID : 2390876698 Status : Answered

Chosen Option: 4

Q.99 Select the most appropriate indirect form of the given sentence.

Addressing a public meeting, Rajnath Singh said, "Whatever talks take place they will be on the issue of Pakistan occupied Kashmir."

Ans

1. Addressing a public meeting, Rajnath Singh asked whatever talks took place, why they were not on the issue of Pakistan occupied Kashmir.

2. Addressing a public meeting, Rajnath Singh said that whatever talks take place, they will be on the issue of Pakistan occupied Kashmir.

3. Addressing a public meeting, Rajnath Singh announced that whatever talks took place, they would be on the issue of Pakistan occupied Kashmir.

4. Addressing a public meeting, Rajnath Singh said that if there were talks, that had to be on the issue of Pakistan occupied Kashmir.

247

Question ID : 2390876755 Status : Not Answered

Chosen Option: --

Q.100 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

We urgently need well qualified teachers for our school .

Ans

1. No improvement

X 2. for ours school

X 3. to ours school

X 4. to our school

Question ID : 2390876716 Status : Answered

Chosen Option: 1

Q.101 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

A. I learnt to push Lily's wheel chair.

Ans

X 1. DACB

X 2. DBAC

X 3. ABCD

4. ADBC

Question ID: 2390876817 Status: Answered Chosen Option: 4

Q.102 Select the correct active form of the given sentence.

More roles for women will be opened up in the ranks of soldiers by the Indian army.

Ans

X 1. The Indian army has opened up more roles for women in the ranks of soldiers.

3. The Indian army will open up more roles for women in the ranks of soldiers.

\chi 2. More roles will open up for the Indian army in the ranks of women soldiers.

X 4. Women will open up more roles for the Indian army in the ranks of soldiers.

Question ID : 2390876741 Status : Answered

Chosen Option: 3

Q.103 Select the most appropriate direct form of the given sentence.

The teacher asked Avika what had happened to her and why her nose was bleeding.

Ans

1. The teacher said to Avika, "What happened to her? Why was her nose bleeding?"

2. The teacher said to Avika, "What happened to you? Why is your nose bleeding?"

3. The teacher said to Avika, "What had happened to you? Why was your nose bleeding?"

4. The teacher said to Avika, "What is happening to you? Why is your nose bleeding?"

29 |

Question ID: 2390876765 Status: Answered Chosen Option: 2

Q.104 Select the most appropriate direct form of the given sentence.

The saint prayed that God might pour all his blessings on the newly married couple.

Ans

🗶 1. The saint said to the newly married couple, "God must pour all his blessings on you."

2. The saint said to the newly married couple, "May God pour all his blessings on you."

X 3. The saint requested God, "Pour all your blessings on the newly married couple."

X 4. The saint blessed the newly married couple, "God will pour all his blessings on you."

Question ID : 2390876770 Status : Answered Chosen Option : 2

Q.105 Select the most appropriate word for the given group of words.

the quality of being honest and having strong moral principles.

Ans

💢 1. insatiability

💢 3. insidiousness X 4. intellect Question ID: 2390876851 Status: Answered Chosen Option: 2 Q.106 Select the correct active form of the given sentence. The film Jurassic Park was directed by Steven Spielberg. Ans 1. The film Jurassic Park directed Steven Spielberg. 2. Steven Spielberg is the director of the film Jurassic Park. 3. Steven Spielberg has been directing the film Jurassic Park. 4. Steven Spielberg directed the film Jurassic Park. Question ID: 2390876735 Status: Answered Chosen Option: 4 Q.107 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement. He spends good deal of money on clothing. Ans 1. a good deal of 2. the good deal of 3. No improvement X 4. good dealing of Question ID: 2390876709 Status: Answered Chosen Option: 1 Q.108 Select the most appropriate indirect form of the given sentence. Rani said, "We are organizing a cleaning programme in the colony tomorrow." Ans 1. Rani said that they were organizing a cleaning programme in the colony the next day. \chi 2. Rani asked why they were organizing a cleaning programme in the colony the next X 3. Rani said that we are organizing a cleaning programme in the colony tomorrow. X 4. Rani told that we were organizing a cleaning programme in the colony that day. Ouestion ID: 2390876753 Status: Answered Chosen Option: 1 Q.109 Select the most appropriate direct form of the given sentence. I will tell him that I don't want to join the art classes. Ans 1. I will tell him, "I don't want to join the art classes." X 2. I said to him, "I couldn't join the art classes." X 3. I want to tell him, "I don't like to join the art classes." X 4. I will tell him, "I didn't want to join the art classes."

Question ID : 2390876761 Status : Answered

Chosen Option: 1

Q.110 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

My cousin has been ill since three days.

Ans

1. for three days.

X 2. No improvement

X 3. from three days.

X 4. by three days.

Question ID : 2390876712 Status : Answered

Chosen Option: 1

Q.111 Identify the segment in the sentence which contains the grammatical error from the given options.

In order for he to attend the meeting, he needs to prepare exhaustive notes.

Δne

X 1. to attend the meeting

X 2. he needs to prepare

X 3. exhaustive notes

4. In order for he

Question ID : 2390876695

Status: Marked For Review

Chosen Option: 4

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission — a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern

states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off — feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 112

Q.112 What is the occasion being talked about in the passage?

Ans

1. Recruitment of women in the Indian Army

2. Medical examination of the women soldiers of the Indian Army

3. Sports event for the women working in the Indian Army

4. An assembly of the women personnel of the Indian Army

Question ID: 2390876880 Status: Answered

Chosen Option: 1

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests – a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump - and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission — a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off – feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 113

Q.113 Which city does Sneha come from?

1. Kannur, Kerala

2. Kozhikode, Kerala

Question ID: 2390876881 Status: Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the

A day earlier, Sneha had cleared her ground tests - a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war - essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission - a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off — feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 114

Q.114 Why are there eruptions on Sneha's face?

1. She is tired and hot after the run of 400 meters.

2. She has pimples on her face.

3. She has got the chicken pox.

4. She is angry over the long wait.

Question ID: 2390876882 Status: Answered Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission - a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off – feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 115

Q.115 How many women are participating at the recruitment rally at Belagavi?

Ans

1. 100

2. 850

× 2.2000

3. 3000

X 4. 15000

adda 241

Question ID: 2390876883 Status: Answered

Chosen Option: 2

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first

time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission - a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off – feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 116

Q.116 What gift was announced by the PM in his Independence Day speech last year for the brave daughters of the country?

Ans

1. Women will be recruited in armed forces.

2. Women will be recruited as soldiers in the Military police.

3. Women officers will be able to opt for permanent commission in the armed forces.

4. Women will have an opportunity to be involved in active military duties.

Question ID : 2390876884 Status : Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission — a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86

per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off — feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 117

Q.117 In what way is 'history' being made in Belagavi?

Ans

1. Women have travelled from far-off places to turn up at the recruitment rally.

2. This rally marks the first time that women will be taken in as soldiers.

X 3. Belagavi rally is the first of the five to be held across India.

🗶 4. The rally is a result of the PM's Independence Day speech last year.

Question ID : 2390876885 Status : Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission - a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off — feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 118

Q.118 Which of the following duties will be borne by women soldiers?

