SAMPLE PAPER –PG -Management POST GRADUATE PROGRAMME IN FASHION MANAGEMENT PAPER - I - GENERAL ABILITY TEST Time Allowed: 2 Hours Max. Marks : 120 **Total Ouestions: 120** This test comprises of the following sub-tests. (1) Quantitative Ability (2) Communication Ability (3) English Comprehension (4) Analytical Ability (5) General Knowledge and Current Affairs (6) Thematic Apperception Test (i) Each question carries one mark. (ii) Answers are required to be marked only on the OMR/ICR Answer-sheet, which will be provided separately. (iii) For each question, four alternative answers have been provided out of which only one is correct. Darken the appropriate circle in the Answer-sheet by using Ball pen only on the best alternative amongst (a), (b), (c) or (d) The LCM of $\frac{1}{2}$, $\frac{3}{7}$, $\frac{4}{5}$ and $\frac{5}{21}$ is: 1. (c) 60 **(b)** 60 (d) 210 (a) 1210 210 The difference between the greatest and smallest 6 digit numbers using 0, 1, 2, 3, 4, 5 digits all but once is: (b) 448065 (c) 445068 (a) 440865 (d) 440568 3. A cyclist travels for 10 hours, the first half at 12 kmph and the rest at 10 kmph. The total distance traveled in km is: (a) 120 (b) 98 (c) 109 (d) 126 The income having risen to 12%, Mr. X has to pay Rs. 640 more as income tax than when it was 8%. His 4. income in Rs. is: (a) 12000 (c) 16000 (b) 14000 (d) 18000 The area of the triangle with sides equal to 8, 15, and 24 in sq. units is: 5.

(a) 96 (b) 112 (c) 176 (d) none of these

A clock gains 10 minutes every three hours. The angle traversed by the second hand in one minute will be: (b) 370° (a) 365° (c) 380° (d) 375°

6. 7. If the volume of a cylinder is equivalent to the volume of a cone, whose radii are equal, then the height will be in the ratio of:

(a) 2:3(b) 1:3 (c) 2:5(d) 1:2

The length of the room is 5.5 times more than the width of the room. The cost of paying the floor by slabs is at the rate of Rs. 600 per sq. m. If the total cost incurred is Rs. 84000, then the approximate length of the room is (a) 15 m (b) 12 m (c) 13.5 m (d) 18 m

The average of consecutive numbers is 20. The middle number in the series in the ascending order is, (a) 18

(c) 20 (b) 19 (d) 21

If 3x + y = 10 and 6x - 4y = 32 then the value of x and y are 10.

(b) (-4, 2) (a) (3, -1) (c) (4, -2)(d) (3, 1)

11 times of a number is 132. The number is 11.

(b) 12

(a) 11

(c) 13

(d) 3420

	(a) 2010	(0) 1320	(C) 1000	(u) 3420		
13.	Two motorcyclists	s start from the same place is	n the opposite direction. Or	ne goes to North at 60 km/hr and	other	
	travels south at 70) km/hr. What time they will	I take to be 325 km apart?			
	(a) $3\frac{1}{3}$ hrs	(b) 1 ¾ hrs	(c) 2 ½ hrs	(d) 4 ½ hrs		
14.	P and Q can toget	her do a piece of work in 20	days. Q alone can do it in	30 days. In how many days can P	alone	
	do it?					
	(a) 50	(b) 70	(c) 90	(d) 60		
15.	A girl goes to sch	ool with a speed of 4 km /hr	r and returns to the village	with a speed of 2 km/ hr. If he ta	ikes 6	
	hours in all, the d	istance between the village a	and the school is:			
	(a) 6	(b) 8	(c) 7	(d) 9		
6.	5.6347 + 56.347 -	+ 563.47 + 5634.7 =				
	(a) 62.601517	(b) 62601.517				
7.	Average of 5 num	bers is 7. The average of fire	st three numbers is 6. The a	overage of last two numbers is		
	(a) 35/2	(b) 17/2	(c) 18/2	(d) 13/2		
8.	Two numbers are	in the ratio 3:5. If each num	iber is increased by 10, the	ratio becomes 5:7. The numbers	are	
	(a) 5, 15	(b) 15, 25	(c) 20, 10	(d) 5, 25		
9.	45 x? = 25% of 90					
	(a) 5	(b) 25	(c) 90	(d) 4		
0.	If the circumference of a circle is 352m, then its area is					
	(a) 9586 sq. m	(b) 9685 sq. m		(d) 9568 sq. m		
1.	The surface area of a cube is 1350 cm ² . The length of its diagonal is,					
	(a) $8\sqrt{3}$	(b) $15\sqrt{3}$	(c) $\frac{15}{\sqrt{3}}$	(d) $\frac{\sqrt{3}}{15}$		
	()	(1) 10 (0)	$\frac{\sqrt{3}}{\sqrt{3}}$	$\frac{15}{15}$		
22.	How many times do the hands of a clock coincide a day?					
	(a) 24	(b) 22	(c) 20	(d) 26		
23.	Find the sum of all 2 digit numbers divisible by 9					
	(a) 1655	(b) 1700	(c) 1755	(d) 1575		
24.	If each side of a so	quare is increased by 25%, t	he ratio of the area of the re	esulting square to the area of the	given	

