

1. निम्न विकल्पों में कौन स्टोरेज युक्ति नहीं है

- (1) RAM (रेम)
- (2) मैग्नेटिक डिस्क
- (3) ROM (रोम)
- (4) फ्लॉपी डिस्क ड्राइव

2. हरियाणा राज्य के किस जिले की आबादी सबसे अधिक है

- (1) जिन्द
- (2) हिसार
- (3) फरीदाबाद
- (4) सोनपत

3. सम्प्राप्ति गुणांक के सम्बन्ध में क्या सत्य है

- (1) $A.Q. = \frac{E.Q. \times I.Q.}{100}$
- (2) $A.Q. = \frac{E.Q.}{I.Q.} \times 100$
- (3) $A.Q. = \frac{I.Q.}{E.Q.} \times 100$
- (4) $A.Q. = (E.Q. + I.Q.)100$

4. राजा हर्ष ने राज किया

- (1) सम्पूर्ण भारत पर
- (2) सम्पूर्ण दक्षिण भारत पर
- (3) पूरे डेकेन पर
- (4) उत्तरी भारत के एक हिस्से पर

5. ध्यान से समस्या चित्र A, B, C एवं D को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की शृंखला को पूर्ण करता हो

समस्या चित्र :

Part - I

(3)

1. Of the given options which is *not* a storage device

- (1) RAM
- (2) Magnetic Disc
- (3) ROM
- (4) Floppy Disk Drive

2. Which district of Haryana state has the highest population

- (1) Jind
- (2) Hisar
- (3) Faridabad
- (4) Sonapat

3. Which of the following is true for Achievement Quotient

- (1) $A.Q. = \frac{E.Q. \times I.Q.}{100}$
- (2) $A.Q. = \frac{E.Q.}{I.Q.} \times 100$
- (3) $A.Q. = \frac{I.Q.}{E.Q.} \times 100$
- (4) $A.Q. = (E.Q. + I.Q.)100$

4. King Harsha ruled over

- (1) the whole of India
- (2) the whole of South India
- (3) the entire Deccan region
- (4) a part of Northern India

5. Study the problem figures A, B, C and D carefully. From the answer figures pick out the figure which most appropriately complete the series of problem figures

Problem Figures :

Answer Figures :

6. Past participle form of verb 'smite'

- (1) smite
- (2) smote
- (3) smitten
- (4) smote, smitten

7. निम्नांकित शब्द में समास का नाम चयन कीजिए

लखपति –

- (1) तत्पुरुष
- (2) कर्मधारय
- (3) द्विगु
- (4) अव्ययीभाव

8. जो समान शब्द नहीं हो, उसे छाँटिए

- (1) सितम्बर
- (2) नवम्बर
- (3) अक्टूबर
- (4) जनवरी

9. शैक्षिक मनोवैज्ञानिक अध्ययन में सबसे कम प्रयुक्त होता है

- (1) समाजमिति
- (2) डिफरेंशियल मेथड
- (3) एथनोग्राफी
- (4) विकासात्मक विधि

10. पहला बैंक जो भारतीयों द्वारा संचालित किया गया

- (1) पंजाब नेशनल बैंक
- (2) अवध बैंक
- (3) बनारस बैंक

6. Past participle form of verb 'smite'

- (1) smite
- (2) smote
- (3) smitten
- (4) smote, smitten

7. निम्नांकित शब्द में समास का नाम चयन कीजिए

लखपति –

- (1) तत्पुरुष
- (2) कर्मधारय
- (3) द्विगु
- (4) अव्ययीभाव

8. Find the odd word that does *not* belong to same category

- (1) September
- (2) November
- (3) October
- (4) January

9. Which of the following is least used in educational Psychology

- (1) Sociometry
- (2) Differential Method
- (3) Ethnography
- (4) Developmental Approach

10. The first bank managed by Indians was

- (1) Punjab National Bank
- (2) Avadh Bank

(4) पंजाब एवं सिंद बैंक

11. निम्न में क्या भिन्न है

- (1) ओ० एच० पी०
- (2) प्लास्टीग्राफ
- (3) शिक्षण मशीन
- (4) रेडियो

12. इनमें से कौन-सा कृमि चर्म को बेध कर आँतों में प्रवेश करने वाला कृमि है

- (1) हुक वर्म
- (2) टेप वर्म
- (3) थ्रेड वर्म
- (4) रिंग वर्म

13. ध्यान से समस्या चित्र A, B एवं C को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की श्रृंखला को पूर्ण करता हो

समस्या चित्र :

उत्तर चित्र :

14. Choose the correct meaning of the word in inverted commas :

He has a 'penchant' for using high sounding words in his speech.

- (1) liking; inclination
- (2) habit
- (3) whim
- (4) craze

15. दिये गये शब्द के लिए सही उपसर्ग चुनिये

(3) Benaras State Bank

(4) Punjab & Sind Bank

11. Find odd one out

- (1) OHP
- (2) Plastigraph
- (3) Teaching Machine
- (4) Radio

12. Which of the following worms enters the intestine by penetrating the skin

- (1) Hook worm
- (2) Tape worm
- (3) Thread worm
- (4) Ring worm

13. Study the problem figures marked A, B and C carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

Answer Figures :

14. Choose the correct meaning of the word in inverted commas :

He has a 'penchant' for using high sounding words in his speech.

- (1) liking; inclination
- (2) habit
- (3) whim
- (4) craze

15. दिये गये शब्द के लिए सही उपसर्ग चुनिये

अध्यक्ष –

- (1) अभि
- (2) अध
- (3) अधि
- (4) अध्य

16. उस जोड़े को छाँटिए जो तिरछे अक्षरों में लिखे जोड़ों से निकटतम सम्बन्ध प्रदर्शित करता हो

विद्यार्थी : नम्बर : : :

- (1) अध्यापक : कक्षा
- (2) कलम : निब
- (3) विद्यार्थी : पुस्तक
- (4) वेंटर : टिप

17. एस पी एस एस एक है

- (1) बुद्धिलब्धि का उपकरण
- (2) सामाजिक स्तर सर्वेक्षण उपकरण
- (3) सांख्यिकीय विश्लेषण उपकरण
- (4) कम्प्यूटर वायरस

18. 'पेनिसिलिन' की खोज की है

- (1) माइकेल फ़ैराडे ने
- (2) सर एलेक्जेंडर फ्लेमिंग ने
- (3) विलियम हारवे ने
- (4) चार्ल्स गुडइयर ने

19. एम एस-एक्सेल की एक वर्क शीट पर कितनी पंक्तियाँ और स्तम्भ होते हैं

- (1) 65356 – 256
- (2) 65536 – 256
- (3) 66536 – 255
- (4) 65536 – 225

20. भाषा के आधार पर सर्वप्रथम गठित किया जाने वाला राज्य कौन-सा था

- (1) पश्चिम बंगाल
- (2) आंध्र प्रदेश

अध्यक्ष –

- (1) अभि
- (2) अध
- (3) अधि
- (4) अध्य

16. Select a pair that expresses the relationship that is most similar to that of capitalised pair

STUDENTS : MARKS : : :

- (1) Teacher : Class
- (2) Pen : Nib
- (3) Scholar : Book
- (4) Waiter : Tip

17. SPSS is a

- (1) Tool of measuring I.Q.
- (2) Social status survey tool
- (3) Tool of statistical analysis
- (4) Computer virus

18. 'Penicillin' was discovered by

- (1) Michael Faraday
- (2) Sir Alexander Fleming
- (3) William Harvey
- (4) Charles Goodyear

19. How many rows and columns are in a worksheet of MS-Excel

- (1) 65356 – 256
- (2) 65536 – 256
- (3) 66536 – 255
- (4) 65536 – 225

20. Which state enjoys the distinction of being the first linguistic state of India

- (1) West Bengal
- (2) Andhra Pradesh

(3) तमिलनाडु

(4) पंजाब

21. बायीं तरफ 'X' चिन्हित एक खण्ड है जो मूल ढाँचा है। यह मूल ढाँचा चार खण्डों (1), (2), (3) तथा (4) में से किसी एक खण्ड में छुपा हुआ है। उस खण्ड को पहचानिए

22. Unfortunately he took the road led in the wrong direction.

(1) who
(2) what
(3) which
(4) when

23. निम्नांकित शब्दों में से एक शब्द तद्भव है, उसका चयन कीजिए

(1) किवाड़
(2) कातर
(3) कमल
(4) कुपुत्र

24. प्रश्नचिन्ह (?) के लिए सही विकल्प बताइए

A G L P S ?

(1) X
(2) Y
(3) W
(4) U

25. मुदालियर आयोग के सम्बन्ध में क्या सत्य नहीं है

(1) बहुउद्देशीय विद्यालय
(2) आवासीय विद्यालय

(3) Tamil Nadu

(4) Punjab

21. There is one block on left hand side marked 'X' which has the basic design. This basic design is hidden/embedded in some position in one of four blocks marked (1), (2), (3) and (4). Find out that block

22. Unfortunately he took the road led in the wrong direction.

(1) who
(2) what
(3) which
(4) when

23. निम्नांकित शब्दों में से एक शब्द तद्भव है, उसका चयन कीजिए

(1) किवाड़
(2) कातर
(3) कमल
(4) कुपुत्र

24. Select the right choice for question mark (?)

A G L P S ?

(1) X
(2) Y
(3) W
(4) U

25. Which of the following is *not* true about Mudaliar Commission

(1) Multipurpose Schools
(2) Residential Schools

- (3) त्रि भाषा सूत्र
- (4) शैक्षिक समानता

26. कौन-सा देश संसार का सबसे लम्बा टनेल (सुरंग) बना रहा है

- (1) चीन
- (2) रूस
- (3) आस्ट्रेलिया
- (4) कनाडा

27. कम्प्यूटर सहायित अनुदेशन का प्रयोग होता है

- (1) अनुदेशन हेतु
- (2) निर्देशन हेतु
- (3) वैयक्तिक अनुदेशन हेतु
- (4) परफार्मेंस अप्रेज़ल हेतु

28. मेगस्थनीज राजदूत था

- (1) सेलूकस का
- (2) एलेकजेन्डर का
- (3) डारिअस का
- (4) ग्रीक्स का

29. ध्यान से समस्या चित्र A, B एवं C को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की श्रृंखला को पूर्ण करता हो

समस्या चित्र :

Part - II (8)

- (3) Three Language Formula
- (4) Educational Equality

26. Which country is building the world's longest tunnel

- (1) China
- (2) Russia
- (3) Australia
- (4) Canada

27. Computer Assisted Instruction is used for

- (1) Instructional Purpose
- (2) Guidance Purpose
- (3) Individualized Instruction
- (4) Performance Appraisal

28. Megasthenese was the ambassador of

- (1) Seleucus
- (2) Alexander
- (3) Darius
- (4) The Greeks

29. Study the problem figures A, B and C carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

Answer Figures :

30. Giving up wrong habits is not self-sacrifice, self-culture.

- (1) also
- (2) but
- (3) in
- (4) only

31. निम्नांकित मुहावरे का अर्थ स्पष्ट करने के लिए चार विकल्प दिये गये हैं, आपको उपयुक्त विकल्प का चयन करना है

कागज काले करना –

- (1) कागज को काले रंग से रँगना
- (2) व्यर्थ लिखना
- (3) काले कागज पर लिखना
- (4) केवल योजनाएँ बनाना

32. निम्न में से कौन-सा आरेख फल, मछली तथा भोज्य-पदार्थ के रिश्ते को सबसे अच्छी तरह दर्शाता है (गोलों का आकार उपर्युक्त का आपेक्षिक आकार नहीं दर्शाता है)

- (1)
- (2)
- (3)
- (4)

30. Giving up wrong habits is not self-sacrifice, self-culture.

- (1) also
- (2) but
- (3) in
- (4) only

31. निम्नांकित मुहावरे का अर्थ स्पष्ट करने के लिए चार विकल्प दिये गये हैं, आपको उपयुक्त विकल्प का चयन करना है

कागज काले करना –

- (1) कागज को काले रंग से रँगना
- (2) व्यर्थ लिखना
- (3) काले कागज पर लिखना
- (4) केवल योजनाएँ बनाना

32. Which of the following diagrams best depict the relationship between Fruits, Fish & Eatables (The sizes of circles do not indicate relative sizes of above)

- (1)
- (2)
- (3)
- (4)

Instructions (For Q. Nos. 33 to 37) :

Read the following extract carefully and answer the questions that follow by choosing correct answer :

People talk of memorials to him in statues of bronze or marble, or pillars and thus they mock him and belie his message. What tribute shall we pay to him that he would have appreciated. He has shown us the way to live and the way to die, and if we have not understood that lesson, it would be better that we raised no memorial to him, for the only fit memorial is to follow reverently in the path he showed to us and do our duties both in life and in death.

He was a Hindu and an Indian, the greatest in many generations, and was proud to be an Indian and a Hindu. To him India was dear because it represented throughout the ages certain immutable truths. But though he was intensely religious, and came to be called the Father of the Nation which he had liberated, yet no narrow religious or national bonds confined his spirits. And so he became the great internationalist, believing in the essential unity of man, underlying the unity of all religions, and the needs of humanity, and more specially devoting himself to the service of the poor, the distressed and oppressed millions everywhere.

His death brought more tributes than have been paid at the passing of any other human being in history. Perhaps what would have pleased him best was the spontaneous tributes that came to him from Pakistan. On the morrow of the tragedy, we all forgot for a while the bitterness, the estrangement and conflict, and Gandhiji stood out as the beloved champion and leader of the people of India; An India as it was before the partition cut up this living nation.