- 1. Investigating offences involving molestation, theft and rape.
- 2. Assisting in maintaining order and discipline.
- 3.Administrative jobs
- 4. Handling prisoners of war in custody.

Ans

Question ID: 2390876886 Status: Answered Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission - a "gift" to India's "brave daughters" Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off – feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

247

SubQuestion No: 119

Q.119 Which of the following is NOT necessary to qualify for the recruitment in the armed forces?

Ans

📉 1. long jump and high jump

2. 1.6 meter race to be completed within 8 minutes

3. to speak English

X 4. physical fitness tests

Question ID : 2390876887 Status : Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission - a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off – feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 120

Q.120 Which of the following states were not covered by the Belagavi centre?

Ans

1. Karnataka and Kerala

2. UTs of Puducherry, Lakshadweep and AN Islands

X 3. Telangana and Andhra Pradesh

4. Maharashtra and Goa

Question ID: 2390876888 Status: Answered

Chosen Option : 4

Sat

Comprehension:

Read the following passage and answer the questions given after it.

Nothing, not even the angry, red eruptions on her face and body, will stop Sneha from aiming for her "dream job". "I love the Indian Army," says the 18-year-old, as she sits by herself under one of the canopies at the Chhatrapati Shivaji Stadium of the Maratha Light Infantry Regimental Centre in Belagavi, Karnataka. Outside the enclosure, around 35 women run on the 400-m track.

A day earlier, Sneha had cleared her ground tests — a 1.6-km race that had to be completed in eight minutes or less, high jump and long jump — and physical fitness tests, when she was diagnosed with chickenpox. Now on medication for the pox, she is back at the stadium for a medical examination as part of the recruitment process. As she waits for her turn, isolated from the other women, Sneha, says, "I had no fever when I left home in Kerala. Even when I reached Belagavi and got these pimples, I did not think much of it. So I came for my physical and ground tests."

Accompanied by her mother and uncle, Sneha, who is pursuing a computer course in her hometown Iritty, about 41 km from Kannur, made the 611-km journey from home to Belagavi spending eight hours in a bus and three hours on a train. She is among the 850-odd women, many of whom have travelled several hundred kilometers, to turn up at the first-ever

recruitment rally for women to the Indian Army's Corps of Military Police.

The recruitment of women as Soldier General Duty (Women Military Police) marks the first time that women will be taken in not only as officers, but as soldiers, giving them an opportunity to be involved in active military duties. As personnel of the military police, the women soldiers will be responsible for investigating offences such as molestation, theft, and rape; "assisting in the maintenance of good order and discipline"; and in custody and handling of prisoners of war — essentially combat-support operations.

The move is part of a slow opening up of avenues for women in the armed forces. In his Independence Day speech last year, Prime Minister Narendra Modi had said women officers recruited into the armed forces under the Short Service Commission would be given the option of taking up permanent commission — a "gift" to India's "brave daughters". Following a notification issued by the Army on April 25, around 15,000 women registered for the recruitment rally at Belagavi, the first of five such to be held across India to fill 100 positions in the Military Police. The Belagavi centre catered to candidates from the southern states of Karnataka, Kerala, Tamil Nadu, Andhra Pradesh and Telangana and the Union Territories of Lakshadweep, Andaman and Nicobar and Puducherry. Of the 15,000 aspirants, about 3,000 were short-listed on the basis of their Class 10 marks, with the cut-off set at 86 per cent. Of the shortlisted candidates, only about one-third turned up at the Belagavi centre between August 1 and 5 at the date and time assigned to them. Just then, outside the enclosure where Sneha is sitting, a shrill whistle pierces the air and another batch of girls takes off – feet on the wet ground, mostly bare, making a dash for their place in history. "Does everybody understand English?" asks Major Chaudhry and the group of 30 women, sitting on red carpets on the ground, bellows: "Yes".

SubQuestion No: 121

Q.121 Which statement is NOT true according to the passage?

Ans

X 1. About one third of the shortlisted candidates turned up at the Belagavi centre.

X 2. Women were called on the basis of their class 10 marks

X 3. There are only 100 positions to be filled up.

4. 3000 women registered for the recruitment rally at Belagavi.

Question ID : 2390876889 Status : Answered

Chosen Option: 4

Q.122 Select the most appropriate indirect form of the given sentence.

Major Chaudhry said to the aspirants, "Does everyone understand English?"

Ans

1. Major Chaudhry informed the aspirants that everyone understood English.

2. Major Chaudhry asked the aspirants whether everyone understood English

X 3. Major Chaudhry told the aspirants that everyone should understand English.

\chi 4. Major Chaudhry asked the aspirants whether everyone understands English.

Question ID : 2390876750 Status : Marked For Review

Chosen Option: 2

Q.123 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. Flying kites is an old world sport.
- B. This sport involves a lot of risk.
- C. So, one has to be very cautious and skilful.
- D. It was guite popular during the days of the Nawabs.

Ans

🗙 1. BDCA

X 2. BACI

3. ABD0

4. ADB

Question ID : 2390876813 Status : Answered

		Chosen Option : 4		
Q.124	Select the most appropriate option to substitute the underlined segment	t in the given		
	sentence. If there is no need to substitute it, select No improvement.			
	The soldiers <u>carried around</u> the orders of their commander without ques	tion.		
Ans	1. No improvement			
	2. carried out			
	X 3. carried away			
	X 4. carried			
		Question ID : 2390876706 Status : Answered		
		Chosen Option : 2		
Q.125	Select the most appropriate option to substitute the underlined segment sentence. If there is no need to substitute it, select No improvement.	t in the given		
	In an examination, it is more important to answer accurately than <u>a quick finish</u> .			
Ans	1. to quick finishing			
	X 2. No improvement			
	3. to finish quickly			
	X 4. finish quickly			
	CC			
		Question ID : 2390876720		
		Status : Answered Chosen Option : 3		
Q.126 Ans	26 Select the most appropriate indirect form of the given sentence. The Finance Minister said, "The Government will trim the corporate tax gradually to 25 percent for all companies." S 1. The Finance Minister said that the Government would trim the corporate tax			
	gradually to 25 percent for all companies.			
	2. The Finance Minister asked the Government if it would trim the gradually to 25 percent for all companies.	corporate tax		
	X 3. The Finance Minister ordered the Government to trim the corpor	ate tax gradually to		
	25 percent for all companies			
	4. The Finance Minister told that the Government will trim the corp to 25 percent for all companies	orate tax gradually		
		Question ID : 2390876756		
		Status : Answered		
		Chosen Option : 1		
	Comprehension:			
	In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.			
	The other day there was a heavy downpour in our town. The roads looked rivulets. There was a house (2) our locality which was in a (3) sudden it collapsed. (4) news spread in the whole (5) like wi	_ condition. All of a		
	SubQuestion No : 127			
	Q.127 Select the most appropriate option to fill in blank No.1.			
Ans	X 1. same			
	× 2. so as			

Question ID : 2390876778 Status : Answered Chosen Option : 4

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

The other day there was a heavy downpour in our town. The roads looked (1) _____ small rivulets. There was a house (2) ____ our locality which was in a (3) ____ condition. All of a sudden it collapsed. (4) ____ news spread in the whole (5) ____ like wild fire.

SubQuestion No: 128

Q.128 Select the most appropriate option to fill in blank No.2.

