Assistant Manager (Electrical.

Mechanical & Civil) in Assam
Electricity Grid Corporation
Limited (AEGCL)

Advt. No. 13/2023 dated 28.04.2023

Bate of Screening Test 18.11.2023

E ASKE

AM/AEGCL/GS/23

E ASKED TO DO SO

Test Booklet No. :

03284

TEST BOOKLET Paper—I

GENERAL STUDIES)

Series

Full Marks: 100

Time Allowed: 2 Hours

Read the following instructions carefully before you begin to answer the questions:

- The name of the Subject, Roll Number as mentioned in the Admission Certificate, Test Booklet No. and Series
 are to be written legibly and correctly in the space provided on the Answer-Sheet with Black/Blue ballpoint pen.
- 2. Answer-Sheet without marking Series as mentioned above in the space provided for in the Answer-Sheet shall not be evaluated.
- 3. All questions carry equal marks.

The Answer-Sheet should be submitted to the Invigilator.

Directions for giving the answers: Directions for answering questions have already been issued to the respective candidates in the Instructions for marking in the OMR Answer-Sheet' along with the Admit Card and Specimen Copy of the OMR Answer-Sheet.

Example:

Suppose the following question is asked:

The capital of Bangladesh is

- (A) Chennai
- (B) London
- (C) Dhaka
- (D) Dhubri

You will have four alternatives in the Answer-Sheet for your response corresponding to each question of the Test Booklet as below:

(A) (B) (C) (D)

In the above illustration, if your chosen response is alternative (C), i.e., Dhaka, then the same should be marked on the Answer-Sheet by blackening the relevant circle with a Black/Blue ballpoint pen only as below:

(A) (B) (D)

The example shown above is the only correct method of answering.

4. Use of eraser, blade, chemical whitener fluid to rectify any response is prohibited.

5. Please ensure that the Test Booklet has the required number of pages (20) and 100 questions immediately after opening the Booklet. In case of any discrepancy, please report the same to the Invigilator.

No candidate shall be admitted to the Examination Hall/Room 20 minutes after the commencement of the examination.

7. No candidate shall leave the Examination Hall/Room without prior permission of the Supervisor/Invigilator. No candidate shall be permitted to hand over his/her Answer-Sheet and leave the Examination Hall/Room before expiry of the full time allotted for each paper.

8. No Mobile Phone, Electronic Communication Device, etc., are allowed to be carried inside the Examination Hall/Room by the candidates. Any Mobile Phone, Electronic Communication Device, etc., found in possession of the candidate inside the Examination Hall/Room, even if on off mode, shall be liable for confiscation.

 No candidate shall have in his/her possession inside the Examination Hall/Room any book, notebook or loose paper, except his/her Admission Certificate and other connected papers permitted by the Commission.

10. Complete silence must be observed in the Examination Hall/Room. No candidate shall copy from the paper of any other candidate, or permit his/her own paper to be copied, or give, or attempt to give, or obtain, or attempt to obtain irregular assistance of any kind.

11. This Test Booklet can be carried with you after answering the questions in the prescribed Answer-Sheet.

12. Noncompliance with any of the above instructions will render a candidate liable to penalty as may be deemed fit.

13. No rough work is to be done on the OMR Answer-Sheet. You can do the rough work on the space provided in the Test Booklet.

N.B.: There will be negative marking @ 0.25 per 1 (one) mark against each wrong answer.

/11-D

[No. of Questions: 100]

1. A monkey climbs a slippery pole	4. A car covers a distance in 50 minutes.
12 metres high. It rises 1 metre in every 1 minute and slips half a metre	If it runs at 48 kmph on an average speed, then the speed at which the
in every next minute. Find the time	car should run to reduce the time of
(in minutes) taken to reach the top of the pole.	journey to 40 minutes will be
(A) 45	(A) 50 kmph
	(B) 55 kmph
001 4-68 8-9	(C) 60 kmph
(C) 44	The second secon
and the Administration of the Control of the Contro	Read the following unstruc hqms 07 ((D) efore you have to be written rightly and one or the space part of the space p
ed above in the space provided for in the answer Sheet	O Assessed River and Server transfer of Series as Methical
	at a speed of 15 miles per hour
2. In A hours and B minutes, a man	(ca. 24 km/h). If he returns along
travels C miles. The man's speed in miles per hour is	the same path and the entire trip takes 5/2 hours, then the speed at
(A) $C/(60 + B)$	which he has to return will be
(B) $C/A+B$	(A) 15 mph
	(B) 25 mph
(C) $60C/60A + B$	(D) Phape
(D) 60/60+B	(C) 40 mph would be related from the world as related from
	(D) 60 mph
	A District Angawe Sheet of Land Street and and Co.
3. Two trains start at the same point and travel in opposite directions. If one train travels at 30 miles per hour (ca. 48 km/h) and the other at 50 miles per hour (ca. 80 km/h), then the time larged before they	Direction : In the following questions (6-10), find out the number from the options given in each question to complete the series.
then the time lapsed before they are 240 miles (ca. 386 km) apart is	6. 17, 44, 62, 53, <u>11 10 and to vices</u>
(A) 1 hour and a few short for the street from	8: No Mebile Picone, Electronic Communication Dress (Isli/Xeom by the candidates A66 M(A) Picone, Department of the candidates and be the Each
e the Ereconneue Paul/Pedi and book more look or hose or reconnected papers permitted strong at 1.5 hours	9. No condidate shall have se to see possession has no paper, everpt has be "draines 62 c (8) at send of
on Itali, koore No randidate sa a copy in the paper of the copied, or give, or attential to mod 6.0 (C)	
witing the questions in the prescribed Answer-Short will render a condition hable in paraods $\epsilon_{\rm tot}(0)$ does will render a condition hable in paraods $\epsilon_{\rm tot}(0)$	
AM/AEGCL/GS/23/11-D	N.B. : There will be negative marking 2.0 25
I will a wind the control of the I	V11-D