33. He was called 'Father of the Nation' because

- (1) He liberated India
- (2) He worked for the benefit of mankind
- (3) He devoted his life to the service of poor and distressed everywhere
- (4) Proud of being an Indian for him India represented everlasting immutable truths

Instructions (For Q. Nos. 33 to 37) :

Read the following extract carefully and answer the questions that follow by choosing correct answer :

People talk of memorials to him in statues of bronze or marble, or pillars and thus they mock him and belie his message. What tribute shall we pay to him that he would have appreciated. He has shown us the way to live and the way to die, and if we have not understood that lesson, it would be better that we raised no memorial to him, for the only fit memorial is to follow reverently in the path he showed to us and do our duties both in life and in death.

He was a Hindu and an Indian, the greatest in many generations, and was proud to be an Indian and a Hindu. To him India was dear because it represented throughout the ages certain immutable truths. But though he was intensely religious, and came to be called the Father of the Nation which he had liberated, yet no narrow religious or national bonds confined his spirits. And so he became the great internationalist, believing in the essential unity of man, underlying the unity of all religions, and the needs of humanity, and more specially devoting himself to the service of the poor, the distressed and oppressed millions everywhere.

His death brought more tributes than have been paid at the passing of any other human being in history. Perhaps what would have pleased him best was the spontaneous tributes that came to him from Pakistan. On the morrow of the tragedy, we all forgot for a while the bitterness, the estrangement and conflict, and Gandhiji stood out as the beloved champion and leader of the people of India; An India as it was before the partition cut up this living nation.

33. He was called 'Father of the Nation' because

- (1) He liberated India
- (2) He worked for the benefit of mankind
- (3) He devoted his life to the service of poor and distressed everywhere
- (4) Proud of being an Indian for him India represented everlasting immutable truths

34. Some of the virtues of the great leader are

- (1) He believed in the essential unity of all men
- (2) Devoted himself to the service of the poor
- (3) Had no narrow religious or national boundations
- (4) All of the above

35. The distinction between the Hindu and an Indian is made, because the person being discussed is an

- (1) untouchable
- (2) orthodox Hindu
- (3) international leader
- (4) He does not believe in religion and casteism and is proud of being an Indian

36. We can pay sincere tributes to him by

- (1) Following his path of truth and non-violence
- (2) Writing articles about his virtues
- (3) Making his statues
- (4) Inscribing his messages on pillars of marble

37. After his death, the thing which would have pleased him was

- (1) He was killed in India
- (2) He was killed by an Indian
- (3) India and Pakistan had already been divided
- (4) There was sorrow and mourning for him, both in India and Pakistan alike

38. एम एस - एक्सेल में प्रकार्य (function) विकल्प उपस्थित है

- (1) दृश्य सूची में
- (2) इन्सर्ट सूची में
- (3) फॉर्मेट सूची में
- (4) टूल सूची में

34. Some of the virtues of the great leader are

- (1) He believed in the essential unity of all men
- (2) Devoted himself to the service of the poor
- (3) Had no narrow religious or national boundations
- (4) All of the above

35. The distinction between the Hindu and an Indian is made, because the person being discussed is an

- (1) untouchable
- (2) orthodox Hindu
- (3) international leader
- (4) He does not believe in religion and casteism and is proud of being an Indian

36. We can pay sincere tributes to him by

- (1) Following his path of truth and non-violence
- (2) Writing articles about his virtues
- (3) Making his statues
- (4) Inscribing his messages on pillars of marble

37. After his death, the thing which would have pleased him was

- (1) He was killed in India
- (2) He was killed by an Indian
- (3) India and Pakistan had already been divided
- (4) There was sorrow and mourning for him, both in India and Pakistan alike

38. Function option in MS-Excel is located in

- (1) View Menu
- (2) Insert Menu
- (3) Format Menu

39. किस देश की भारतीय निर्यात में सबसे अधिक भागेदारी है

- (1) यू० एस० ए०
- (2) यू० के०
- (3) यू० ए० ई०
- (4) जापान

40. दूरस्थ शिक्षा है

- (1) दूर से शिक्षा
- (2) आमने-सामने की शिक्षा न होना
- (3) दूरी का कोई बन्धन न होना
- (4) अध्यापक के बिना शिक्षा

41. हरियाणा के पास लोक सभा में कितना स्थान है

- (1) 12
- (2) 10
- (3) 9
- (4) 11

42. निम्नांकित चार चित्रों में से तीन चित्र समान हैं तथा एक चित्र अन्य से भिन्न है। आपको भिन्न (विषम) चित्र को चुनना है

43. Great men as Mahatma Gandhi are always remembered.

- (1) much
- (2) thus
- (3) therefore
- (4) such

44. निम्नांकित शब्दों में से अशुद्ध वर्तनी वाले शब्द

(4) Tool Menu

39. Which country accounts for the largest share of Indian exports

- (1) USA
- (2) UK
- (3) UAE
- (4) Japan

40. Distance Education is

- (1) Educating from Distance
- (2) No face to face contact
- (3) Distance has no barrier
- (4) Teaching without Teacher

41. How many seats Haryana has in the Lok Sabha

- (1) 12
- (2) 10
- (3) 9
- (4) 11

42. Three of the four figures are alike in some way or the other and one is different from the rest. You have to choose the figure which is different (odd)

43. Great men as Mahatma Gandhi are always remembered.

- (1) much
- (2) thus
- (3) therefore
- (4) such

44. निम्नांकित शब्दों में से अशुद्ध वर्तनी वाले शब्द

को पहचानिये

- (1) केंद्रीय
- (2) दिवाली
- (3) त्योहार
- (4) अतिथि

45. निम्न लेटर सीरीज में अगला क्या आएगा

BACE : DACE :: FACE :

- (1) HASE
- (2) LACE
- (3) CASE
- (4) HACE

निर्देश (प्रश्न संख्या 46 से 50 तक के लिए) :

निम्नलिखित अपठित गद्यांश को ध्यानपूर्वक पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये

कवि अपनी कल्पना में पंखों से इसी विश्व के गीत लेकर अनन्त आकाश में उड़ता है और उन्हें मुक्त व्योम में बिखराकर अपने भाराक्रान्त हृदय में हलका कर फिर अपने विश्वनीड़ में लौट आता है। इसी से कवि को विश्राम और स्वास्थ्य मिलता है और स्वस्थ होकर वह नूतन प्रभात में नूतन हृदय में नित्य नूतन संसार का स्वागत करता है। यदि ऐसा न हो तो कवि भी अन्य सांसारिक प्राणियों की तरह ही, विश्व के कोलाहल में अपने आपको खो दे तथा उसके द्वारा संसार को वे अमृत गीत न मिले जिनके सरल शीतल स्रोत में बह कर मानव-जगत अपने सन्तप्त प्राणों से कुछ क्षण जुड़ा होता है।

46. यदि कवि अपने कल्पना लोक में विचरण न करता तो

- (1) उसका जीवन संसार में दूभर हो जाता
- (2) वह संसार में अपना अस्तित्व खो बैठता
- (3) वह संसार को सुन्दर काव्य रचनाएँ न दे पाता
- (4) संसार कवि की कविता से वंचित होकर रहने योग्य स्थान न रह जाता

को पहचानिये

- (1) केंद्रीय
- (2) दिवाली
- (3) त्योहार
- (4) अतिथि

45. What comes next in following letter series

BACE : DACE :: FACE :

- (1) HASE
- (2) LACE
- (3) CASE
- (4) HACE

निर्देश (प्रश्न संख्या 46 से 50 तक के लिए) :

निम्नलिखित अपठित गद्यांश को ध्यानपूर्वक पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये

कवि अपनी कल्पना में पंखों से इसी विश्व के गीत लेकर अनन्त आकाश में उड़ता है और उन्हें मुक्त व्योम में बिखराकर अपने भाराक्रान्त हृदय में हलका कर फिर अपने विश्वनीड़ में लौट आता है। इसी से कवि को विश्राम और स्वास्थ्य मिलता है और स्वस्थ होकर वह नूतन प्रभात में नूतन हृदय में नित्य नूतन संसार का स्वागत करता है। यदि ऐसा न हो तो कवि भी अन्य सांसारिक प्राणियों की तरह ही, विश्व के कोलाहल में अपने आपको खो दे तथा उसके द्वारा संसार को वे अमृत गीत न मिले जिनके सरल शीतल स्रोत में बह कर मानव-जगत अपने सन्तप्त प्राणों से कुछ क्षण जुड़ा होता है।

46. यदि कवि अपने कल्पना लोक में विचरण न करता तो

- (1) उसका जीवन संसार में दूभर हो जाता
- (2) वह संसार में अपना अस्तित्व खो बैठता
- (3) वह संसार को सुन्दर काव्य रचनाएँ न दे पाता
- (4) संसार कवि की कविता से वंचित होकर रहने योग्य स्थान न रह जाता

47. अवतरण का उपयुक्त शीर्षक होगा

- (1) अमृतगीत का रचयिता कवि
- (2) कल्पना-लोक का प्राणी कवि
- (3) कवि और उसका निराला संसार
- (4) संसार को कवि की देन

48. 'व्योम' शब्द के लिए पर्यायवाची शब्द है

- (1) पाताल
- (2) आकाश
- (3) स्वर्ग
- (4) पृथ्वी

49. कवि कल्पना के अनन्त आकाश में इसलिए उड़ता है कि

- (1) उसका हृदय भाराक्रान्त होता है
- (2) वह संसार से दूर भागना चाहता है
- (3) वह मुक्त व्योम को अपना गीत सुनाना चाहता है
- (4) कल्पना-लोक में विचरण करना कवि के व्यापार का मुख्य अंग है

50. संसार में कवि का हृदय भाराक्रान्त होता है क्योंकि

- (1) उसे हर समय सांसारिक दुःख-दर्द से गुजरना पड़ता है
- (2) उसे घर-गृहस्वामी का भार ढोना पड़ता है
- (3) अनेक तरह के भावों और विचारों का द्वन्द्व उसके मन में होता रहता है
- (4) कविता के भावों से उसका हृदय भरा रहता है जिसकी अभिव्यक्ति के लिए उसका कल्पनालोक में विचरण आवश्यक होता है

51. गोलमैन सम्बन्धित है

- (1) सामाजिक बुद्धि से

47. अवतरण का उपयुक्त शीर्षक होगा

- (1) अमृतगीत का रचयिता कवि
- (2) कल्पना-लोक का प्राणी कवि
- (3) कवि और उसका निराला संसार
- (4) संसार को कवि की देन

48. 'व्योम' शब्द के लिए पर्यायवाची शब्द है

- (1) पाताल
- (2) आकाश
- (3) स्वर्ग
- (4) पृथ्वी

49. कवि कल्पना के अनन्त आकाश में इसलिए उड़ता है कि

- (1) उसका हृदय भाराक्रान्त होता है
- (2) वह संसार से दूर भागना चाहता है
- (3) वह मुक्त व्योम को अपना गीत सुनाना चाहता है
- (4) कल्पना-लोक में विचरण करना कवि के व्यापार का मुख्य अंग है

50. संसार में कवि का हृदय भाराक्रान्त होता है क्योंकि

- (1) उसे हर समय सांसारिक दुःख-दर्द से गुजरना पड़ता है
- (2) उसे घर-गृहस्वामी का भार ढोना पड़ता है
- (3) अनेक तरह के भावों और विचारों का द्वन्द्व उसके मन में होता रहता है
- (4) कविता के भावों से उसका हृदय भरा रहता है जिसकी अभिव्यक्ति के लिए उसका कल्पनालोक में विचरण आवश्यक होता है

51. Goleman is associated with

- (1) Social Intelligence

(2) संवेगात्मक बुद्धि से

(3) स्पायरल बुद्धि से

(4) सृजनात्मकता से

52. निम्न मुख्य न्यायाधीशों में से किसे भारत के राष्ट्रपति पद पर आसीन होने का गौरव प्राप्त है

(1) न्यायाधीश मेहरचन्द महाजन

(2) न्यायाधीश एम० हिदायतउल्लाह

(3) न्यायाधीश पी० एन० भगवती

(4) न्यायाधीश बी० एन० खरे

53. हरियाणा सरकार ने शिक्षित बेरोजगारों के लिये बेरोजगार भत्ता योजना शुरू कर दी है

(1) 1-11-2007 से

(2) 1-11-2006 से

(3) 1-11-2005 से

(4) 1-11-2004 से

54. सन् 2007 में इतिहास में संसार के सबसे पुराने मानव के पैर के निशान मिले हैं

(1) इजिप्ट में

(2) पेरु में

(3) ईरान में

(4) नाइजेरिया में

55. उत्तर चित्र से उस चित्र को चुनिए जो समस्या चित्र के प्रश्न चिन्ह (?) के स्थान पर रखने से शृंखला पूरी करता हो

समस्या चित्र :

Part - I/A/21

(15)

(2) Emotional Intelligence

(3) Spiral Intelligence

(4) Creativity

52. Which one of the following Chief Justice of India enjoys the distinction of having acted as President of India

(1) Justice Mehar Chand Mahajan

(2) Justice M. Hidayatullah

(3) Justice P. N. Bhagavati

(4) Justice B. N. Khare

53. Haryana Govt. has introduced unemployment allowance for the educated unemployed scheme with effect from

(1) 1-11-2007

(2) 1-11-2006

(3) 1-11-2005

(4) 1-11-2004

54. The oldest human footprint in history was found in 2007 in

(1) Egypt

(2) Peru

(3) Iran

(4) Nigeria

55. Choose one figure in place of question mark (?) from the answer figures which complete the series of the problem figures

Problem Figures :

P. T. O.

उत्तर चित्र :

56. Tell the 'type' of underlined pronoun

I myself heard the bad remarks.

