

NIFT GAT

GENERAL ABILITY TEST MOCK TEST - 2

CANDIDATE

--	--	--	--	--	--	--	--

ID

AS WRITTEN IN YOUR HALL TICKET

--

INVIGILATORS SIGNATURE

Quantitative Ability	20
Communication Ability	25
English Comprehension	25
Analytical Ability	15
General Knowledge and Current Affairs	15
TOTAL	100

TOTAL TIME : 2 HOURS
TOTAL QUESTIONS : 100
TOTAL MARKS : 100

INSTRUCTION FOR THE CANDIDATE

- Each question carries 1 mark.
- Read all the questions carefully
- You may attempt the test in any order you like.
- Do not write your name anywhere in the booklet.
- Follow the instructions given by the invigilators / Centre incharge.
- Any candidate found copying or receiving and giving assistance during the examination is liable for disqualification.
- On completion of the test, you should hand over this booklet to the invigilator before leaving the examination hall.

A Premier Institution for National level Entrance Exams

8-3 – 334, 3rd Floor, Aditya Court Road No – 3, Banjara Hills, Hyderabad – 34

www.pageacademy.com

QUANTITATIVE ABILITY

1. If twice the son's age in years be added to the father's age, the sum is 70 and if twice the father's age is added to the son's age, the sum is 95. Father's age is:
a) 40 years b) 35 years c) 42 years d) 45 years
e) None of these
2. A can do a piece of work in 12 days. B can do this work in 16 days. A started the work alone. After how many days should B join him, so that the work is finished in 9 days?
a) 2 days b) 3 days c) 4 days d) 5 days
e) 1 days
3. P can complete a work in 12 days working 8 hours a day. Q can complete the same work in 8 days working 10 hours a day. If both p and Q work together, working 8 hours a day, in how many days can they complete the work?
a) 60/11 b) 61/11 c) 71/11 d) 72/11
4. A car after travelling a distance of 110 km develops a problem in the engine and proceeds at three - fourth of its former speed and arrives at the destination 60 minutes late. Had the problem developed 30 km further on, the car would have arrived 12 minutes sooner. Find the original speed of the car.
a) 45 km/hr b) 60 km/hr c) 50 km/hr d) 55 km/hr
5. A man deposits Rs. 4000 in a bank at 15% per annum and Rs. 6000 in another bank at 16% per annum. Find the rate of interest for the whole sum.
a) 15.86% b) 31% c) 14.6% d) 15.6%
e) None of these
6. The number of students in three rooms is 138. The ratio of the number of students in 1st and the 2nd room is 3 : 4. The ratio of the number of students in 2nd and 3rd room is 7 : 5. The number of students in the 1st, 2nd and 3rd room respectively is
a) 56, 40, 42 b) 42, 56, 40 c) 40, 56, 42 d) 56, 42, 40
7. Two numbers are such as that square of one is 224 less than 8 times the square of the other. If the numbers are in the ratio of 3 : 4, their values are:
a) 12, 16 b) 6, 8 c) 9, 12 d) None of these
8. The difference between compound interest and simple interest at the same rate Rs. 5000 for 2 years is Rs. 72. The rate of interest per annum is
a) 6% b) 8% c) 10% d) 12%
9. Sahil has two bags (A & B) that contain green and blue balls. In the Bag 'A' there are 6 green and 8 blue balls and in the Bag 'B' there are 6 green and 6 blue balls. One ball is drawn out from any of these two bags. What is the probability that the ball drawn is blue?
a) 15/28 b) 13/28 c) 17/28 d) 23/28

