CDS(1) Exam., 2017

DO NOT OPEN THIS TEST BOOKLET UNTIL YOU ARE TOLD TO DO SO

T.B.C.: BLS-H-DEF

Test Booklet Series

Serial

1143557

TEST BOOKLET ENGLISH

Time Allowed: Two Hours

Maximum Marks: 100

INSTRUCTIONS

- 1. IMMEDIATELY AFTER THE COMMENCEMENT OF THE EXAMINATION, YOU SHOULD CHECK THAT THIS TEST BOOKLET DOES **NOT** HAVE ANY UNPRINTED OR TORN OR MISSING PAGES OR ITEMS, ETC. IF SO, GET IT REPLACED BY A COMPLETE TEST BOOKLET.
- 2. Please note that it is the candidate's responsibility to encode and fill in the Roll Number and Test Booklet Series Code A, B, C or D carefully and without any omission or discrepancy at the appropriate places in the OMR Answer Sheet. Any omission/discrepancy will render the Answer Sheet liable for rejection.
- 3. You have to enter your Roll Number on the
 Test Booklet in the Box provided alongside.

 DO NOT write anything else on the Test Booklet.
- 4. This Test Booklet contains 120 items (questions). Each item comprises four responses (answers). You will select the response which you want to mark on the Answer Sheet. In case you feel that there is more than one correct response, mark the response which you consider the best. In any case, choose ONLY ONE response for each item.
- 5. You have to mark all your responses *ONLY* on the separate Answer Sheet provided. See directions in the Answer Sheet.
- 6. All items carry equal marks.
- 7. Before you proceed to mark in the Answer Sheet the response to various items in the Test Booklet, you have to fill in some particulars in the Answer Sheet as per instructions sent to you with your Admission Certificate.
- 8. After you have completed filling in all your responses on the Answer Sheet and the examination has concluded, you should hand over to the Invigilator *only the Answer Sheet*. You are permitted to take away with you the Test Booklet.
- 9. Sheets for rough work are appended in the Test Booklet at the end.
- 10. Penalty for wrong answers:

THERE WILL BE PENALTY FOR WRONG ANSWERS MARKED BY A CANDIDATE IN THE OBJECTIVE TYPE QUESTION PAPERS.

- (i) There are four alternatives for the answer to every question. For each question for which a wrong answer has been given by the candidate, **one-third** of the marks assigned to that question will be deducted as penalty.
- (ii) If a candidate gives more than one answer, it will be treated as a **wrong answer** even if one of the given answers happens to be correct and there will be same penalty as above to that question.
- (iii) If a question is left blank, i.e., no answer is given by the candidate, there will be **no penalty** for that question.

DO NOT OPEN THIS TEST BOOKLET UNTIL YOU ARE TOLD TO DO SO

ORDERING OF WORDS IN A SENTENCE

Directions: In each of the items in this section, there is a sentence of which some parts have been jumbled up. You are required to rearrange these parts which are labelled P, Q, R and S to produce the correct sentence. Choose the proper sequence and mark in your Answer Sheet accordingly.

he almost planned the entire strategy of operation single-handed

1.

P	Q		R			S		
The	correct sequ	uence should	be					
(a)	RSPQ			(b)	PRQS			
(c)	SQRP			(d)	QPSR	Y		
it is	a fact that	rice is one of	the most	prolific th	an almost	any otł	er crop	
	4 1400 01140	P		promise un	6	-	ior orop	
yield	ding a great	er return per	acre of f	food crops				
The	correct sequ	R uence should	be		AV	AL	IEF	2
(a)	SRQP	Turning	Drear	ns Into	RPSQ	sinc	e 200) 1
(c)	QRSP			(d)	PSRQ			
up t	o the end of	the eighteen	P	ry, not only	because it			<u>- 125</u>
up t	o the end of	the eighteen particularly Q	P	ry, not only	because it			<u>- 125</u>
up to	o the end of llpox was a	particularly	P dreaded o	ry, not only	because it	use th		<u>- 125</u>
up to	o the end of llpox was a	particularly Q	P dreaded o	ry, not only	because it	use th		<u>- 125</u>
sma were	o the end of llpox was a e permanen S	particularly Q	P dreaded o	ry, not only	because it	use th		<u>- 125</u>
sma were	o the end of llpox was a e permanen S	particularly Q tly disfigured	P dreaded o	ry, not only	because it	use th		<u>- 125</u>
up to	o the end of llpox was a e permanen S correct seq	particularly Q tly disfigured	P dreaded o	ry, not only	because it	use th		<u> </u>

	P				Q		
fte	r an incuba	tion perio	d of a mon	th or two ar	ıd die an ag	onizing dea	th_
		\mathbf{R}				3	
he	correct seq	uence sho	uld be				
a)	PRSQ			(b)	SRQP	,	9
c)	PRQS			(d)	PQRS		u.
he	traveller,	sat down	to rest by	the roadside	e being wea	ary,	
		P	Q	\mathbf{R}	S		
he	correct seq	uence sho	uld be				
a)	PQRS			(b)	RSPQ		
c)	SPQR			(d)	RPQS		
					4		
he	house was	away wi	th its livel	iest member	gloomy		
	P	Q		R	S		FR
he	correct seq	uence sho	uld be	1111	UA	AWFI	
a)	PQRS	Tur	ning D	reamsых	tpsrq/	ity, since	2001
2)	RSPQ			(d)	QRPS		
	<i>i</i>						
e w	vas a tiny n	nan with	a sprightly	walk tall l	parely five f	eet	
	P		Q		S		
he	correct seq	uence sho	uld be				7
a)	RSQP			(b)	SRQP		
c)	QSPR			(d)	PSRQ		
ule	s and regul	ations he	cheerfully	y ignored its	demands a	life of una	customed
	P			Q ,		R	s
he	correct seq	uence sho	uld be				
a)	PQRS			(b)	QRPS		

