Various Interviewers interviews by INFOSYS with answers

Logical section www.worldwebsites8.blogspot.com | www.yoursww8.tk | Admin: N.Rajeev | ALLTHEBEST

1.A puzzle was given (ROMAN Numbers puzzle)

I=1,v=5,D=50,C=100,x=1000...and da procedure to solve dem was also given briefly find da value of

1.dxcvixcv (not exactly) and some options were given

- 2. 5 questions on figures...
- 4 figures were given and we must find da next one..

Very easy figures..if u hadd practiced atleast some questions in RS Agarwal.

3. 5 Data sufficiency questions

1.wen will da 2trains coming in opposite direction will cross each other if da speed of one train is 30

a) average speeds of both tarins is 50

b)sum of lengths of trains is 1000 (not exactly) and some more questions on Data sufficiency ...i didn't remember dem ...

4. 5 questions on Data Interpretation on bar graphs

Not very difficult calculations..

Prepare RS Agarwals's Aptitude book for dis section

5. 5questions based on puzzle..

Prepare puzzle test in RS agarwal Reasoning book.. Once u form a table..u can easily answer 5 questions..dont think dat dese takes a lot of time. P,Q,R,S,T,U,V were friends..dey study in three different colleges X,Y,Z...among dem 4 are male nd 3 are female..two of dem study commerce,one arts ,one science.. And some more clues..

6.simple questions on syllolgism..

Prepare dem by logical venn diagram method..den u don't need to remember all da 9 rules..for me its very simple questions..no need even logical venn diagram..

1.A enters a room.B leaves da room

A)A is in da room

B)A is not in da room

C)B is in da room

D)B is not in da room

options are

a) AB b)AD c)BC D)BD

and da answer is "AD" .dis are very simple..u must just have logical thinking

2.All dat glitters is Gold

A)A is gold

B)B is not Gold

C)A glitters

D)B does not glitter

Options are

a)AB b)AD c)BC d)CA

answer is "CA" and some more simple questions like dis..didn't remember..

VERBAL SECTION <u>www.worldwebsites8.blogspot.com</u> | <u>www.yoursww8.tk</u> | Admin: N.Rajeev

- 1.5 questions on Paragraph .its easy but very long..dont read it..just answer dem at last..by seeing da question try to find dat word in paragaraph and den u can find da answer very easily..
- 2. 5 questions on another Paragraph
- 3. Correction of underlined sentence very minor differences will be given and we have to choose among dem
- 4.completeion of sentences..
- 5. Theme detection..dat is deriving conclusions from passages..

INTERVIEW <u>www.worldwebsites8.blogspot.com</u> | <u>www.yoursww8.tk</u> | Admin: N.Rajeev | ALLTHEBEST

My panel consists of 2 old men aged around 55-60..all the INFY HR"s will be mostly aged..asked general Questions like Da 1st

Question he asked is Wat's da meaning of ur name?

1.Tell me abt urself and many questions based on which I answered to dis question

2.asked abt Hobbies.i answered playing shuttle nd chess..da next second dey asked how many squares will be der in chess board?? I told 64.

He asked are u cofident???

I answered "yes sir."

He is just checking my confident levels

3.Y in infosys??

4.in which companies did u tried till now??

5.some puzzles..

Dey r not waiting till we complete da puzzle..just observing our approach.

Da puzzles dey asked me are

1.gave 4 points and said me to arrange dem so dat all of dem must be equidistant from each other...

I arranged da points in da form of a square..

Den he sais u r very near to answer..den I said is it a asqure..

Den he said no and asked next puzzle..

2.dis puzzle is from shakuntala devi puzzles book..

1st asked me to read it aloud..dey r observing vocabulary,pronunciation also..

A ship contains 10 steps, each with a a foot difference., wen der is a high tide it will cover steps..da water rised to 6 feet..den wat's da water level?? something like dat..i didn't remember it exactly.

I think da answer is very simple..i reda it once.didnt remembered da answer..Wen I started to solve it on paper he asked me another puzzle..i think der is no need to work it out on paper..

3.a small boy lives in the 8th floor..the building has lift nd it works properly and it is nice condition.. da boy went to market and while returning the boy get down in 5th floor..and from dere walks upto 8th floor..y so??

Answer: the boy is "SHORT" to press 8th floor button in da lift..he can reach only till 5th number..so..

I answered it correctly..

6.and lastly any questions??

Try to ask any questions..dont say I have no questions..

I asked dem 2 questions

1.do u want me to learn anything so that I will b fit into INFOSYS??

Both of dem answered something...just listen dem..

2.wat will be my day to day responsibilities once if I enter INFOSYS??

Den he said HAVE A NICE Day..

Analytical Ability <u>www.worldwebsites8.blogspot.com</u> | <u>www.yoursww8.tk</u> | Admin: N.Rajeev

This was a easy section. Questions on Ratio and Proportions, Time and Work, Profit and Loss Partnerships, Problems on Ages.

Reasoning <u>www.worldwebsites8.blogspot.com</u> | <u>www.yoursww8.tk</u> | Admin: N.Rajeev | ALLTHEBEST

Questions based on Blood relations, Picture overlappings, Conclusoins, Series, Is by of problems. these ype of questions were very easy, Data interpretation problems, etc................... I answered some of hem and I was qualified. After that Interview.Interview was on next day.so I was waiting.my time was on 1.30 pm.so i went at 12pm on to the spot.My turn was on 3 pm. The Interview and the HR was Conducted by same person and at the same time.For me the HR was a Gent . I first entered into the room

He:come in Parveen syed.how was the day

Me:Than q,Fine sir.

He:I am from Bangalore.

