अनुकंपा के आधार पर ग्रुप सी की नियुक्ति की एकल योग्यता परीक्षा (लिखित परीक्षा) के लिए प्रश्न पत्र QUESTION PAPER FOR THE SINGLE SUITABILITY TEST (WRITTEN EXAMINITION) FOR APPOINTMENT ON COMPASSIONATE GROUNDS FOR GROUP "C" CATEGORIES.

तारीख Date : 12.10.2017 पुर्णांक अकं Max. Marks: 100 समय Time : 3 घंटे Hours

उम्मीदवार के लिए अनुदेश Instructions for candidates:

1. उत्तर पुस्तिका के फ्लाई लिफ में निर्धारित कॉलम के अलावा उत्तर पुस्तिका के किसी भी स्थान पर अपना नाम या अन्य कोई चिन्ह लिखना सख्त मना है.
Indicating the name or any other identity in the answer paper except in the columns provided on the flyleaf of the answer sheet is strictly PROHIBITED

2. प्रश्न पत्र अंग्रेजी और हिंदी में दिया गया है. यदि अंग्रेजी और हिंदी पाठ में कोई अंतर पाया जाता है तो अंग्रेजी पाठ को सही माना जाएगा. The question paper is set in English and Hindi. If there is any discrepancy between English and Hindi version then the English version is considered correct

3. प्रत्येक प्रश्न के लिए दिये गये अंक उनके सामने दर्शाया गया है.
The marks allotted to each question are mentioned against them

4. कैलक्यूलेटर, मोबाईल फोन आदि के उपयोग के लिए अनुमति नहीं है. Use of calculator, mobile phone etc not permitted.

5. सामान्य अंग्रेजी प्रश्न का उत्तर अंग्रेजी में ही दें और सामान्य गणित और सामान्य ज्ञान प्रश्नों का उत्तर हिंदी या अंग्रेजी में लिखा जा सकता है. इन प्रश्नों का हिंदी पाठ संलग्न है. Answer for question under General English to be written in English only and for the questions under General arithmetic and general Knowledge answer may be written in Hindi or English version and Hindi version of this question is attached.

<u>पार्ट-ए- सामान्य अंग्रेजी PART-A – GENERAL ENGLISH</u>

(30 अंक Marks)

Q. No.1 Read the following passage carefully and answer the questions: (5x1= 5 Marks)

We were all so excited to learn that Mom was going to let us adopt and add a new member to our family! My brother, my two sisters, and I had worked for weeks to convince Mom that we were responsible enough to have a new puppy. Many days after school I had visited the library and researched puppy training, the proper feeding of a puppy, how to socialize a new puppy and even the meanings of names one might choose for a puppy. All of us had selected certain jobs that would need to be performed if we were lucky enough to convince Mom to get a puppy. In order to prove to Mom that she would not be the only person taking care of our new family member, we had divided the jobs among us and created a chart for the first month. Finally, after several weeks of cajoling and wheedling, all our hard work and extra effort had been successful. Mom gave in to our pleas and agreed to let us adopt a puppy!

Now the real work would begin. We decided to visit the Humane Society in order to select just the right puppy to join our family. Of course, once we saw all the puppies and dogs available, none of us could decide on only one. Each little face had its own special charm. Who could resist those big brown eyes? All the puppies were so thrilled we were visiting them, but each was unaware that just one would be leaving with us. They jumped, they yipped, they wagged their tails as if each had a motor attached. They joyfully licked every bare inch of skin we had. How would we ever decide?

As we strolled through the aisles of kennels, I noticed one little bundle of fur. He sat off to the side of the temporary home he shared with three other rambunctious puppies. He quietly watched as his unruly housemates tried to be the most outgoing, the cutest, and the perfect pet for us by showing their enthusiasm. As I walked closer to his corner, he peered at me and smiled a crooked puppy grin. His tail wagged his entire body. He tentatively jumped up to greet me with a playful lap of his tongue and I noticed his lopsided ears. One ear stood up just a little straighter than the other, giving the impression he was listening quite closely to the words I was saying.

"Hi there, little buddy. What do you think?" I kind of cooed to him. He seemed to know it didn't matter that he was the smallest and the most reserved of the boisterous group of puppies occupying the kennel. I motioned for my siblings to join me at the corner and introduced them to "Buddy."

"This is him, this is Buddy! He needs us, I can tell," I explained to my brother and sisters.

"I don't know, he is so tiny and kind of funny looking," my youngest sister observed.

"He has character," I explained, feeling rather defensive of Buddy. He was not funny looking, he was unique! "Look in his eyes. He knows what you are saying and his feelings are hurt!"