	P	Q	R		S
	The correct sequence should be	2			
	(a) PQRS	(b)	QPRS	a.	
	(c) QPSR	(d)	PQSR		
10.	The lady today is visiting us	who composed th	is poem		
	${P}$ ${Q}$ R	s			
	The correct sequence should be	,			
	(a) RQPS	(b)	PRQS		
	(c) QRPS	(d)	SQRP		
11.	Animals are able to measure Turning D The correct sequence should be	Q	AVAL	Ŕ	by recognizing S
	(a) PQSR	(b)	SQPR		
	(c) PRSQ	(d)	SRPQ		
12.	Many people inaudible to other	ers in the ears or	head suffer p	ersistent noises	8
	P	Q		R	
*	with hearing problems		lies:		
	S				
	The correct sequence should be	9			- X 11 - 4
	(a) RQSP	(b)	PSQR		*
		(d)	RSQP		
	(c) SRQP	(u)			

			P				Q
in t	he 1940s by	the liberation of	small quanti	tie	s of a substa	nce calle	ed histamine
	R	- 1	S	3			
The	e correct sequ	ience should be					
(a)	RPSQ		(1	o)	QRPS		
(c)	RQSP		(6	d)	PSQR		
			· .				
Att	empts at trai	asplanting other	organs, but	tha	t which mos		the public
wo	s the heart tr	eananlant auch a	a tha lunga a	n +1	no livron hor	P	mada
-was	Q	ansplant such a	R R	r u	<u>le liver, nav</u>	S	
Th		iones abould be					
		ience should be					
(a)	SRQP			o)	RSPQ	ΛI	IFD
(c)	RPSQ	2000009	(0	(f	QRPS	AL	ICK
		Turning E	Dreams I	nt	o Reality	, sinc	e 2001
spo		eal to some moto			noisy exhau		
	P Q	R			S		
The	e correct sequ	ence should be				00	
(a)	RQSP		(1	o)	PSQR		
(c)	RSPQ		(0	d)	PQSR		
Fri	endship has	its place in trut	160	bı		override	life,
		P	Q		R		S
The	e correct sequ	ence should be					
(a)	PQRS		(1	o)	RSPQ		
(c)	PSRQ		((d)	RQPS		
						to.	
- 12012	EF		1	5	A)		

-	P	n becomes a prison Q	•)		-	
reap		d greater rewards		124		
	S					
The	correct sequen	ce should be			i.	
(a)	SPRQ	2	(b)	SPQR		
(c)	RPQS		(d)	PQRS		*
the	school masters	and the professors t	tend to be	ieve that innate	e intelligence i	s a qual
	24	P			Q	
but	that you can't o	do much about it exc	cept meas	ure it		
		R				
whic	ch varies very g	greatly from one ind	lividual to	another		
		S				
The	correct sequen	ce should be				
(a)	PSQR		(b)	PRSQ		
(c) Peop		ize that modern so				
		-	ns Into	$Reality_{\mathbf{R}}sir$	1ce 2001	
is bu	uilt around the	automobile				
	S	2 000				
The	correct sequen	ce should be				
(a)	RPQS		(b)	QRSP		
(c)	RSPQ		(d)	SPQR		
with	an idea to rea	ch the deprived chil	d by the l	United Nations (Organization	
	P			Q		
the	year 1979 has l	been declared as th	e Interna	tional Year of th	e Child	
		R		S		
The	correct sequen	ce should be				
	PQRS		(b)	PSQR		
(a)						

SPOTTING ERRORS

Directions: Each question in this section has a sentence with three underlined parts labelled (a), (b) and (c). Read each sentence to find out whether there is any error in any underlined part and indicate your response in the Answer Sheet against the corresponding letter i.e., (a) or (b) or (c). If you find no error, your response should be indicated as (d).