Ans

🆊 1. in

🗙 2. to

🗙 3. at

X 4. or

Question ID : 2390876779

Status : **Answered**

Chosen Option: 1

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

The other day there was a heavy downpour in our town. The roads looked (1) _____ small rivulets. There was a house (2) ____ our locality which was in a (3) ____ condition. All of a sudden it collapsed. (4) ____ news spread in the whole (5) ____ like wild fire.

SubQuestion No: 129

Q.129 Select the most appropriate option to fill in blank No.3.

Ans

🔨 1. destroyed

2. dilapidated

X 3. dejected

X 4. declined

Question ID : 2390876780 Status : Answered

Chosen Option: 3

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

The other day there was a heavy downpour in our town. The roads looked (1) _____ small rivulets. There was a house (2) ____ our locality which was in a (3)____ condition. All of a sudden it collapsed. (4) ____ news spread in the whole (5) ____ like wild fire.

SubQuestion No: 130

Q.130 Select the most appropriate option to fill in blank No.4.

Ans

📉 1. A

X 2. Few

Question ID : 2390876781 Status : Answered

Chosen Option: 4

Comprehension:

In the following passage some words have been deleted. Fill in the blanks with the help of the alternatives given. Select the most appropriate option for each number.

The other day there was a heavy downpour in our town. The roads looked (1) _____ small rivulets. There was a house (2) ____ our locality which was in a (3) ____ condition. All of a sudden it collapsed. (4) ____ news spread in the whole (5) ____ like wild fire.

SubQuestion No: 131

Q.131 Select the most appropriate option to fill in blank No.5.

Ans

1. house

🗙 2. village

X 3. valley

4. town

Question ID : 2390876782

Status : **Answered** Chosen Option : **4**

Q.132 Identify the segment in the sentence which contains the grammatical error from the given options. If there is no error, select No error.

What is the function of the kidney in the body?

Ans

1. in the body

2. the function of the kidney

X 3. What is

4. No error

adda 241

Question ID: 2390876688 Status: Answered Chosen Option: 2

Q.133 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. And I was earning barely enough money to keep body and soul together.
- B. It was twenty years ago.
- C. At that time I was living in Paris.
- D. I had a tiny apartment in the Latin Quarter overlooking a cemetery.

Ans

X 1. ADBC

✓ 2. BCDA

X 3. ABCD

X 4. BDCA

Question ID: 2390876822 Status: Answered

Chosen Option: 2

Q.134 Select the most appropriate direct form of the given sentence. Her mother advised her not to go too fast while reciting her poem.

Ans

X 1. Her mother said, "Why are you going so fast while reciting your poem?"

2. Her mother said, "Don't go too fast while reciting your poem."

3. Her mother said, "You needn't go too fast while reciting your poem."

4. Her mother said, "Don't go too fast while reciting her poem."

Question ID: 2390876767 Status: Answered Chosen Option: 2

Q.135 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. The other day we entered the city's only Jewish cemetery.
- B. But then, it should not be a surprise.
- C. We were astonished to discover how tiny it was.
- D. Although Jewish people have lived in India for generations, they are one of the nation's tiniest minorities.

Ans

🗙 1. BCAD

2. DCBA

3. ADBC

4. ACBD

Ouestion ID: 2390876824

Status: Marked For Review

Chosen Option: 4

Q.136 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. The officers are looking to reunite the dog with his owner.
- B. Eventually, the police caught the Chihuahua.
- C. A police officer on a motorcycle chased the dog.
- D. A Chihuahua ran across California's San Francisco-Oakland Bay Bridge

Ans

1. DCBA

2. CDAB

3. ABCD

🗙 4. DBCA

Ouestion ID: 2390876808 Status: Answered

Chosen Option: 1

Comprehension:

Read the following passage and answer the questions given after it.

At a number of places in the Kashmir Valley, security forces have put coils of razor wire on roads to enforce restrictions on movement. Concertina wire or razor wire fences are used along territorial borders and in areas of conflict around the world, to keep out combatants, terrorists, or refugees.

The expandable spools of barbed or razor wire get their name from concertina, a hand-held musical instrument similar to the accordion, with bellows that expand and contract. Concertina wire coils were an improvisation on the barbed wire obstacles used during World War I. The flat, collapsible coils with intermittent barbs or blades were designed to be carried along by infantry, and deployed on battlefields to prevent or slow down enemy movement.

The Englishman Richard Newton is credited with creating the first barbed wire around 1845; the first patent for "a double wire clipped with diamond shaped barbs" was given to Louis

François Janin of France. In the United States, the first patent was registered by Lucien B Smith on June 25, 1867, for a prairie fence made of fireproof iron wire. Michael Kelly twisted razor wires together to form a cable of wires.

The American businessman Joseph F Glidden is considered to be the father of the modern barbed wire. He designed the wire with two intertwined strands held by sharp prongs at regular intervals.

Barbed wire was initially an agrarian fencing invention intended to confine cattle and sheep, which unlike lumber, was largely resistant to fire and bad weather. An advertorial published in the US in 1885 under the title 'Why Barb Fencing Is Better Than Any Other', argued that "it does not decay; boys cannot crawl through or over it; nor dogs; nor cats; nor any other animal; it watches with Argus eyes the inside and outside, up, down and lengthwise; it prevents the 'ins' from being 'outs', and the 'outs' from being 'ins', watches at day-break, at noontide, at sunset and all night long..."

Barbed wire was put to military use in the Siege of Santiago in 1898 during the Spanish-American War, and by the British in the Second Boer War of 1899-1902 to confine the families of the Afrikaans-speaking Boer fighters.

World War I saw extensive use of barbed wire — and German military engineers are credited with improvising the earliest concertina coils on the battlefield. They spun the barbed wire into circles and simply spread it on the battlefield. Without using any support infrastructure like poles etc. this was more effective against the infantry charge by Allied soldiers.

The fence erected by India along the Line of Control to keep out terrorist infiltrators consists of rows of concertina wire coils held by iron angles. They are now commonly seen and are used to secure private properties as well.

SubQuestion No: 137

Q.137 What is the main theme of the above passage?

Ans

1. How barbed wire was patented

X 2. The use of barbed wire in Jammu and Kashmir

X 3. The use of barbed wire in agriculture

4. The evolution and use of barbed wire

Question ID: 2390876857 Status: Answered

Chosen Option: 4

Comprehension:

Read the following passage and answer the questions given after it

At a number of places in the Kashmir Valley, security forces have put coils of razor wire on roads to enforce restrictions on movement. Concertina wire or razor wire fences are used along territorial borders and in areas of conflict around the world, to keep out combatants, terrorists, or refugees.

The expandable spools of barbed or razor wire get their name from concertina, a hand-held musical instrument similar to the accordion, with bellows that expand and contract. Concertina wire coils were an improvisation on the barbed wire obstacles used during World War I. The flat, collapsible coils with intermittent barbs or blades were designed to be carried along by infantry, and deployed on battlefields to prevent or slow down enemy movement.

The Englishman Richard Newton is credited with creating the first barbed wire around 1845; the first patent for "a double wire clipped with diamond shaped barbs" was given to Louis François Janin of France. In the United States, the first patent was registered by Lucien B Smith on June 25, 1867, for a prairie fence made of fireproof iron wire. Michael Kelly twisted razor wires together to form a cable of wires.