- (1) Reflexive
- (2) Emphatic
- (3) Personal
- (4) Possessive

57. निम्नलिखित रचना के लिए रचनाकारों के चार विकल्प दिये गये हैं, इनमें से उचित रचनाकार का चयन कीजिए

आपका बंटी –

- (1) गोपाल दास नीरज
- (2) मन्नू भंडारी
- (3) विष्णु प्रभाकर
- (4) केदारनाथ अग्रवाल

58. निम्नलिखित समस्या में एक प्रश्न तथा दो वक्तव्य (A) तथा (B) दिये गये हैं। (A) तथा (B) में दी गयी सूचना का प्रयोग यह निश्चित करने के लिए कीजिए कि जो वक्तव्य दिया गया है वह प्रश्न के उत्तर के लिए सम्पूर्ण है। अपने उत्तर के लिए उपयुक्त कोड का चयन कीजिए

प्रश्न : क्या सभी पक्षी उड़ते हैं ?

वक्तव्य : (A) शेर नहीं उड़ते हैं।

(B) मुर्गियाँ नहीं उड़ती हैं।

कोड :

Answer Figures :

56. Tell the 'type' of underlined pronoun

I myself heard the bad remarks.

- (1) Reflexive
- (2) Emphatic
- (3) Personal
- (4) Possessive

57. निम्नलिखित रचना के लिए रचनाकारों के चार विकल्प दिये गये हैं, इनमें से उचित रचनाकार का चयन कीजिए

आपका बंटी –

- (1) गोपाल दास नीरज
- (2) मन्नू भंडारी
- (3) विष्णु प्रभाकर
- (4) केदारनाथ अग्रवाल

58. Following problems has a **Question** and two **Statements** (A) & (B). Use the informations given in (A) & (B) to decide whether the statements are sufficient to answer the question choose the correct **Code** for your answer.

Question : Does every bird fly ?

Statements : (A) Tigers do not fly.

(B) Hens do not fly.

Code :

- (1) यदि आप केवल (A) से उत्तर पा रहे हैं किन्तु (B) से नहीं।
- (2) यदि आप केवल (B) से उत्तर पा रहे हैं किन्तु (A) से नहीं।
- (3) यदि आप (A) तथा (B) दोनों से संयुक्त रूप से उत्तर पा रहे हैं जबकि कोई एक वक्तव्य अपने में सम्पूर्ण नहीं है।
- (4) यदि केवल वक्तव्य (A) अपने में सम्पूर्ण है तथा वक्तव्य (B) अपने में सम्पूर्ण नहीं है।

Instructions (For Q. Nos. 59 to 63) :

Read the following extract carefully and answer the questions that follow by choosing correct answer :

I have just returned from the morning's outing with a granddaughter who is developing, at an early age, a passion for domestic economy. She insisted at the open door of my work-room where I had just begun to settle down to the habitual daily output of words, that I should take her out to gather blackberries, because she wanted the cook to teach her how to make bramble jelly. As I have a weakness for this conserve, I was not reluctant to leave pen and paper, and submit myself to this dimunitive tyrant.

We set off solemnly, with a mother and grandmother to watch us go down the narrow lane between the honeysuckle hedges. Before we had lost sight of the watchers at the gate, the dachshund came rushing down towards us, whimpering with reproach at having been forgotten. He hurled himself along and pulled up gradually in front of us, to open at once into a scheme of investigation, criss-crossing the land from one hedge to another, with a nervous frequency that must have tested his brakes to the utmost.

59. 'We set of solemnly' because

- (1) the man realised his responsibility
- (2) it was a serious matter for the author
- (3) they wanted to avoid the frisky dog
- (4) the others were sorry to see them go

60. The author was not reluctant to leave pen and paper because he was

- (1) If you can get the answer from (A) alone but not from (B) alone.
- (2) If you can get the answer from (B) alone but not from (A) alone.
- (3) If you can get the answer from (A) and (B) together, although neither statement by itself not suffices.
- (4) If statement (A) alone suffices and statement (B) alone not suffices.

Instructions (For Q. Nos. 59 to 63) :

Read the following extract carefully and answer the questions that follow by choosing correct answer :

I have just returned from the morning's outing with a granddaughter who is developing, at an early age, a passion for domestic economy. She insisted at the open door of my work-room where I had just begun to settle down to the habitual daily output of words, that I should take her out to gather blackberries, because she wanted the cook to teach her how to make bramble jelly. As I have a weakness for this conserve, I was not reluctant to leave pen and paper, and submit myself to this dimunitive tyrant.

We set off solemnly, with a mother and grandmother to watch us go down the narrow lane between the honeysuckle hedges. Before we had lost sight of the watchers at the gate, the dachshund came rushing down towards us, whimpering with reproach at having been forgotten. He hurled himself along and pulled up gradually in front of us, to open at once into a scheme of investigation, criss-crossing the land from one hedge to another, with a nervous frequency that must have tested his brakes to the utmost.

59. 'We set of solemnly' because

- (1) the man realised his responsibility
- (2) it was a serious matter for the author
- (3) they wanted to avoid the frisky dog
- (4) the others were sorry to see them go

60. The author was not reluctant to leave pen and paper because he was

- (1) fond of bramble jelly
- (2) too weak to decline
- (3) very fond of the child
- (4) submissive to tyranny

61. The dog's behaviour suggests all, except

- (1) inquisitiveness
- (2) great speed
- (3) fearfulness
- (4) purposefulness

62. The dachshund's scheme of investigation was that he intended to

- (1) explore both sides of the lane
- (2) join the search for blackberries
- (3) discover why he had been left behind
- (4) make sure of the two people

63. The first few lines of the extract suggest that the author is

- (1) irritable
- (2) timid
- (3) indulgent
- (4) lazy

64. गाँधी जी ने किसकी अनुशंसा नहीं की थी

- (1) आत्मनिर्भरता
- (2) श्रम की महत्ता
- (3) सांस्कृतिक आधार
- (4) स्वमूल्यांकन

- (1) fond of bramble jelly
- (2) too weak to decline
- (3) very fond of the child
- (4) submissive to tyranny

61. The dog's behaviour suggests all, except

- (1) inquisitiveness
- (2) great speed
- (3) fearfulness
- (4) purposefulness

62. The dachshund's scheme of investigation was that he intended to

- (1) explore both sides of the lane
- (2) join the search for blackberries
- (3) discover why he had been left behind
- (4) make sure of the two people

63. The first few lines of the extract suggest that the author is

- (1) irritable
- (2) timid
- (3) indulgent
- (4) lazy

64. Which one of the following was *not* preached by Gandhi ji

- (1) Self dependence
- (2) Dignity of Labour
- (3) Cultural Basis
- (4) Self evaluation

65. अकबर के दरबार के प्रसिद्ध कवि थे

- (1) बीरबल
- (2) तुलसीदास
- (3) बैरम खान खानखाना
- (4) रहीम

66. किसका प्रतिपादन थार्नडाइक ने नहीं किया था

- (1) अभ्यास का नियम
- (2) शारीरिक आवश्यकता का नियम
- (3) तत्परता का नियम
- (4) प्रभाव का नियम

67. 'ऑपरेशन साइलेन्स' सम्बन्धित है

- (1) पाकिस्तान से
- (2) ईराक से
- (3) उत्तरी आयरलैण्ड से
- (4) कोसोवो से

68. ध्यान से समस्या चित्र A, B एवं C को समझिए। उत्तर चित्र से उस चित्र को चुनिये जो अच्छी तरह से समस्या चित्र की शृंखला को पूर्ण करता हो

समस्या चित्र :

उत्तर चित्र :

65. The famous court poet of Akbar was

- (1) Birbal
- (2) Tulsidas
- (3) Bairam Khan Khankhana
- (4) Rahim

66. Which of the following was *not* propound by Thorndike

- (1) Law of Exercise
- (2) Law of Physical Needs
- (3) Law of Readiness
- (4) Law of Effect

67. 'Operation Silence' is related to

- (1) Pakistan
- (2) Iraq
- (3) Northern Ireland
- (4) Kosovo

68. Study the problem figures A, B and C carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

69. Give antonym for 'Ability'

- (1) competence
- (2) dissent
- (3) incompetence
- (4) descent

70. नीचे लिखे शब्द के साथ चार अन्य शब्द दिये गये हैं। इनमें एक शब्द विपरीतार्थी अथवा विलोम है, उसका चयन कीजिए

कृतज्ञ –

- (1) दीर्घायु
- (2) कृपालु
- (3) सक्रिय
- (4) कृतघ्न

71. उस भिन्न (विषम) संख्या को छाँटिए जो उस समूह में नहीं आती हो

- (1) 102
- (2) 210
- (3) 320
- (4) 365

69. Give antonym for 'Ability'

- (1) competence
- (2) dissent
- (3) incompetence
- (4) descent

70. नीचे लिखे शब्द के साथ चार अन्य शब्द दिये गये हैं। इनमें एक शब्द विपरीतार्थी अथवा विलोम है, उसका चयन कीजिए

कृतज्ञ –

- (1) दीर्घायु
- (2) कृपालु
- (3) सक्रिय
- (4) कृतघ्न

71. Find the odd number that does *not* belong to same category

- (1) 102
- (2) 210
- (3) 320
- (4) 365

निर्देश (प्रश्न संख्या 72 से 76 तक के लिए) :

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये

मन की सपनों की दुनिया का फायदा भले ही कुछ चालाक लोग उठा रहे हों, पर बिना धर्म और ईश्वर के इस दुखों से भरी हुई दुनिया में हमारे सपनों का नायक ईश्वर हमारे अकेलेपन का साथी है। वह मुसीबत में मदद करने वाला एक मित्र है, बुढ़ापे के सूनेपन का सहारा है और बीमारी में हिम्मत और दवा का काम करने वाला एक शुभचिंतक है। बिना ईश्वर के हम अकेले ही पड़ने वाले हैं। यही सत्य है। ईश्वर की आराधना करने के लिए हमें किसी विशेष स्थान पर जाने की कोई आवश्यकता नहीं है और न ही कुछ धन खर्च करने की जरूरत है।

72. ईश्वर की आराधना कहाँ करनी चाहिए

- (1) ईश्वर की आराधना मन्दिर में करनी चाहिए
- (2) ईश्वर की आराधना समयानुसार नियमपूर्वक करनी चाहिए
- (3) ईश्वर सर्वत्र विद्यमान है, कहीं भी आराधना धूप, पुष्प से करनी चाहिए
- (4) ईश्वर की आराधना करने के लिए हमें किसी विशेष स्थान पर जाने की आवश्यकता नहीं है और न ही कुछ धन खर्च करने की जरूरत है

73. दुखों से भरी दुनिया में हमारा एकमात्र सहारा कौन है

- (1) माता-पिता ही एकमात्र सहारा है
- (2) मुसीबत में मदद करने वाले परम मित्र
- (3) हमारे सपनों का नायक ईश्वर हमारे अकेलेपन का साथी है
- (4) दुखों से भरी दुनिया में पत्नी ही एकमात्र दुःख-सुख का सहारा है

74. मन के सपनों की दुनिया का फायदा कौन उठा रहा है

- (1) ईश्वर ही मन के सपनों की दुनिया का फायदा उठा रहा है
- (2) हमारे मित्र व शुभचिंतक

निर्देश (प्रश्न संख्या 72 से 76 तक के लिए) :

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये

मन की सपनों की दुनिया का फायदा भले ही कुछ चालाक लोग उठा रहे हों, पर बिना धर्म और ईश्वर के इस दुखों से भरी हुई दुनिया में हमारे सपनों का नायक ईश्वर हमारे अकेलेपन का साथी है। वह मुसीबत में मदद करने वाला एक मित्र है, बुढ़ापे के सूनेपन का सहारा है और बीमारी में हिम्मत और दवा का काम करने वाला एक शुभचिंतक है। बिना ईश्वर के हम अकेले ही पड़ने वाले हैं। यही सत्य है। ईश्वर की आराधना करने के लिए हमें किसी विशेष स्थान पर जाने की कोई आवश्यकता नहीं है और न ही कुछ धन खर्च करने की जरूरत है।

72. ईश्वर की आराधना कहाँ करनी चाहिए

- (1) ईश्वर की आराधना मन्दिर में करनी चाहिए
- (2) ईश्वर की आराधना समयानुसार नियमपूर्वक करनी चाहिए
- (3) ईश्वर सर्वत्र विद्यमान है, कहीं भी आराधना धूप, पुष्प से करनी चाहिए
- (4) ईश्वर की आराधना करने के लिए हमें किसी विशेष स्थान पर जाने की आवश्यकता नहीं है और न ही कुछ धन खर्च करने की जरूरत है

73. दुखों से भरी दुनिया में हमारा एकमात्र सहारा कौन है

- (1) माता-पिता ही एकमात्र सहारा है
- (2) मुसीबत में मदद करने वाले परम मित्र
- (3) हमारे सपनों का नायक ईश्वर हमारे अकेलेपन का साथी है
- (4) दुखों से भरी दुनिया में पत्नी ही एकमात्र दुःख-सुख का सहारा है