(a)	(b)	(c)	(d)		
I do not u	nderstand why in	spite of my be	st efforts to 1	please him	
	(a)		(b)		*
my boss is	s so angry at me.	No error.			
	(c)	(d)			
Being a ra	ainy day, we did n	ot feel like goi	ng out or doi	ng anything	
(8	a)	(b)	ILU	AN/AI	2
except pla	aying chess in our		-		.IEI
	(c)	ng Drean	as linta D	oglity sin	co 200
	iurni	ng Drean	IS INTO K	earry, siri	CE 201
It is not d	lifficult to believe t				
It is not d					
	lifficult to believe t	hat a man wh	o has lived i	n this city for (b)	
	lifficult to believe t (a) ever feel at home a	hat a man wh	o has lived i	n this city for (b)	
	lifficult to believe t (a) ever feel at home a	hat a man wh	o has lived i	(b) No error.	
he will ne	lifficult to believe t (a) ever feel at home a	nywhere else i	o has lived in the world.	(b) No error. (d)	a long tir
he will ne	lifficult to believe t (a) ever feel at home a	nywhere else i	o has lived in the world.	(b) No error. (d)	a long tir
he will ne	ifficult to believe t (a) ever feel at home a (we reached his ho	nywhere else i	o has lived in the world.	(b) No error. (d) the airport.	a long tir
he will ne	ifficult to believe t (a) ever feel at home a (we reached his ho	nywhere else i	o has lived in the world. e was left for (b)	(b) No error. (d) r the airport. (c)	a long tir
he will ne	ever feel at home a we reached his ho (a)	nywhere else i (c) use on time he	o has lived in the world. e was left for (b)	(b) No error. (d) r the airport. (c)	a long tir
he will ne	we reached his ho (a) we reached his ho (a)	nywhere else i (c) use on time he	o has lived in the world. e was left for (b) done well.	(b) No error. (d) r the airport. (c)	a long tir
Although If a thing (a)	we reached his ho (a) we reached his ho (a)	nywhere else i (c) use on time h	o has lived in the world. e was left for (b) done well. I	(b) No error. (d) r the airport. (c) No error. (d)	a long tir

48.	Tell me the name of a c	ountry where every citi	zen is law-abiding	
	(a)	(b)		
	and no trouble is there.	No error.		*,
	(c)	(d)		
		5		
9.	Considering about thes	e facts the principal ha	s offered him a sea	t. No error.
	(a)	(b)	(c)	(d)
0.	His friends feel that he	will be suspended unl	ess he does not repo	ort for duty immediately.
	(a)	(b)		(c)
	No error.			
	(d)			
	(4)			
1.	One of the most interes	ting feature of travel in	Himachal Pradesh	is
••	One of the most interes	(a)	Tillitacitai I Tadesii	
	the large number of tra	vellers' lodges provided	l by the State Gove	rnment. No error.
	(b)		(c)	(d)
	Turni	ng Dreams Into	Reality, since	2001
2.	It was raining cats ar	nd dogs. No error.	w 8	
	(a) (b) (c) (d)		
3.	I prefer this book than	that one. No error.		
	(a) (b)	(c) (d)		31
	30 W	•		
84.	Their belongings were	lost in the fire. No err	or.	
	3	b) (c) (d)	_	
	(4)	<i>y</i> (c) (a)		
5 5.	Tall him to take anoth	er photograph of the gr	roup No error	
	(22 18)		(d)	
	(a)	(b) (c)	(a)	
36.	-	where was he going		
	(a)	(b)	(c)	(d)
		7.5		
JLS-	-H-DEF	(8	-A)	

37.	The memoranda are on the table. No error.
	(a) (b) (c) (d)
38.	Nandita asked me if I was working hardly these days. No error.
	(a) (b) (c) (d)
39.	He couldn't find an answer. No error.
	(a) (b) (c) (d)
	(a) (b) (c) (d)
40.	Whom you think will be dismissed first? No error.
	(a) (b) (c) (d)
41.	Of the many problems that confront the leaders of the world
	(a)
	and a first of many and a second of the state of seving the normal human rose from extincti
	none are of grave consequence than the problem of saving the normal human race from extincti
	(b) TIIF O (c)
	No error. THE CAVALIER
	(d)
	Turning Dreams Into Reality, since 2001
42.	All of them speak good English. No error.
74.	
	(a) (b) (c) (d)
43.	The peon has not sweeped the floor today. No error.
	(a) (b) (c) (d)
44.	Her parents has not permitted her to marry Sunil. No error.
	(a) (b) (c) (d)
45.	Emperor Ashoka have conquered Kalinga before he embraced Buddhism. No error.
40.	1000
	(a) (b) (c) (d)
46.	Every student should be asked to give their ideas on the subject. No error.
	(a) (b) (c) (d)
BLS	-H-DEF (9 – A)

ORDERING OF SENTENCES

Directions: In this section each item consists of six sentences of a passage. The first and the sixth sentences are given in the beginning as S1 and S6. The middle four sentences in each have been jumbled up and labelled P, Q, R and S. You are required to find the proper sequence of the four sentences and mark your response accordingly on the Answer Sheet.

- 47. S1: According to the legend it was during a famine in China many thousands of years ago that rice first came into the lives of the Asians.
 - S6: And the little girl gathered a harvest of rice.
 - P: The golden sunbeams dropped through the meshes and transformed themselves into golden grains.
 - Q: A little girl went fishing.
 - R: But instead of catching fish she netted the King of Frogs.
 - S: The King told her to hold out the net to the sunbeams while he sang a magic song.

The proper sequence should be

(a) PSQR

(b) RPSQ

(c) QRSP

(d) PQSR

48. S1: Ramu was in a great hurry.

S6: Fortunately, it wasn't a very serious one.

P: As a result of this carelessness, he met with an accident.

Q: The examination was to begin in five minutes time. Since 2001

R: He just rushed across the road.

S: So he forgot to look to the left or right as he always did.

The proper sequence should be

(a) RQSP

(b) SRPQ

(c) RSPQ

(d) QSRP

49. S1: Chandran was terribly angry.

S6: Saro ran screaming.

P: His pen was in her hand and Chandran rushed at her.

Q: Just then his sister, Saro, appeared at the door-step.

R: His pen was missing from the place where he had left it.