(c) 1680

If the difference between two numbers is 37 and their sum is 97, then their product is

(b) 1320

square 1s, (d) 36:25

(a) 5 : 4 (b) 10 : 9 (c) 25 : 16 Arrange the fractions $\frac{5}{9}$, $\frac{6}{13}$, $\frac{12}{13}$, $\frac{14}{23}$ and $\frac{2}{3}$ in ascending order of magnitude.

(a) $\frac{6}{13} < \frac{5}{9} < \frac{14}{23} < \frac{2}{3} < \frac{12}{13}$ (b) $\frac{5}{9} < \frac{14}{23} < \frac{12}{13} < \frac{2}{3} < \frac{6}{13} < \frac{2}{3}$

(c) $\frac{2}{3} < \frac{6}{13} < \frac{12}{13} < \frac{14}{23} < \frac{5}{9}$ (d) $\frac{5}{9} < \frac{6}{13} < \frac{12}{13} < \frac{14}{23} < \frac{2}{3}$

The ratio of the ages of Raju and Rana is 5: 3. The sum of their ages is 40 years. The ratio of their ages after 6 years will be,

(d) 13: 12 (a) 13: 21 (b) 31: 21 (c) 20: 30

If a carton containing a dozen eggs is dropped, which of the following cannot be the ratio of broken eggs mirrors to unbroken eggs?

(a) 2:1 (b) 7:5 (c) 3:1(d) 3:2Direction (Q. Nos. 28-31): In these questions, choose the alternative, which is same in meaning to the keyword.

