

Directions (1-7) Read the given passage carefully and answer the following questions. Certain parts have been highlighted to help answer the questions.

State finances are in a shambles. Every single State's, without exception, though the degree may vary. The COVID-19-induced lockdown has dealt State finances a triple whammy. Their own revenue sources – mainly from liquor sales, stamp duty from property transactions and sales tax on petroleum products – that account for half their total revenues, have collapsed. And their expenditure such as on interest payments, social sector schemes and staff salaries remains unchanged. Worse, they are now called upon to spend more on (I)_____ their health infrastructure and on COVID-19 measures, including testing, treatment and quarantining. So, it is not surprising that all of them, including the gold standard ones such as Maharashtra, Tamil Nadu and Karnataka, are now pleading for funding support from the Centre and relaxation in borrowing rules by the RBI. And the Centre has been watching silently even as some States have gone ahead and cut salaries of their employees and pension benefits to rein in expenses.

It could be argued that by seeking consecutive extensions of the lockdown, which imposes tremendous strain on not just their finances but also that of the Centre, the States are wrong in their approach. Are they taking the easy option by seeking extensions and simultaneously demanding financial support from the Centre? Tamil Nadu, Karnataka and Maharashtra, in their desperation, commenced liquor sales with outlets flouting all physical distancing norms. The fear is that this could seed fresh infections. The Centre is itself not in a happy place financially. But it at least has the means to **replenish** its finances through conventional and unconventional means. For instance, it appropriated almost all of the benefit of falling oil prices through increase in duties – ₹13 a litre on petrol and ₹16 a litre on diesel – in two tranches in March and again, last week. It recently announced an increase in its borrowing by half for this fiscal. The burden is on the Centre to find the resources to immediately release the dues of the States and also reimburse them for their COVID-19-related expenses. It should seriously consider relaxing the fiscal deficit levels of the States from the current 3% level to at least 4.5%, just as it should relax its own level too. The States should at least be able to borrow more. The Centre should also give States the freedom to restart economic activity based on their own assessment. Not all States are in the same virus-spread position and within each State, not all districts are the same. This has to be acknowledged while planning a phased lifting of the lockdown. Greater leeway in restarting economic activity will relieve some of the financial stress, not just on the States but also on the Centre.

- Q1.** Which of the following irony has been mentioned in the given passage?
- (a) Despite rising number of infections, there has been a delayed and disjointed distribution of the Covid-19 aid.
 - (b) Despite the declining sources of revenue for states, their expenses have not come down and are expected to increase against the backdrop of the pandemic.
 - (c) Despite fresh infections, several States have restarted majority of economic activities.
 - (d) Both (a) and (b)
 - (e) None of these.

NRA-CET Ready

**BANK
MAHA PACK**

Live Class, Video Course,
Test Series, eBooks

**Bilingual (with eBooks)
12+12 Months Validity**

- Q2.** Which of the following inferences can be drawn from the given passage?
(a) Active Covid-19 cases have declined after rising almost continuously through the last month.
(b) Continued spike in Covid-19 cases in India could be a major worry for authorities.
(c) The Centre needs to help States financially so that they can fight the virus better.
(d) The rise in daily deaths has been a matter of concern as the state for long maintained a lower fatality incidence than most states.
(e) All are correct.
- Q3.** Which of the following statements best defines the standpoint of the Centre with regard to distressing situation being faced by the states?
(a) The global community has been pitching in to help India battle the pandemic but the Centre has ignored the plight of the States.
(b) Despite shortage of funds with the States there is a lack of systematic mechanism for fund allocations.
(c) Despite the salary and pension cuts by the States, the Centre has been unconcerned.
(d) Both (a) and (c)
(e) Both (b) and (c)
- Q4.** Identify the correct statement(s) in context of the give passage.
(A) A majority of the states have requested funding support from the Centre and relaxing of borrowing rules from RBI.
(B) Considering a major hit in revenues, several states have reopened liquor stores which has eventually increased the risk of infections.
(C) The Centre has denied to reimburse the States for the COVID related expenses.
(a) Both (A) and (C) (b) Both (B) and (C) (c) Both (A) and (B)
(d) None is incorrect. (e) None is correct.
- Q5.** Which of the following isn't a part of recommendations made by the author for the Centre in order to improve the prevailing situation?
(a) The Centre must borrow to finance all the COVID related expenses.
(b) Allowing the states to be able to borrow more.
(c) Consider revising the fiscal deficit targets of the states.
(d) Giving enough freedom to states to decide when to restart their economic activities.
(e) None is incorrect.
- Q6.** Which of the following phrasal verb can fit in the blank marked (I) to make the sentence correct and meaningful?
(a) Backing up (b) Passing up (c) Heating up
(d) Beefing up (e) Doing up
- Q7.** Which of the following words is opposite in meaning to **REPLENISH**, as highlighted in the given passage?
(a) Mitigate (b) Abandon (c) Overturn
(d) Squander (e) Contrived

