SAMPLE QUESTIONS BASED ON REVISED PATTERN OF CS(P) EXAMINATION EFFECTIVE FROM 2011

The syllabus and pattern of Civil Services (Preliminary) Examination (CS(P)) has undergone significant changes with effect from 2011. These changes have already been intimated to the public vide Press Note on 22nd October, 2010, which is available on UPSC website.

The Commission had also indicated in the Press Note that a set of sample questions for both the papers would be put up on the UPSC website, in due course, for reference of the prospective candidates.

A set of 14 sample questions for Paper-I and Paper-II of the Civil Services (Preliminary) Examination, on the revised syllabus and pattern, are given below. These questions are indicative of the type of questions that may be constructed and used by UPSC in Paper-I and Paper II of CS (P) examination, 2011. However, neither the content nor the structure/type of questions may be construed as being exhaustive or limiting the freedom of UPSC to set questions based on the syllabus prescribed for the examination.

It may be noted that as per the existing practice, both the question papers would be bilingual (English and Hindi), except for some questions specifically intended to test English Language Comprehension skills, which would be in English only.

Hindi version of the sample questions is given after the English version except for the sample question specifically intended to test English Language Comprehension skills, which is in English only.

Some more sample questions may be put up subsequently.

CS(P) Examination SAMPLE QUESTIONS

(Based on revised syllabi & pattern effective from CS(P) Examination, 2011)

PAPER-I

- 1. With reference to Simon Commission's recommendations, which one of the following statements is correct?
 - (a) It recommended the replacement of diarchy with responsible government in the provinces.
 - (b) It proposed the setting up of inter-provincial council under the Home Department.
 - (c) It suggested the abolition of bicameral legislature at the Centre
 - (d) It recommended the creation of Indian Police Service with a provision for increased pay and allowances for British recruits as compared to Indian recruits.
- 2. A geographic area with an altitude of 400 metres has following characteristics:

Month	J	F	M	A	M	J	J	A	S	О	N	D
Average maximum temp. 0C	31	31	31	31	30	30	29	28	29	29	30	31
Average minimum temp. 0C	21	21	21	21	21	21	20	20	20	20	20	20
Rainfall (mm)	51	85	188	158	139	121	134	168	185	221	198	86

If this geographic area were to have a natural forest, which one of the following would it most likely be?

- (a) Moist temperate coniferous forest
- (b) Montane subtropical forest
- (c) Temperate forest
- (d) Tropical rain forest

- 3. Other than *Jatropha curcas*, why is *Pongamia pinnata* also considered a good option for the production of bio-diesel in India?
 - 1. *Pongamia pinnata* grows naturally in most of the arid regions of India.
 - 2. The seeds of *Pongamia pinnata* are rich in lipid content of which nearly half of oleic acid.

Which of the statements given above is/are correct?

- (a) 1 only
- (b) 2 only
- (c) Both 1 and 2
- (d) Neither 1 nor 2
- 4. If a potato is placed on a pure paper plate which is white and unprinted and put in a microwave oven, the potato heats up but the paper plate does not. This is because:
 - (a) Potato is mainly made up of starch whereas paper is mainly made up of cellulose
 - (b) Potato transmits microwaves whereas paper reflects microwaves
 - (c) Potato contains water whereas paper does not contain water
 - (d) Potato is a fresh organic material whereas paper is a dead organic material
- 5. With reference to India, consider the following:
 - 1. Nationalization of Banks
 - 2. Formation of Regional Rural Banks
 - 3. Adoption of villages by Bank Branches

Which of the above can be considered as steps taken to achieve the 'financial inclusion' in India?

- (a) 1 and 2 only
- (b) 2 and 3 only
- (c) 3 only
- (d) 1, 2 and 3

6. Consider the following actions by the Government:

- 1. Cutting the tax rates
- 2. Increasing the government spending
- 3. Abolishing the subsidies

In the context of economic recession, which of the above actions can be considered a part of the "fiscal stimulus" package?