 $S: \quad \text{He thought it was lost.}$

The proper sequence should be

(a) PRSQ

(b) RSQP

(c) PSQR

(d) SQPR

50.	S1:	One fine morni	ng, I heard	l a sound of	fire engine	es with loud	alarm bell	s.	
	S6:	It was a terribl	e scene, as	huge flame	es of fire w	ere coming o	ut of the h	ouse.	
	P:	I thought, perhaps a house was on fire.							
	Q:	They were regi	in Tale						
	R:	The policemen were standing around a big house.							
	S:	I immediately	rushed out	to see what	t was happ	ening.			
	The j	proper sequence	should be			4			
	(a)	PQRS			(b)	RSQP			
	(c)	SRPQ			(d)	PSRQ			
		, t.							
51.	S1:	The sun-dried	stalks of ric	ce had caug	ht fire and	burst into fl	ames.		
	S6:	Even those wh the fire-fighter		feeble to ke	eep up wit	h the first ru	ish were o	n their feet, e	eager to join
	P :	Then came most of the older people, and mothers with babies at their backs.							
	\mathbf{Q} :	And all the active women and girls followed them to assist them in fighting the fire.							
	R :	All the young	nen and bo	ys were soo	n on the s	pot.	LIEI		
	S:	Staring wildly at the blazing rice, the people of the village ran to extinguish the fire. Turning Dreams Into Reality, since 2001							
	The 1	proper sequence	should be	Dream	SINIOR	eanty, sn	1ce 200	/ [
	(a)	PSQR	*		(b)	QPRS			
	(c)	SRPQ			(d)	SRQP			
52.	S1:	People's fear of					65		
	S6:	Yet people will	insist that	t they canno	ot touch a s	snake becaus	e of its sli	miness.	
- 12	P :	The most com	non one is	the convicti	on that all	these creatu	res are po	isonous.	
	\mathbf{Q} :	Another very p	opular ide	a is that the	ese reptiles	are slimy to	touch.		16
	R:	Snakes are re crocodile-skin			not slimy	like a wet	cake of	soap but ra	ther like a
	s:	In fact, the nor	1-poisonous	s ones outnu	ımber the	poisonous on	es by abou	it ten to one.	
	The	proper sequence	should be						
	(a)	RQPS			(b)	PRQS			
	(c)	PSQR			(d)	RQSP		5	
BLS	-H-DEI	F			(11 - A)				

53.	S1:	The first great discovery that man	probably ma	ide was that of fire.			
	S6:	The animals were not clever enoug	gh to learn ai	nything from this.			
	P :	Fires sometimes occur by themselves in the forests perhaps by rubbing together of flints or something else.					
	Q:	We light a fire now by a match.					
	R :	In olden times fires were made by setting fire to a dry thing.	striking tw	o flints against each ot	her till a spark came for		
	S:	But matches are quite recent thing	zs.				
	The	proper sequence should be					
	(a)	PRSQ	(b)	QSPR			
	(c)	PQSR	(d)	RPQS	an an		
54.	S1:	A common disease of the eye school-children.	is conjunc	tivitis or 'pink eye',	which often occurs in		
	S6:	Students with this condition shoul	d be sent to	the doctor.			
	P :	This disease spreads rapidly amon	g school-chil	dren.			
	Q:	A white discharge also appears in the corners of the eyes.					
	R:	One or both eyeballs turn quite red and have a feeling of irritation.					
	S:	This discharge forms a crust which can often be seen in the morning after the eyes have been shut all night.					
	The	Turning Dreams proper sequence should be	Into Rea	lity, since 2001			
	(a)	PSQR	(b)	RSQP	× .		
	(c)	RQSP	(d)	QSRP			
55.	S1:	My office sent a message with a ter	rrific urgenc	y asking me to return.			
	S6:	It was the evening before I could s	it and write	to my parents that I wo	uld join them soon.		
	P :	I immediately sent a message requesting a few days of grace as I had to book the return ticket and attend sundry matters before winding up my establishment here.					
	Q :	On the way, I went to the laundry	and made sı	ire I would get my cloth	es in time.		
	R:	Then I rushed to the bank, colle journey.	ected all my	money and made res	ervations for my return		
	S:	From the shop next to it, I bough that I could send them away in ad-		ox to dump my books a	and other odd articles so		
	The	proper sequence should be					
	(a)	QRSP	(b)	RQPS			
	(c)	SPQR	(d)	PRQS	E 1 - 1		
BLS	-H-DEI	F	(12 – A)				
11574271414 (4	THE RESERVE		(- / /				

56.	S1:	Harsten's theory was that plants definitely	reac	et to music.					
	S6:	He found that this plant grew faster and 7	0 per	cent taller than the other plant.					
	P :	In his experiment, he used two banana plants.							
	Q :	The music was in fact a high-pitched humming sound.							
	R :	He gave both plants the same light, heat a	nd w	ater.					
	S:	But for about an hour a day, one of the pla	nts I	istened' to some music.					
	The j	proper sequence should be							
	(a)	QSRP	(b)	PQRS					
	(c)	PRSQ	(d)	QRPS					
57.	S1:	Some students may feel that fast readers of	lo not	understand as much as slow readers.					
17	S6:	This statement, however, needs to be mad	e witl	h caution.					
	P :	Some slow readers will have good compreh	ensi	on and others poor.					
	Q:	A quick glance at the scores will show that fast readers sometimes have very good comprehension and sometimes poor.							
	\mathbf{R} :	This fallacy can easily be disproved when you give the first reading test in a class.							
	S:	In short, there is little relation between re Turning Dreams In proper sequence should be							
	(a)	RQPS	(b)	SQRP					
	(c)	PQRS	(d)	QSRP					
58.	S1:	There isn't a cricketer worth his salt who	loes r	not aspire for captaincy					
90.	S6:	· ·		surrounding the captaincy should be viewed.					
	P :	Even parents are proud when their sons be	ecom	e the captain.					
	Q:	At the lower levels, it is the best player wh	10 get	s to lead the team.					
	R :	In cricket, the greatest honour any player	can g	get is the captaincy.					
	S:	Right from their school days, boys dream of	of lead	ding the team.					
	The	proper sequence should be							
	(a)	PQRS	(b)	SRQP					
	(c)	PQSR	(d)	SQPR					
BLS	-H-DEI	F (13-	- A)	· Andrew Andrew					