15. The difference between number of farmers who claimed suicide in the state Maharashtra and UP, Bihar together is 10,240. Find the number of male farmers who claimed suicide in UP is what percent of total farmers who claimed suicide in Haryana?
- a) 48% b) 55% c) 50% d) 52%
- e) 54%
16. A can contains a mixture of two liquids A and B in the ratio 7 : 5. When 9 liters of mixture are drawn off and the can is filled with B, the ratio of A and B becomes 7 : 9. How many liters of liquid A was contained by the can initially?
- a) 10 b) 20 c) 21 d) 25
17. Find the angle between the hour hand and the minute hand of a clock when the time is 3.25 in degrees
- a) 47.5 b) 57.5 c) 45.5 d) 55.5
18. On what dates of July.2004 did Monday fall?
- a) 6th,10th,21st,30th b) 12th,7th,19th,28th c) 5th,10th,24th,17th d) 5th, 12th, 19th, 26th
19. A boat sails 15 km of a river towards upstream in 5 hours. How long will it take to cover the same distance downstream, if the speed of current is one-fourth the speed of the boat in still water:
- a) 1.8 hours b) 3 hours c) 4 hours d) 5 hours
20. In a two-digit number, the digit in the unit's place is more than twice the digit in ten's place by 1. If the digits in the unit's place and the ten's place are interchanged, difference between the newly formed number and the original number is less than the original number by 1. What is the original number?
- a) 35 b) 36 c) 37 d) 39

COMMUNICATION ABILITY

Direction for questions 21 - 24 : Each sentence below has three blanks, each blank indicting a missing word. Four numbered sets of words follow each sentence. Choose the option that fits each blank in the context of the whole sentence.

21. Then in 1856, a similar skull, in the Neander Valley outside the German city of Dusseldorf, showed that at least one man's ancestors, later named Neanderthal man, had a low sloping forehead, a receding chin, and thick ridges his eye sockets.
- a) found, possible, in b) stalked, surmised, above
c) unearthed, probable, on d) stumbled, closest, around
22. But five years ago, it could hardly have been That a master's thesis this recondite subject, published under the conservative imprint of the University of California Press, would become one of the _____ books of the early 70s.
- a) thought, upon, great b) guessed, on, bestselling
c) considered, about, masterpiece d) surmised, over, bestseller

23. But it's there too - in the meetings the priests to schedule their planting dates and combat the problem of crop pests; in the plans they up to maintain aqueducts and police conduits; the irrigation proposals they consider and approve, the dam proposals they reject or amend.

- a) call, set, of
- b) conduct, summon, for
- c) preside, step, with
- d) convene, draw, in

24. The ape-like part was above the waist, including the skull - more like a chimp in size than a human - and the arms, with shoulders and long, curving fingers, well To climbing, although it isn't clear whether they actually did climb this point, or merely retained a more primitive feature.

- a) rounded, adapted, at
- b) moulded, built, around
- c) contoured, grounded, on
- d) hefty, groomed, within

Directions for questions 25 - 28 : In the following questions, a word/phrase is given in bold letters followed by four alternatives marked (a) - (d). Select the alternative that conveys the same meaning as the word/phrase given in bold letters.

25. **Annuity :**

- a) An annual allowance, payment or income
- b) The superior of a community of monks
- c) To warn of a fault
- d) To pile or heap together

26. **Accede :**

- a) Without determinate shape
- b) Misfortune
- c) Of unknown authorship
- d) To agree

27. **Afoot :**

- a) In progress
- b) To warn of a fault
- c) To refer incidentally
- d) An adulterating substance

28. **Anode :**

- a) The point where or path by which a voltaic current enters an electrolyte
- b) Friendship
- c) Of or pertaining to the times, things, events before the great flood in the days of Noah
- d) Sharpness or bitterness of speech or temper

Direction for question 29 : In the following questions, a word/phrase is given in bold letters followed by four alternatives marked (a) - (d). Select the alternative that conveys the same meanings as the word/phrase given in bold letters.