74. मन के सपनों की दुनिया का फायदा कौन उठा रहा है

- (1) ईश्वर ही मन के सपनों की दुनिया का फायदा उठा रहा है
- (2) हमारे मित्र व शुभचिंतक

(3) कुछ चालाक लोग उठा रहे हैं

(4) दुखी व लाचार लोग

75. ईश्वर जीवन में हमारी सहायता कहाँ-कहाँ करता है

(1) ईश्वर सर्वत्र विद्यमान है, वह हर समय हमारी सहायता करता है

(2) ईश्वर घर, बाहर, मन्दिर, मस्जिद सर्वत्र सहायता करता है

(3) ईश्वर हर अवस्था में हमारी सहायता करता है

(4) ईश्वर मुसीबत के समय मित्र-रूप में, बुढ़ापे में सूनेपन का सहारा है और बीमारी आदि में शुभचिंतक के रूप में हमारी सहायता करता है

76. उपर्युक्त रेखांकित पंक्तियों में सत्य किसे कहा गया है

(1) सपनों की दुनिया को

(2) अकेले जीवन को

(3) मनुष्य को

(4) ईश्वर को

77. निम्नलिखित समस्या में एक प्रश्न तथा दो वक्तव्य (A) तथा (B) दिये गये हैं। (A) तथा (B) में दी गयी सूचना का प्रयोग यह निश्चित करने के लिए कीजिए कि जो वक्तव्य दिया गया है वह प्रश्न के उत्तर के लिए सम्पूर्ण है। अपने

(3) कुछ चालाक लोग उठा रहे हैं

(4) दुखी व लाचार लोग

75. ईश्वर जीवन में हमारी सहायता कहाँ-कहाँ करता है

(1) ईश्वर सर्वत्र विद्यमान है, वह हर समय हमारी सहायता करता है

(2) ईश्वर घर, बाहर, मन्दिर, मस्जिद सर्वत्र सहायता करता है

(3) ईश्वर हर अवस्था में हमारी सहायता करता है

(4) ईश्वर मुसीबत के समय मित्र-रूप में, बुढ़ापे में सूनेपन का सहारा है और बीमारी आदि में शुभचिंतक के रूप में हमारी सहायता करता है

76. उपर्युक्त रेखांकित पंक्तियों में सत्य किसे कहा गया है

(1) सपनों की दुनिया को

(2) अकेले जीवन को

(3) मनुष्य को

(4) ईश्वर को

77. Following problems has a *Question* and two *Statements* (A) & (B). Use the *informations* given in (A) & (B) to decide whether the statements are sufficient to answer the question choose the correct

उत्तर के लिए उपयुक्त कोड का चयन कीजिए

प्रश्न : एक पानी के तालाब में नीचे दो निकास हैं। अगर निकास नं० 1 को खोल दिया जाय तथा निकास नं० 2 को बन्द कर दिया जाय तब पूरा तालाब 15 मिनट में खाली हो जाता है। अगर दोनों निकासों को खोल दिया जाय तो पूरा तालाब कितने समय में खाली हो जायेगा ?

वक्तव्य : (A) अगर निकास नं० 1 को बन्द कर दिया जाय तथा निकास नं० 2 को खोल दिया जाय तो 20 मिनट में पूरा भरा तालाब खाली होगा।

(B) निकास नं० 1 से 3 मिनट में जितना पानी निकलता है उतना 4 मिनट में निकास नं० 2 से पानी निकलता है।

कोड :

- (1) यदि आप केवल (A) से उत्तर पा रहे हैं किन्तु (B) से नहीं।
- (2) यदि आप केवल (B) से उत्तर पा रहे हैं किन्तु (A) से नहीं।
- (3) यदि (A) तथा (B) दोनों से संयुक्त रूप से उत्तर पा रहे हैं जबकि कोई एक वक्तव्य अपने में सम्पूर्ण नहीं है।
- (4) यदि केवल वक्तव्य (A) अपने में सम्पूर्ण है तथा वक्तव्य (B) अपने में सम्पूर्ण नहीं है।

78. प्रश्नचिन्ह (?) के लिए सही विकल्प बताइए

4 10 22 46 ?

- (1) 56
- (2) 66
- (3) 76
- (4) 94

79. RAM संक्षिप्त शब्द है

- (1) रीड ऑल मेमोरी का

Code for your answer.

Question : There are two drains in the bottom of a water tank. If drain No. 1 is opened and drain No. 2 is closed a full tank will be empty in 15 minutes. How long will it take to empty a full tank if drain No. 1 and 2 are both opened ?

Statements : (A) If drain No. 1 is closed and drain No. 2 is opened it takes 20 minutes to empty a full tank.

(B) In 3 minutes as much water flows through drain No. 1 as flows through drain No. 2 in 4 minutes.

Code :

- (1) If you can get the answer from (A) alone but not from (B) alone.
- (2) If you can get the answer from (B) alone but not from (A) alone.
- (3) If you can get the answer from (A) and (B) together, although neither statement by itself not suffices.
- (4) If statement (A) alone suffices and statement (B) alone not suffices.

78. Select the right choice for question mark (?)

4 10 22 46 ?

- (1) 56
- (2) 66
- (3) 76
- (4) 94

79. RAM is the acronym for

- (1) Read All Memory

- (2) रीड एसेस मेमोरी का
- (3) रेण्डम एसेस मेमोरी का
- (4) रियल एसेस मेमोरी का

80. आग लगने तथा फैलने की सबसे कम सम्भावना निम्न पदार्थ में है

- (1) नाइलॉन
- (2) टेरीकॉट
- (3) सूती
- (4) पॉलिएस्टर

81. अन्तर परीक्षक विचलनशीलता को कम किया जा सकता है

- (1) ग्रेडिंग से
- (2) स्केलिंग से
- (3) केन्द्रीय मूल्यांकन से
- (4) आन्तरिक मूल्यांकन से

82. इस्लाम की स्थापना हुई

- (1) सातवीं शताब्दी ए० डी०
- (2) पाँचवीं शताब्दी ए० डी०
- (3) पाँचवीं शताब्दी बी० सी०
- (4) तीसरी शताब्दी बी० सी०

83. ध्यान से समस्या चित्र A, B, C एवं D को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की श्रृंखला को पूर्ण करता हो

समस्या चित्र :

उत्तर चित्र :

- (2) Read Access Memory
- (3) Random Access Memory
- (4) Real Access Memory

80. The substance that is least prone to catch and spread fire is

- (1) Nylon
- (2) Terrycot
- (3) Cotton
- (4) Polyester

81. Inter Examiner Variability can be reduced with

- (1) Grading
- (2) Scaling
- (3) Central Evaluation
- (4) Internal Evaluation

82. Islam was founded in

- (1) 7th Century AD
- (2) 5th Century AD
- (3) 5th Century BC
- (4) 3rd Century BC

83. Study the problem figures A, B, C and D carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

84. Choose the correct meaning of the word in inverted commas :

He is 'effeminate' in his habits.

- (1) refined
- (2) womanish
- (3) courteous
- (4) regular

85. नीचे दिये गये पद्यांश में प्रयुक्त अलंकार के लिए चार विकल्प दिये गये हैं, सही विकल्प का चयन कीजिए

मानो भाई घनघन अंतर दामिनि।

घन दामिनि दामिनि घन अंतर, सोभित हरि-ब्रज
भामिनि।

- (1) रूपक
- (2) यमक
- (3) उत्प्रेक्षा
- (4) उपमा

86. निम्न में से कौन-सा आरेख पालतू, कुत्ते तथा पक्षियों के रिश्ते को सबसे अच्छी तरह दर्शाता है (गोलों का आकार उपर्युक्त का आपेक्षिक आकार नहीं दर्शाता है)

84. Choose the correct meaning of the word in inverted commas :

He is 'effeminate' in his habits.

- (1) refined
- (2) womanish
- (3) courteous
- (4) regular

85. नीचे दिये गये पद्यांश में प्रयुक्त अलंकार के लिए चार विकल्प दिये गये हैं, सही विकल्प का चयन कीजिए

मानो भाई घनघन अंतर दामिनि।

घन दामिनि दामिनि घन अंतर, सोभित हरि-ब्रज
भामिनि।

- (1) रूपक
- (2) यमक
- (3) उत्प्रेक्षा
- (4) उपमा

86. Which of the following diagrams best depict the relationship between Pets, Dogs & Birds (The sizes of circles do not indicate relative sizes of above)

(4)

Instructions (For Q. Nos. 87 to 96) :

Read the following extract carefully and answer the questions that follow by choosing correct answer :

The tiny flame of the lighter flickered between us, as perishable as the atmosphere which our exaggerated politeness had created. The merest breath would have extinguished it ; the one, the least incautions gesture would have destroyed the other. The cigarettes were both lighted now. We sat back in our respective places. The stranger was still doubtful of me. He was wondering whether he hadn't gone too far, delivered himself to a bore, or a crook. His timid soul was eager to retire. I, on my side, had nothing to read. I foresaw a journey of utter silence, lasting seven to eight hours. I was determined to talk.

'Do you know the time we arrive at the frontier.'

Looking back on the conversation, this question does not seem to me particularly unusual. I had no particular interest in the answer. I merely wanted to ask something which might start us chatting, and which wasn't at the same time, either inquisitive and impertinent. Its effect on the stranger was remarkable. I had certainly succeeded in arousing his interest. He gave me a long, odd glance, and his features seemed to stiffen a little. It was the glance of a card player who guesses suddenly that his opponent holds a very strong hand and he had better be careful. At length, he answered, speaking slowly and cautiously :

'I'm afraid, I couldn't tell you exactly. In about an hour's time, I believe.'

His glance, now vacant for a moment, was clouded again. An unpleasant thought seemed to tease like a wasp; He moved his head slowly to avoid it. Then, he added, with surprising petulance : "All these frontiers such a horrible nuisance."

87. The comparison of stranger's thoughts to a wasp suggest all 'except'

- (1) distracting his attention
- (2) a source of bother

(4)

Instructions (For Q. Nos. 87 to 96) :

Read the following extract carefully and answer the questions that follow by choosing correct answer :

The tiny flame of the lighter flickered between us, as perishable as the atmosphere which our exaggerated politeness had created. The merest breath would have extinguished it ; the one, the least incautions gesture would have destroyed the other. The cigarettes were both lighted now. We sat back in our respective places. The stranger was still doubtful of me. He was wondering whether he hadn't gone too far, delivered himself to a bore, or a crook. His timid soul was eager to retire. I, on my side, had nothing to read. I foresaw a journey of utter silence, lasting seven to eight hours. I was determined to talk.

'Do you know the time we arrive at the frontier.'

Looking back on the conversation, this question does not seem to me particularly unusual. I had no particular interest in the answer. I merely wanted to ask something which might start us chatting, and which wasn't at the same time, either inquisitive and impertinent. Its effect on the stranger was remarkable. I had certainly succeeded in arousing his interest. He gave me a long, odd glance, and his features seemed to stiffen a little. It was the glance of a card player who guesses suddenly that his opponent holds a very strong hand and he had better be careful. At length, he answered, speaking slowly and cautiously :

'I'm afraid, I couldn't tell you exactly. In about an hour's time, I believe.'

His glance, now vacant for a moment, was clouded again. An unpleasant thought seemed to tease like a wasp; He moved his head slowly to avoid it. Then, he added, with surprising petulance : "All these frontiers such a horrible nuisance."