- (a) 1 and 2 only
- (b) 2 only
- (c) 1 and 3 only
- (d) 1, 2 and 3

PAPER-II

Read the following passage and answer the given questions. Your answers should be drawn from the content of given passage only.

The economy of contemporary India is a great paradox. It is a strange combination of outstanding achievements as well as grave failures. Since independence, India has achieved remarkable progress in overcoming its economic backwardness. From being a very poor country in the 1950s and a 'basket case' in the mid 1960s, it has emerged as the fourth largest economy in the world (in terms of purchasing power parity). Our economy has become one of the fastest growing economies in the world. Now the country is one of the leading players in the world knowledge economy with vast intellectual capital and booming software and information technology services. While our country has joined the league of the world's top five fastest growing economies, we are in the bottom 20 among all countries in terms of the Human Development Index. While the country is celebrating its growth rate and technological wonders, it is witnessing social contradictions and the paradox and ironies of development. Thus, there are 'two Indias' in contemporary India.

- 1. Why is the Indian economy considered 'a great paradox'?
 - (a) It is a leading player in information technology services with low levels of literacy.
 - (b) There is poverty amidst plenty in agricultural produce.
 - (c) It is one of the largest economies with low human development.
 - (d) It has scientific achievements with social contradictions.
- 2. Why is India being referred to as a leading player in the world knowledge economy?
 - (a) India's knowledge base in science and technology is one of the world's best.
 - (b) India has huge reserves of human intellectual capitals and information technology services.
 - (c) India is among the World's five fastest growing economics and technology reserves.
 - (d) India has a huge reservoir of human capital and scientific knowledge export potential.

- 3. What does the author imply by the phrase 'two Indias'?
 - (a) There is the India that has vast intellectual capital and the other that is largely illiterate.
 - (b) There is the India of burgeoning growth and the India of widespread want and misery.
 - (c) There is the India of progressive mindsets and the other who are socially conservative.
 - (d) There is an India of outstanding achievements combined with gigantic failures.
- 4. Consider the following statement and also the conclusions. Answer the question that follows:

Statement: Education is in the Concurrent List. The State

government cannot bring reforms in education without the

consent of Central Government.

Conclusion I: For bringing about quick reforms in education, it should

be in the State List.

Conclusion II: States are not willing to bring about quick reforms in

Education.

Which one of the following is correct?

- (a) Conclusion –I only follows from the statement.
- (b) Conclusion –II only follows from the statement.
- (c) Both conclusions I & II follow from the statement
- (d) Neither conclusion I nor conclusion II follow from the statement
- 5. Five persons P, Q, R, S, T are sitting in a row. Q is between P and T. To find who among them is in the middle, which of the information given in the following statements is/are sufficient?
 - 1. P is left of Q and right of S.
 - 2. R is at the right end.

Select the correct answer using the code given below:

- (a) 1 only
- (b) 2 only
- (c) Either 1 or 2
- (d) Both 1 and 2

- 6. Which one among $\sqrt{2}$, $\sqrt[3]{3}$, $\sqrt[6]{6}$, $\sqrt{12}\sqrt{12}$ is the smallest one?
 - (a) $\sqrt{2}$
 - (b) $\sqrt[3]{3}$
 - (c) $\sqrt[6]{6}$
 - (d) ¹²√12
- 7. The following pie charts show that a man spends 10% on clothes, 20% on rent, 30% on food and rest on miscellaneous items in the month of January and spends 15% on clothes, 25% on rent, 35% on food and rest on miscellaneous items in the month of February.

Consider the following statements:

- 1. The money spent on food over rent in the month of January is same as the money spent on food over rent in the month of February.
- 2. The money spent on rent over clothes is same as money spent on food over rent in the month of January.

Which of the statements given above is/are correct?

- (a) 1 only
- (b) 2 only
- (c) Both 1 and 2
- (d) Neither 1 nor 2

Note: The following question would be in English Language only to test English Language Comprehension.