29. **Cringe :**

- a) Self-satisfied b) To shrink in fear
c) Prejudiced d) Habitually fond of associating in a company or herd

Directions : Pick out the antonym of the words given below:

30. OFFEND

- a) angry b) hate c) force d) respect

31. MELANCHOLY

- a) depressed b) prejudiced c) reckless d) cheerful

32. TRAIT

- a) symbol b) uncharacteristic c) habit d) identity

33. PROVE

- a) vapid b) assume c) disincline d) atone

34. PROCLAIM

- a) denounce b) pretend c) attend d) distend

Direction (Q. 35) : In the following questions four groups of words are given. In each group one word is misspelt. Find the misspelt word.

35. a) intrude b) mockery c) moderater d) phenomenon

Directions (Q. 36 - 39) : In the following questions, a word has been spelt in four different ways, one of which is correct. Choose the correctly spelt word.

36. a) occurred b) ocurred c) termenate d) assurance
37. a) erroneously b) erroneusly c) erroneously d) erroneosly
38. a) demmurage b) demurrage c) demarrage d) demurage
39. a) symetrical b) symmetrical c) symatrical d) symmetrical

Directions Each of the following sentences are divided into parts, which are marked A, B, C and D. One of these parts may contain an error or may not be acceptable in standard written communication. Mark that part as your answer.

40. While I was travelling (A)/in a train (B)/piece of luggage fell on my head. (C)/No error (D)
41. He asked Ramu (A)/why your father (B)/was lost his temper. (C)/ No error (D)
42. There will be (A)/increased emphasis on (B)/heavy industry in planning. (C)/No error (D)
43. Prakash was leading (A)/a happy and leisurely (B)/life after his retirement from service. (C)/No error (D)

44. It was now six (A)/and he was tired (B)/because he has been working since drawn. (C)/No error (D)
45. This carpenter is the most skilled (A)/ of all other carpenters (B)/ in our workshop (C)/ No error (D)

ENGLISH COMPREHENSION

Passage - 1 :

The Conservative is not an extreme individualist. He may be willing to concede numerous arguments of the unqualified individualists, for his own respect, because the dignity of the individual is not surpassed by that of any other man. Yet, he cannot agree to the full implications of individualism, which is based, so he think, on an incorrect appraisal of man, society, history and government. In his own way, the individualist is as much a perfectionist as the Socialist, and with perfectionism the Conservative can have no **truck**.

In particular, the Conservative refuses to go all the way with economic individualism. His distrust of the unfettered man, his recognition of groups, his sense of the complexity of the social process, his recognition of the real services that the government can perform – all these sentiments make it impossible for him to subscribe to the dogmas and shibboleths of economic individualism – *laissez faire*, the negative state, enlightened self-interest, the law of supply and demand, the profit motive – The Conservative may occasionally have kind words for each of these notions, but he is careful to qualify his support by stating other, more important social truths. For example, he does not for a moment deny the prominence of the profit motive, but he insists that it be recognised for the selfish thing it is and be kept within reasonable socially imposed limits.

46. The Conservative is against economic individualism for all the following reasons except
- a) he does not trust free men
 - b) he believes in the authority of the government
 - c) he believes in groups
 - d) he feels that social processes are important
47. The author mentions all the following catchwords of economic individualism except
- a) free trade
 - b) the profit motive
 - c) balance of trade
 - d) the negative state
48. Which of the following words can replace the word '**truck**'?
- a) dealing
 - b) bargain
 - c) debate
 - d) transport
49. Which of the following statements is true?
- a) The Socialist and the Individualist tend to be broadly similar in their views
 - b) The Conservative believes that profit motive originates in selfishness
 - c) The Conservative is also an extreme individualist

d) None of the above

50. Which of the following could be an appropriate title for the passage?

a) Anarchy And Freedom

b) Progress And The Conservating

c) A Conservative Apology

d) The Conservative Stand

Passage - 2 :