87. The comparison of stranger's thoughts to a wasp suggest all 'except'

- (1) distracting his attention
- (2) a source of bother

- (3) difficult to ignore
- (4) stinging him into speech

88. The reason behind this exaggerated politeness was that both men

- (1) wanted to conceal their thoughts and intentions
- (2) intended to keep their relationship on a formal level
- (3) hoped to impress each other with good manners and behaviour
- (4) came to realise that they had misjudged each other

89. From the effect on the stranger of the question about the frontier it can be inferred that he

- (1) had no idea when they would arrive at the frontier
- (2) wanted to discuss removal of frontiers
- (3) realised that the author was not familiar with the route
- (4) was willing to engage in a conversation

90. The stranger's glance was sometimes vacant and sometimes clouded because

- (1) the author was looking at him
- (2) he was not interested in the author
- (3) the author's mentioning the frontier displeased him
- (4) there was something suspicious about the stranger-may be unpleasant

- (3) difficult to ignore
- (4) stinging him into speech

88. The reason behind this exaggerated politeness was that both men

- (1) wanted to conceal their thoughts and intentions
- (2) intended to keep their relationship on a formal level
- (3) hoped to impress each other with good manners and behaviour
- (4) came to realise that they had misjudged each other

89. From the effect on the stranger of the question about the frontier it can be inferred that he

- (1) had no idea when they would arrive at the frontier
- (2) wanted to discuss removal of frontiers
- (3) realised that the author was not familiar with the route
- (4) was willing to engage in a conversation

90. The stranger's glance was sometimes vacant and sometimes clouded because

- (1) the author was looking at him
- (2) he was not interested in the author
- (3) the author's mentioning the frontier displeased him
- (4) there was something suspicious about the stranger-may be unpleasant

91. Suggest a suitable title for the extract

- (1) The Mysterious Stranger
- (2) Unwanted Frontiers
- (3) The Stranger and the Author
- (4) Hello Stranger

92. The comparison of the environment between the two men to the flame of a lighter implies that the relationship was

- (1) hostile
- (2) over-polite
- (3) short-lived
- (4) suspicious

93. The stranger's glance suggests that he

- (1) realised that the author was trying to start a conversation
- (2) was always suspicious of straight forward questions
- (3) believed that the author knew more than he revealed
- (4) tried to conceal his true feelings

94. The author compares the stranger's glance to that of a card player because

- (1) he is very attentive
- (2) he is concentrating on his cards
- (3) like a card player he tries to guess that his opponent has stronger cards, and the game is tough
- (4) he feels that the author is being over-friendly

95. According to the author, by asking a question about the frontier, had tried to avoid giving the impression of

- (1) arousing the stranger's nervous reaction

91. Suggest a suitable title for the extract

- (1) The Mysterious Stranger
- (2) Unwanted Frontiers
- (3) The Stranger and the Author
- (4) Hello Stranger

92. The comparison of the environment between the two men to the flame of a lighter implies that the relationship was

- (1) hostile
- (2) over-polite
- (3) short-lived
- (4) suspicious

93. The stranger's glance suggests that he

- (1) realised that the author was trying to start a conversation
- (2) was always suspicious of straight forward questions
- (3) believed that the author knew more than he revealed
- (4) tried to conceal his true feelings

94. The author compares the stranger's glance to that of a card player because

- (1) he is very attentive
- (2) he is concentrating on his cards
- (3) like a card player he tries to guess that his opponent has stronger cards, and the game is tough
- (4) he feels that the author is being over-friendly

95. According to the author, by asking a question about the frontier, had tried to avoid giving the impression of

- (1) arousing the stranger's nervous reaction

- (2) being disrespectful to an older man
- (3) sounding like a boring companion
- (4) interrupting the stranger's peace and quiet

96. Why did the stranger call the frontier a nuisance

- (1) Because frontiers are a source of nuisance
- (2) It does not effect the author
- (3) The author had no problems in crossing the frontier
- (4) The stranger may have to face some problems at the frontier

97. निम्न में क्या अभिक्रमित अनुदेशन का सिद्धान्त नहीं है

- (1) त्वरित पुष्टि
- (2) सक्रिय उत्तर
- (3) स्व गति
- (4) पृष्ठ पोषण

98. आर्द्रतामापी यंत्र की सहायता से निम्न से किसका मापन किया जाता है

- (1) द्रवों का आपेक्षिक घनत्व
- (2) दूध की शुद्धता
- (3) आपेक्षिक आर्द्रता
- (4) वायुमंडलीय दाब

99. निम्न में कौन प्रयोजनवादी शिक्षण विधि है

- (1) सुकराती विधि
- (2) ट्यूटोरियल
- (3) प्रोजेक्ट
- (4) समूह चर्चा

100. सिन्धु सभ्यता का स्थल 'मिन्नाथल' किस जिले में पाया गया है

- (1) फतेहाबाद
- (2) हिसार
- (3) भिवाणी

- (2) being disrespectful to an older man
- (3) sounding like a boring companion
- (4) interrupting the stranger's peace and quiet

96. Why did the stranger call the frontier a nuisance

- (1) Because frontiers are a source of nuisance
- (2) It does not effect the author
- (3) The author had no problems in crossing the frontier
- (4) The stranger may have to face some problems at the frontier

97. Which of the following is *not* a principle of Programmed Instruction

- (1) Immediate confirmation
- (2) Active Responding
- (3) Self Pacing
- (4) Feedback

98. The hygrometer is an instrument to measure

- (1) The relative density of liquids
- (2) The purity of milk
- (3) Relative humidity
- (4) Atmospheric pressure

99. Which of the following is a programmatic approach of teaching

- (1) Socratic Method
- (2) Tutorial
- (3) Project
- (4) Group Discussion

100. 'Mittathal', the Indus Civilization site has been found in the district of

- (1) Fatehabad
- (2) Hisar
- (3) Bhiwani

(4) सिरसा

101. समस्या चित्रों के प्रथम दो समूह (2 चित्र) में स्थापित संबंध/समानता ढूँढिये। उसी आधार पर उत्तर चित्र में से कोई एक उचित चित्र खाली स्थान (?) के लिए चुनिए

समस्या चित्र :

उत्तर चित्र :

102. Give synonym for 'Veracity'

- (1) truthfulness
(2) justifiable
(3) seriousness
(4) sincerity

103. दिये गये अंग्रेजी शब्द के लिए सही प्रत्यय चुनिये

टैररिज़्म –

- (1) निज़्म
(2) ज़्म
(3) इज़्म
(4) रिज़्म

(4) Sirsa

101. Find the relationship/analogy in the first set (2 figures) of problem figures. Based on the same analogy select the suitable figure from answer figures to fit in the blank space (?)

Problem Figures :

Answer Figures :

102. Give synonym for 'Veracity'

- (1) truthfulness
(2) justifiable
(3) seriousness
(4) sincerity

103. दिये गये अंग्रेजी शब्द के लिए सही प्रत्यय चुनिये

टैररिज़्म –

- (1) निज़्म
(2) ज़्म
(3) इज़्म
(4) रिज़्म

निर्देश (प्रश्न संख्या 104 से 108 तक के लिए) :

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये

समाज की दूषित व्यवस्था रिश्वत को प्रोत्साहन देती है। अल्पवेतन में परिवार का व्यय न चलने पर कभी-कभी मन में दुर्बलता उत्पन्न हो जाती है और सरकारी नौकरी का ध्यान भी अनैतिक साधन (रिश्वत) की ओर चला जाता है। वह भली-भाँति जानता है कि रिश्वत लेना पाप है, पाप की कमाई फलती-फूलती नहीं, फिर भी विवशता और लाचारी में फँस कर वह पाप कर बैठता है। यदि समाज में सबको जीवनयापन के लिए समान अधिकार प्राप्त हो, तो रिश्वत जैसे अनैतिक कर्म को स्थान न मिले।

- 104.** जीवन में अनैतिकता से मुक्ति प्राप्त करने के लिए क्या आवश्यक है
- (1) सरकारी नौकरी कर लेना
 - (2) कम व्यय में घर गृहस्थी चलाना
 - (3) समाज में सबको जीवनयापन के लिए समान अधिकार प्राप्त हो जिससे अनैतिकता से मुक्ति मिल सके
 - (4) रिश्वत जैसे अनैतिक कर्म को स्थान न देना
- 105.** विवशता व लाचारी में मनुष्य क्या कर बैठता है
- (1) विवशता व लाचारी में मनुष्य हार मान बैठता है
 - (2) मनुष्य स्वयं को दीन-हीन समझने लगता है
 - (3) विवशता व लाचारी मनुष्य से कुछ भी करवा सकती है
 - (4) विवशता व लाचारी में फँस कर मनुष्य रिश्वत लेने का पाप कर बैठता है
- 106.** अल्पवेतन मन में क्यों दुर्बलता उत्पन्न करता है
- (1) लोग सब सुख-साधन चाहते हैं
 - (2) उनका परिवार बड़ा होता है, खर्च नहीं चल पाता फिर भी सब कमाते हैं
 - (3) अल्पवेतन में व्यय न चला सकने के कारण मन में दुर्बलता आ जाती है
 - (4) सरकार को अच्छा वेतन देना चाहिए

निर्देश (प्रश्न संख्या 104 से 108 तक के लिए) :

निम्नलिखित अवतरण को ध्यानपूर्वक पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये

समाज की दूषित व्यवस्था रिश्वत को प्रोत्साहन देती है। अल्पवेतन में परिवार का व्यय न चलने पर कभी-कभी मन में दुर्बलता उत्पन्न हो जाती है और सरकारी नौकरी का ध्यान भी अनैतिक साधन (रिश्वत) की ओर चला जाता है। वह भली-भाँति जानता है कि रिश्वत लेना पाप है, पाप की कमाई फलती-फूलती नहीं, फिर भी विवशता और लाचारी में फँस कर वह पाप कर बैठता है। यदि समाज में सबको जीवनयापन के लिए समान अधिकार प्राप्त हो, तो रिश्वत जैसे अनैतिक कर्म को स्थान न मिले।

- 104.** जीवन में अनैतिकता से मुक्ति प्राप्त करने के लिए क्या आवश्यक है
- (1) सरकारी नौकरी कर लेना
 - (2) कम व्यय में घर गृहस्थी चलाना
 - (3) समाज में सबको जीवनयापन के लिए समान अधिकार प्राप्त हो जिससे अनैतिकता से मुक्ति मिल सके
 - (4) रिश्वत जैसे अनैतिक कर्म को स्थान न देना
- 105.** विवशता व लाचारी में मनुष्य क्या कर बैठता है
- (1) विवशता व लाचारी में मनुष्य हार मान बैठता है
 - (2) मनुष्य स्वयं को दीन-हीन समझने लगता है
 - (3) विवशता व लाचारी मनुष्य से कुछ भी करवा सकती है
 - (4) विवशता व लाचारी में फँस कर मनुष्य रिश्वत लेने का पाप कर बैठता है
- 106.** अल्पवेतन मन में क्यों दुर्बलता उत्पन्न करता है
- (1) लोग सब सुख-साधन चाहते हैं
 - (2) उनका परिवार बड़ा होता है, खर्च नहीं चल पाता फिर भी सब कमाते हैं
 - (3) अल्पवेतन में व्यय न चला सकने के कारण मन में दुर्बलता आ जाती है
 - (4) सरकार को अच्छा वेतन देना चाहिए

107. रिश्वत लेने को क्यों मना किया गया है

- (1) क्योंकि रिश्वत की कमाई फलती-फूलती नहीं है, वह पाप की कमाई होती है
- (2) रिश्वत लेने में पकड़े जाने पर जेल भी हो सकती है
- (3) रिश्वत लेने से गरीब लोगों पर कहर ढा सकता है
- (4) क्योंकि रिश्वत लेना अच्छी आदत नहीं है

108. रिश्वत को प्रोत्साहित करने वाले कारण क्या-क्या हैं

- (1) अमीरों की शान-शौकत
- (2) समाज की दूषित व्यवस्था, व्यय न चल सकने से मन की दुर्बलता आदि
- (3) समाज में प्रतिष्ठित होकर रहने की इच्छा
- (4) सब आराम के साधनों का उपयोग करना

निर्देश : (प्रश्न संख्या 109 से 112 तक के लिए) :

नीचे दिया गया चित्र एक परिवार का खर्च दर्शाता है। विभिन्न खर्चों का अध्ययन कीजिए तथा निम्न चार प्रश्नों के उत्तर दीजिए :

- A = भोजन
B = यात्रा भत्ता
C = कपड़े का खर्च
D = अन्य खर्च
E = बचत
F = घर का किराया

एक परिवार की आय मासिक = 3080 रु०

109. प्रत्येक महीने घर के किराये पर परिवार कितना खर्च करता है

- (1) 550 रु०
- (2) 360 रु०
- (3) 430 रु०
- (4) 465 रु०

110. अगर परिवार की मासिक आय 3080 रु० है, तो

107. रिश्वत लेने को क्यों मना किया गया है

- (1) क्योंकि रिश्वत की कमाई फलती-फूलती नहीं है, वह पाप की कमाई होती है
- (2) रिश्वत लेने में पकड़े जाने पर जेल भी हो सकती है
- (3) रिश्वत लेने से गरीब लोगों पर कहर ढा सकता है
- (4) क्योंकि रिश्वत लेना अच्छी आदत नहीं है

108. रिश्वत को प्रोत्साहित करने वाले कारण क्या-क्या हैं

- (1) अमीरों की शान-शौकत
- (2) समाज की दूषित व्यवस्था, व्यय न चल सकने से मन की दुर्बलता आदि
- (3) समाज में प्रतिष्ठित होकर रहने की इच्छा
- (4) सब आराम के साधनों का उपयोग करना

Instructions : (For Q. Nos. 109 to 112) :

The following diagram is showing budget of a family. Study the various expenditures and answer the following four questions :

- A = Food
B = Conveyance
C = Spend on Clothing
D = Miscellaneous
E = Saving
F = House Rent

Monthly Income of a family = Rs. 3080

109. How much house rent is paid by the family per month

- (1) Rs. 550
- (2) Rs. 360
- (3) Rs. 430
- (4) Rs. 465

110. If total monthly income of the family is

वह प्रत्येक महीने यात्रा पर कितना खर्च करता है

- (1) 400 रु०
- (2) 360 रु०
- (3) 370 रु०
- (4) 325 रु०

111. प्रत्येक माह कपड़े पर कितना खर्च होता है

- (1) 530 रु०
- (2) 545 रु०
- (3) 580 रु०
- (4) 554 रु०

112. केन्द्रीय कोण में कितने डिग्री (अंश) का भाग अन्य खर्च का होगा

- (1) 60 अंश
- (2) 55 अंश
- (3) 46 अंश
- (4) 36 अंश

113. साइबरनेटिक्स सम्बन्धित है

- (1) पृष्ठ पोषण से
- (2) अभिप्रेरणा से
- (3) पुनर्बलन से
- (4) मूल्यांकन से

114. निम्न में से कौन-सा सबसे पुराना साम्राज्य है

- (1) मौर्य
- (2) गुप्त
- (3) कुषाण
- (4) कन्वा

115. स्कैनर किस सिद्धान्त पर कार्य करता है

- (1) प्रत्यावर्तन
- (2) परावर्तन

Rs. 3080, how much amount is spent on conveyance per month

- (1) Rs. 400
- (2) Rs. 360
- (3) Rs. 370
- (4) Rs. 325

111. How much amount is spent on clothing per month

- (1) Rs. 530
- (2) Rs. 545
- (3) Rs. 580
- (4) Rs. 554

112. How many degrees should be there in the central angle of the sector for miscellaneous expenses

- (1) 60 degrees
- (2) 55 degrees
- (3) 46 degrees
- (4) 36 degrees

113. Cybernetics is associated with

- (1) Feedback
- (2) Motivation
- (3) Reinforcement
- (4) Evaluation

114. Which of the following is the oldest dynasty

- (1) Maurya
- (2) Gupta
- (3) Kushan
- (4) Kanva

115. Scanner operates on the principle of

- (1) Refraction
- (2) Reflection

- (3) विमार्ग गमन
- (4) पूर्ण आन्तरिक परावर्तन

116. संघीय क्षेत्रों के दिन-प्रतिदिन का प्रशासन कौन देखता है

- (1) केन्द्रीय गृह मंत्री
- (2) उप राज्यपाल
- (3) राष्ट्रपति
- (4) केन्द्र का गृह राज्यमंत्री