The American businessman Joseph F Glidden is considered to be the father of the modern barbed wire. He designed the wire with two intertwined strands held by sharp prongs at regular intervals.

Barbed wire was initially an agrarian fencing invention intended to confine cattle and sheep, which unlike lumber, was largely resistant to fire and bad weather. An advertorial published in the US in 1885 under the title 'Why Barb Fencing Is Better Than Any Other', argued that "it does not decay; boys cannot crawl through or over it; nor dogs; nor cats; nor any other animal; it watches with Argus eyes the inside and outside, up, down and lengthwise; it prevents the 'ins' from being 'outs', and the 'outs' from being 'ins', watches at day-break, at noontide, at sunset and all night long..."

Barbed wire was put to military use in the Siege of Santiago in 1898 during the Spanish-American War, and by the British in the Second Boer War of 1899-1902 to confine the families of the Afrikaans-speaking Boer fighters.

World War I saw extensive use of barbed wire — and German military engineers are credited with improvising the earliest concertina coils on the battlefield. They spun the barbed wire into circles and simply spread it on the battlefield. Without using any support infrastructure like poles etc. this was more effective against the infantry charge by Allied soldiers.

The fence erected by India along the Line of Control to keep out terrorist infiltrators consists of rows of concertina wire coils held by iron angles. They are now commonly seen and are used to secure private properties as well.

SubQuestion No: 138

Q.138 Who is credited with creating the modern barbed wire?

Ans

1. Louise Francoise Janin

2. Joseph F Glidden

X

3. Lucien B Smith

X

4. Richard Newton

Question ID : 2390876858 Status : Answered

Chosen Option: 4

Comprehension:

Read the following passage and answer the questions given after it.

At a number of places in the Kashmir Valley, security forces have put coils of razor wire on roads to enforce restrictions on movement. Concertina wire or razor wire fences are used along territorial borders and in areas of conflict around the world, to keep out combatants, terrorists, or refugees.

The expandable spools of barbed or razor wire get their name from concertina, a hand-held musical instrument similar to the accordion, with bellows that expand and contract. Concertina wire coils were an improvisation on the barbed wire obstacles used during World War I. The flat, collapsible coils with intermittent barbs or blades were designed to be carried along by infantry, and deployed on battlefields to prevent or slow down enemy movement.

The Englishman Richard Newton is credited with creating the first barbed wire around 1845; the first patent for "a double wire clipped with diamond shaped barbs" was given to Louis François Janin of France. In the United States, the first patent was registered by Lucien B Smith on June 25, 1867, for a prairie fence made of fireproof iron wire. Michael Kelly twisted razor wires together to form a cable of wires.

The American businessman Joseph F Glidden is considered to be the father of the modern barbed wire. He designed the wire with two intertwined strands held by sharp prongs at regular intervals.

Barbed wire was initially an agrarian fencing invention intended to confine cattle and sheep, which unlike lumber, was largely resistant to fire and bad weather. An advertorial published in the US in 1885 under the title 'Why Barb Fencing Is Better Than Any Other', argued that "it does not decay; boys cannot crawl through or over it; nor dogs; nor cats; nor any other animal; it watches with Argus eyes the inside and outside, up, down and lengthwise; it prevents the 'ins' from being 'outs', and the 'outs' from being 'ins', watches at day-break, at noontide, at sunset and all night long..."

Barbed wire was put to military use in the Siege of Santiago in 1898 during the Spanish-American War, and by the British in the Second Boer War of 1899-1902 to confine the families of the Afrikaans-speaking Boer fighters.

World War I saw extensive use of barbed wire — and German military engineers are credited with improvising the earliest concertina coils on the battlefield. They spun the barbed wire into circles and simply spread it on the battlefield. Without using any support infrastructure like poles etc. this was more effective against the infantry charge by Allied soldiers.

The fence erected by India along the Line of Control to keep out terrorist infiltrators consists of rows of concertina wire coils held by iron angles. They are now commonly seen and are used to secure private properties as well.

SubQuestion No: 139

Q.139 What was the initial purpose of inventing the barbed wire?

Ans

 \checkmark

4. to confine cattle and sheep within an area

Question ID : 2390876859 Status : Answered

Chosen Option: 4

Comprehension:

Read the following passage and answer the questions given after it.

At a number of places in the Kashmir Valley, security forces have put coils of razor wire on roads to enforce restrictions on movement. Concertina wire or razor wire fences are used along territorial borders and in areas of conflict around the world, to keep out combatants, terrorists, or refugees.

The expandable spools of barbed or razor wire get their name from concertina, a hand-held musical instrument similar to the accordion, with bellows that expand and contract. Concertina wire coils were an improvisation on the barbed wire obstacles used during World War I. The flat, collapsible coils with intermittent barbs or blades were designed to be carried along by infantry, and deployed on battlefields to prevent or slow down enemy movement.

The Englishman Richard Newton is credited with creating the first barbed wire around 1845; the first patent for "a double wire clipped with diamond shaped barbs" was given to Louis François Janin of France. In the United States, the first patent was registered by Lucien B Smith on June 25, 1867, for a prairie fence made of fireproof iron wire. Michael Kelly twisted razor wires together to form a cable of wires.

The American businessman Joseph F Glidden is considered to be the father of the modern barbed wire. He designed the wire with two intertwined strands held by sharp prongs at regular intervals.

Barbed wire was initially an agrarian fencing invention intended to confine cattle and sheep, which unlike lumber, was largely resistant to fire and bad weather. An advertorial published in the US in 1885 under the title 'Why Barb Fencing Is Better Than Any Other', argued that "it does not decay; boys cannot crawl through or over it; nor dogs; nor cats; nor any other animal; it watches with Argus eyes the inside and outside, up, down and lengthwise; it prevents the 'ins' from being 'outs', and the 'outs' from being 'ins', watches at day-break, at noontide, at sunset and all night long..."

Barbed wire was put to military use in the Siege of Santiago in 1898 during the Spanish-American War, and by the British in the Second Boer War of 1899-1902 to confine the families of the Afrikaans-speaking Boer fighters.

World War I saw extensive use of barbed wire — and German military engineers are credited with improvising the earliest concertina coils on the battlefield. They spun the barbed wire into circles and simply spread it on the battlefield. Without using any support infrastructure like poles etc. this was more effective against the infantry charge by Allied soldiers.

The fence erected by India along the Line of Control to keep out terrorist infiltrators consists of rows of concertina wire coils held by iron angles. They are now commonly seen and are used to secure private properties as well.

SubQuestion No: 140

Q.140 Who first spread the barbed wires on the field without using the poles or any other support system?

Ans

V 1

1. German military engineers

X 2. B

2. British army

X

3. American military

X

4. Allied soldiers

Question ID: 2390876860 Status: Answered Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

At a number of places in the Kashmir Valley, security forces have put coils of razor wire on roads to enforce restrictions on movement. Concertina wire or razor wire fences are used

along territorial borders and in areas of conflict around the world, to keep out combatants, terrorists, or refugees.

The expandable spools of barbed or razor wire get their name from concertina, a hand-held musical instrument similar to the accordion, with bellows that expand and contract. Concertina wire coils were an improvisation on the barbed wire obstacles used during World War I. The flat, collapsible coils with intermittent barbs or blades were designed to be carried along by infantry, and deployed on battlefields to prevent or slow down enemy movement.