AMBIDEXTROUS

	(a) skillful	(b) adroit	(c) equally skillful with each hand	(d) doubtful				
29.	VAINGLORIOUS							
	(a) humble	(b) good natured	(c) proud	(d) halo				
30.	CIRCUITOUS							
	(a) straight forward	(b) round about	(c) crass	(d) cross				
31.	DISCOMFITURE							
	(a) composure	(b) embarrassmen		(d) peaceful				
		se questions, choo	se the alternative which is opposi	te in meaning to the keyword.				
32.	PERMEABLE							
	(a) porous	(b) leaky	(c) allow	(d) opaque				
33.	BANAL							
	(a) common place	(b)trivial	(c) extraordinary	(d) hackneyed				
34.	LEWD							
	(a) indecent	(b) virtuous	(c) immoral	(d) mental				
35.	CABAL							
	(a) conspire	b) conjure	c) plot	d) none of these				
Direct	tion (Q. Nos. 36-39): Choos	e the most appro	priate preposition from the altern	atives to fill in the blank space				
	sentence.	• • • • • • • • • • • • • • • • • • • •	• •	•				
36.	The Doctor advised him t	o abstain	alcohol and exercise.					
	(a) In	(b) from	(c) at	(d) by				
37.	His father met an	accident.		``				
	(a) in	(b) by	(c) with	(d) none of these				
38.	We cancelled trip du							
	(a) their	(b) ours	(c) our	(d) none of these				
39.		The project is terminated to paucity of funds.						
	(a) for	(b) since	(c)due	(d) none of these				
Direct	tion (O. Nos. 40-43): Choos	e the exact mean	ing of the idioms/phrases from the	e given alternatives.				
40.	dead meat	e the exact mean	ing of the fatoms/phrases from the	given unconnectives.				
10,	(a) spoiled meat	(b) hostility	(c) tasty meat	(d) terminated				
41.	bag and baggage	(c) nostinty	(e) tusty mean	(u) terminateu				
	(a) package	(b) parcel	(c) all of one's possessions	(d) none of these				
42.	to coin a phrase	(c) parcer	(e) an er ene's possessions	(a) none or mese				
→ ∠.	(a) write on a coin		(b) make money for every word s	aid				
	(c) to create a new phrase		(d) none of these					
43.	fall on deaf ears		(a) hone of these					
13.	(a) depend on deaf people		(b) fall on ears to become deaf					
	(c) talk to people who wil		(d) none of these					
	(e) tank to people who will	i not naten	(a) none of these					
Direct	tion (Q. Nos. 44-47) : Fill i	n the blank space	of the sentence so that it become	s meaningful and correct.				
44.			. Handsdah's belongings in the room					
	sign of any struggle.			•				
	(a) and (b) but		(c) since	(d) also				
45.		h's body was foun	d hanging nylon rope wrapped					
	(a) with (b) by	•	(c) on a	(d) over				

(a) in (d) into (c) on 47. Early in October New Delhi lifted a ban in force Independence to allow 16 Pakistani journalists to visit Jammu and Kashmir under the auspices of the South Asia Free Media Association. (d) for (a) since (b) till (c) by Direction (Q. Nos. 48-57): Read the passage carefully and answer the questions based on it. **PASSAGE**

Jairam Ramesh Congress MP Rajya Sabha: Increasing tax collections netting evaders serves a national

Rabindranath Tagore made a major contribution to criticism. Most of his important critical writings were written originally in Bengali. This, however, in no way affects Tagore's significance for us as a critic. He is first and foremost a

46.

purpose.

poet (ami kavi, to quote his own words) and the uniqueness of his literary criticism lies in its poetic quality. It is essentially creative. If any criticism is a creation within a creation, then Tagore's criticism is certainty so in his characteristically modest way. He asserted that looking back. The only thing of which he felt certain was that he was a poet. "I have, it is true, engaged myself in a series of activities. But the inmost me is not to be found in any of these".

Then, a little later, he adds: "To cherish this delight, in the heart of creation, to express it an all ways of one's being, that indeed has been my labour. I do not presume to lead men to their life's goal. To travel alongside is happiness enough for me". In a sense, Tagore is right. The Upanishadic passage that says that the origin of living creatures is to be found in

joy, is often quoted by Tagore and this idea is echoed by him in his poems and songs time and again. The delight of cosmic rhythm is spontaneously expressed by him primarily in his poetry and songs but also. With less intensity, in the other harmony of prose including criticism. In Tagore's view. "Life is perpetually creative because it contains in itself

that surplus which ever overflows the boundaries of the immediate time and space". As Sisrikumar Ghose explains: "Angel of Surplus, art defines our humanity. Socializes as well as draws us ever upward and onward. Mark of our true

becoming, I t is the heartland of culture and community". "The one remains, the many change and pass", writes Shelly in

Adonias. It is of this One, of the principal of unity, that Tagore is eloquent in his book Creative Unity. He points out in the introduction that this One in him knows the universe of the many and this One in him is creative: "This One in me is

creative, its creations are a pastime, thorough which it gives expression to an ideal of unity in its endless show of variety. Such are its pictures, poems, music, in which it finds joy only because they reveal the perfect forms of an inherent unity". To Tagore, the writer is a creator in his own way (in this he is made in God's own image) and Tagore's 'pastime'

reminds us of Goethe's well-known lines: "The eternal sprit's eternal pastime-/ Shaping, re-shaping". Anandayardhana, Tasso, Sidney, Coleridge and Shelly have also emphasized the divine element inherent in the creative process of man.