Directions (8-10): A word has been given in each question and has been used in the sentences given below. Identify the statements where the word has been used in a contextually and grammatically correct manner.

Q8. PERSISTENT

- (i) Despite **persistent** denials, the rumour continued to spread.
 - (ii) The scientist's **persistent** eye noticed the slightest details.
 - (iii) Good reporters are keenly **persistent** of everything around them.
- (a) Only (ii) (b) Only (i) (c) Both (i) & (iii)
(d) All (i), (ii), (iii) (e) None of these.

Q9. ADULTERATED

- (i) The food had been **adulterated** to increase its weight.
 - (ii) The buildings are **adulterated**, and some are unsafe.
 - (iii) They have to **adulterate** a Chinese sentence with words taken from English and Malay.
- (a) Both (ii) & (iii) (b) Both (i) & (iii) (c) Both (i) & (ii)
(d) Only (iii) (e) None of these.

Q10. CREDIBLE

- (i) As a member of the jury, I didn't find the witness testimony **credible** so I disregarded it.
 - (ii) Thanks to my former employer's **credible** recommendation I now have a great job.
 - (iii) Duke was so disappointed in the fortune teller's **credible** prediction he asked for his money to be returned.
- (a) Only (i) (b) Only (ii) (c) Both (ii) & (iii)
(d) Both (i) & (ii) (e) None of these.

Directions (11-15): In the following questions, a sentence is divided into four parts consisting of a highlighted word in each part. Choose the option reflecting the word which is either misspelt or grammatically incorrect. If all the highlighted words are correct, choose option (e) i.e. "all are correct" as your answer choice.

Q11. Of all the foreign policy challenges facing the Joe Biden **administration**,/ none is more critical than **salvaging** the Iran nuclear / deal that has been **unravelling** over the last three / years when Donald Trump unilaterally **discarded** it.

- (a) Administration (b) Salvaging (c) Unravelling
(d) Discarded (e) All are correct.

Q12. Iran was **estimated** to /be months away from **accumulating** /enough highly **endured** uranium/ to produce one nuclear **device**.

- (a) Estimated (b) Accumulating (c) Endured
(d) Device (e) All are correct.

Q13. The **underlying** assumption/ is that Google and Facebook **define** /benefit and **revenue** by helping / users **access** links to news stories.

- (a) Underlying (b) Define (c) Revenue
(d) Access (e) All are correct.

Q14. It would not be an **exaggeration** to/ say that **average** Bengalis often/ equate **spirituality** with / **routine** visits to Belur Math.

- (a) Exaggeration (b) Average (c) Spirituality
(d) Routine (e) All are correct.

Q15. In mid-2020, Iran was **shaken** /by a series of **unexplained** fires /and blasts at a number of **sensitivity** /sites including one at the Natanz nuclear facility.

- (a) Shaken (b) Unexplained (c) Sensitivity
(d) Sites (e) All are correct.

Directions (16-20): In each of the questions given below, four sentences are given. One of these sentences may be incorrect and requires improvement. Identify the sentence which is grammatically incorrect. If all the given sentences are correct, mark 'e' as your answer.