8. Whenever I had occasion to indulge in these surreptitious feasts, dinner at home was out of question. My mother would naturally ask me to come and take my food and want to know the reason why I did not wish to eat. I would say to her, 'I have no appetite today; there is something wrong with my digestion.' It was not without compunction that I devised these pretexts. I knew I was lying, and lying to my mother. I also knew that, if my mother and father came to know of my having become a meat-eater, they would be deeply shocked. This knowledge was gnawing at my heart.

Why did the author devise some pretexts not without compunction?

- (a) He wanted to keep away from home some times.
- (b) Surreptitious feasts thrilled him.
- (c) Dinners outside were better than at home.
- (d) He wanted to eat meat.

fl foy lok (ikO) ijh{kk ds o"kl 2011 ls iHkkoh lákks/kr i Sul ij vk/kkfjr uewk (l Eiy) i tu i =

fl foy look i kj fEHkd i j h { kk % l - l s i k-% ds i kB $\stackrel{.}{,}$ Øe \lor k§ i \$ ull en o"kl 2011 l s egRoi w kl i fjorlu fd, x, g a \lor ke turk dks bu i fjorlukn ds l \flat calk en t kudkj h fnukad 22 \lor Dracj 2010 dk] i n uk s ds t fj, i gys g h n h t k p p dh g s t s \lor k- dh oscl kbV i j m i y \circlearrowright k g a

vk; ks us in ukb/ en bl ckr dk Hkh myys[k fd; k Fkk fd nksukn gh i tu i = kn ds uenuk i tu&i =] Hkkoh mEehnokjkn ds linHkz ds fy,]; Fkkle; la yks ls vk- dh osclkbv ij i Lrp dj fn, tk, axsA

I akkf/kr i kB; Øe vkj i svulij vk/kkfjr fl foy lok i kjaflkd i jh{kk ds i tu i = &1 rFkk i tu i = &2 ds 13 uenuk i tuka dk, d l sv uhps fn; k x; k gsa; s i tu i = fl - l s i k- i jh{kk 2011 ds i tu i = &1 rFkk i tu i = &2 ea l a yks l s vk-}kj k r s kj fd, tkus rFkk i nNs tkus okys i tu i = ka ds Lo: i ds l npd gsa rFkkfi] i tu i = ka dh fo"k; &oLrq vFkok l ajpuk@Lo: i dkj l okaxi nkl vFkok i jh{kk ds fy, fu/kkfjr i kB; Øe i j vk/kkfjr i tu i = ka dks r s kj djus dh l a yks l s vk- dh LorU=rk dks l hfer djus ds: i ea u l e>k tk, A

; g uk\$V dj fy; k tk, fd fo+| eku ifjikVh ds \vee u(| kj] nksuka gh itu i =| fo'k\$'k : i Is \vee axsth Hkk"kk dh ck\$'k{kerk Isca'kh dk\$'ky dk ijh{k.k djus Is \vee fHkisr d(N ituka dks Nk\$Mdj] tks dsy \vee axsth ea gkaxs] f} Hkk"kh % \vee axsth rFkk fgUnh% gkaxsA

d(N vk) uenuk itu ckn en fn, tk ldrs gNA

fl foy | sok (ikO) ijh{kk uewk (| £iy) i/u i=

%o"kZ 2011 Is iHkkoh Iaikkf/kr i\$/uZ ij ∨k/kkfjr½

i/u i = 1

- 1. Lkkbeu deh'ku dh fl Qkfj'kka ds lanHkl ea fuEufyfjor ea ls dku lk, d dFku lgh g\$?