The critic, for Tagore, is the interpreter. He has to explain the meaning, significance, literary beauty and technique of a

work of art, and in this function the critic must be rational. Tagore clearly states in Sahityer Pathe: "The criticism of literature is its interpretation, not its analysis". (To analysis is often to destroy: "we murder to dissect", as Wordsworth puts it). He quotes from Joubert to take the point that the beauty of the critic lines in his introducing us to the mind of the

writer. To supervise whether the writer has observed the necessary rules may be his professional duty but that is the critic's least important function. In fact, in an essay on the Ramayana, Tagore goes so far as to say that there should be an

element of reverence in the attitude of the true critic (especially when writing on literary critics, ancient ones in particular).

As a poet, Tagore is basically romantic. It would be, however, naïve to describe to the mature critical writings of Tagore as only romantically motivated. Certainly there are some romantic features in them but they are also anti romantic to an extent. Tagore believes that man is by his very nature creative. He also believes that as there are infinite

possibilities in man's art or literature also has infinite potentially. To this extent, at least from TE Hulme's viewpoint, Tagore is a romanticist. There are also other factors to be considered. As Satyendranth Ray has pointed out. Tagore believes, like other romantics, that man and nature are closely united. Like them, he further believes in the importance of feelings (but, for him, feelings sympathy as well as empathy), and in the value of the writer's own individual self. Tagore admits that the writer expresses himself in this work but this expression, for Tagore, is not that of writer's individuality. What is expressed is the writer's human quality, his essentially human nature. One is forcibly reminded here T. S. Eliot's words in 'Tradition and the individual Talent': "the progress of an artist is a continual selfsacrifice, a continual extinction of personality". A student of Henry Morley, Tagore was well-versed in Western criticism. He had more than a nodding acquaintance with Sanskrit literary criticism. But in his own criticism, there is a distinctive quality for which he is indebted neither to Aristotle and Coleridge not to Anandavardhana and Visvantha Kaviraja. As for his predecessors in Bengali criticism, only Bankimchandra Chatteriee, is worth mentioning. Tagore certainly remembered Chatteriee's Bengali essay on Sankuntala, Miranda, and Desdemone' when he wrote his own celebrated essay on Kalidasa' Sankuntala. Tagore has not given us any specific, clear-cut definition for the name and nature of Sahitya' (literature). His relevant observations, sometimes rhetorical and colourful, are scattered in a number of essays. In the essay Sahityer Tatparya (The significance of Literature) Tagore writes: "In fact, external nature and human nature are taking shapes and creating music in the heart of man all the time. That picture and song, etched in words, constitute literature". Tagore elsewhere refers to the resultant state of the interaction of external nature and human nature as the world of the heart". Literature is nothing else but the expression, through language, of this world of the heart. In the same essay, Tagore further observes: "Literature is an attempt to express clearly only that melody which the breath of the universe is playing in our mind's flute". Tagore holds the view that neither the mind nor literature is a mirror of nature. The mind transforms natural things into mental onesand literature transforms those mental things into literary ones. The creative power is urgently necessary for expressing outwardly the things of the mind. Thus, according to Tagore, that which is reflected in the mind from nature and in literature whom the mind, is a far cry from Imitation. Tagore is here referring to imitation in the ordinary sense of word. His view does not seem to drastically different from that of 'imitation' in the special Aristotelian sense. Aristotle's main idea of mimesis has too basic a universality about it to the rejected by a perceptive critic like Tagore. 48. In what way is Tagore's literary criticism the only one of its kind? (a) It is not leased (b) It is deductive

(d) It is not adverse

(d) A labored style

(c) i, iii & iv only

(d) The harmony of universe

(ii) Art,

(d) ii & iii only

(c) It has a poetic quality

(c) An evanescent quality

(a) i & ii only

(iii) That which is ephemeral.

(c) A creation within a creation

(a) An expression of his inmost self

The characteristic common to Tagore's poetry & prose is

The idea of the one is expressed by Tagore implies

(a) Something that gives expression to the ideal of unity
(b) A pastime through which the ideal of unity is expressed

(a) Analysis is physical, interpretation is mental(b) Analysis is dissection, interpretation is explanation

(c) Analysis is human, interpretation is divine

What is the difference between analysis and interpretation?