117. निम्नांकित चार चित्रों में से तीन समान हैं या एक-दूसरे से कुछ सम्बन्ध रखते हैं, लेकिन उनमें से एक चित्र भिन्न (विषम) है। उस विषम को ढूँढिए

- (1)
- (2)
- (3)
- (4)

118. The notice was published all might know the facts.

- (1) in order that
- (2) on condition that
- (3) so that
- (4) whether

119. दिये गये पद्यांश में प्रयुक्त रस के लिए चार विकल्प दिये गये हैं सही विकल्प का चयन करें
सिर घोट मोट पर चुटिया थी लहराती।

थी तोंद लटककर घुटनों को छू जाती।।
जब मटक-मटक कर चले, हँसी थी भारी।
हो गए देखकर, लोट-पोट नर-नारी।।

- (1) अद्भुत रस
- (2) करुण रस
- (3) शान्त रस

- (3) Deflection
- (4) Total Internal Reflection

116. The day-to-day administration of a union Territory is looked after by

- (1) The Union Home Minister
- (2) The Lt. Governor
- (3) The President
- (4) A State Minister of Home affairs

117. There are three figures are similar or bear some relationship with each other out of four figures but one is different (odd) from them. Find out the odd one out

- (1)
- (2)
- (3)
- (4)

118. The notice was published all might know the facts.

- (1) in order that
- (2) on condition that
- (3) so that
- (4) whether

119. दिये गये पद्यांश में प्रयुक्त रस के लिए चार विकल्प दिये गये हैं सही विकल्प का चयन करें
सिर घोट मोट पर चुटिया थी लहराती।

थी तोंद लटककर घुटनों को छू जाती।।
जब मटक-मटक कर चले, हँसी थी भारी।
हो गए देखकर, लोट-पोट नर-नारी।।

- (1) अद्भुत रस
- (2) करुण रस
- (3) शान्त रस

(4) हास्य रस

120. उत्तर चित्र से उस चित्र को चुनिए जो समस्या चित्र के प्रश्न चिन्ह (?) के स्थान पर रखने से शृंखला पूरी करता हो

समस्या चित्र :

121. कम्प्यूटर है एक

- (1) यान्त्रिक मशीन
- (2) इलेक्ट्रॉनिक मशीन
- (3) इलेक्ट्रिकल मशीन
- (4) ऑप्टिकल मशीन

122. भारत ने संधि व्यवस्था के साथ मजबूत केन्द्र के विचार को ग्रहण किया

- (1) यू० एस० ए० से
- (2) कनाडा से
- (3) आस्ट्रेलिया से
- (4) न्यूजीलैण्ड से

123. वुड डिस्पैच का क्या महत्वपूर्ण लक्षण नहीं है

- (1) सहायता अनुदान प्रणाली
- (2) अध्यापक प्रशिक्षण
- (3) जन शिक्षा
- (4) स्वदेशी शिक्षा को बढ़ाना

124. हरियाणा बोर्ड ऑफ एजुकेशन किस वर्ष गठित

(4) हास्य रस

120. Choose one figure in place of question mark (?) from the answer figures which complete the series of the problem figures

Problem Figures :

Answer Figures :

121. A computer is

- (1) A Mechanical Machine
- (2) An Electronic Machine
- (3) An Electrical Machine
- (4) An Optical Machine

122. India borrowed the idea of federal system with a strong centre from

- (1) U.S.A.
- (2) Canada
- (3) Australia
- (4) New Zealand

123. Which of the following was *not* an important feature of Wood's Despatch

- (1) Grant in aid system
- (2) Teachers Training
- (3) Mass Education
- (4) Promotion of Indigenous Education

124. Haryana Board of Education was

हुआ था

- (1) 1979
- (2) 1969
- (3) 1959
- (4) 1965

125. ध्यान से समस्या चित्र A, B, C एवं D को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की श्रृंखला को पूर्ण करता हो

समस्या चित्र :

126. Every student has to abide the rules of the institution.

- (1) by
- (2) up
- (3) with
- (4) in

127. दिये गये वाक्य को व्यक्त करने के लिए चार वैकल्पिक शब्द दिये गये हैं, इसमें सही विकल्प का चयन कीजिए

जो, विधि-सम्मत या विधि के अनुसार न हो -

- (1) अनियमित
- (2) विधि-विरुद्ध
- (3) अवैध
- (4) नियम विरुद्ध

128. ट्यूटोरियल विधि एक उदाहरण है

- (1) अध्यापक नियंत्रित शिक्षण की

established in the year

- (1) 1979
- (2) 1969
- (3) 1959
- (4) 1965

125. Study the problem figures A, B, C and D carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

126. Every student has to abide the rules of the institution.

- (1) by
- (2) up
- (3) with
- (4) in

127. दिये गये वाक्य को व्यक्त करने के लिए चार वैकल्पिक शब्द दिये गये हैं, इसमें सही विकल्प का चयन कीजिए

जो, विधि-सम्मत या विधि के अनुसार न हो -

- (1) अनियमित
- (2) विधि-विरुद्ध
- (3) अवैध
- (4) नियम विरुद्ध

128. Tutorial Method is an example of

- (1) Teacher Controlled Teaching

- (2) जनतान्त्रिक शिक्षण की
- (3) छात्र नियंत्रित शिक्षण की
- (4) समूह नियन्त्रित शिक्षण की

129. वर्तमान में कन्ट्रोलर इन्श्योरेन्स है
- (1) वित्त सचिव
 - (2) डिप्टी गवर्नर आर० बी० आई०
 - (3) चेयरमैन जी० आई० सी०
 - (4) चेयरमैन आई० आर० डी० ए०

130. क्लिप-आर्ट विकल्प उपस्थित है
- (1) सिर्फ एम एस-वर्ड में
 - (2) सिर्फ एम एस-एक्सेल में
 - (3) सिर्फ एम एस-पावर पॉइंट में
 - (4) उपरोक्त सभी में

131. उपराष्ट्रपति किस संस्था का पदेन सभापति है
- (1) राज्य सभा
 - (2) राष्ट्रीय विकास परिषद
 - (3) योजना आयोग
 - (4) उपरोक्त में से कोई नहीं

132. ध्यान से समस्या चित्र A, B एवं C को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की शृंखला को पूर्ण करता हो

समस्या चित्र :

133. निम्नलिखित विभाजित वाक्य में से एक पूर्ण भाग का चयन कीजिए
- (1) आपका पत्र मिला

- (2) Democratic Teaching
- (3) Learner Controlled Teaching
- (4) Group Controlled Teaching

129. The controller of insurance is at present
- (1) Finance Secretary
 - (2) Deputy Governor RBI
 - (3) Chairman GIC
 - (4) Chairman IRDA

130. Clipart option is present in
- (1) Only in MS-Word
 - (2) Only in MS-Excel
 - (3) Only in MS-Power Point
 - (4) In all the above

131. The Vice-President is the ex-officio Chairman of
- (1) Rajya Sabha
 - (2) National Development Council
 - (3) Planning Commission
 - (4) None of the above

132. Study the problem figures A, B and C carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

Answer Figures :

133. निम्नलिखित विभाजित वाक्य में से एक पूर्ण भाग का चयन कीजिए
- (1) आपका पत्र मिला

- (2) और आशा करता हूँ कि भविष्य में भी इसी प्रकार
 (3) तुम्हारा कृपा पत्र मिलता रहेगा
 (4) कोई त्रुटि नहीं

134. किसका मान ऋणात्मक भी हो सकता है

- (1) टी-प्राप्तांक
 (2) जेड-प्राप्तांक
 (3) सी-प्राप्तांक
 (4) स्टेनाइन प्राप्तांक

135. रात में पेड़ के नीचे सोना उचित नहीं है, क्योंकि

- (1) कम ऑक्सीजन निकलती है
 (2) ज्यादा ऑक्सीजन निकलती है
 (3) कार्बन डाइऑक्साइड निकलती है
 (4) कार्बन मोनोऑक्साइड निकलती है

136. WAN का अर्थ है

- (1) वर्ल्ड एरिया नेटवर्क
 (2) वाइड एरिया नेटवर्क
 (3) वेस्टर्न एरिया नेटवर्क
 (4) होल एरिया नेटवर्क

137. ध्यान से समस्या चित्र A, B, C एवं D को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की शृंखला को पूर्ण करता हो

समस्या चित्र :

उत्तर चित्र :

138. Which of them is a gerund

- (1) Laughed

- (2) और आशा करता हूँ कि भविष्य में भी इसी प्रकार
 (3) तुम्हारा कृपा पत्र मिलता रहेगा
 (4) कोई त्रुटि नहीं

134. Which of the following can have negative value

- (1) T-Score
 (2) Z-Score
 (3) C-Score
 (4) Stanine Score

135. It is not advisable to sleep under a tree at night because of

- (1) release of less oxygen
 (2) release of more oxygen
 (3) release of carbon dioxide
 (4) release of carbon monoxide

136. WAN stands for

- (1) World Area Network
 (2) Wide Area Network
 (3) Western Area Network
 (4) Whole Area Network

137. Study the problem figures A, B, C and D carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

Answer Figures :

138. Which of them is a gerund

- (1) Laughed

- (2) Flew
- (3) Reaching
- (4) Lovable

139. नीचे दिये गये एक शब्द के साथ चार अन्य शब्द दिये गये हैं जिनमें तीन शब्द पर्यायवाची हैं। जो शब्द पर्यायवाची नहीं है उसका चयन कीजिए

अतिथि –

- (1) आगंतुक
- (2) मेहमान
- (3) दीनबंधु
- (4) पाहुना

140. उस जोड़े को छाँटिए जो तिरछे अक्षरों में लिखे जोड़ों से निकटतम सम्बन्ध प्रदर्शित करता हो

प्रकाश : मोमबत्ती : : :

- (1) अभ्यास : ताकत
- (2) कम खाना : ज्यादा वजन
- (3) शक्ति : बैटरी
- (4) हीट : क्वाएल

निर्देश (प्रश्न संख्या 141 से 145 तक के लिए) :

निम्नलिखित अवतरण को ध्यान से पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये :

मनुष्य का चित्त बुराइयों और बुरे लोगों की ओर जल्दी आकर्षित होता है क्योंकि जिस प्रकार पानी सदैव निचाई की ओर ही तेजी से बहता है उसी तरह मनुष्य का मन बुराइयों की तरफ तेजी से भागता है; क्योंकि अच्छाई की ओर चलने के लिए परिश्रम करना पड़ता है; ऊँचाई की तरफ चढ़ने में कष्ट उठाना पड़ता है; इसलिए बुरे और दुष्ट लोग, बुरी घटनाएँ, ओछे वाक्य हमारा ध्यान आकर्षित करते हैं; पर यहीं विवेक और बुद्धि की परीक्षा है।

141. विवेक और बुद्धि की परीक्षा कब होती है

- (1) प्रत्येक क्षण होती है
- (2) जब मनुष्य चाहे इसकी परीक्षा दे सकता है
- (3) विवेक और बुद्धि का गहरा सम्बन्ध है इसका उपयोग करना सीखना चाहिए
- (4) जब दुष्ट लोग, बुरी घटनाएँ, ओछे वाक्य

- (2) Flew
- (3) Reaching
- (4) Lovable

139. नीचे दिये गये एक शब्द के साथ चार अन्य शब्द दिये गये हैं जिनमें तीन शब्द पर्यायवाची हैं। जो शब्द पर्यायवाची नहीं है उसका चयन कीजिए

अतिथि –

- (1) आगंतुक
- (2) मेहमान
- (3) दीनबंधु
- (4) पाहुना

140. Select a pair that expresses the relationship that is most similar to that of capitalised pair

LIGHT : CANDLE : : :

- (1) Exercise : Strength
- (2) Dieting : Over Weight
- (3) Power : Battery
- (4) Heat : Coil

निर्देश (प्रश्न संख्या 141 से 145 तक के लिए) :

निम्नलिखित अवतरण को ध्यान से पढ़कर उसपर आधारित दिये गये प्रश्नों के उत्तरों में से सही उत्तर चुनिये :