The Englishman Richard Newton is credited with creating the first barbed wire around 1845; the first patent for "a double wire clipped with diamond shaped barbs" was given to Louis François Janin of France. In the United States, the first patent was registered by Lucien B Smith on June 25, 1867, for a prairie fence made of fireproof iron wire. Michael Kelly twisted razor wires together to form a cable of wires.

The American businessman Joseph F Glidden is considered to be the father of the modern barbed wire. He designed the wire with two intertwined strands held by sharp prongs at regular intervals.

Barbed wire was initially an agrarian fencing invention intended to confine cattle and sheep, which unlike lumber, was largely resistant to fire and bad weather. An advertorial published in the US in 1885 under the title 'Why Barb Fencing Is Better Than Any Other', argued that "it does not decay; boys cannot crawl through or over it; nor dogs; nor cats; nor any other animal; it watches with Argus eyes the inside and outside, up, down and lengthwise; it prevents the 'ins' from being 'outs', and the 'outs' from being 'ins', watches at day-break, at noontide, at sunset and all night long..."

Barbed wire was put to military use in the Siege of Santiago in 1898 during the Spanish-American War, and by the British in the Second Boer War of 1899-1902 to confine the families of the Afrikaans-speaking Boer fighters.

World War I saw extensive use of barbed wire — and German military engineers are credited with improvising the earliest concertina coils on the battlefield. They spun the barbed wire into circles and simply spread it on the battlefield. Without using any support infrastructure like poles etc. this was more effective against the infantry charge by Allied soldiers.

The fence erected by India along the Line of Control to keep out terrorist infiltrators consists of rows of concertina wire coils held by iron angles. They are now commonly seen and are used to secure private properties as well.

SubQuestion No: 141

Q.141 Which statement is NOT true according to the passage?

Ans

1. The fence along the Indian Line of Control consists of rows of concertina wire coils held by iron angles.

X 3. It was Richard Newton, an Englishman, who invented the barbed wire around 1845.

** 4. Barbed wire was first put to military use in the Siege of Santiago in 1898 during the Spanish-American War.

Question ID : 2390876861 Status : Answered Chosen Option : 2

Q.142 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. There had already been abundant rainfall in Delhi.
- B. It was the fag end of summer.
- C. A strong wind began to blow and the rain came causing havoc all around.
- D. One day, however, we had a cyclonic storm.

Ans

1. BADC

2. CAD

3. BACI

X 4. CBAD

Question ID : 2390876806 Status : Answered

Chosen Option: 1

Q.143 Select the most appropriate indirect form of the given sentence. I said to Taru, "The tyre of my car is punctured." Ans X 1. I told Taru that the tyre of my car is punctured. 2. Taru told me that the tyre of my car was punctured. 3. I told Taru that the tyre of my car was punctured. 4. I told Taru that the tyre of her car is punctured. Question ID: 2390876746 Status: Answered Chosen Option: 3 Q.144 Identify the segment in the sentence which contains the grammatical error from the given options. Rohit did not came to the office because he got held up due to the heavy rains. Ans X 1. to the office 2. due to the heavy rains 3. Rohit did not came X 4. because he got held up Question ID: 2390876686 Status: Answered Chosen Option: 3 Q.145 Identify the segment in the sentence which contains the grammatical error from the given options. Despite incessant rains, she is the only one who plan to attend the meeting at the ministry. Ans 1. Despite incessant rains ana c 2. who plan to attend 3. the meeting at the ministry. X 4. she is the only one Ouestion ID: 2390876702 Status: Marked For Review Chosen Option: 2 Q.146 Select the most appropriate meaning of the given idiom. pie in the sky Ans X 1. something very small 2. something not possible X 3. difficult to find X 4. an easy situation Ouestion ID: 2390876832 Status: Marked For Review Chosen Option: 1 Q.147 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

A. Due to the movie, tourists started coming to the beach there.

B. Maya Bay in Thailand was in the media in 1999 when Hollywood arrived there to film 'The Reach'

C. One of the film's actors was Leonardo Di Caprio.

D. As many as 4,000 visitors would arrive on boats every day.

Ans

🗙 2. CBDA

💢 3. ABCD

X 4. CABD

Question ID : 2390876812 Status : Answered Chosen Option : 1

Q.148 Select the most appropriate option to fill in the blank.

In view of the excessive heat, schools in Delhi remained closed ____a week in July.

Ans

1. for

🗙 2. about

💢 3. ir

X 4. to

Question ID: 2390876773

Status: Answered

Chosen Option : 1

Q.149 Identify the segment in the sentence which contains the grammatical error from the given options.

Everybody is waiting to see whether the new leadership has effect some changes soon in the party.

Ans

1. Everybody is waiting to see

2. soon in the party

3. has effect some changes

X 4. whether the new leadership

Question ID : 2390876700 Status : Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of

what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 150

Q.150 What was the occasion for the gathering at Ahmedabad?

Ans

1. Foundation Day of Community Science Centre

V 2

2. Launch of the celebrations of the Birth Centenary of Vikram Sarabhai

X 3

3. Foundation Day of ISRO

X

4. Birth Anniversary of India's Space Programme

Question ID: 2390876869 Status: Answered

Chosen Option: 2

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together

all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 151

Q.151 What is Vikram Sarabhai mainly known for?

Ans

🗙 1. for being an entrepreneur in Ahmedabad

2. for pioneering India's space programme

2. for proficering india's space programme

X 3. for founding 38 different institutions

4. for establishing Community Science Centre

Question ID : 2390876870 Status : Answered Chosen Option : 2

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 152

Q.152 Among the people who had gathered at Ahmedabad, who was the former chairman of ISRO?

Ans

X 1. Kartikeya

X 2. K Subramanian

3. K Kasturirangan

X 4. Pramod Kale

247

Question ID: 2390876871

Status: Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

247

SubQuestion No: 153

Q.153 Which statement shows that Vikram Sarabhai had a creative mind at an early age?

Ans

1. He built a working model of a train engine at the age of 15.

2. He founded the Physical Research Laboratory (PRL).

X 3. He told the scientists that they learnt much more from problems than from success.

4. He checked how much waste the lab was generating.

Question ID : 2390876872 Status : Marked For Review

Chosen Option : 1

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up

talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 154

Q.154 How did Vikram Sarabhai provide under-privileged children the experience of experimental research?

Ans

1. By initiating space research at PRL

2. By founding Community Science Centre at Ahmedabad.

X 3. By founding Physical Research Laboratory

4. By providing them with scholarships in science

Question ID : 2390876873 Status : Answered

Chosen Option: 2

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 155

Q.155 APJ Abdul Kalam called Vikram Sarabhai "Mahatma Gandhi of Indian Science". What does 'Mahatma Gandhi' mean here?

Ans

1. Father

X 2

2. Social reformer

×

3. Revolutionary

X

4. Architect

Question ID : 2390876874 Status : Not Answered

Chosen Option: --

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space App<mark>lications C</mark>entre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 156

Q.156 Which statement is NOT true according to the passage?