My sister looked at the little bundle of fur with the big eyes and the uneven ears. She reached out her hand, and Buddy gave her a lick. "I'm sorry, Buddy, I didn't mean to hurt your feelings," she said. She looked as if she might cry. "You're right! Buddy has character."

Mom joined our little group and introduced herself to our new friend. "Okay, Buddy, I guess you're it! Do you want to come home with us?"

As I watched the little dog's reaction to her words, I could tell he understood. He again cocked his head to one side and flashed us his crooked puppy smile as if to say he knew he was part of the family.

- 1. What is the perspective of the mom in the story?
 - She is reluctant to get a puppy C. She is reluctant to get a puppy because Α. because she would do all the work.
 - B. because she would have to spend money.
- she prefers cats.
- She is reluctant to get a puppy D. She is reluctant to get a puppy because she is afraid of dogs.
- 2. What evidence shows the children are prepared for a puppy?
 - They research puppy training and C. They get jobs to raise money to buy the care.
 - В. They beg and plead with their D.
- They research personalities of different breeds.
- 3. In paragraph 7, the author is described as feeling defensive of Buddy. What is the meaning of the word defensive?

dog.

- Α. wanting to capture Buddy
- C. wanting to protect Buddy
- В. wanting to tease Buddy
- D. wanting to admire Buddy
- 4. What is the little dog's reaction to Mom's words, "Okay, Buddy, I guess you're it"?
 - Α. He gives a playful lap of his tongue.
- C. He cocks his head to one side and flashes a smile.
- B. He jumps up to greet the narrator
- D. He makes one ear stand up straighter.

Page 2 of 6

5. What is the main idea of the story?									
А. В. Q. No .	following the process of adopting a new puppy researching the responsibilities of caring for a puppy 2 Choose the synonyms of the words	D.	convincing Mom to allow the adoption of a new puppy determining the criteria for selecting a new puppy n below (5x1=5 अंक Marks)						
1. sight									
A. B. 2. co	cry short ok	C. D.	view sharp						
A.	laugh	C.	sour						
B. 3. hit	bake	D.	crash						
A.	pay	C.	fast						
B. 4. chee	angry er	D.	bang						
A.	cook	C.	lose						
B. 5. won	sport der	D.	applaud						
A.	question	C.	happy						
В.	like	D.	Scared						
Q. No. 3 Choose the antonyms of the words given below (5x1=5 3									
1. horiz	zontal								
A. B. 2. tot	complete real al	C. D.	vertical outdoor						
A.	skill	C.	excellent						
B. 3. avo	success id	D.	partial						
A.	wonder	C.	peace						
B. 4. toge	force other	D.	confront						
A.	positive	C.	problem						
B. 5. pun	separate ishment	D.	several						

Page 3 of 6

A.	fear		C.	escape		
В.	reward		D.	power		
Q. No	o. 4 Choose the su	itable preposit	<i>ions</i> and fi	ll in the bla	anks given below: (5x	:1=5 अंक Marks)
	On,	For,	Of,	At,	Ву	
1. His	s mother died	cholera.				
2. He	went to school	walk.				
3. Ro	sy reaches school	8 O' c	lock.			
4. Jh	on was looking	his friend.				
5. Sh	ne will come	_Christmas day	/ .			
Q. No Mark		y in English on	any one of	the follow	ing not less than 200	words. (10 अंक
A. If	l were a bird					
В. А	journey by train					
C. Sa	afety of Women in	Metro Cities				
	<u>पार्ट-</u>	<u>ी- सामान्य ज्</u>	ान PART-	B – GEN	ERAL KNOWLEDE	<u>GE</u>
Q. N	o. 1 Choose the co	orrect answer	/सही उत्तर ह	वुनिए		(5x1=5 अंक Marks)
1. Th	ne constitution of In	dia came into f	orce on /व	गे भारतीय सं	विधान लागू हुआ	
A. B. 2. Gl	26 January 195 26 January 195 lobal warming is ex	2 /26 जनवरी 19	52 D.	26 Nove	st 1948 /15 अगस्त 194 mber 1949 /26 नवम्बर वित परिणाम हैं	
В.		oattern / फसलों	के पैटर्न में परि	वर्तन D.	Change in coast line All of these ⁄ इनमें से सः ग कारण है	
A. B. 4. W	Liver ⁄यकृत	g liquids has th	D.	Kidney , Spleen , sity? / निग		सबसे कम है?
A. B. 5. Bi	Fresh water ⁄ ਰ Salty water ∕ ਰਾ ggest planet of Sol	कीन पानी	D.	Petrol / Mercury नबसे बड़ा ग्रह	/पारा	
А. В.			C. D.	Saturn , Jupiter ,		