I was lying on a ridge scanning, with field glasses, a rock cliff opposite me for that, the most sure-footed of all Himalayan goats. On a ledge halfway up the cliff, a thar and her kid were lying asleep. Then, the thar got to her feet, stretched herself, and the kid immediately began to feed. After a minute the mother freed herself, took a few steps along the ledge, poised for a moment, then jumped down on to another but a narrower ledge some twelve to fifteen feet below her. As soon as it was left alone the kid started running backwards and forwards, stopping every now and then to peer down at its mother, but unable to summon the courage to jump down to her, for below the narrow ledge was a sheer drop of a thousand feet. I was too far away to hear whether the mother was encouraging her young, but from the way her head was turned I believe she was doing so. The kid was getting more and more agitated and, possibly fearing that it would do something foolish, the mother went to what looked like a mere crack in the vertical rock face and, climbing it, rejoined her young. Immediately on doing so she lay down, presumably to presumably to prevent the kid from feeding.

After a while she got to her feet again, allowed the kid to drink for a minute, poised carefully on the brink, and jumped down while the kid again ran backwards and forwards above her. Seven times in the course of the next half-hour this procedure was repeated until finally the kid, abandoning itself to its fate, jumped, and landing safely beside its mother was rewarded by being allowed to drink its fill. The lesson for her young, that it was safe to follow where she led, was over for that day.

51. Which of the following excerpts from the passage best bears out the description of the thar as a sure-footed mountain goat?

a) "Seven times in the course of the next half-hour this procedure was repeated"

b) "The lesson for her young _____ was over for that day"

c) "_____ the mother went to what looked like a mere crack in the vertical face _____ rejoined her young"

d) "I was too far away to hear whether the mother was encouraging her young _____ I believe she was doing so"

52. The mother goat feared that the kid "would do something foolish" like

a) drink more than its share of milk

b) throw itself off the cliff

c) follow her down the vertical rock face

d) continue to pace up and down indefinitely

53. Which of the following phrases can replace “abandoning itself to its fate”, used in the second paragraph?
- a) Marking the most of the situation b) Taking the bull by the horns
c) Facing the music d) Accepting consequences
54. One way in which the kid was encouraged to follow its mother was by
- a) not being allowed to have its fill of milk until it had jumped
b) running backward and forwards on the ledge before it jumped
c) getting very agitated before it jumped
d) being rejoined by its mother several times
55. The mother goat taught her kid the lesson through
- a) agility and sure-footedness b) severity and punishment
c) patience and perseverance d) praise and reward

Passage - 3

Compact Discs (CDs) have revolutionised the music industry with their surprisingly realistic sound. The six-inch discs look like thin plastic sandwiches with aluminium at the centre. They have digitally recorded material that is read by laser beam, so the sound has none of the cracking of vinyl records. CDs are also virtually indestructible, and they are lighter and smaller than conventional records. Since their introduction, CDs have become more affordable and widely available. In fact, they are now sold in electronics and video stores that didn't formerly carry records or cassettes.

There has been a phenomenal growth in the sale of CDs. Sales climbed dramatically during the second half of the 1980s. In the 1990s sales have been greater. CDs have all but replaced records in stores and, in spite of their being less affordable than cassettes, continue to gain in popularity.

56. The main appeal of CDs is their
- a) price b) size c) availability d) sound
57. The word 'revolutionised', as used in line 1, could best be replaced by
- a) changed b) taught c) surprised d) marked
58. The author refers to CDs as 'sandwiches' because they
- a) are light b) are small c) are layered d) don't crackle
59. According to the passage, which one of the following is true?
- a) New kinds of stores are selling CDs
b) Stores are selling more CDs than cassettes

- c) Stores are losing money on their cassettes
 - d) Stores are earning money on their cassettes
60. The author's main purpose is to
- a) tell how CDs are made
 - b) discuss the growth of CDs
 - c) compare CDs to sandwiches
 - d) describe the store that sells CDs

Passage - 4

Most employees decide their own working hours, set production quotas, improve products and processes, are responsible for their own quality and for approval of leadership appointments. Everyone votes on major corporate decisions and on how to split the profits.