247

Ans

1. The Sarabhai family owns three grand homes in Mumbai.

2. Vikram Sarabhai's son, Kartikeya, is now 71 years old.

3. The names of Vikram Sarabhai's parents were Ambalal and Sarla Devi.

4. Vikram Sarabhai's father was a textile mill owner.

Question ID: 2390876875 Status: Answered

Chosen Option: 1

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 157

Q.157 'He was a 19-year old science graduate besotted by space technology, when he first met Sarabhai.' 'besotted' here means

Ans

1. frantic

Question ID: 2390876876 Status: Marked For Review

Chosen Option: 3

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL), founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating," laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 158

Q.158 Who among the following went to NASA to study radar tracking?

Ans

1. Pramod Kale

2. K Subramanian

X 3. K Kasturirangan

X 4. Kartikeya

Question ID : 2390876877 Status : Answered

Chosen Option: 1

1a 2

Comprehension:

Read the following passage and answer the questions given after it.

LAST WEEK, scientists from all corners of India descended on Ahmedabad to remember the architect of India's space programme, a man whom the late president, APJ Abdul Kalam, had famously termed "Mahatma Gandhi of Indian Science".

They were there to launch celebrations on the birth centenary of Vikram Sarabhai, 47 years after his death at the age of 52, by when he had founded 38 institutions that are now leaders in space research, physics, management and performing arts.

Former director of the Space Applications Centre Pramod Kale was a 19-year old science graduate from MS University of Baroda, besotted by space technology, when he first met Sarabhai. "In May 1960, I went to Ahmedabad to meet Dr. Sarabhai. "I met him and ended up talking for two hours," Kale says.

By June that year, Kale had done exactly as Sarabhai had advised him and taken up a master's course at Gujarat University. In 1962, when Sarabhai was looking at studying the magnetic equator, Kale went on to be among the first few to go to NASA to learn radar tracking. The room resounded with many such memories. Former ISRO chairman K Kasturirangan remembered how they ran into some trouble at the Physical Research Laboratory (PRL),

founded in 1947 by Sarabhai, in their attempts to fly a balloon at 4 am, when in sailed Sarabhai. "He told us had the flight been successful, you would not have learnt even half of what you learnt because of that initial problem," said Kasturirangan.

Many of those who had collected in Ahmedabad in Sarabhai's memory were teenagers when they first met him. Gandhinagar-based entrepreneur K Subramanian was 19 and a student of National Institute of Technology, Tiruchirappalli, working on a summer project at PRL, when a man in a kurta-pyjama walked in and began turning all the wastepaper bins upside down, inspecting their contents and putting them back again. "I asked a colleague who that was and was told it is Dr Vikram Sarabhai. He had come to check how much waste the lab was generating." laughs Subramanian.

Born to Ambalal and Sarla Devi, Ahmedabad's leading textile-mill owners, Vikram Sarabhai showed creative promise early. He was 15 when he built a working model of a train engine with the help of two engineers, which is now housed at the Community Science Centre (CSC) in Ahmedabad. The CSC was Vikram's way of providing other children the privileges he had, of experimental research, says his son Kartikeya, 71, adding how his father wished to work with children at the science centre after he retired.

"He was essentially a researcher, and believed that people, especially children, should be allowed to think freely and come up with solutions on their own," recalls Kartikeya, who founded the Centre for Environment Education in 1984. Kartikeya is carefully piecing together all the dog-eared notes he is discovering in the recesses of their three grand homes — Shanti Sadan, The Retreat and Chidambaram.

To inspire the young to dream like Sarabhai, Kartikeya is building a permanent exhibition gallery on the Sabarmati Riverfront, expected to open this November.

SubQuestion No: 159

Q.159 Where did K Subramanian come from to work at PRL?

Ans

X 1. Bangalore

X 2

🕻 2. Baroda

X

3. Ahmedabad

 \checkmark

4. Tiruchirappalli

Question ID : 2390876878
Status : Answered

Chosen Option: 4

Q.160 Select the correct active form of the given sentence.

Pruning of trees in my colony has been started by the horticulture department.

Ans

Pruning of trees in my colony has started the horticulture department.

2. The horticulture department has been starting pruning of trees in my colony

3. The horticulture department has started pruning of trees in my colony.

4. The horticulture department will start pruning of trees in my colony.

Question ID : 2390876742 Status : Answered

Chosen Option: 3

Q.161 Select the most appropriate direct form of the given sentence.

The officer told me that I needed to work harder to meet my targets otherwise I would have to leave the company.

Ans

1. The officer said to me, "I need to work harder to meet my targets otherwise I will have to leave the company."

2. The officer said to me, "Work harder to meet your targets otherwise be ready to leave the company."

3. The officer said to me, "You have to work harder to meet our targets otherwise I will have to leave the company."

4. The officer said to me, "You need to work harder to meet your targets otherwise you will have to leave the company."

Question ID : 2390876771 Status : Answered

Chosen Option: 4 Q.162 Identify the segment in the sentence which contains the grammatical error from the given options. I am going to a holiday to Panchmarhi tomorrow. Ans 1. tomorrow 2. to Panchmarhi 3. to a holiday 4. I am going Question ID: 2390876684 Status: Answered Chosen Option: 3 Q.163 Select the wrongly spelt word. Ans 1. naucea 2. naughty 3. naturalistic 4. nautical Question ID: 2390876853 Status: Answered Chosen Option: 1 Q.164 Select the most appropriate indirect form of the given sentence. Avika said to her mother, "You are very late today." Ans 1. Avika asked her mother why she was late today. 2. Avika told her mother that she is very late that day. 3. Avika told her mother that she was very late that day. 4. Avika told her mother that you were very late that day. Question ID: 2390876747 Status: Answered Chosen Option: 3 Q.165 Select the correct active form of the given sentence. Being a space scientist, you are advised not to take your work lightly. Ans 1. Being a space scientist, you do not take your work lightly. 2. Being a space scientist, you could not take your work lightly. 3. Being a space scientist, you should not take your work lightly. 4. Being a space scientist, you will not take your work lightly. Question ID: 2390876744 Status: Answered Chosen Option: 3

Q.166 Select the most appropriate direct form of the given sentence.

night."

Mr. Lucas told his wife not to wait for him as he would be late at the studio that night.

1. His wife said to Mr Lucas, "Don't wait for him as he will be late at the studio that

\chi 2. Mr Lucas said to his wife, "Not to wait for him as I would be late at the studio

tonight." 3. Mr Lucas said to his wife, "Don't wait for me as I will be late at the studio tonight." \chi 4. Mr Lucas said to his wife, "Don't wait for him as he will be late at the studio that Question ID: 2390876768 Chosen Option: 3 Q.167 Select the most appropriate option to substitute the underlined segment in the given

sentence. If there is no need to substitute it, select No improvement.

I came across some words which meaning I did not know.

Ans

1. the meanings of which

2. No improvement

3. that meanings which

4. which means that

Question ID: 2390876704 Status: Answered Chosen Option: 1

Status: Answered

Q.168 Select the most appropriate meaning of the given idiom. sell like hot cakes

Ans

1. to face hardship

2. to sell quickly

3. to agree fully

4. to deal with a problem

Question ID: 2390876831 Status: Answered

Chosen Option: 2

Q.169 Select the correct active form of the given sentence.

Mobile toilets were placed by the district administration behind the area where people assembled for army recruitment.