Q16. (a) The adequacy and quality of public utilities depend on the financial health of the PSUs.
(b) In general, PSUs offer public utilities, which otherwise should be directly provided by the government.
(c) The farm loan waiver announced in 2016 have been provided the funds in the subsequent five Budgets.
(d) The Government announced a waiver for farm loans from cooperative credit societies to the extent of ₹12,100 crore.
(e) All are correct.

Q17. (a) The FATF decision coincides with the first signs of a thaw between India and Pakistan since 2016.
(b) Mr. Pleyer advised Pakistan to complete the remaining tasks by June 2021.
(c) After being removed from grey list in 2015, Pakistan was put back on it in June 2018.
(d) It is cold comfortable for Islamabad that the FATF chief ruled out downgrading Pakistan to the "blacklist".
(e) All are correct.

Q18. (a) The State Transport Department has invited applications for getting tankers on rent from different organisations.
(b) The State government has initiated action to get the tankers on rent.
(c) Given the severe supply constraints, the government has decided to limiting the vaccination for 18-44 age group.
(d) At Mohali's civil hospital several people returned without vaccination in absence of doses.
(e) All are correct.

BILINGUAL

**SBI CLERK
TARGET BATCH**

Starts May 4, 2021

- Q19.** (a) Getting a free test for COVID-19 continues to be a challenge in Delhi.
 (b) Public movement has substantially dropped and footfall has decreased in dispensaries and hospitals.
 (c) Many who came for testing at 2 p.m. were asked to come the next day.
 (d) The Delhi government has not reduced its testing strategy.
 (e) All are correct.
- Q20.** (a) She visited Raj Bhavan on Monday and tender her resignation to the Governor.
 (b) The MLAs will be sworn in the Assembly from May 6.
 (c) Ms. Banerjee said that her first priority would be to tackle the COVID-19 pandemic.
 (d) The TMC chairperson was elected to the office for the first time in 2011.
 (e) All are correct.

Directions (21-25): In the following questions, a grammatically correct and meaningful sentence is given which is divided into four parts namely (A),(B),(C) and (D) You have to arrange the four parts to make a contextually and grammatically meaningful sentence. If no such rearrangement is possible mark (e) as your answer i.e. 'No rearrangement required'.

- Q21.** (A) With buoyant liquidity on call, and we do need
 (B) So as to purposefully bridge the infrastructural deficit pan-India
 (C) The mature markets are flush with ultra-low-cost funds
 (D) To get our acts together to attract long-term institutional funds
 (a) ADBC (b) CADB (c) CDAB
 (d) DABC (e) CDBA
- Q22.** (A) Finances of the Indian Railways are likely to remain
 (B) Stressed with the national transporter setting a lower
 (C) Operating ratio target for 2020-21 even as it is on
 (D) Course to miss this fiscal year's aim amid an earnings squeeze
 (a) ADCB (b) DCBA (c) ADBC
 (d) DABC (e) No rearrangement required
- Q23.** (A) President Joe Biden's call for "stern deterrence" in response
 (B) Accusing the Biden administration of being "hostile", suggest that
 (C) Both countries are headed towards a diplomatic showdown
 (D) To North Korea's nuclear programme and Pyongyang's angry reaction,
 (a) ADCB (b) DCBA (c) ADBC
 (d) DABC (e) No rearrangement required
- Q24.** (A) In tandem with hopes of a sustained recovery
 (B) After a disastrous period for the economy following last year's
 (C) In October and have shown a steady uptick since then,
 (D) National lockdown, GST revenues hit ₹1.05 lakh crore
 (a) CBAD (b) BDCA (c) CBDA
 (d) BCDA (e) No rearrangement is required

- Q25.** (A) Vanniyar community was widely viewed as a move that would help the
 (B) AIADMK firm up its alliance with the PMK and strengthen
 (C) The decision to provide 10.5% reservation for the
 (D) Its election prospects in the Vanniyar-concentrated constituencies
 (a) DABC (b) CADB (c) CDAB
 (d) CABD (e) CDBA

Directions (26-30): In the following passage there are blanks, each of which has been numbered. These numbers are printed below the passage and against each, few options are given. Find out the appropriate word which fits the blank appropriately.