Me:Then how is Andhra Pradesh sir.

He: very spicey.

He:k now we move on to ur Personal views

He:Tell About ur Self I mean ur deams ur Family.

Me:Answered He: ur favt song Me:answered

He: ur hero and heroine.

Me: answered. He: ur favt sport Me:crickst sir

He:which cricketer

Me:Zaheer Khan sir

He:he is Handsome that's y.

Me:no sir because of the of his bowling

He:k fine He:Hobbies

Me:anwered.

He:favt spot

Me:answered

He:do u visited hyd

Mada i da a i da a i a i G

Me:I said no sir if u give me a chance I will

He: it s k but u will be posted anywhere I mean pune, Chandigarh some thing like that.

Me: I said no problem sir I will

Its very impotant that u have to be positive u should not say no for anything or atleast u have to say I will try. K Be positive anyhow. On all these he was testing my communication skills.u just be confident don't get tense don't get shiver and u know some thing like that.put always a big smile on ur face. That's important.

Finally on my studies

He:k parveen which is ur favt subject

Me:computers sir.

He:which topic.

Me:C sir

He:k tell about pointers.

Me: answered

He:tell about Functions.

Me:answered

He:what is the difference between pointers and Functions.

Me:answered

He:inputdevice and output device

Me:answered

He:k..... write any Program on C

Me:written

He:he asked to explain

Me:I explained

He:now u can ask me any questions

Me: ur good name please sir.

He:Amar

Me:thak q sir

And finally he given me a paper to sign its not as bond its just a formality that we have attended .thats it.He said "u me leave now". Finally I was waiting for the result. The main Hr Came his name was Mosses.He announced the result And I was selected I am the only girl who was selected from my college.

in 5 mins.

Which of the following combinations are logically correct and related to each other?

Hint: First goto the 4 options given. Analyse the combination whether it is logically related? Thats it simple

26)a)All crows are black

b)All birds are crows

c)All birds are black

d)All birds are feathers

e)All black are claws

f)All black are parrot

a)abc b)ade c)fcb d)cda

Ans:a)abc

Remember conclusion of two statements is different from logically related statements. So be careful in choosing your answer.

Visit our site & get updates (POSTS) to your Email | TWITTER | Mobile | Face book | ORKUT @ FREE * | ALLTHEBEST

- 27)a)Shyam plays chess
 - b)There is no need to be intelligent to win a chess game
 - c)Shyam lost in chess
 - d)Shyam is not intelligent
 - e)Shyam is educated
 - f)Shyam is intelligent

Remaining problems were also simple like these only. So if you plan ur time and attend all questions u can easily score 20 to 25. The cutff for selection would be 15 to 18. So if u give correct answers for 18 or more, u r definitely in which is easily possible with some
practise.

Next is the English section

Verbal Section:

Here 40 questions to be solved in 35 minutes. Cut-off will be 20 to 22. So try to attend all 40 questions. It doesn't need any practise if ur english is above average i.e. if u r good in the grammatical area.

2 Reading comprehensions:(5+5=10 qs)

Both passage has 5 qs and both were easy only. Dont read each and every line. Just scan the lines in 2 minutes. Goto the questions and come back to the passage immediately and read the concerned lines quickly. U can finish both the passages in 12 to 13 minutes which is quite good. But dont spend more than 15 minutes here. Otherwise u wont have time to complete fully.

Checking Grammar:(8qs)

8 questions with 4 options each were asked. Need to find out which option is correct grammatically and makes sense. Thats it. Dont spend more than 8 mins here.

- eg.a)Today farming is very much precarious enterprise among all.
 - b)Farming today is the most precarious enterprise of all.
 - c)Farming today is the most precarious enterprise in all.
 - d)farming enterprise today is one of the most precarious enterprise.

All 8 questions were like these only. If u r quick in grasping, u will finish these 8 qs in 5 mins. Fill ups: (8qs) 8 questions.

A big sentence was given. And some where in between there will be a blank. U need to choose the option which suits the blank exactly. There were 8 qs here and i found it little hard. So i took around 10 mins. I dont remember any question exactly. They may be a part of a passage related to history, science or anything. Just testing our english.

Small passage:(5 qs)

A small passage like a story was given in 5 lines and 5 questions were asked. Just read the passage fast and goto the questions. 4 options were given and u need to analyse which option will suit the question. Thats it. U can finish these 5 qs in 3-4 mins itself.

Which is true? (9 questions)

They gave some 3 lines of content in every question and it had 4 options asusual. U need to find out which of the 4 options will be true according to the content given. This was also easy only.

Now after reading my experience, u would have got some idea. I also went to the test after reading these kind of experiences given by some unknown person. Thanks to all of them. thats it. All u need is to have some practise in the related areas and have confidence. Its easy to clear the 1st round.

Then we waited 2 hrs for the result.

144 students were shortlisted for the next round.53rd name was mine.

HR interview www.worldwebsites8.blogspot.com | www.yoursww8.tk | Admin: N.Rajeev | ALLTHEBEST

Once u r shortlisted for the next round means, sit alone and just relax. Calm down and cool yourself. If u think u need some preparations, dont take any book and read. just answer urself within mind some of the usually asked qs like 1. tell about urself,

- 2.why your % went down in B.E compared to 10th and 12th std?
- 3.why r u interested to enter IT field?
- 4.Just make your resume simple.pls dont make it heavy by mentioning unwanted extra details.Questions will be asked only based on the data which u have given in ur resume.
- 5. Prepare information about ur project.
- 6.Hobbies
- 7.If u had any arrears during ur degree, there is a definite question about the arrear subject. Just he will ask what is the subject related to?what does it mean? Nothing else. Just be mentally prepared.