 - (b) blus xg foHkkx ds √/khu √Urj&ikUrh; ifj"kn~ LFkkfir djus dk l pko fn; k
 - (c) bl us districted for the state of the st
 - (d) blus Hkkjrh; i (fyl lok) bl i ko/kku ds l kFk lftr djus dh l Lr(r dh) fd fcfV'k HkrhZ dk] Hkkjrh; HkrhZ dh rqyuk ea osru rFkk HkRrk vf?kd gksk
- 2., d Hkkskfyd {k= dh] ftldh m\pkbl 400 ehVj g\g fuEufyf[kr fo'ks'krk,\psi g\g \lambda \lambd

Ekkg	J	F	M	A	M	J	J	A	S	О	N	D
vk¶r vf/kdre rki eku °C	31	31	31	31	30	30	29	28	29	29	30	31
vk¶r U; wre Rki eku °C	21	21	21	21	21	21	20	20	20	20	20	20
0k"kkZ mm	51	85	188	158	139	121	134	168	185	221	198	86

; fn bl Hkk%-kfyd {k= e: i:k\nabla{f}rd ou fo|eku gk\nabla{g} rks lok\taufkd l: hkkouk ; g g\nabla{f} ; g

- (a) \vee kn½ 'khrk\$'.k 'kxdxp\{kh ou gkxk
- (b) iolrh; miks'.k ou gksxk
- (c) 'khrks'.k ou gksk
- (d) m". kdfVca/kh; o"kkl ou gks/k

- 3. Hkkjr en tsod Mhty ds mRiknu ds fy, tvkQk djdkl ds vykok ikuxkfe; k fiukvk dks Hkh D; kn, d mRre fodYi ekuk tkrk g\$?
 - 1. Hkkjr ds ∨f/kdk1k 'k¢d {k9=k1 eq ikØxfe; k fiukVk ik—frd #i Ismxrk g\$
 - 2. iklixkfe; k fiukl/k ds chtka ea fyfi M vak cgrk; r ea gkrk gs ftleals yxHkx vk/kk vksyhbd vEy gkrk gs A

mi; Dr dFkuka ea Is dkSu I k@ls I gh g\$g\$&

- (a) doy 1
- (b) dpy 2
- (c) $1 \lor k j 2 nksuks$
- (d) $u r k s 1 \lor k s u g h 2$
- 4. vxj ,d vkyw dks dkxt dh l Qn fcuk Nih lyW ds mij j[kdj l (e rjæ vou eaj[k fn; k tk, rks vkyw xelgks tkrk gSijUrq lyW ugha A; g bl dkj.k gSfd
 - (a) vkyw eq[; r% LVkpl dk cuk gkrk g\$ tc fd dkxt eq[; r% | \$yqykst dk cuk gkrk g\$
 - (b) vkyw eals lw(e rjaxa fudy tkrh gaitcfd dkxt lw(e rjaxka dks ijkofrar dj nark gs
 - (c) vkyw ea i kuh gkrk gj tcfd dkxt ea i kuh ugha gkrk
 - (d) \vee kyw , d uotkr dkcfud inkFkl g\$ tcfd dkxt er dkcfud inkFkl g\$
- 5. Hkkjr ds I nHkl el fuEufyf[kr ij fopkj dhft, %
 - 1. cladks dk jk"Vh; dj.k
 - 2. {k=h; xkeh.k clidka dk xBu
 - 3. clid 'kk[kkvka}kjk xkttbka dks viukuk

mi; **Dr eals foll @ fold dkg Hkkjr ea "foRrh; lekosku" iklr djus ds fy, mBk, x, dne@dnekads #i ea ekuk tk ldrk g\$?

- (a) doy $1 \vee k = 2$
- (b) day 2 vk 3
- (c) dby 3
- (d) 1] $2 \lor k$ 3

- 6. Ijdkj ds fuEufyf[kr dk; ki ij fopkj dhft, %
 - 1. dj njka ea dVkGh djuk
 - 2. Ijdkjh 0;; dks c<kuk
 - 3. minkuka dks leklr djuk

vkfFkld enh ds InHklei mi; ipr dk; ki en Is dklu Ikels "jktdks"kh; mnnhiu" i ladst dk Hkkx ekukeekus tk I drkers glægs A