Given their bitter experiences last year, migrants have already begun their journeys back to villages, paying (A)_____ sums for their travel. Of course, no bright prospect awaits them there given the state of rural distress which initially pushed them to seek a better future in the urban areas. Nor do they expect new job opportunities, especially under (B)_____ National Rural Employment Guarantee Act allotments by the government.

The continuing exodus unofficially records figures upward of 4 lakh (Western Railway) between April 1 and 12, while the Central Railways sent back 4.7 lakh migrants, all from Maharashtra, over the last few weeks. Such journeys will be recorded in history as those of (C)_____, offering no (D)_____ of a better state.

With multiple issues of serious sufferings on account of COVID-19- related distress, the country has less time to discuss the fate of these unwanted migrants on their path of reverse migration, (E)_____ from centres of livelihood toward dark holes of rural helplessness and poverty. To provide a narrative of who these people are, we may describe them as 'mobile by default', with growing rural distress and inadequate official policies failing to support the ailing rural economy.

- Q26.** Which of the following can fit in the blank numbered (A)?
 (a) Vulnerable (b) Informed (c) Exorbitant
 (d) Unacquainted (e) Oppressed
- Q27.** Which of the following can fit in the blank marked (B)?
 (a) Escalating (b) Subject (c) Affixing
 (d) Shrinking (e) Unruffled
- Q28.** Which of the following can fit in the blank marked (C)?
 (a) Manipulation (b) Execution
 (c) Responding (d) Evaluation
 (e) Destitution
- Q29.** Which of the following can fit in the blank marked (D)?
 (a) Prospects (b) Attempts
 (c) Aggressions (d) Inflection
 (e) None of these.

TEST SERIES

Bilingual

SBI CLERK 2021

PRIME

100+ TOTAL TESTS

Q30. Which of the following can fit in the blank marked (E)?

- (a) Eliminating (b) Refusing (c) Fleeing
(d) Sustaining (e) None of these.

Directions (31–35): Given below is the bar graph which shows the number of seminars of three different subjects attempt by two students A and B in a year. Read the data carefully and answer the questions.

Q31. The average number of Maths seminars attempt by A and B is how much more than the average number of Science seminars attempt by both?

- (a) 11 (b) 9 (c) 7
(d) 8 (e) 10

Q32. If total History seminars attempt by B in is 12% more than total English seminars attempt by A and total Geography seminars attempt by B is 25% more than that of total Maths seminars attempt by him, then find the total number of History & Geography seminars attempt by B?

- (a) 104 (b) 112 (c) 98
(d) 106 (e) 108

Q33. If the maximum number of seminars of each of the subjects conducted in a year is 100, then what percent seminars attempt by A?

- (a) 43.33% (b) 45% (c) 48.66%
(d) 35% (e) 46.67%

- Q34.** Total Maths & Science seminars attempt by B is what percent more than total English seminars attempt by A?
 (a) 25% (b) 40% (c) 45%
 (d) 55% (e) 30%
- Q35.** Find the ratio of total Maths and Science seminars attempt by A to the total English and Science seminars attempt by B?
 (a) 8:9 (b) 20:23 (c) 17:21
 (d) 20:21 (e) 21:20
- Q36.** Sum of the age of P and Q is 64 years and the sum of age of P and R is 82 years. If age of Q is half of the age of R, then find the age of P (in years)?
 (a) 44 (b) 50 (c) 46
 (d) 54 (e) 42
- Q37.** Speed of train P is 54 km/h and it crosses a pole in 12 sec. If length of train P & Q is same and train Q completely over take train P which is running in same direction in 40 sec, then find the speed of train Q (in m/sec)?
 (a) 24 m/sec (b) 18 m/sec (c) 30 m/sec
 (d) 28 m/sec (e) 32 m/sec
- Q38.** Time taken by Amir alone to complete a particular work is 16 days, and the time taken by Bholu alone to complete same work is 12 days. If Amir work alone for 12 days, then Bholu join him till the end of work, then find the total time taken to complete the work?
 (a) $12\frac{4}{7}$ Days (b) 13 days (c) $14\frac{3}{7}$ Days
 (d) $13\frac{5}{7}$ Days (e) $13\frac{3}{7}$ Days
- Q39.** Shivam has certain money. He spends 20% on insurance, invests 15% in share market, 35% on simple interest at rate of 20% per annum and saves remaining Rs 1260. Find interest earned by Shivam after one year?
 (a) Rs 336 (b) Rs 294 (c) Rs 168
 (d) Rs 236 (e) Rs 184