Ans

 $oldsymbol{\chi}$ 1. The district administration has placed mobile toilets behind the area where people assembled for army recruitment.

\chi 2. The district administration is planning to place mobile toilets behind the area where people will assemble for army recruitment.

3. The district administration placed mobile toilets behind the area where people assembled for army recruitment.

\chi 4. The mobile toilets placed district administration behind the area where people assembled for army recruitment.

> Ouestion ID: 2390876743 Status: Answered

Chosen Option: 3

- Q.170 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.
 - A. All day I seem to remember, I played on the sands with strange exciting children.
 - B. Then watched the incoming tide destroy them.

D. We made sandcastles with huge walls.

Ans

X 4. ABCD

Question ID : 2390876819
Status : Marked For Review

Chosen Option: 1

Q.171 Select the most appropriate word for the given group of words.

The height of an object or point in relation to sea level or ground level

Ans

X 1. rectitude

X 3. latitude

4. altitude

Question ID: 2390876852

Status : **Answered**

Chosen Option: 4

Q.172 Select the correct passive form of the given sentence.

I am sure he will give me some advice about admission in the University of Delhi.

Ans

1. I am sure he will be given some advice by me about admission in the University of

Delhi.

2. I am sure I will be given some advice by him about admission in the University of

Delhi.

X 3. I am sure I was given some advice by him about admission in the University of Delhi.

Delhi.

4. I am sure I can be given some advice by him about admission in the University of

Question ID : **2390876730**

Status: Answered

Chosen Option: 2

Q.173 Select the most appropriate indirect form of the given sentence.

Anshul said, "Should we go to the Zoo today?"

Ans

1. Anshul told that they should go to the zoo that day.

2. Anshul wondered if they should go to the zoo that day.

3. Anshul asked if we should go to the zoo today.

4. Anshul announced that they would go to the zoo that day.

Question ID: 2390876754

Status : Answered

Chosen Option: 2

Q.174 Select the most appropriate word for the given group of words.

causing no harm

Ans 1. insolvent
2. inorganic
3. integral

4. innocuous

Question ID : 2390876849
Status : Answered
Chosen Option : 4

Q.175 Select the most appropriate indirect form of the given sentence. My sister said, "What time will the train reach Bhopal?"

Ans

X 1. My sister asked what time the train reaches Bhopal.

X 2. My sister asked what time the train will reach Bhopal.

X 3. My sister asked what time the train reached Bhopal.

4. My sister asked what time the train would reach Bhopal.

Question ID: 2390876752 Status: Answered

Chosen Option: 4

Comprehension:

Read the following passage and answer the questions given after it.

A great water scarcity looms over India; by 2025 Indians will get just over half the water they get today. This grave problem has a simple solution. Catch the rain as it falls, and the water crisis will disappear. However, about 80 per cent of India's rainfall buckets down during the three months of the monsoons. As yet, no government programmer has discovered how to store this water.

'Dying Wisdom', a seven-year countryside study by Delhi's Centre for Science and Environment, reveals that ruins of amazing ancient technologies survive in every corner of India. Drip-irrigation systems of bamboo pipes in Meghalaya; 'kunds', underground tanks in Rajasthan; 'pynes', water channels built by tribals in Bihar; and thousands of open-water bodies down south are all superb examples of rain water harvesting systems. Even today, tanks called 'eris' in Tamil Nadu water one-third of the state's irrigated area. Unfortunately, governmental planners mostly refuse to acknowledge the potential of these low-cost systems, concentrating on costly dams and canals.

Few cities have lost touch with their ecological traditions as fast—and with as damaging results—as Bangalore. Only 17 of its water bodies struggle to survive in a city where once 200 lakes, ponds and wetlands cooled the city and recharged its ground water. The threats continue unabated as the relentless march of urbanization shows no sign of stopping.

SubQuestion No: 176

Q.176 'This grave problem' in the passage refers to

Ans

🗶 1. short monsoon span

X 2. rainfall

🏹 3. storage of water

4. water crisis

Question ID : 2390876863 Status : Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

A great water scarcity looms over India; by 2025 Indians will get just over half the water they get today. This grave problem has a simple solution. Catch the rain as it falls, and the water crisis will disappear. However, about 80 per cent of India's rainfall buckets down during the three months of the monsoons. As yet, no government programmer has discovered how to

store this water.

'Dying Wisdom', a seven-year countryside study by Delhi's Centre for Science and Environment, reveals that ruins of amazing ancient technologies survive in every corner of India. Drip-irrigation systems of bamboo pipes in Meghalaya; 'kunds', underground tanks in Rajasthan; 'pynes', water channels built by tribals in Bihar; and thousands of open-water bodies down south are all superb examples of rain water harvesting systems. Even today, tanks called 'eris' in Tamil Nadu water one-third of the state's irrigated area. Unfortunately, governmental planners mostly refuse to acknowledge the potential of these low-cost systems, concentrating on costly dams and canals.

Few cities have lost touch with their ecological traditions as fast—and with as damaging results—as Bangalore. Only 17 of its water bodies struggle to survive in a city where once 200 lakes, ponds and wetlands cooled the city and recharged its ground water. The threats continue unabated as the relentless march of urbanization shows no sign of stopping.

SubQuestion No: 177

Q.177 What, according to the passage, is the primary reason for the water shortage?

Ans

1. Lack of means to store rainwater

X 2. Government's ignorance of the situation

X 3. Less rainfall in the country

4. Carelessness of people in using water

Question ID : 2390876864 Status : Marked For Review

Chosen Option: 2

Comprehension:

Read the following passage and answer the questions given after it.

A great water scarcity looms over India; by 2025 Indians will get just over half the water they get today. This grave problem has a simple solution. Catch the rain as it falls, and the water crisis will disappear. However, about 80 per cent of India's rainfall buckets down during the three months of the monsoons. As yet, no government programmer has discovered how to store this water.

'Dying Wisdom', a seven-year countryside study by Delhi's Centre for Science and Environment, reveals that ruins of amazing ancient technologies survive in every corner of India. Drip-irrigation systems of bamboo pipes in Meghalaya; 'kunds', underground tanks in Rajasthan; 'pynes', water channels built by tribals in Bihar; and thousands of open-water bodies down south are all superb examples of rain water harvesting systems. Even today, tanks called 'eris' in Tamil Nadu water one-third of the state's irrigated area. Unfortunately, governmental planners mostly refuse to acknowledge the potential of these low-cost systems, concentrating on costly dams and canals.

Few cities have lost touch with their ecological traditions as fast—and with as damaging results—as Bangalore. Only 17 of its water bodies struggle to survive in a city where once 200 lakes, ponds and wetlands cooled the city and recharged its ground water. The threats continue unabated as the relentless march of urbanization shows no sign of stopping.

SubQuestion No: 178

Q.178 Which State uses bamboo pipes for the drip irrigation system?

Δns

💢 1. Bihar

🗙 2. Rajasthan

3. Meghalaya

X 4. Tamil Nadu

Question ID : 2390876865 Status : Answered

Chosen Option: 3

Comprehension:

Read the following passage and answer the questions given after it.

A great water scarcity looms over India; by 2025 Indians will get just over half the water they get today. This grave problem has a simple solution. Catch the rain as it falls, and the water crisis will disappear. However, about 80 per cent of India's rainfall buckets down during the three months of the monsoons. As yet, no government programmer has discovered how to

store this water.