(b) An expression of the joy that is the origin of all liming things

(b) ii & iv only

What is "the heartland of culture and community" (i) An angel of surplus,

(iv) That which is elevating.

49.

50.

51.

52.

	(d) Analysis is the work of a scientist, in	iterpretation	is that of a writer				
5 3.	Tagore's nature critical writings are antin	romantic to	a certain extent becar	ise?			
	(a) He believes that man's art or literature has infinite potentiality						
	(b) He believes that man and nature are						
	He believes in the importance of feeling		(d) None of these				
54.	In which way, according to Tagore, does			ork?			
٠.,	(a) By realizing his potential			personality in the work			
	(c) By expressing the human element		(d) By projecting his				
55.	Who wrote the celebrated essay on Kalidasa's Shakuntala?						
	(a) Bankimchandra Chatterjee	asa s snaka	(b) Rabindranth Tag	ore			
	(c) Viswantha Kamiraja		(d) Anandvardhara				
5 6.	"The world of the heart" signifies		(u) / manavaranara				
50.	(a) The world as it entire in the human he	-art	(b) An unreal world				
	(c) A purely emotional world			on between external nature	3		
57.					,		
51.		What is the ordinary sense of the word "imitation" (i) A copy, (ii) A mirror of nature, (iii) mimesis, (iv) an outward expression of mental things?					
	(a) i only (b) i & ii only		(c) i, ii, iii only	(d) i & iii only			
	(a) I only		(c) 1, 11, 111 omy	(d) I & III omy			
Direc	tion (Q. Nos. 58-62) Read the passage care	efully and a	nswer the anestions	hased on it			
Direc	non (Q. 1008. 30-02) Read the passage care	PASSA	_	based on it.			
		1110011	OL				
It is a	lmost a definition of a gentleman to say-he	is one who i	never inflicts pain T	his description is both refi	ned and as		
	it goes, accurate. He is mainly occupied in m						
	of those about him; and he concurs with the						
	sidered as parallel to what are called comfo						
	or a good fire, which do their part in dispell						
	without them. The true gentleman in like man						
	with whom he is cast; all clashing of op-						
	ment; his great concern being to make every						
	and seems to be receiving when he is actual			o makes fight of lavours w	inic ne aces		
tinoin,	and seems to be receiving when he is detail	i, comemi	5.				
58.	What is the preoccupation of a gentleman	n?					
		in accurate					
				of those around him			
59.	What benefits does a gentleman enjoy in		stacies from the way	of those dround fifth			
٥,,	(a) comforts and conveniences of persona		(b) does not have to	take an initiative			
	(c) both (a) and (b)	ii iididi'e	(d) none of the above				
60.	What does a gentleman try to avoid?		(a) note of the doore				
00.	(a) shocking the mind of others		(b) all clashes of opi	nione			
61.	(c) both (a) and (b) What is his great concern in life?		(d) none of the above	•			
01.		(b) soom	a ta ha raaaiyina yeha	n ha is actually giving			
	(a) to remove all restraint and suspicion			n he is actually giving			
<i>(</i> 2	(c) to keep an eye on everybody	\ /	of the above				
62.	What is his attitude towards favours made	•	. 4 . 1	. 1			
	(a) makes light of what he gives			n he is actually giving			
	(c) both (a) and (b)	(d) none	of the above				