Direction (40-44): What will come in the place of question (?) mark in following series.

- Q40.** 64, 32, 32, 48, 96, 240, ?
 (a) 360 (b) 324 (c) 720
 (d) 576 (e) 600
- Q41.** 5, 16, 38, 71, 115, ?, 236
 (a) 140 (b) 159 (c) 181
 (d) 170 (e) 178

Q42. 1, ?, 17, 53, 161, 485, 1457

(a) 3

(b) 5

(c) 7

(d) 9

(e) 12

Q43. 7.1, 7.7, 8.9, 10.7, 13.1, 16.1, ?

(a) 19.7

(b) 19.3

(c) 18.7

(d) 18.3

(e) 20.1

Q44. 3, 5, 10, 20, 37, 63, ?

(a) 90

(b) 115

(c) 95

(d) 80

(e) 100

Direction (45-49): In each of these questions, two equations are given. You have to solve these equations and find out the values of x and y and give answer

(a) if $x < y$

(b) if $x > y$

(c) if $x \leq y$

(d) if $x \geq y$

(e) if $x = y$ or no relation can be established

Q45. I. $x^2 + 9x + 20 = 0$

II. $2y^2 + 5y - 12 = 0$

Q46. I. $x^2 + 12x + 32 = 0$

II. $y^2 + 6y + 9 = 0$

Q47. I. $x^2 - x - 6 = 0$

II. $y^2 - 6y + 8 = 0$

Q48. I. $x^4 = 256$

II. $y^2 - 16y + 64 = 0$

Q49. I. $6x^2 - x - 1 = 0$

II. $8y^2 - 2y - 1 = 0$

Q50. Mohit invested certain sum in scheme P at a rate of 5% p.a. for three years at S.I and get Rs 240 as an interest. If he invested total amount received scheme P in scheme Q at 10% p.a. for two years at C.I, then find total interest received by him from scheme Q?

(a) Rs380

(b) Rs485.4

(c) Rs386.4

(d) Rs410.6

(e) None of these

Q51. A sell a table to B at 20% profit, B sell the same table to C at a profit of 25%. If C sell the same table to D at Rs. 3600 and received a loss of 10%, then find at what price B purchase the table?

(a) Rs3200

(b) Rs4000

(c) Rs3800

(d) Rs3000

(e) Rs4200

BILINGUAL

**REASONING
MATHS + ENGLISH**

BASICS

2000+ MCQs

- Q52.** Length and breadth of a rectangle are in ratio 3:2. If length is increased by 25% and breadth remain same then change in area is 24cm square. What is actual breadth of rectangle?
 (a) 6cm (b) 8cm (c) 10cm
 (d) 14cm (e) 4cm
- Q53.** In a vessel milk is 25% more than water. If 45 liters of mixture is taken out and 6L of water is added in the vessel then milk quantity is 4 liters more than water quantity in new mixture. Find the initial quantity of mixture?
 (a) 125L (b) 130L (c) 135L
 (d) 140L (e) 115L
- Q54.** A boat takes four hours 48 minutes to cover 76.8 km in downstream. If ratio of speed of boat in still water to speed of stream is 7:1, then find the upstream speed?
 (a) 6 kmph (b) 12 kmph (c) 10 kmph
 (d) 18 kmph (e) None of these
- Q55.** Hemant and Manoj invested Rs. 8000 and Rs. 5000 for 8 and 12 months respectively also 10% of total profit was given to Hemant for managing the business and Remaining is distributed in ratio of their investment. If share of Manoj is Rs. 2700. Find total profit?
 (a) Rs. 5580 (b) Rs. 6000 (c) Rs. 5860
 (d) Rs. 6180 (e) Rs. 6200

Directions (56-60): What approximate value should come in place of question mark (?) in following questions.