- (a) doy 1 vk 2
- (b) dby 2
- (c) dby 1 vk 3
- (d) 1] $2 \lor k$ 3

itu i = 2

fuEufyf[kr ifjPNn dks if<+s vkg uhps fn, ituka ds mRrj nhft, A vkids mRrj fn, x;s ifjPNn dh vroLrq ij gh vk/kkfjr gkus pkfg, A

ledkyhu Hkkjr dh VFkD; oLFkk , d CkMk fojkokkkkkl g\$A og mR—"V miyfC/k; ka vkj xhkhj foQyrkvka dk fofp= la ks g\$A Lora=rk ds ckn ls Hkkjr us vius vkfFkZd fi NMai u ls Åij mBus ea mYys[kuh; ixfr dh g\$A og tks 1950 ds n'kd es , d vR; ar fu?kZu nsk Fkk vkj 1960 ds n'kd ds e?; es lgk; rkFkhZ nsk Fkk] ogha vkt fo'o dh pkFkh lcls cMavFkD; oLFkk (Ø; &'kfDr lerk ds vk/kkj ij) ds #i ea mHkjk g\$A gekjh vFkD; oLFkk fo'o dh lcls rsth ls laof) ir gksus okyh vFkD; oLFkkvka es vk xbZ g\$A vc ; g nsk fo'o Kku vFkD; oLFkk ea , d vxzkh f[kykMa cu x; k g\$J ftlds ikl vikj ck\$) d iath vkj rsth ls c<us okyh lkm/Vosj vkjJ puk iks|kfxdh lok, a g\$A ; | fi gekjk nsk fo'o ds ikap lcls vf/kd rsth ls lof/kir gksus okyh vFkD; oLFkkvka ds leng ea 'kkfey gks x; k g\$ fQj Hkh ge ekuo fodkl lupdkad (áreu Moyiea/ bMDI) dh -f"V ls lcls fupys 20 nskka ea g\$A ; | fi nsk viuh lao) h nj vkj its|kfxdh; djkekrka dk t'u euk jgk g\$J fQj Hkh og lkekftd fojkskkHkkl ka rFkk fodkl ds fojkskkHkkl vkj foMacukvka ls xqtj jgk g\$A bl idkj ledkyhu Hkkjr ea 'nks Hkkjr' g\$A

- 1. Hkkjrh; ∨FkØ; oLFkk dks', d cMk fojkg/kkHkkl * D; ka ekuk tkrk gå
 - (a) og I k{kjrk dk fuEu Lrj gksus ds ckotin I ipuk i k\$\frac{1}{2} kfxdh I sokvki ea , d vxikh f[kykMh g\$
 - (b)—f"k tU; mRiknu dh foigyrk ds chp xjhch g\$
 - (c); g fuEu ekuofodki okyh , d l cl s cM# VFkD; oLFkk g\$
 - (d) Lkkekftd fojk/kkHkkl ka ds l kFk gh ml dh o\$Kkfud mi yfC/k; kN g\$
- 2. Hkkjr dks fo'o Kku \vee FkD; oLFkk e_{a} , d \vee xzkh f[kykM $_{h}$ D; ka dgk tk jgk gN
 - (a) foKku vkg its kfxdh ea Hkkjr ds Kku dk vk/kkj fo'o ds lokRre ea ls gs
 - (b) Hkkjr ds ikl ekuo ck\$\f\ d i \textit{ift; kn \textit{kn \texti
 - (c) Hkkjr fo'o dhi kap I clsrsth Islaof) ir gksus okyh v FkiD; o L Fkkvka r Fkk i kS ki x d HkiMkj ka e a Is, d g S
 - (d) Hkkjr ds ikl ekuo i**\t**h vk**\s** o\text{\kfud Kku fu; k\text{\text{\text{\$r\$}} I \text{\text{\$hk\text{\$0}\$}; rk dk fo'kky Hk\text{\text{\$Mkj} g\text{\text{\$g\$}}