'Dying Wisdom', a seven-year countryside study by Delhi's Centre for Science and Environment, reveals that ruins of amazing ancient technologies survive in every corner of India. Drip-irrigation systems of bamboo pipes in Meghalaya; 'kunds', underground tanks in Rajasthan; 'pynes', water channels built by tribals in Bihar; and thousands of open-water bodies down south are all superb examples of rain water harvesting systems. Even today, tanks called 'eris' in Tamil Nadu water one-third of the state's irrigated area. Unfortunately, governmental planners mostly refuse to acknowledge the potential of these low-cost systems, concentrating on costly dams and canals.

Few cities have lost touch with their ecological traditions as fast—and with as damaging results—as Bangalore. Only 17 of its water bodies struggle to survive in a city where once 200 lakes, ponds and wetlands cooled the city and recharged its ground water. The threats continue unabated as the relentless march of urbanization shows no sign of stopping.

SubQuestion No: 179

Q.179 Which of the following is not a low cost technology in water usage?

Ans

X

1. water channels

X

2. drip-irrigation

X

3. underground tanks

✓

4. dams and canals

Question ID : 2390876866 Status : Answered

Chosen Option: 4

Comprehension:

Read the following passage and answer the questions given after it.

A great water scarcity looms over India; by 2025 Indians will get just over half the water they get today. This grave problem has a simple solution. Catch the rain as it falls, and the water crisis will disappear. However, about 80 per cent of India's rainfall buckets down during the three months of the monsoons. As yet, no government programmer has discovered how to store this water.

'Dying Wisdom', a seven-year countryside study by Delhi's Centre for Science and Environment, reveals that ruins of amazing ancient technologies survive in every corner of India. Drip-irrigation systems of bamboo pipes in Meghalaya; 'kunds', underground tanks in Rajasthan; 'pynes', water channels built by tribals in Bihar; and thousands of open-water bodies down south are all superb examples of rain water harvesting systems. Even today, tanks called 'eris' in Tamil Nadu water one-third of the state's irrigated area. Unfortunately, governmental planners mostly refuse to acknowledge the potential of these low-cost systems, concentrating on costly dams and canals.

Few cities have lost touch with their ecological traditions as fast—and with as damaging results—as Bangalore. Only 17 of its water bodies struggle to survive in a city where once 200 lakes, ponds and wetlands cooled the city and recharged its ground water. The threats continue unabated as the relentless march of urbanization shows no sign of stopping.

SubQuestion No: 180

Q.180 The people in ancient India had amazing technology to harvest water. This shows that

Δns

 \checkmark

1. they understood the significance of water.

X 2

2. it used to rain heavily.

X

3. they did not know how to build dams.

X

4. water was scarce at that time.

Question ID : 2390876867

Status: Marked For Review

Chosen Option: 1

Q.181 Select the most appropriate word for the given group of words.

the feeling of being upset or annoyed as a result of being unable to change or achieve something.

Ans

X 1. astonishment

Question ID: 2390876850 Status: Answered Chosen Option: 3

- Q.182 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.
 - A. On Saturday the 10th, Typhoon Lekima made land fall in China's Zhejiang province.
 - B. This province is often hit with typhoons, but this storm was its strongest ever.
 - C. The typhoon brought winds of up to 116mph, and floods affected almost 5 million people
 - D. More than 1 million people were evacuated from their homes.

Ans

1. ABCD

X 4. CBAD

Question ID: 2390876809 Status: Answered

Chosen Option: 1

Q.183 Select the most appropriate option to substitute the underlined segment in the given sentence. If there is no need to substitute it, select No improvement.

I request you to not to crack jokes in the class.

Ans

1. not to crack

X 2. No improvement

X 3. to not to cracking

X 4. not cracking

adda 241

Question ID : 2390876710 Status : Answered

Chosen Option: 1

Q.184 Select the most appropriate meaning of the given idiom.

In the same boat

Ans

1. at the centre of attention

X 2. in a superior position

3. in the same situation

X 4. in disgrace

options.

Question ID : 2390876834 Status : Answered

Chosen Option : 3

Q.185 Identify the segment in the sentence which contains the grammatical error from the given

The Social Media Department is headless at the moment and many are vying to the post.

sentence. If there is no need to substitute it, select No improvement.

They started playing badminton at \underline{a} young age of nine years old .

Question ID : 2390876840 Status : Answered

Chosen Option: 2

Q.194 Select the most appropriate sequence from the given options to make a meaningful paragraph from jumbled sentences.

- A. After around 20 minutes of the crash, the tanker caught fire and exploded.
- B. On Saturday, an oil tanker in Tanzania lost control and overturned on a busy road.
- C. Around 150 people gathered near the tanker and some of them tried to siphon away some fuel.
- D. At least 61 people died and 70 more were injured.

Ans

X 3. DBAC

X 4. BACD

Question ID : 2390876814 Status : Answered

Chosen Option: 2

Q.195 Select the most appropriate direct form of the given sentence.

I asked my friend if he had seen the launch of the Chandrayaan2 from Sriharikota.

Ans

\chi 1. I said to my friend, "How did you see the launch of the Chandrayaan2 from

Sriharikota?"

2. I said to my friend, "I had seen the launch of the Chandrayaan2 from Sriharikota?"

3. I said to my friend, "Did you see the launch of the Chandrayaan2 from Sriharikota?"

\chi 4. I said to my friend, "He has seen the launch of the Chandrayaan2 from Sriharikota."

Question ID : 2390876766

Status : Answered

Chosen Option: 3

Q.196 Select the most appropriate direct form of the given sentence. She says that Rani is a talented actress.

Ans

🔨 1. She said, "Rani was a talented actress."

2. She told, "Rani is a talented actress."

3. She says, "Rani is a talented actress."

X 4. She asks, "Is Rani a talented actress?"

Question ID: 2390876759

Status : Answered

Chosen Option : $\boldsymbol{3}$

Q.197 Select the most appropriate word for the given group of words.

a decision on which one cannot go back

Ans

🚺 1. intractable

X 2. invincible

X 3. invulnerable

4. irrevocable

Question ID: 2390876842

Status : **Answered** Chosen Option : **4**

Q.198 Select the most appropriate meaning of the given idiom in the given sentence.

They talked over the matter of his leaving the job and going for further studies.

Ans

- 1. discussed
- X 2. fought against
- X 3. surveyed
- X 4. explained

Question ID : 2390876838 Status : Answered

Chosen Option: 1

Q.199 Identify the segment in the sentence which contains the grammatical error from the given options. If there is no error, select No error.

They made her as the Chairperson of their bank.

Ans

- X 1. No error
- 2. as the Chairperson
- X 3. of their bank.
- X 4. They made her

SSC

Question ID : 2390876690 Status : Answered

Chosen Option : ${\bf 2}$

Q.200 Identify the segment in the sentence which contains the grammatical error from the given options.

They can't hardly believe that Article 370 is no longer valid in Jammu and Kashmir.

Δnc

- X 1. is no longer valid
- X 2. in Jammu and Kashmir.
- X 3. that Article 370
- 4. They can't hardly believe

Question ID: 2390876697

Status: Answered

Chosen Option: 4