- Q56.** $24.97\% \text{ of } 800.09 \div 7.99 \div \frac{1}{4.99} = ?$
 (a) 10 (b) 125 (c) 75
 (d) 25 (e) 5
- Q57.** $300.01 \div 12.99 \times 174.99 \div 35.01 = ?$
 (a) 135 (b) 105 (c) 120
 (d) 125 (e) 115
- Q58.** $8.06 \times 47.87 \div \frac{4}{9} \text{ of } 71.8 = ?$
 (a) 9 (b) 15 (c) 12
 (d) 18 (e) 21
- Q59.** $(13.999)^2 + 29.94\% \text{ of } 1300.01 = 8.99 \times ?$
 (a) 65 (b) 72 (c) 70
 (d) 55 (e) 58
- Q60.** $\frac{1}{18.95} \times 56.91 \div 71.97 \times 215.6 = ?$
 (a) 12 (b) 6 (c) 9
 (d) 15 (e) 18

Direction (61-65): What will come in the place of question (?) mark in following question.

Q61. $72\% \text{ of } 198 + 14\% \text{ of } 396 = ?$

- (a) 188 (b) 176 (c) 198
(d) 192 (e) 196

Q62. $81 \div 9 \div 0.9 \times 5 \div 2 = ?$

- (a) 1 (b) 20.25 (c) 3.24
(d) 18 (e) 25

Q63. $\sqrt{(?)} = (882 \div 126)^2$

- (a) 2301 (b) 343 (c) 7
(d) 49 (e) 2401

Q64. $\sqrt{(340 - 95 + 155)} = ?\% \text{ of } 25$

- (a) 70 (b) 60 (c) 80
(d) 55 (e) 45

Q65. $2\frac{1}{3} + 5\frac{2}{5} - 3\frac{3}{4} = ?$

- (a) $4\frac{1}{2}$ (b) $3\frac{4}{15}$ (c) $4\frac{1}{3}$
(d) $\frac{121}{30}$ (e) None of these

Directions (66-70): Study the following information carefully and answer the question given below.

Eight friends A, B, C, D, E, F, G and H sit around a circular table. Some of them face the center and some face outside the center. Both F and C do not face each other. H sits second to the right of A. Only two persons sit between H and F who sits third to the left of G. C sits third to the right of B. Both B and H face each other. D is not an immediate neighbour of H. E sits second to the left of C. F sits second to the left of E who faces same direction as D. F and C faces same direction.

Q66. Who among the following sits immediate right of D?

- (a) C (b) G (c) F
(d) A (e) B

Q67. How many persons sits between B and E when counted in anti-clockwise direction with respect to E?

- (a) One (b) Three (c) Two
(d) Four (e) No one

Q68. Who among the following sits opposite to F?

- (a) A (b) C (c) D
(d) E (e) H

- Q69.** If A is related to H and D is related to C, then G is related to whom among the following?
 (a) H (b) E (c) D
 (d) A (e) B
- Q70.** Who among the following sits opposite to the one who sits 2nd right of C?
 (a) G (b) A (c) E
 (d) D (e) None of these
- Q71.** How many such pair of letters are there in the word 'INFORMATION' each of them as many as letters between them (both forward and backward direction) as they have according to the alphabetical order?
 (a) Four (b) Three (c) Two
 (d) One (e) None of these

Directions (72-73): In these questions, relationship between different elements is shown in the statements. The statements are followed by conclusions.