As confidence in its novel approach has grown, Semco has happily abolished a lot more of the conventions by which businesses are usually run. No secretaries, receptionists or personal assistants. Reserved parking spaces and dining rooms, dress codes and almost all rules have gone, including those for travel and expenses.

61. From the passage it is clear that the novel approach referred to is
- a) bureaucratic
 - b) democratic
 - c) aristocratic
 - d) autocratic
62. In the given passage, 'Semco' is the name of
- a) brand of the product being produced
 - b) a novel approach to things and affairs
 - c) a business establishment
 - d) the leader of secretaries, receptionists and personal assistants
63. The term 'leadership appointments' has been used in this passage to signify
- a) selecting Company Directors
 - b) choosing trade union leaders
 - c) appointing officers-in-charge of various units/sections
64. The employees referred to are
- a) for essential services
 - b) government employees
 - c) employees of a public sector undertaking
 - d) employees of a private company

Passage - 5

Computers are making inroads into our society whether India is ready for them or not. Also coming with them are potential threats in the form of office automation, factory automation computer-controlled machine tools, expert systems, artificial intelligence machines, network datacom systems and so on. Each one with the potential to theoretically displace entire chunks of the workforce. But this is just a short-term solution. In a computer system which, for instance, automatically manufactures a chemical product, where previously 100 people used to make it with multiple divisions of labour, how many can be retrained and for which functions? The only jobs that would remain would be those of receiving the raw materials at

the plant, site, manual inspection, handling emergencies in the machinery and inspection of the finished product.

65. According to the author, which one of the following statements is true?
- a) India is ready to usher in the age of computers
 - b) India is in dire need of computer system for her industrial development
 - c) India has been resisting, with all her might, the invasion of computers
 - d) Computers are a threat to the workforce, which stands in danger of being reduced
66. Which one of the following explanations best helps to bring out the precise meaning of "office automation"?
- a) Methods and machines to make office work more and more automatic, especially by means of electronic control
 - b) Person in an office, who appears to act involuntarily or without active intelligence
 - c) A machine in office-premises, self-moving, able to work or be worked without attention
 - d) Self-governed officials in a group
67. Which one of the following statements best reflects the underlying idea of the passage?
- a) Computers are a necessary evil
 - b) Computers will prove a positive menace to largest sections of the workforce in India
 - c) The idea of computerisation may still be rejected
 - d) Computers will go a long way in solving the problem of unemployment

Passage - 6

For thousands of years, Indians have believed that man is different from his fellow animals because of his ability to make tools. We have also developed a tradition of worshipping and honouring the tools and implements we use in agriculture and business. By honouring our implements we honour human ingenuity. Weapon worship originated with warriors honouring their weapons, the tools of their trade. In modern India, people still place garlands on the machines of their different trades hoping for an auspicious response. But in our electronic age, new machines are arriving with such rapidity that honouring them can take more than just a day.

68. According to the author, what makes man different from animals is his
- a) ability to enter into fruitful social relationships
 - b) capacity of speech and power of thinking
 - c) ability to make tools for various purposes
 - d) capacity to use weapons efficiently
69. The author states that the significance of honouring and worshipping tools is that we
- a) recognise the usefulness of tools for agriculture and business
 - b) honour man's inventive power to produce tools

- c) approve of the high cost of producing tools
 d) express our gratitude to God for giving us tools
70. The purpose of placing garlands on the machines of different trades in modern times is to
- a) decorate the machines
 b) create a fragrant atmosphere around the machines
 c) attract the customers in trade and business
 d) show respect to them

ANALYTICAL ABILITY

71. In the question below, a number series is given in which one number is wrong. Find out the wrong number.

12, 13, 20, 48, 112, 237

- a) 13 b) 237 c) 20 d) 48
- e) None of these
72. Study the following arrangement carefully and answer the questions given below.