मनुष्य का चित्त बुराइयों और बुरे लोगों की ओर जल्दी आकर्षित होता है क्योंकि जिस प्रकार पानी सदैव निचाई की ओर ही तेजी से बहता है उसी तरह मनुष्य का मन बुराइयों की तरफ तेजी से भागता है; क्योंकि अच्छाई की ओर चलने के लिए परिश्रम करना पड़ता है; ऊँचाई की तरफ चढ़ने में कष्ट उठाना पड़ता है; इसलिए बुरे और दुष्ट लोग, बुरी घटनाएँ, ओछे वाक्य हमारा ध्यान आकर्षित करते हैं; पर यहीं विवेक और बुद्धि की परीक्षा है।

141. विवेक और बुद्धि की परीक्षा कब होती है

- (1) प्रत्येक क्षण होती है
- (2) जब मनुष्य चाहे इसकी परीक्षा दे सकता है
- (3) विवेक और बुद्धि का गहरा सम्बन्ध है इसका उपयोग करना सीखना चाहिए
- (4) जब दुष्ट लोग, बुरी घटनाएँ, ओछे वाक्य

मनुष्य का ध्यान आकर्षित करते हैं, यहीं पर हमारे विवेक और बुद्धि की परीक्षा है

142. मनुष्य के चित्त और निचाई पर बहने वाले पानी में क्या समता है

- (1) मनुष्य का चित्त चंचल होता है पानी भी चंचल होता है
- (2) पानी का स्वभाव कभी उग्र हो जाता है, मनुष्य का भी होता है
- (3) पानी सदैव निचाई की ओर तेजी से बहता है, मनुष्य का मन भी बुराइयों की तरफ तेजी से भागता है
- (4) पानी ऊँचाई की तरफ मुश्किल से चढ़ता है, मनुष्य को भी ऊँचाई की तरफ चढ़ने में कष्ट उठाना पड़ता है

143. 'ऊँचाई' और 'अच्छाई' में क्या समानता बतायी गयी है

- (1) 'ऊँचाई' का तात्पर्य है ऊँचे उठना, 'अच्छाई' का तात्पर्य भलाई से है
- (2) उच्चारण में समानता है
- (3) 'ऊँचाई' और 'अच्छाई' शब्द से मनुष्य को शिक्षा लेनी चाहिए
- (4) 'अच्छाई' का मार्ग लेने के लिए परिश्रम करना होता है, ऊँचाई पर चढ़ने के लिए भी परिश्रम जरूरी है

144. बुराइयाँ हमारा ध्यान आकर्षित क्यों करती हैं

- (1) क्योंकि इसके लिए मनुष्य को परिश्रम नहीं करना पड़ता
- (2) क्योंकि बुरे लोगों की आदतें जल्दी समझ आती हैं
- (3) क्योंकि बुरे लोग बुरे काम से मनुष्य को आकर्षित कर लेते हैं
- (4) क्योंकि मनुष्य को नीचे की ओर भागने में आनन्द आता है

145. मनुष्य को बुराइयों के प्रति आकर्षित न होने के लिए किसका प्रयोग करना चाहिए

- (1) बुरे लोगों से बचना चाहिए
- (2) अपनी बुद्धि का प्रयोग करना चाहिए
- (3) निचाई की तरफ नहीं भागना चाहिए
- (4) धैर्य से काम लेना चाहिए

मनुष्य का ध्यान आकर्षित करते हैं, यहीं पर हमारे विवेक और बुद्धि की परीक्षा है

142. मनुष्य के चित्त और निचाई पर बहने वाले पानी में क्या समता है

- (1) मनुष्य का चित्त चंचल होता है पानी भी चंचल होता है
- (2) पानी का स्वभाव कभी उग्र हो जाता है, मनुष्य का भी होता है
- (3) पानी सदैव निचाई की ओर तेजी से बहता है, मनुष्य का मन भी बुराइयों की तरफ तेजी से भागता है
- (4) पानी ऊँचाई की तरफ मुश्किल से चढ़ता है, मनुष्य को भी ऊँचाई की तरफ चढ़ने में कष्ट उठाना पड़ता है

143. 'ऊँचाई' और 'अच्छाई' में क्या समानता बतायी गयी है

- (1) 'ऊँचाई' का तात्पर्य है ऊँचे उठना, 'अच्छाई' का तात्पर्य भलाई से है
- (2) उच्चारण में समानता है
- (3) 'ऊँचाई' और 'अच्छाई' शब्द से मनुष्य को शिक्षा लेनी चाहिए
- (4) 'अच्छाई' का मार्ग लेने के लिए परिश्रम करना होता है, ऊँचाई पर चढ़ने के लिए भी परिश्रम जरूरी है

144. बुराइयाँ हमारा ध्यान आकर्षित क्यों करती हैं

- (1) क्योंकि इसके लिए मनुष्य को परिश्रम नहीं करना पड़ता
- (2) क्योंकि बुरे लोगों की आदतें जल्दी समझ आती हैं
- (3) क्योंकि बुरे लोग बुरे काम से मनुष्य को आकर्षित कर लेते हैं
- (4) क्योंकि मनुष्य को नीचे की ओर भागने में आनन्द आता है

145. मनुष्य को बुराइयों के प्रति आकर्षित न होने के लिए किसका प्रयोग करना चाहिए

- (1) बुरे लोगों से बचना चाहिए
- (2) अपनी बुद्धि का प्रयोग करना चाहिए
- (3) निचाई की तरफ नहीं भागना चाहिए
- (4) धैर्य से काम लेना चाहिए

146. वैयक्तिक भिन्नता के महत्त्व को बल दिया है

- (1) यथार्थवादी ने
- (2) प्रकृतिवादी ने
- (3) प्रयोजनवादी ने
- (4) आदर्शवादी ने

147. समुद्र के पानी का घनत्व बढ़ता जाता है जैसे-जैसे

- (1) गहराई का खारापन घटता है
- (2) गहराई कम होती है तथा खारापन बढ़ता है
- (3) गहराई बढ़ती है तथा खारापन कम होता है
- (4) गहराई तथा खारापन बढ़ता है

148. रूलरबार पर कितने इण्डेण्ट होते हैं

- (1) एक
- (2) दो
- (3) तीन
- (4) चार

149. नागरिकता प्राप्त करने के सम्बन्धित शर्तें निर्धारित करने का अधिकार किसके पास है

- (1) चुनाव आयोग
- (2) संसद
- (3) राष्ट्रपति
- (4) संसद तथा राज्य विधान सभाओं के पास संयुक्त रूप से

150. ध्यान से समस्या चित्र A, B एवं C को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की शृंखला को पूर्ण करता हो

समस्या चित्र :

Part - I/A/ (1) (2) (3) (4) (41)

146. Importance to individual differences was strengthened by

- (1) Realists
- (2) Naturalists
- (3) Pragmatists
- (4) Idealists

147. The density of sea water increases as

- (1) depth and salinity decreases
- (2) depth decreases and salinity increases
- (3) depth increases and salinity decreases
- (4) depth and salinity increases

148. How many indents does a ruler bar holds

- (1) One
- (2) Two
- (3) Three
- (4) Four

149. Who is competent to prescribe conditions for acquisition of citizenship

- (1) Election Commission
- (2) Parliament
- (3) President
- (4) Parliament and State Legislatures jointly

150. Study the problem figures A, B and C carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

(1) (2) (3) (4) U.

151. **Choose the correct meaning of the word in inverted commas :**

Long-life expectancy can be had by 'abstemious' people.

- (1) honest
- (2) hard-working
- (3) virtuous
- (4) moderate in food and drink

152. **स्थायी भावों की सही संख्या बताइये**

- (1) सात
- (2) आठ
- (3) नौ
- (4) ग्यारह

153. **निम्न लेटर सीरीज में अगला क्या आएगा**

RT : WZ :: :

- (1) AC : RU
- (2) AB : PW
- (3) PR : LM
- (4) TU : WX

154. **रूलर-बार एम एस - वर्ड में प्रयोग होता है**

- (1) फॉर्मेटिंग के लिए
- (2) छपाई के लिए
- (3) चित्र भरने के लिए
- (4) फाइल सुरक्षित करने के लिए

155. **संसार में सबसे ऊँचा (लम्बा) मीनार (सुल्तान हसन मस्जिद) स्थित है**

- (1) ईरान में
- (2) ईराक में
- (3) टर्की में
- (4) इजिप्ट में

156. **निम्न में कौन-सी यान्त्रिक स्मृति है**

151. **Choose the correct meaning of the word in inverted commas :**

Long-life expectancy can be had by 'abstemious' people.

- (1) honest
- (2) hard-working
- (3) virtuous
- (4) moderate in food and drink

152. **स्थायी भावों की सही संख्या बताइये**

- (1) सात
- (2) आठ
- (3) नौ
- (4) ग्यारह

153. **What comes next in following letter series**

RT : WZ :: :

- (1) AC : RU
- (2) AB : PW
- (3) PR : LM
- (4) TU : WX

154. **Ruler Bar in MS-Word is used for**

- (1) Formatting
- (2) Printing
- (3) Inserting Pictures
- (4) Saving the file

155. **The tallest Minaret in the world (Sultan Hassan Mosque) is located in**

- (1) Iran
- (2) Iraq
- (3) Turkey
- (4) Egypt

156. **Which of the following is mechanical**

- (1) चित्रिय स्मृति
- (2) रटन्त स्मृति
- (3) एपीसोडिक स्मृति
- (4) सीमेण्टिक स्मृति

157. निम्न पदार्थों में से कौन-सा कीटनाशक की तरह उपयोग नहीं किया जा सकता

- (1) डी डी टी
- (2) मैलाथिऑन
- (3) गैमेक्सिन
- (4) ब्लीचिंग पाउडर

158. ध्यान से समस्या चित्र A, B, C एवं D को समझिए। उत्तर चित्र से उस चित्र को चुनिए जो अच्छी तरह से समस्या चित्र की श्रृंखला को पूर्ण करता हो

समस्या चित्र :

उत्तर चित्र :

159. Give synonym for 'Remonstrated'

- (1) prayed
- (2) protested
- (3) apologised
- (4) agreed

160. नीचे लिखे विकल्पों में से सन्धि-विच्छेद के सही विकल्प का चयन कीजिए

शुद्धोधन -

- (1) शुद्ध + न
- (2) शुद्ध + उदन
- (3) शुद्ध + ओदन
- (4) शुद्धो + दन

161. जो समान शब्द नहीं हो, उसे छाँटिए

memory

- (1) Photographic Memory
- (2) Rote Memory
- (3) Episodic Memory
- (4) Semantic Memory

157. Of the following substances, the one that cannot be used as an insecticide is

- (1) DDT
- (2) Malathion
- (3) Gamaxine
- (4) Bleaching powder

158. Study the problem figures A, B, C and D carefully. From the answer figures pick out the figure which most appropriately completes the series of problem figures

Problem Figures :

Answer Figures :

159. Give synonym for 'Remonstrated'

- (1) prayed
- (2) protested
- (3) apologised
- (4) agreed

160. नीचे लिखे विकल्पों में से सन्धि-विच्छेद के सही विकल्प का चयन कीजिए

शुद्धोधन -

- (1) शुद्ध + न
- (2) शुद्ध + उदन
- (3) शुद्ध + ओदन
- (4) शुद्धो + दन

161. Find the odd word that does not belong

- (1) लीटर
- (2) ग्राम
- (3) किलोग्राम
- (4) टन

162. हरियाणा सरकार द्वारा SC और BC विद्यार्थियों को विभिन्न प्रतियोगी परीक्षाओं की कोचिंग करने के लिए दी जाने वाली आर्थिक सहायता

- (1) को बढ़ा दिया गया है
- (2) को घटा दिया गया है
- (3) में कोई परिवर्तन नहीं किया है
- (4) को वापस ले लिया है

163. 2007 का हॉकी एशिया टूर्नामेंट जीता था

- (1) भारत ने
- (2) कोरिया ने
- (3) इण्डोनेशिया ने
- (4) पाकिस्तान ने

164. जनसंख्या विस्फोट के सम्बन्ध में क्या सत्य नहीं है

- (1) ग्लोबल वार्मिंग प्रेरित करना
- (2) जैव विभिन्नता के हास को कम करना
- (3) अन्तरजातीय प्रतिस्पर्धा को बढ़ाना
- (4) वनस्पति हास को प्रेरित करना

165. शक एरा प्रारम्भ होता है

- (1) 58 बी०सी०
- (2) 78 बी०सी०
- (3) 58 ए०डी०

to same category

- (1) Litres
- (2) Grams
- (3) Kilograms
- (4) Tonnes

162. The rate of financial assistance of Haryana Govt. for providing coaching to SC and BC candidates for various competitive examinations has been

- (1) Increased
- (2) Decreased
- (3) No change
- (4) Withdrew

163. Hockey Asia Cup Tournament held in 2007 was won by

- (1) India
- (2) Korea
- (3) Indonesia
- (4) Pakistan

164. Which of the following is *not* true of population explosion

- (1) It induces global warming
- (2) It reduces loss of biodiversity
- (3) It increases intraspecific competition
- (4) It induces loss of vegetation

165. The Shaka era began in year

- (1) 58 BC
- (2) 78 BC
- (3) 58 AD

(4) 78 ए०डी०

166. निम्नांकित चार चित्रों में से तीन समान हैं या एक-दूसरे से कुछ सम्बन्ध रखते हैं, लेकिन उनमें से एक चित्र भिन्न (विषम) है। उस विषम को ढूँढ़िए

(1) (2) (3) (4)