Give answer

- (a) If only conclusion I is true
 (b) If only conclusion II is true
 (c) If either conclusion I or II is true
 (d) If neither conclusion I nor II is true
 (e) If both conclusions I and II are true

Q72. Statements: $A \leq D > B \geq F; E < C \leq B; G \leq D > H$

Conclusions: I. $E < D$ II. $G > A$

Q73. Statements: $T < D \leq I = U \leq N; Z > D \geq M > L$

Conclusions: I. $T < L$ II. $M \leq N$

Directions (74-78): Study the following information carefully and answer the questions given below:
 There are seven friends i.e. A, B, C, D, E, F and G. They all live in a multi storey building but not necessarily in the same order. Ground floor is numbered as 1 and above it is numbered as 2 and so on till the topmost floor is numbered as 7. Only two persons live between D and E. D lives on an odd number floor. Only one person lives between C and D. Only two persons live between C and F. Only two persons live between G and F. B lives one of the floors below A. More than Three persons live between G and A.

- Q74.** C lives on which of the following floor?
 (a) 3rd Floor (b) 2nd Floor (c) 7th Floor
 (d) 1st Floor (e) None of these
- Q75.** Who among the following lives on the second floor?
 (a) F (b) A (c) G
 (d) E (e) None of these

Q76. How many persons live above the floor on which B lives?

- (a) No one (b) Two
(c) One (d) Four
(e) None of these

Q77. Which of the following statement is true regarding D?

- (a) D lives immediately above F.
(b) A lives immediately below D's Floor.
(c) D lives one of the floors below G.
(d) C lives one of the floors below D.
(e) All are True.

Q78. Four of the following given five belongs to a group find the one which does not belong to that group?

- (a) B (b) A (c) G
(d) C (e) D

Q79. Which of the following words can be formed with the help of the letters of 'OVERTHINKER'?

- (a) Rose (b) Real (c) Other
(d) That (e) Every

Directions (80-84): In each question below are given some statements followed by two conclusions numbered I and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts. Give answer

- (a) If only conclusion I follows.
(b) If only conclusion II follows.
(c) If either conclusion I or II follows.
(d) If neither conclusion I nor II follows.
(e) If both conclusions I and II follow.

Q80. **Statements:** Only summer is festival. Only a few worship is summer. No day is worship.

Conclusions: I. Only a few summer is day.

II. All Summer can not be worship.

Q81. **Statements:** Only a few Abhinav is Rubina. Some Jasmine is Abhinav. All Abhinav is Vikash.

Conclusions: I. All Vikash being Rubina is a possibility.

II. Some Jasmine are not Rubina.

Q82. **Statements:** All Gold are Silver. Some Silver is Diamond. All Diamond are Platinum.

Conclusions: I. Some Gold can be Diamond.

II. All Silver being Platinum is a possibility.

The advertisement is for a 'Bank Prime Test Pack'. It features a dark blue background with white and yellow text. At the top left, it says 'BILINGUAL' in white on a red background. The main title 'Bank Prime Test Pack' is in large white font. Below that, it lists 'IBPS | SBI | LIC | RBI | Others' in white on a black background. The text '1200+ Total Tests' is in yellow, and '12 Months Validity' is in white on a black background at the bottom.

Q83. Statements: All Pluto are Mars. All Mars are Saturn. Only a few Jupiter is Mars.

Conclusions: I. Some Pluto are Jupiter.

II. No Jupiter is Pluto.

Q84. Statements: No Alexa is Siri. All Bot is Robot. Some Bot is Siri.

Conclusions: I. Some Bot are not Alexa.

II. All Bot being Alexa is a possibility.

Directions (85-89): Study the following information carefully and answer the questions given below:

Seven Persons Anu, Pawan, Sejal, Jaya, Rima, Kajal and Tarun sit in a linear row with some of them face in North direction and rest face in South direction. Not more than two persons sit together face in the same direction. Tarun sits fifth to the right of Anu. Tarun does not sit at the corner. Kajal sits second to the right of Tarun. Sejal sits third to the right of Kajal. Jaya sits to the immediate left of Pawan and both face in opposite direction. Jaya does not sit next to Kajal. Rima faces in South direction.