B#AR58E%MF4J1U@H2©9TI6*W3P#K7\$YS

Which of the following is the twelfth to the left of the twentieth from the left end of the above arrangement?

- a) % b) W c) \$ d) J
- e) None of these

73. In the question below is given a group of letters followed by 4 combinations of digits/symbols/numbered (1),(2),(3)and(4). We have to find out which of the combination correctly represents the group of letters based on the following coding systems and the conditions that follow and mark the number of that combination as your answer. If none of combinations correctly represents the group of letters, mark (5) i.e., "None of these" as your answer.

Letter	W	P	J	Q	E	T	I	A	U	F	D	B	V	M	H
Digits/ Symbolcode	5	6	9	1	2	3	@	4	©	8	%	*	7	#	\$

Conditions:

- i. If the first letter is a consonant and 4th letter is a vowel, both are to be coded as the code for the vowel.
- ii. If the second letter is vowel and the last letter is a consonant both are to be coded as δ
- iii. If both the first and the last letters are consonant both, their codes are to be interchanged.

MBUVWE

- a) # \$ © # 52 b) 7 * © # 52 c) # © * 7 52 d) # δ © 7 5 δ
- e) None of these

74. Read the following information carefully and answer the questions given below:
 There are six children playing football, namely A, B, C, D, E and F. A and E are brothers F is the sister of E. C is the only son of A's uncle. B and D are the daughters of the brother of C's father.
 How is C related to F?
 a) Cousin b) Brother c) Son d) Uncle
 e) None of these
75. A, B, C, D, E, F, G, H and I are nine houses. C is 2 km east of B. A is 1 km north of B and H is 2 km south of A. G is 1 km west of H while D is 3 km east of G and F is 2 km north of G. I is situated just in middle of B and C while E is just in middle of H and D.
 Distance between E and G is
 a) 1 km b) 1.5 km c) 2 km d) 5 km
 e) None of these
76. In a row of girls, if Seeta who is 10th from the left and Lalitha who is 7th from the right, interchange their seats, Seeta becomes 15th from the left. How many girls are there in the row?
 a) 17 b) 20 c) 22 d) 21
 e) None of these
77. In a march past seven persons are standing in a row. Q is standing in a row. Q is standing left to R but right to P. O is standing right to N and left to P. Similarly, S is standing right to R and left to T. Find out who is standing in the middle?
 a) P b) R c) Q d) O

Directions 78 - 80

Study the following information carefully and answer the given questions.

Eight friends, P, Q, R, S, T, V, W and Y are sitting around a square table in such a way that four of them sit at four corners of the square while four sit in the middle of each of the four sides. The ones who sit at the four corners face the center while those who sit in the middle of the sides face outside.

P, who faces the center, sits third to the right of V. T, who faces the center, is not an immediate neighbor of V. Only one person sits between V and W. S sits second to right of Q. Q faces the center R is not an immediate neighbor of P.

78. Who sits second to the left of Q?
 a) V b) P c) T d) Y
 e) Cannot be determined
79. What is the position of T with respect to V?
 a) Fourth to the left b) Second to the left c) Third to the left d) Third to the right
 e) Second to the right
80. Four of the following five are alike in a certain way and so form a group. Which is the one that does not belong to that group?
 a) R b) W c) V d) S
 e) Y

Directions 81 - 83

Read the following information carefully and answer the questions given below:

- I. Seven members of World Forest Conservation Committee – A, B, C, D, E, F and G planted seven saplings on seven days of the week which was celebrated as “Plantation Week”.
- II. A planted the sapling on Monday, the first day of the Plantation Week
- III. B planted the sapling a day before when C planted the sapling and the very next day of E.
- IV. D planted the sapling on some day after that of B but that day was not the middle day of the week.
- V. F planted the sapling on the last day of the plantation week and it was the third day after Cplanted the sapling.
81. Which of the following pairs of members planted the saplings on Wednesday and Thursday respectively?
 a) D and G b) B and G c) B and C
 d) Can't be determined e) None of these
82. On which day did B plant the sapling?
 a) Tuesday b) Wednesday c) Thursday
 d) Can't be determined e) None of these
83. Who among the following planted sapling on Saturday?
 a) Either B or C b) Either D or G c) Only C d) Only E
 e) None of these

Directions 84 - 85

In each question below there are three statements followed by four conclusions numbered, I, II, III and IV. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts.