59.	S1:	Systematic and ceaseless effort available in the country.	s are being mad	e to tap scientifi	cally the abundant solar energy				
	S6:	Installation of solar thermal sy extent of 350 kWh per annum.	stems and device	es has helped to	save or generate energy to the				
	P:	These include cooking, water heating, water desalination, space heating, etc.							
	Q:	A large number of applications in the area have already become commercial.							
	R :	Efforts are also afoot to deve applications.	Efforts are also afoot to develop economically viable solar collectors for high temperature						
	S:	A simple and common mode in	solar energy util	ization is solar t	thermal conversion.				
	The	proper sequence should be			20				
	(a)	QSRP	(b)	QPRS					
	(c)	SQPR	(d)	RQSP					
60.	S1:	The houses in the Indus Valley	were built of hal	kad bricks					
00.	S6:	They led outside into covered se			f the streets				
					i the streets.				
	P :	This staircase sometimes continued upwards on to the roof.							
	\mathbf{Q} :	Access to the upstairs rooms was by a narrow stone staircase at the back of the house.							
	R :	The drains were built in the walls.							
	S:	The houses had bathrooms and water closets, rubbish chutes and excellent drainage systems.							
	The	proper sequence should be							
	(a)	SPQR	(b)	PSQR					
	(c)	QRPS	(d)	QPSR					
61.	S1:	I remember, some years ago, the being sold.	he library of a f	amous divine ar	nd literary critic, who had died,				
	S6:	Yet, he was a holy man and pre	eached admirable	e sermons.					
	P :	Multitudes of the books had the	e marks of librar	ies all over the o	country.				
	Q:	It was a splendid library of rare	e books, chiefly c	oncerned with s	eventeenth century writers.				
	R :	Evidently, he was very possessi	ive about the boo	ks he borrowed.					
	S:	He had borrowed them and nev	er found a conve	enient opportuni	ty of returning them.				
	The	proper sequence should be							
	(a)	RPQS	(b)	QPSR					
	(c)	SPQR	(d)	PSRQ					
BLS-	H-DEF		(14 – A)						

62.	S1:	Of course, it is silly to try	to overcome fea	rs tha	it keep us from de	stroying ourselve	s.				
	S6:	The only fears you need to	o avoid are silly	y fears	which prevent y	ou from doing wh	at you should				
		do.									
	P :	This is sensible.				PARTY OF A					
	Q:	You wait until it is out of the way before crossing.									
	R:	You need some fears to keep you from doing foolish things.									
	S:	You are afraid of an automobile coming rapidly down the street you wish to cross.									
	The	proper sequence should be	,								
	(a)	PRSQ		(b)	RSQP						
	(a)	rnsw		(0)	rsgr						
	(c)	RPSQ		(d)	PQRS						
63.	S1:	Nobody likes staying at home on a public holiday — especially if the weather is fine.									
	S6:	It was very peaceful in the	e cool grass —	until v	ve heard bells rin	ging at the top of	the hill.				
	P :	We had brought plenty of	food with us on	od wo	got it out of the a	12 F2 12 12 1					
							- II				
	Q:	The only difficulty was that millions of other people had the same idea.									
	R:	Now everything was ready so we sat down near a path at the foot of a hill. We moved out of the city slowly behind a long line of cars, but at last we came to a quiet.									
	S:	We moved out of the city slowly behind a long line of cars, but at last we came to a quiet country road and after some time, stopped at a lonely farm.									
	The	ne proper sequence should be Dreams Into Reality, since 2001									
	(a)	PSQR		(b)	QSPR		4.5				
	(c)	PQRS		(d)	SPQR						
						5					
64.	S1:	The teaching work for the	term is over.								
	S6:	756 28 2									
	P :	That will end on October									
	Q :	After I complete the assessment of examination papers, I plan to go and stay at our house in Lonavla for at least a week.									
	R :	Next week the terminal examination begins.									
	S:	There is a lot of repair wo	ork that needs t	o be ca	arried out in the l	nouse.					
	The	proper sequence should be									
	(a)	SQRP		(b)	QSPR						
	(c)	RPSQ		(d)	RPQS	***					
BLS	-H-DEI	F	(15	5 – A)			18 July 14 July 18				
			((9)	4.						