				are term missing. Choose the		
correct		ue the same pattern and fill	in the blanks spaces.			
63.	1,4,2,8,6,24,22,88, (
	(a) 28	(b) 86	(c) 26	(d) 86		
64.	462, 420, 380, (),					
	(a) 322	(b) 332	(c) 342	(d) 352		
65.	If in a certain language, N	NEOMAN is coded as OGR	QFT, which word will be	coded as ZKCLUP?		
	(a) YJBKTO	(b) XIAJSN	(c) YIZHPJ	(d) YIZIRM		
66.				w is 599423 coded in that code?		
	(a) EIIDBC	(b) RQPANB	(c) EIMDBC	(d) RQQAPN		
67.	called blue, then what is t			ed red, red is called air and air is		
	(a) Yellow	(b) white	(c) red	(d) Clear land		
A famil F is gra	y consists of six members A	turer. D is grandfather of E	are two married couples. E	B is an engineer and mother of E one Engineer, one Lecturer, one		
	(a) B	(b) C	(c) D	(d) E		
69.	Who is the brother of E?					
	(a) A	(b) B	(c) C	(d) D		
70.	What is the profession of	A?				
	(a) Engineer	(b) Principal	(c) Doctor	(d) Lecturer		
71.	Which of the following an					
	(a) FD, BE	(b) FD, BA	(c) ED, CF	(d) FD, CA		
72.		definitely a group of femal				
	(a) B F	(b) B F E	(c) B F A	(d) F E		
73.		f Q. R is 35cm South – Eas		•		
	(a) East	(b) West	(c) North – East	(d) South		
74.	One morning after Sunrise, Sagar war standing facing a pole. The shadow of the pole fell exactly to his right. Which direction was facing					
	(a) East	(b) South	(c) West	(d) Data inadequate		
Directi		OSTER is coded as 234678	and MOON is coded as 53	31, how will you code the given		
75.	MORE					
	(a) 5387	(b) 3587	(c) 5837	(d) 5738		
76.	STOPS	• •	• •			
	(a) 43624	(b) 46324	(c) 43264	(d) 46234		
77.	Introducing a girl, Sagar the girl?	said "Her mother is the on	ly daughter of my mother-	in-law". How is Sagar related to		

	(a) Father	(b) Uncle	(c) Husband	(d) Wife
				nat have a certain relationship to each
of wor		ettered pairs of words. Select the	icticica pari tilat ilas tilo	same relationship as the original pair
78.	Embroidery: C	loth		
70.	(a) Patch – Qui		(c) scissors – cloth	(d) Chase – metal
79.	Pretty: Beautifu		(c) seissors croth	(u) Chase metai
, , .	(a) Heat: Hot	(b) Chair: Table	(c) Length: Width	(d) Gold: Bourne
80.	Fresh: Stale	(b) Chair. Table	(c) Dengin. Widin	(u) Gold. Bourne
00.	(a) Breakfast: S	Snacks (b) Smile: Laugh	(c) Play: Cheat	(d) Relax: Work
Direc	` /	()		, five words have been given, out of
		same manner and the fifth one is		, == , = , , == 4.2 == , = , = = , = = , = = , = = , = = , = = , = = = , = = , = = = , = = = , = = = = , = = = = , = = = = , = = = = = , = = = = = , = = = = = , = = = = = = , = = = = = = = , = = = = = = = = = , =
81.	(a) Brinjal	(b) Apple	(c) Plum	(d) Cherry
82.	(a) India	(b) China	(c) Pakistan	(d) USA
83.	(a) Hyderabad	(b) Bangalore	(c) Chennai	(d) Mysore
84.	(a) Spectacles	(b) Goggles	(c) Binocul	(d) Microphone
85.	(a) Engineer	(b) Architect	(c) Mechanic	(d) Manson
	, ,			
Direc	tions (86-90): In	each of the following questions, a	a statement is given, follo	owed by two conclusions. Give answer
(a) if (only conclusions I	follow; (b) if only conclusion II f	follows;(c) if either I & I	I follows; (d) if neither I nor II follows
	e) if both I and II f	ollow.		
86.	Statement: All	the organized persons find time f	for rest. Anitha in spite o	of here very busy schedule finds time for
	rest.			
	Conclusions:	I. Anitha is an organized person		
		II. Sumita is an industrious pe		
87.		dern man influences his destiny b		nlike in the past.
	Conclusions:	I. Earlier there were less optio		
		II. There was no desire in the	past to influence to desti	ny
88.		oney plays a vital role in politics.	41.1.1	
	Conclusions	I. The poor can never become		
00	Ct. t	II. All the rich men take part i	n politics	
89.	Statement:	Many books are rocks.		
	Canalusians	All Rocks are clips.		
	Conclusions	I. Some books are clips		
90.	Statament	II. No rock is a book		
90.	Statement:	Some nurses are nuns		
	Conclusions	Madhu is an nun		
	Conclusions	I. Some nuns are nurse II. Some nurses are nuns		
		11. Some nurses are nuns		
91.	In which of the	e following case, a triangle cannot	t be formed, when the le-	noth of three sides are given as:
71.	(a) 4, 12, 10	(b) 12, 14, 28	(c) 6,7,8	(d) 10,6,8
92.				n into a single cube whosediagonal is
	Find the edge of the		o s. 4. s are mened down	i into a single cube whosediagonal is
. ۱۷۰۰	(a) 45.28	(b) 5.94	(c) 6.67	(d) 6.88