84. **Statements:**

Some Bags are Books.

All Books are Boxes.

No Box is Board.

Conclusions:

I. Some Bags are not Boards.

II. Some Bags are not Boxes.

III. All Bags are Boxes.

IV. No Bag is Board.

a) Only I follows

b) I & either II or III follow

c) Only IV follows

d) Only II follows

e) None of these

85. **Statements:**

All birds are animals.

Some animals are humans.

All humans are mammals.

Conclusions:

I. Some humans are not birds.

II. Some birds are humans.

III. Some animals are not mammals.

IV. All animals are mammals.

a) Only I and II follow

b) Either III or IV follows

c) Either I or II follows

d) Either I or II and either III or IV follow

e) None of these

GENERAL KNOWLEDGE AND CURRENT AFFAIRS

86. What name has India given to its operation to evacuate citizens from Afghanistan

a) Himmat

b) Shakti

c) Bharat

d) Devi Shakti

87. Neeraj Chopra who won India's first gold in athletics at Tokyo Olympics 2020 belongs to which sport

a) Discus

b) Long Jump

c) Javelin

d) High Jump

88. Who was appointed as the CEO of French fashion brand Chanel. Prior to this position, she was the first female, first Asian, youngest ever Chief Human Resource Officer of Unilever and member of the Unilever Leadership Executive, which is responsible for delivering Unilever's business & financial performance.

a) Tessy Thomas

b) Soumya Swaminathan

c) Leena Nair

d) Arundhati Bhattacharya

89. Who among the following are the brand ambassador of Byjus ?
a) PV Sindhu b) Neeraj Chopra c) Shahrukh Khan d) All of the above
90. Who among the following is the brand ambassador for Tanishq Jewellers “ Temple Jewelry” collection
a) Samantha b) Nayantara c) Pooja Hegde d) Kajar Agarwal
91. Who is the 1st Women Cricketer to win Dhyan Chand Khel Ratna Award
a) Smriti Mandhana b) Jhulan Goswami c) Mithali Raj d) Harmanpreet Kaur
92. Which among the following is not an Indian Brand
a) Flying Machine b) Royal Enfield c) Louis Phillippe d) Lee Cooper
93. The Japanese art “Ikebana” is related to which among the following?
a) Flower Decoration b) Wall painting c) Chorus Dance d) Sculptures
94. Which celebrity owns fashion brand “WROGN”
a) Hrithik Roshan b) Rohit Sharma c) Virat Kaohli d) Salman Khan
95. The Arya Samaj was founded by:
a) Swami Vivekananda b) Swami Dayanand Saraswathi
c) Raja Ram Mohan Roy d) Ravindranath Tagore
96. Technology that shares the limelight with Bitcoin by providing technical support to Bitcoin is:
a) Blockcipher b) Blockchain c) Blockcurrency d) Blockcash
97. Which city will host the 2024 Olympics?
a) Paris b) Tokyo c) Los Angeles d) Jakarta
98. Who won the Best Actress award at the 67th National Film Awards?
a) Alia Bhatt b) Deepika Padukone c) KanganaRanaut d) Priyanka Chopra
99. Who is known as the ‘Founding father of the Indian Space Program’?
a) Homi Jehangir Bhabha b) Vikram Sarabhai
c) Shanti Swaroop Bhatnagar d) APJ Abdul Kalam
100. The first war of independence took place in:
a) Bengal during 1842 b) Sind during 1844 c) Meerut during 1857 d) All of them