- **65.** S1: A proposal to remove from circulation 5 paise coins has been given up by the Centre on advice from the Reserve Bank of India.
 - S6: It is, however, proposed to reduce the costs of minting these coins by changing their metallic content.
 - P: The Government had been thinking of removing from circulation even the 10 paise coin.
 - Q: The cost of minting a 5 paise coin is said to be 7 paise while the cost of minting a 10 paise coin is 10.5 paise.
 - R: Moreover their removal would cause tremendous hardship to some people.
 - S: The RBI had opposed this saying that they figure largely in public transactions.

The proper sequence should be

(a) SRQP

(b) QPSR

(c) PSRQ

(d) PQSR

Turning Dreams Into Reality, since 2001

- 66. S1: It is common knowledge that people go after different objects in the world to get happiness.
 - S6: He is conscious of the fact that happiness is within and not without.
 - P: The wise man with a properly attuned mind is happy with them, in spite of them and without them too.
 - Q: Can a condemned prisoner, awaiting execution on the morrow, relish food, however delicious?
 - R: But a little reflection will prove that in reality these sense-objects, by themselves, can never make a person happy.
 - S: It is a folly to equate objects with happiness.

The proper sequence should be

(a) RQSP

(b) SQRP

(c) SPQR

(d) RSQP

BLS-H-DEF

(16 - A)

SENTENCE IMPROVEMENT

Directions: Look at the underlined part of each sentence. Below each sentence are given three possible substitutions for the underlined part. If one of them (a), (b) or (c) is better than the underlined part, indicate your response on the Answer Sheet against the corresponding letter. If none of the substitutions improves the sentence, indicate (d) as your response on the Answer Sheet.

- **67.** Go north-east across the mountains till you will reach an island.
 - (a) reached
 - (b) reach
 - (c) have reached
 - (d) No improvement
- **68.** It is hard these days to <u>cope with</u> the rising prices.
 - (a) cope by
 - (b) cope up with
 - (c) to be coped with
 - (d) No improvement Turning Dreams In
- 69. He took a loan of hundred rupees from me.
 - (a) debt
 - (b) demand
 - (c) advance
 - (d) No improvement
- 70. From the last five days it has been raining torrentially.
 - (a) Since the last
 - (b) For the last
 - (c) Since last
 - (d) No improvement
- 71. The teacher, along with her three children, were taken to hospital.
 - (a) was taken
 - (b) had taken
 - (c) had being taken
 - (d) No improvement

- 72. The Prime Minister had wide-ranging discussions on the international situation.
 - (a) widely-ranged
 - (b) wide-ranged
 - (c) wide-range
 - (d) No improvement
- 73. The man disappeared after he was rescuing a boy from drowning.
 - (a) was rescued
 - (b) has been rescued
 - (c) had rescued
 - (d) No improvement
- 74. I shall be obliged if you could grant me an interview.
 - (a) give
 - (b) allow
 - (c) permit
 - (d) No improvement
- 75. By 8.00 in the morning he <u>wrote</u> four letters to his friends.
 - (a) had written
 - (b) had been writing
 - (c) was writing
 - (d) No improvement
- 76. But for one witness the accused ought to have been sent to jail.
 - (a) would have
 - (b) had
 - (c) should have
 - (d) No improvement

77.	He is now looking about a job.		83.	The angry neighbours never <u>passed from</u> each other without making rude remarks.			
	(a)	for			The state of the s		
	(b)	after		(a)	passed on		
	(c)	into		(b)	passed against		
	(d)	No improvement		(c)	passed		
78.	He	lid not abide with my decision.		(d)	No improvement		
	(a) to		84.		The chairman with the other members of the		
	(b)	by	×		d are touring Europe these days.		
	(c)	for		(a)	have been on touring		
	(d)	(d) No improvement		(b)	is touring		
100000	(<u>-</u>)			(c)	have toured		
79.		as living in Chennai for ten years when I		(d)	No improvement		
		was a child.			Mahatma Gandhi is called as the Father o		
	(a) had lived			the 1	the Nation.		
	(b)	lived		(a)	called Father of the Nation		
	(c)	had been living		(b)	called the Father of the Nation		
	(d)	No improvement	AI	(c)	Father of the Nation		
80.	I didn't feel like going out yesterday, but on		1 86 11	(d)	No improvement		
	account of my son's illness I had to go to the doctor.			Poor Tom <u>laid</u> in the shade of a tree before he could walk further.			
	(a)	have		(a)	lied		
	(b)	might have		(b)	lain		
	(c)	ought		(c)	lay		
	(d)	No improvement		(d)	No improvement		
81.	You	r services are dispensed <u>for</u> .	87.	Von	must accustom yourself with new ideas.		
	(a)	(a) from		(a)	accustomed with		
	(b)	with		(b)	accustom to		
	(c)	off		(c)	accustom yourself to		
	(d)	No improvement		(d)	No improvement		
82.	I die	dn't go to office because I was ill.	88.				
	(a)				s telephone number is not existing. does not exist		
	(b)	had become		(a)			
	(c)	had felt		(b)	has not been existing		
	(d)	No improvement		(c) (d)	has had no existence No improvement		
14_11 P 254		W president	1	(u)	110 improvement		
BLS	-H-DE	F (18	-A)				

COMPREHENSION

Directions: In this section, you have six short passages. After each passage, you will find some questions based on the passage. First, read a passage and answer the questions based on it. You are required to select your answers based on the contents of the passage and opinion of the author only.