93.	Heavy rainfall and	high temperature in the trop	ical climate of India cause	e rapid		
	(a) sedimentation	(b) Exfoliation	(c) Running	(d) weathering		
94.	The Kharif crops ar	e harvested in				
	(a) Late autumn	(b) Spring	(c) Summer	(d) Winter		
95.	Which of the following places receives minimum annual rainfall?					
	(a) Bangalore	(b) Nagpur	(c) Delhi	(d) Bikaner		
96.	Which of the following cities in India has a modest temperature throughout the year?					
	(a) Allahabad	(b) Bangalore	(c) Mussorie	(d) Hyderabad		
97.	The largest producer of petroleum in India is					
	(a) Gujarat	(b) Assam	(c) Maharashtra	(d) Kerala		
98.	The first coal mine i	n India was opened at				
	(a) Dhanbad	(b) Jharia	(c) Raniganj	(d) Asansol		
99.	Which cable network	rk has started Nepal's first s	atellite channel?			
	(a) Cable News Netv	vork	(b) Space time Netw	ork		
	(c) Turner Network		(d) Zee Network			
100.	Which of the follow	ing countries is not a nuclea	r power?			
	(a) The U.S.A.	(b) China	(c) Japan	(d) France		
101.	What is abhyarab?		•			
	(a) An Anti-rabies v	(a) An Anti-rabies vaccine (b) A new vaccine for AIDS				
	(b) A name given to a hybrid variety of pea					
	(d) A new disease –	resistant variety of cotton pl	ant.			
102.	Which prize is popu	larly known as the Asian No	obel prize?			
	(a) Magsaysay Awai		(b) Rabindra Puraska	ır		
	(c) Rajiv Gandhi Pri		(d) Nehru Award			
103.	Bharat Ratna has been awarded to two non- Indian citizens one of whom is khan					
	Abdul Gaffar Khan, the other person is,					
	(a) Bill Clinton	•	(b) Nelson Mandela			
	(c) Margaret Thatch	er	(d) Nawaz Sharif.			
104.			o of the permanent membe	ers to the non-permanent members is		
	(a) 7:8	(b) 3:12	(c)12:3	(d) 5:10		
105.	The capital of Jhark	chand is				
	(a) Ranchi	(b) Bokaro	(c) Hazaribagh	(d) Dhanbad		
106.	Which of the follow	ing countries became the 18	9 th Member of United Nati	ons on September 5, 2000?		
	(a) Nauru	(b) Micronesia	(c) Azerbijan	(d) Tuvalu		
107.	Which of the follow	ying is not a part of 'one by	six' Income Tax Scheme?			
	(a) Credit Card	(b) Agriculture land	(c) Car	(d) Telephone		
108.	The 2006 Asian Gar	mes are scheduled to be held	in	•		
	(a) Hong Kong	(b) Kuala Lumpur	(c) New Delhi	(d) Doha		
109.	Which base does RN	IA lack?				
	(a) Thynune	(b) Cytosine	(c) Uracil	(d) Adenine		
110.	Which of the follow	ving organisms is a connecti	ng link between living and	l non-living?		
	(a) Fungi	(b) Bacteria	(c) Algae	(d) viruses		
111.	Xylem in gymnospe	erms lacks				
	(a) Xylem parenchy		(c) Xylem fibers	(d) vessels		
112.		le in the body is present in	• • •			
	(a) thighs	(b) jaws	(c) neck	(d) arms		