Page 4 of 6

Q. No. 2 Expand the following / निम्न का विस्तृत रुप लिखे (5x2=10 अंक Marks) 1. / डब्लू. डब्लू. डब्लू www ∕ पी.एन.आर 2. PNR ∕ एस.ई.सी.आर 3. SECR ISRO / इसरो 4. ∕ एल.ई.डी LED 5. (5x1=5 अंक Marks) Q. No. 3 Match the following / सुमेलित कीजिए Place / स्थान Monuments / स्मारक 1. Agra / आगरा Gate way of India / गेट वे ऑफ इण्डिया A. India Gate / इण्डिया गेट 2. Lucknow / लखनऊ B. 3. New Delhi / नई दिल्ली Charminar / चारमीनार C. 4. Mumbai / मुम्बई D. Tajmahal / ताजमहल 5. Hyderabad / हैदराबाद E. lmambara / इमामबाड़ा Q. No. 4 Write Note about 150 words (minimum) on any two of the following / निम्न में से किन्ही दो विषयों (10x2=20 अंक Marks) पर कम से कम 150 शब्दों में टिप्पणी लिखें 1. Karnataka Tourism / कर्नाटक पर्यटन 2. Non Conventional Energy Sources / गैर पारम्परिक उर्जा स्रोत 3. Means & Importance of Domestic Savings / घरेलू बचत के उपाय व महत्व पार्ट- सी - सामान्य गणित PART C - GENERAL MATHEMATICS (30 अंक Marks) Q. No. 1 Solve the following / निम्न को हल करें (5x2=10 अंक Marks) 1. Find the odd number / बेमेल संख्या जात करें 14. 25. 36 2. Find the missing number / लुप्त संख्या ज्ञात करें 13 221 19 228 13 18 ? 3. Simplify the following / निम्न को सरल करें $[(0.7319)^2 - (0.2681)^2] / [(0.7319) - (0.2681)]$ 4. The product of two numbers is 4107. If the HCF of these numbers is 37, find the LCM. / दो संख्याओ का गुणनफल 4107 है यदि इनका महत्तम समापवर्तक 37 है तो लघुत्तम समापवर्तक ज्ञात करें 5. Find the sum of numbers from 1 to 10. /एक से दस तक की संख्याओ का योग ज्ञात करें Q. No. 2 Solve any five questions from the following / निम्न में से किन्ही 5 प्रश्नो को हल करें (5x4=20 अंक Marks) 1. Calculate H.C.F. of 513, 1134 and 1215. / संख्याओं 513, 1134 व 1215 महत्तम समापवर्तक ज्ञात करें

- 2. 'X' can do a piece of work in 15 days while Y can do it in '30' days. If both of them at it together, in how many days will they be able to finish the work? / किसी कार्य को 'x' 15 दिन में कर सकता है तथा उसी कार्य को 'y' 30 दिन में कर सकता है। यदि दोनो साथ मिल कर कार्य शुरु करे तों वह कार्य कितने दिनों में पूरा हो जाएगा ?
- 3. The total age of A and B is 12 years more than the total age of B and C. C is how many year younger than A? /'A' तथा 'B' की कुल आयुए 'B' तथा 'C' की कुल आयु से 12 वर्ष अधिक है । गणना कीजिए कि 'C', 'A' से कितने वर्ष छोटा है ?
- 4. If a sum of money trebles (3 times) itself in 40 years, what is the rate of interest? / कोई धनराशि 40 वर्षों में अपने का तीन गुना हो जाती है, साधारण ब्याज की दर क्या है?
- 5. A cricketer has a mean score of 58 runs in nine innings. Find out how many runs are to be scored by him in the tenth innings to raise the mean score to 61 runs. / एक क्रिकेटर का 9 पारियों का औसत 58 रन है वह दसवी पारी में कितना रन बनाये कि उसका औसत 61 रन हो जाए?
- 6. A man drives his car 50 km towards eastward direction. He turned right went for 30 km, then he turned west and drive for 10 km. How far is he from the starting point? / एक आदमी अपनी कार से 50 कि.मी पूर्व दिशा में जाता है उसके बाद दाये मुडकर 30 कि. मी जाता है तत्यश्चात वह पश्चिम दिशा में 10 कि.मी जाता है। वह अपने मूल स्थान से कितनी दूरी पर है ?