Passage - 1

When Jonathan (the seagull) came, it was well after dark, and he floated in moonlight on the surface of the ocean. His wings were ragged bars of lead, but the weight of failure was even heavier on his back. He wished, feebly, that the weight would be just enough to drag him gently down to the bottom, and end it all. But soon he came back to normal. He pushed wearily away from the dark water and flew towards the land, grateful for what he had learned about work-saving low-altitude flying.

Turning Dreams Inte

89. The word 'wearily' means

- (a) tireless
- (b) exhausted
- (c) sadly
- (d) unconscious

90. The seagull suffered because

- (a) he had tried to do something that other seagulls had not done.
- (b) probably he had been attacked by a stronger bird.
- (c) probably he had been attacked by some strong creature in the sea.
- (d) he had swooned and fallen into the water.

- 91. 'His wings were ragged bars of lead' means that
 - (a) his wings were damaged and supported by bars of lead.
 - (b) his wings were damaged and therefore very heavy.
 - (c) he had rags and bars of lead on his wings.
 - (d) his wings were broken like pieces of lead.

92. The lesson that he had learnt that day was about

- (a) not fighting with stronger birds.
- (b) flying carrying bars of lead on his wings.
- (c) diving too deep into the sea.
- (d) flying at low altitudes.

Passage - 2

Vacationing on a motorcycle, you see things in a way that is completely different from any other. In a car you are always in a compartment, and because you are used to it you do not realise that through that car window everything you see is just more TV. You are a passive observer and it is all moving by you boringly in a frame. On a motorcycle, however, the frame is gone. You are completely in contact with it all. You are in the scene, not just watching it anymore, and the sense of presence is overwhelming.

- **93.** The writer likes travelling on the motorcycle. What is the most likely reason for this?
 - (a) The motorcycle has no windows.
 - (b) The motorcycle does not go as fast as a car.
 - (c) As the traveller is used to cars, travelling by motorcycle is a change.
 - (d) Travelling by motorcycle, the writer feels that he is part of the scenery.

- **94.** Which of the following statements is closest to the truth?
 - (a) The writer does not like TV as it gives a narrow view of things.
 - (b) The writer likes TV but he does not like watching it from car windows.
 - (c) The writer does not like TV because the picture is in a frame.
 - (d) The writer does not like TV because the programmes are boring.
- **95.** "In a car you are always in a compartment, and because you are used to it you do not realise that" In this sentence, "it' refers to
 - (a) travelling in a car.
 - (b) always being in a compartment, e.g. one's room, office.
 - (c) seeing the scenery through the window frame.
 - (d) seeing so much TV at home. ams Into Rea(d)
- **96.** In the last sentence, the writer talks of a 'sense of presence'. He is referring to the presence of
 - (a) his own self as part of the scene.
 - (b) the time that is now passing.
 - (c) the scene and the beauty.
 - (d) senses with which one feels.
- 97. The word 'overwhelming' means
 - (a) very strong
 - (b) unavoidable
 - (c) interesting
 - (d) humorous

Passage - 3

I was lying down in a dark, lonely compartment of the speeding train, trying to sleep. But, quite unusually, sleep eluded me. A vague uneasiness gripped me. It was pitch dark outside. A few points of light flashed by as we sped through a small station and in the dim light I thought I saw a hand gripping the bars of my window. Once again the train was swallowed up by the impenetrable darkness. My heart pounded. My mouth was parched. I could not get up. I do not know how long I remained thus before the train began to slow down. The reassuring bright lights of the station we were entering revealed no intruder. I breathed again.

- 98. The narrator could not sleep because
 - (a) he usually found it difficult to fall asleep.
 - (b) he could not find a place to lie down.
 - he was disturbed by some unspecified thoughts.
 - (d) the people near him were disturbing him.
- 99. In the dim light he saw
 - (a) someone trying to climb into the train.
 - (b) someone clinging to the bars of the window.
 - (c) someone was attempting to steal his bag.
 - (d) someone standing outside the window.
- 100. Which of the following words best describes the condition of the traveller?
 - (a) Cautious
 - (b) Imaginative
 - (c) Observant
 - (d) Nervous

Passage - 4

I was abruptly awakened by a noisy scuffle. The sun, a mere fringe over the horizon, immediately chased away the grey half-darkness. I was too sleepy to notice what was happening. Yuri was rolling over on the ground. I ran up to him but was struck dumb. With his right hand he was holding a cobra by the neck. Two sharp fangs showed from its jaws. The battle was over in a few minutes. A hollow hissing and convulsive jerks were then only reminders of a just-ended tussle. The catcher half-opened the lid of the box and calmly put the quarry in.

- 101. When the writer saw Yuri holding a cobra by the neck, he was 'struck dumb'. This means that he was
 - (a) extremely delighted.
 - (b) very much helpless.
 - (c) rather surprised.
 - (d) absolutely shocked.
- **102.** From the passage, Yuri appears to be a man who is
 - (a) calm and courageous.
 - (b) cunning and crafty.
 - (c) noisy and dangerous.
 - (d) active and jumpy.

- **103.** With reference to the passage, the following assumptions have been made:
 - 1. The incident took place early in the morning.
 - 2. Yuri threw the snake away.

Which of these assumptions is/are correct?