- 3. $ys[kd dk 'nks Hkkjr* Is D; k rkRi; lgs \$
 - (a) , d Hkkjr g\$ ftlds ikl vikj ckf}d inth g\$ tcfd , d nuljk g\$ tks eq[; r; k fuj{kj g\$
 - (b) , d Hkkjr g\$ tgka l nof) en mNky g\$ rks ogha 0; ki d vHkko vk\$ foi Uurk okyk Hkkjr Hkh g\$
 - (c) , d ixfr'khy ekufl drk okyk Hkkjr g\$ rks ogha og Hkkjr Hkh g\$ tks I kekftd rkj ij nfd; ku**l** h g\$
 - (d) , d , 1 k Hkkjr g\$ ftlen fof'k"V miyfC/k; kn ds l kFk gh fo'kky foQyrk, a gn
- 4. fuEufyf[kr dFku vkj fu"d"kkij j Hkh fopkj dhft, mldsckn tksi1u g&mldk mRrj nhft, :

dFku : f'k{kk leorhll ph engs A dsnh; ljdkj dh lgefr ds fcuk jkT; ljdkj f'k{kk en lqkkj ugha dj ldrh A

fu"d"kZ I : f'k{kk ea 'kh?kz l q'kkjka dks ykus ds fy, bl s jkT; l pph ea gksuk pkfg, A

fu"d"k1 II:jkT; f'k{kk eal (kkj ugha ykuk pkgrags A

 $fuEufyf[kr enlsdkulk,dlghgs \$

- (a) doy fu"d"kl I gh dFku I s fudyrk g\$ A
- (b) doy fu"d"kl II gh dFku l s fudyrk g\$ A
- (c) fu"d"k1 I vk) fu"d"k1 II nksuka gh dFku I s fudyrs g& A
- (d) u rks fu"d"kl I \vee kj u gh fu"d"kl II dFku I s fudyrs g% A
- - 1. P, Q ds ck; a vkj S ds nkfgua Nkj i j gå A
 - 2. R vflre nkfgua Nkj ij gå A

dW dk i; kx dj lgh mRrj p(u, :

- (a) doy 1
- (b) dby 2
- (c); k rks 1,; k 2
- (d) 1 \vee k§ 2 nksuka gh

 $6.\sqrt{2}, \sqrt[3]{3}, \sqrt[6]{6}, \sqrt[12]{12}, \text{ end Is I cls.}$ NkWk dkiu g\s ?

- (a) $\sqrt{2}$
- (b) $^{3}\sqrt{3}$
- (c) $^{6}\sqrt{6}$
- (d) $^{12}\sqrt{12}$
- 7. fuEufyf[kr ikbl pkVki I s irk yxrk g\$ fd , d eut; diMka (Cloths) ij 10%, fdjk; s (Rent) ij 20%, Hkkstu (Food) ij 30% vkj 'ksk Qt/dj enka (Miscellaneous) ea tuojh eghua ea rFkk diMka ij 15%, fdjk; s ij 25%, Hkkstu ij 35% vkj 'ksk Qt/dj enka ea Qjojh eghua ea [kpl djrk g\$ A

fuEufyf[kr dFkukmij fopkj dhft, :

- 1. tuojh eghum em fdjk; s l s vf/kd Hkkstu ij 0; ; ogh g\$ tks Qjojh eghum em fdjk; s l s vf/kd Hkkstu ij 0; ; g\$
- 2. tuojh eghum em di Mkm I s vf/kd fdjk; s ij fd; k x; k 0; ; ogh g\$ tks fdjk; s I s vf/kd Hkkstu ij fd; k x; k 0; ; g\$ A

 $fuEufyf[kr\ dFkukaeals\,dkulk,dlgh\ gs$

- (a) dby 1
- (b) doy 2
- (c) $1 \lor k$ $3 \cdot 2 \cdot n$ ksuks gh
- (d) $u r k 1 \lor k j u g h 2$