Q85. How many persons face in North direction?

(a) One

(b) Two

(c) Three

(d) Four

(e) None of these

Q86. How many persons sit between Jaya and Rima?

(a) One

(b) Two

(c) Three

(d) Four

(e) None of these

Q87. Who among the following sits third to the left of Kajal?

(a) Jaya

(b) Pawan

(c) Anu

(d) Tarun

(e) None of these

Q88. Which among the following pair sits at the extreme end of the row?

(a) Anu-Sejal

(b) Jaya-Tarun

(c) Anu-Tarun

(d) Pawan-Sejal

(e) Anu-Rima

Q89. Four of the following five are alike in a certain way and hence they form a group. Which one of the following does not belong to that group?

(a) Anu-Pawan

(b) Kajal-Tarun

(c) Jaya-Pawan

(d) Rima-Pawan

(e) Tarun-Kajal

Direction (90-91): Study the following information carefully and answer the questions given below:

Seven persons of three generations are in a family. There are two couples in the family. B is the only child of C, who is grandfather of D. A is sister-in-law of B, who is the daughter of E. G is the only daughter of F.

Q90. How is E related to F?

(a) Mother

(b) Father-in-law

(c) Mother-in-law

(d) Father

(e) Can't be determined

- Q91.** If H is the brother of C then, how E is related to H?
(a) Sister (b) Sister-in-law (c) Brother
(d) Mother-in-law (e) None of these

Direction (92-96): Study the following information carefully and answer the questions given below:

Seven persons i.e. P, Q, R, S, T, U, V have joining in a company at different months i.e. January, February, March, April, May, June, July but not necessarily in same order.

Three persons have joining between R and T and both doesn't have joining in the month which have 31 days. U have joining before Q and after V. P have joining just before T and just after U. S have joining after R.

- Q92.** Who among the following person have joining in May?
(a) Q (b) P (c) U
(d) S (e) None of these
- Q93.** How many persons have joining between S and T?
(a) None (b) One (c) Two
(d) Three (e) None of these
- Q94.** In which of the following month V have joining?
(a) February (b) January (c) March
(d) April (e) None of these
- Q95.** Who among the following have joining just before Q?
(a) P (b) R (c) S
(d) T (e) None of these
- Q96.** Four of the following five are alike in certain way based from a group, find the one which does not belong to that group?
(a) P (b) Q (c) R
(d) S (e) V

Directions (97-99): Study the following information carefully and answer the questions given below:

Three persons i.e. Priya, Shefali and Abhishek starts their journey from point O. Priya walks 10m in the East direction then turns to her left and walks for 10m more. Shefali walks 10m in the West direction then turns to her left and walks for 10m more. Abhishek walks 10m in the South direction then turns to his left and walks for 10m more.

- Q97.** In which direction is Abhishek's final position with respect to Priya's final position?
(a) North East (b) North (c) South
(d) East (e) None of these

Q98. What is the shortest distance between Shefali's final position and Priya's final position?

- (a) 10m (b) $20\sqrt{2}$ m
(c) $10\sqrt{2}$ m (d) 20m
(e) None of these

Q99. In which direction is Shefali's final position with respect to Abhishek's final position?

- (a) North East (b) North
(c) West (d) North West
(e) None of these

Q100. Five batsmen score different runs in IPL match. Rohit scores less than Virat but does not score the least. Dhoni scores twice runs than Jadeja. Pant score more than Virat but not score the maximum. Who among the following score the 2nd lowest score?

- (a) Rohit (b) Jadeja (c) Dhoni
(d) Virat (e) Can't be determined

NRA-CET Ready

**BANK
MAHA PACK**

Live Class, Video Course,
Test Series, eBooks

Bilingual (with eBooks)

12+12 Months Validity

BOOKS

Visit: publications.adda247.com & store.adda247.com
 For any information, mail us at publications@adda247.com