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

Passage - 5

Urbanization and industrialization have often resulted in whole areas of forests being cleared to gain new land and to obtain timber for the various building projects. Large areas of fields and forests have disappeared to make way for concrete jungles many of which are fitted with huge plants and chimney stacks. Industrial growth has necessitated the increased demand for fuel oil to run the machines and in doing so produces industrial gases and fumes which belch through the chimney and pollute the atmosphere. The most evident elements in the contamination of the atmosphere are dust, sulphur dioxide, carbon monoxide and nitrous oxide.

- 104. The writer expresses the belief that
 - (a) there is plenty of scope for further industrialization.
 - (b) unplanned growth of industry has done more harm than good.
 - (c) the change from rural to urban growth is a change for the better.
 - (d) the timber obtained from the forests has been beneficially used.

- 105. The effect on forest areas produced by the activity described in the first sentence is called
 - (a) devastation
 - (b) deforestation
 - (c) disfiguration
 - (d) devaluation
- **106.** The results of industrial development, according to the writer, are
 - (a) urbanization.
 - (b) no shortage of fuel oil.
 - (c) greater availability of domestic gas.
 - (d) greater fuel consumption and pollution.

Turning Dreams Into

- 107. The phrase 'concrete jungle' in the paragraph refers to the factories and houses built as a result of urbanization and industrialization. This phrase suggests that the author
 - (a) regrets that fields and forests have been replaced by city buildings.
 - (b) believes that too much cement has been used in building factories.
 - (c) disapproves of modern industrial expansion.
 - (d) would like to go back to life in the jungle.

Passage - 6

I must say a word about the Eiffel Tower. I do not know what purpose it serves today. But I then heard it greatly disparaged as well as praised. I remember that Tolstoy was the chief among those who disparaged it. He said that the Eiffel Tower was a monument of man's folly, not of his wisdom. Tobacco, he argued, was the worst of all intoxicants, inasmuch as a man addicted to it was tempted to commit crimes which a drunkard never dared to do; liquor made a man mad, but tobacco clouded his intellect and made him build castles in the air.

The Eiffel Tower was one of the creations of a Reality, since 2001 man under such influence. There is no art about the Eiffel Tower. In no way can it be said to have contributed to the real beauty of the Exhibition. Men flocked to see it and ascended it as it was a novelty and of unique dimensions. It was the toy of the Exhibition. So long as we are children we are attracted by toys, and the Tower was a good demonstration of the fact that we are children attracted by trinkets. That may be claimed to be the purpose served by the Eiffel Tower.

108.	Why	did	Tolstov	disparage	Eiffel	Tower	?
------	-----	-----	---------	-----------	--------	-------	---

- 1. Man was foolish to build it.
- 2. Huge man-made structures did not appeal to him.
- Men flocked to see it.

Which of the statements given above is/are correct?

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

109. Why did Tolstoy believe that tobacco was the worst of all intoxicants?

- (a) Man lost his intellectual abilities under the influence of tobacco.
- (b) Tobacco kept man in a state of inebriation.
- (c) People who commit crimes are invariably addicted to tobacco.
- (d) Statements (a) and (b) above are correct in this context.

110. Why did men flock to the Eiffel Tower?

- (a) Men were attracted to the castles built in the air.
- (b) Men lost their wisdom under the influence of intoxicants.
- (c) Men were attracted to childish things.
- (d) Men were attracted to things of no value.

FILL IN THE BLANKS

Directions: In this section, each of the following sentences has a blank space and four words are given below it. Select the word or group of words you consider most appropriate for the blank space and indicate your response on the Answer Sheet accordingly.

111.	In this University, there is no f	or			
	awarding scholarships on the basis of merit in				
	examination alone.				

- (a) precedent
- (b) opportunity
- (c) chance
- (d) possibility

		10.		2001
u	00	11+1/	CINCO	2/1/17
/ \	CU	IILY,	since	2001
	•			

112.	Can you pay	all these articles?

- (a) out
- (b) of
- (c) for
- (d) off

113. He may not come, but we'll get ready in case he

(a) may

will

(b)

- (c) shall
- (d) does

BLS-H-DEF

114.	He is	quite; you can never count	117.	The	consequences of economic growth have	
	on hir	n in matters of secrecy.		now	to the lowest level.	
	(a)	unjust		(a)	drawn	
	(a) injust			(b)	slipped	
	(b) unbearable			(c)	percolated	
	(c)	c) inefficient		(d)	crept	
	(d) unreliable		118.	Mrs. Ramsay did not know whether Miss Jane		
				knev	v	
				(a)	swimming	
115.	The (Governor will the oath of		(b)	to swim	
	office	to the thirty-five new ministers at		(c)	how to swim	
	9.30 p.m. tomorrow.			(d)	how to swimming	
	(a)	confer	2			
	(b)	(b) present			the role of the organization reating environmental awareness among	
	(c)	execute Turning Dreams Int	ф Re	athie)	people ce 2001	
	. 3			(a)	collaborated	
	(d)	administer		(b)	commanded	
				(c)	contrasted	
		# # # # # # # # # # # # # # # # # # #		(d)	commended	
116.	Most	of the students have forgotten to bring				
	their certificates; they will be by the Principal for this reason.			We	should give everyone training in	
					enship but we have this aspect	
	(a)	(a) reproached		till 1	till now.	
	(b) abused			(a)	denied	
				(b)	neglected	
	(c)	accused	-	(c)	refused	
	(d)	reprimanded		(d)	disallowed	
BLS	-H-DEI	F (24	1 – A)			

BLS-H-DEF (28 – A)