167. Which of these is an abstract noun

- (1) gold
(2) song
(3) audience
(4) sympathy

168. दिये गये शब्द में प्रत्यय बताइये

लठैत -

- (1) त
(2) ऐत
(3) एत
(4) ठैत

169. उस भिन्न (विषम) संख्या को छाँटिए जो उस समूह में नहीं आती हो

- (1) 144
(2) 78
(3) 25
(4) 9

170. अन्तर्दर्शन बहिर्दर्शन से भिन्न है, क्योंकि यह है

- (1) वैज्ञानिक
(2) सभी द्वारा प्रयुक्त
(3) व्यक्तिनिष्ठ
(4) (1) तथा (3) दोनों

(4) 78 AD

166. There are three figures that are similar or bear some relationship with each other out of four figures but one is different (odd) from them. Find out the odd one out

(1) (2) (3) (4)

167. Which of these is an abstract noun

- (1) gold
(2) song
(3) audience
(4) sympathy

168. दिये गये शब्द में प्रत्यय बताइये

लठैत -

- (1) त
(2) ऐत
(3) एत
(4) ठैत

169. Find the odd number that does not belong to same category

- (1) 144
(2) 78
(3) 25
(4) 9

170. Introspection differs from Extrospection in being

- (1) Scientific
(2) Used by all
(3) Subjective
(4) Both (1) and (3)

171. एलेक्जेंडर ने भारत पर कब आक्रमण किया

- (1) 298 बी०सी०
- (2) 303 बी०सी०
- (3) 302 बी०सी०
- (4) 327 बी०सी०

172. स्कूटर चलाने वाला कार चलाना सीखता है तो यह है

- (1) क्षैतिज अधिगम अन्तरण
- (2) ऊर्ध्व अधिगम अन्तरण
- (3) द्विपार्श्विक अधिगम अन्तरण
- (4) ऋणात्मक अधिगम अन्तरण

173. नाहर सिंह अन्तरराष्ट्रीय क्रिकेट स्टेडियम स्थित है

- (1) पंचकुला में
- (2) फरीदाबाद में
- (3) हिसार में
- (4) सिरसा में

174. निम्नांकित चार चित्रों में से तीन चित्र समान हैं तथा एक चित्र अन्य से भिन्न है। आपको भिन्न (विषम) चित्र को चुनना है

- (1)
- (2)
- (3)
- (4)

175. is he foolish, but also obstinate.

- (1) Though
- (2) For
- (3) Since
- (4) Not only

176. निम्नलिखित के लिए दिए गये विकल्पों में से सही विकल्प चुनें

जय हनुमान ग्यान गुन सागर।

171. When Alexander invade India

- (1) 298 BC
- (2) 303 BC
- (3) 302 BC
- (4) 327 BC

172. If a person learns to drive a car who already knows scooter driving, this is

- (1) Horizontal Transfer of Learning
- (2) Vertical Transfer of Learning
- (3) Bilateral Transfer of Learning
- (4) Negative Transfer of Learning

173. Nahar Singh International Cricket Stadium is present in

- (1) Panchkula
- (2) Faridabad
- (3) Hisar
- (4) Sirsa

174. Three of the four figures are alike in some way or the other and one is different from the rest. You have to choose the figure which is different (odd)

- (1)
- (2)
- (3)
- (4)

175. is he foolish, but also obstinate.

- (1) Though
- (2) For
- (3) Since
- (4) Not only

176. निम्नलिखित के लिए दिए गये विकल्पों में से सही विकल्प चुनें

जय हनुमान ग्यान गुन सागर।

जय कपीस तिहुँ लोक उजागर॥

- (1) दोहा
- (2) सोरठा
- (3) चौपाई
- (4) सवैया

177. भविष्य विज्ञान की कौन-सी विधि नहीं है

- (1) डेलफी तकनीक
- (2) मेट्रिक्स तकनीक
- (3) साक्षात्कार
- (4) तार्किक विश्लेषण

178. डॉक्ट्रिन ऑफ लैप्स की शुरुआत की थी

- (1) डलहौजी ने
- (2) कैनिंग ने
- (3) रिप्पन ने
- (4) लाइटन ने

179. वैलेस बैलिन सम्बन्धित है

- (1) व्यावसायिक शिक्षा से
- (2) निर्देशन एवं परामर्श से
- (3) विशिष्ट शिक्षा से
- (4) दूरस्थ शिक्षा से

180. समस्या चित्रों के प्रथम दो समूह (2 चित्र) में स्थापित संबंध/समानता ढूँढ़िये। उसी आधार पर उत्तर चित्र में से कोई एक उचित चित्र खाली स्थान (?) के लिए चुनिए

समस्या चित्र :

181. No sooner did she receive the telegram she left for home.

जय कपीस तिहुँ लोक उजागर॥

- (1) दोहा
- (2) सोरठा
- (3) चौपाई
- (4) सवैया

177. Which of the following is *not* a method of futurology

- (1) Delphi Technique
- (2) Matrix Technique
- (3) Interview
- (4) Logical Analysis

178. The Doctrine of Lapse was introduced by

- (1) Dalhousie
- (2) Canning
- (3) Rippon
- (4) Lytton

179. Wallace Wallin is associated with

- (1) Vocational Education
- (2) Guidance and Counselling
- (3) Special Education
- (4) Distance Education

180. Find the relationship/analogy in the first set (2 figures) of problem figures. Based on the same analogy select the suitable figure from answer figures to fit in the blank space (?)

Problem Figures :

Answer Figures :

181. No sooner did she receive the telegram she left for home.

- (1) than
- (2) when
- (3) therefore
- (4) moreover

182. निम्नांकित शब्दों में एक शब्द तत्सम है, उसका चयन कीजिए

- (1) चिड़िया
- (2) चाँदनी
- (3) दही
- (4) दुर्बल

183. प्रश्नचिन्ह (?) के लिए सही विकल्प बताइए

5 8 12 17 23 ? 38

- (1) 26
- (2) 28
- (3) 30
- (4) 29

184. ग्रामीण विश्वविद्यालय सर्वप्रथम संस्तुत किये गये थे

- (1) मुदालियर आयोग द्वारा
- (2) राधाकृष्णन आयोग द्वारा
- (3) कोठारी आयोग द्वारा
- (4) सैडलर आयोग द्वारा

185. वर्तमान में भारत में उच्च न्यायालय की संख्या है

- (1) 28
- (2) 26
- (3) 24
- (4) 21

186. निम्न में क्या बालक को महत्त्व नहीं देता है

- (1) क्रिया केन्द्रित पाठ्यक्रम
- (2) अनुभव केन्द्रित पाठ्यक्रम
- (3) कोर पाठ्यचर्या
- (4) हस्त कला आधारित पाठ्यचर्या

187. 'ए व्यू फ्रॉम द आउट साइड' नामक नई

- (1) than
- (2) when
- (3) therefore
- (4) moreover

182. निम्नांकित शब्दों में एक शब्द तत्सम है, उसका चयन कीजिए

- (1) चिड़िया
- (2) चाँदनी
- (3) दही
- (4) दुर्बल

183. Select the right choice for question mark (?)

5 8 12 17 23 ? 38

- (1) 26
- (2) 28
- (3) 30
- (4) 29

184. Rural Universities were first proposed by

- (1) Mudaliar Commission
- (2) Radhakrishnan Commission
- (3) Kothari Commission
- (4) Saddler Commission

185. What is the total number of High Courts in India presently

- (1) 28
- (2) 26
- (3) 24
- (4) 21

186. Which of the following does *not* give emphasis to child

- (1) Activity Centered Curriculum
- (2) Experience Oriented Curriculum
- (3) Core Curriculum
- (4) Craft Centered Curriculum

187. Who is the author of the latest book 'A

पुस्तक के लेखक हैं

- (1) बिमल जलान
- (2) पी० चिदम्बरम्
- (3) आर० डी० प्रधान
- (4) यू० आर० राव

188. उत्तर चित्र से उस चित्र को चुनिए जो समस्या चित्र के प्रश्न चिन्ह (?) के स्थान पर रखने से शृंखला पूरी करता हो

समस्या चित्र :

189. प्रश्नचिन्ह (?) के लिए सही विकल्प बताइए

- XD WC $\frac{?}{\quad}$ YA
- (1) XY
 - (2) CD
 - (3) ZB
 - (4) WV

190. of the two boys was fined.

- (1) Either
- (2) Each
- (3) Every
- (4) Neither

191. दिये गये शब्द के लिए चार शब्द दिये गये हैं जिनमें तीन उस शब्द के अनेकार्थक हैं लेकिन एक शब्द नहीं है, उसका चयन कीजिए

View from the Outside'

- (1) Bimal Jalan
- (2) P. Chidambaram
- (3) R. D. Pradhan
- (4) U. R. Rao

188. Choose one figure in place of question mark (?) from the answer figures which complete the series of the problem figures

Problem Figures :

189. Select the right choice for question mark (?)

- XD WC $\frac{?}{\quad}$ YA
- (1) XY
 - (2) CD
 - (3) ZB
 - (4) WV

190. of the two boys was fined.

- (1) Either
- (2) Each
- (3) Every
- (4) Neither

191. दिये गये शब्द के लिए चार शब्द दिये गये हैं जिनमें तीन उस शब्द के अनेकार्थक हैं लेकिन एक शब्द नहीं है, उसका चयन कीजिए

कनक –

- (1) सोना
- (2) गेहूँ
- (3) शील
- (4) धतूरा

192. 'मल्टी सेन्सरी इन्स्ट्रक्शन' का विकास किया था

- (1) मोरिसन ने
- (2) एडगर डेल ने
- (3) केलर ने
- (4) ब्लूम ने

193. सिंधुघाटी की सभ्यता फैली थी

- (1) पंजाब, सिंद, बलुचिस्तान में
- (2) पंजाब, सिंद, राजस्थान, गुजरात में
- (3) सिंधु नदी के किनारे
- (4) सिंद, पंजाब, जम्मू-कश्मीर, यू० पी०, राजस्थान, गुजरात

194. व्यावहारिक रूप में शैक्षिक उद्देश्य लिखना कहलाता है

- (1) राबर्ट मिलर उपागम
- (2) राबर्ट मेजर उपागम
- (3) स्किनर उपागम
- (4) ब्लूम उपागम

195. नेशनल सेक्यूरिटी डिपॉजिटरी लिमिटेड (NSDL) डील करता है

- (1) बियरर बॉण्ड
- (2) जी० डी० आर०
- (3) इलेक्ट्रॉनिक शेयर
- (4) डिबेन्चर

196. *Choose the correct meaning of the word in inverted commas :*

She appeared 'resplended' in her bridal attire.

- (1) beautiful
- (2) charming

कनक –

- (1) सोना
- (2) गेहूँ
- (3) शील
- (4) धतूरा

192. 'Multi Sensory Instruction' was developed by

- (1) Morrison
- (2) Edgar Dale
- (3) Keller
- (4) Bloom

193. Indus Valley Civilization was spread over

- (1) Punjab, Sind, Baluchistan
- (2) Punjab, Sind, Rajasthan, Gujarat
- (3) Along River Indus
- (4) Sind, Punjab, Jammu & Kashmir, U. P., Rajasthan, Gujarat

194. Writing objectives in Behavioural terms also known as

- (1) Robert Miller's Approach
- (2) Robert Major's Approach
- (3) Skinner's Approach
- (4) Bloom's Approach

195. National Securities Depository Limited (NSDL) deals with

- (1) Bearer bonds
- (2) G D Rs
- (3) Electronic shares
- (4) Debentures

196. *Choose the correct meaning of the word in inverted commas :*

She appeared 'resplended' in her bridal attire.

- (1) beautiful
- (2) charming

- (3) very bright
- (4) decent

197. निम्नांकित लोकोक्ति के लिए चार विकल्प दिये गये हैं, उचित विकल्प का चयन कीजिए
पढ़े फ़ारसी बेचे तेल, यह देखो कुदरत का खेल –

- (1) फ़ारसी पढ़े लोगों को प्रायः तेल बेचना पड़ता है
- (2) शिक्षित होकर बेकार रहना
- (3) योग्यता होते हुए भी विवशता के कारण निम्न स्तर का कार्य करना
- (4) विद्या का अपमान करना

198. एक देश को सबसे अधिक निर्यात की क्या प्रतिशत मात्रा है

- (1) 24
- (2) 8
- (3) 11
- (4) 16

199. Give antonym for 'Grandeur'

- (1) grand
- (2) simplicity
- (3) ordinary
- (4) splendour

200. संसार की सबसे बड़ी नदी है

- (1) नील
- (2) अमेजन
- (3) मिसिसिपी
- (4) वोल्गा

- (3) very bright
- (4) decent

197. निम्नांकित लोकोक्ति के लिए चार विकल्प दिये गये हैं, उचित विकल्प का चयन कीजिए
पढ़े फ़ारसी बेचे तेल, यह देखो कुदरत का खेल –

- (1) फ़ारसी पढ़े लोगों को प्रायः तेल बेचना पड़ता है
- (2) शिक्षित होकर बेकार रहना
- (3) योग्यता होते हुए भी विवशता के कारण निम्न स्तर का कार्य करना
- (4) विद्या का अपमान करना

198. What is the highest percentage of exports to a single country

- (1) 24
- (2) 8
- (3) 11
- (4) 16

199. Give antonym for 'Grandeur'

- (1) grand
- (2) simplicity
- (3) ordinary
- (4) splendour

200. The longest river of the world is

- (1) Nile
- (2) Amazon
- (3) Mississippi
- (4) Volga