side, eight-hand side

- edowing will lead him 70 ti(A) West?
- (A) Right hand sid 44 bis brand friging
 - (C) 96
 - (D) 100 oble brus I find
 - **8.** 5, 3, 8, 11, ____, 30

Left hand side, left hand side.

- (A) 13
- (B) 17
- 19. If North is replaced by Poyon East
- directions will replace 88rt (D) est?
- 9. ____, 19, 37, 61, 91, 127, 169
 - (A) 17
 - (B) 13
 - (C) 11
- 20, A man is facing West, turns
 45 degree in the clockwise direction
- 10. 12, 32, 72, 152, 153 1, 632

and then another 180 degree in the

- (A) 815
- (B) 613
- (C) 515
- (D) 312

- **Direction**: In the following questions (11-16), choose the correct related option.
 - 11. Bacteria: Microscope:: Moon:?
 - (A) Night
 - (B) Earth
 - (C) Satellite
 - (D) Telescope
- 12. LNPR: TVXZ:: NPRT:?
 - (A) FHJL
 - (B) FLJH
 - (C) VXZB
 - (D) JLHF
- 13. 27:125::64:?
 - (A) 517
 - (B) 162
- 17. Swelks towards South for 40 m and from there she goes towards (2) right-
 - (D) 273 m 01 tol abis brief
- 14. EGIK : FILO :: FHJL : ?
 - (A) JGMP
 - (B) JGPM
 - (C) GJMP
 - (D) GMJP

tead-dimon (8)

[South-East

(C) East-

		GA :: QR : J					started walki		
	(A)	KN					owing will lead		
		RS	ierra : Mic Night	11. Bac		(A)	Right-hand side, right-han	nd side	
	(C)	NQ	Earth			(B)	Left-hand side	e, left-	
	(D)	TZ	Satellite			(C)	45 degree right	ıt-hand	side, left
16.	PLU	S FIGURE	R TVXZ	12. LNP		(D)			nand side
			ILHH					17	(B)
		JVERAL	FLJH		19.	ther	forth is replaced which of ctions will replaced	the	following
	(D)	VERBLE	VXZB	(0)			of the second se	ace Mo	ui-westr
	(C)	VERBAL	WELT.	(O)		(A)	North-West		
							South-West		
	(D)	VABREL	125 6	13 27			East East	. 19,	9.
			517			(D)	South		(74)
								13	(8)
17.	from han righ	alks towards there she go d side for 10 t-hand side for the direction r South-West	goes toward m and age for 15 m. now?	rds right- ain turns She is in	20.	and sam in the	nan is facing degree in the cle then another 1 e direction and he anticlockwis ch direction he	West. ockwise 80 deg then 2 e direc	e direction ree in the 70 degree tion. Find
	(B)	North-East	9MOU			(A)	South-West	815	(A)
	(2)	norur-bast	MOU	(8)		(B)	West	513	(8)
	(C)	East	G.DMP	(0)		(C)	South	515	(0)
	(D)	South-East	9140	(a)		(D)	East-South	312	(0)
AM/A	EGC	L/GS/23 /11 -	D		4		23/11-D	L/GS/	AM/AEGC

- 21. A child is looking for his father.

 He went 90 metres in the East
 before turning to his right. He went
 20 metres before turning to his right
 again to look for his father at his
 uncle's place 30 metres from this
 point. His father was not there.
 From there, he went 100 metres to
 his North before meeting his father
 in a street. How far did the son meet
 his father from the starting point?
 - (A) 80 metres
 - (B) 90 metres
 - (C) 100 metres
 - (D) 110 metres
- 22. Pointing to a photograph, a man said, "I have no brother or sister but that man's father is my father's son."

 Whose photograph was it?
 - (A) His own
 - (B) His son
 - (C) His father
- (D) His grandfather
- 23. If 'air' is called 'green', 'green' is called 'red', 'red' is called 'sea', 'sea' is called 'blue', 'blue' is called 'water' and 'water' is called 'pink', then what is the color of grass?
 - (A) Green
 - (B) Air
 - (C) Red
 - (D) Pink

24. Arrange the following words in a meaningful sequence:

(A) solity to think

- 1. Infection
- 2. Consultation
- 3. Doctor
- 4. Treatment
- 5. Recovery

Select the correct answer using the codes given below.

- (A) 1, 3, 4, 5, 2
- (B) 1, 3, 2, 4, 5
- (C) 1, 2, 3, 4, 5
- (D) 2, 3, 5, 1, 4
- 25. If in a certain language, NOIDA is coded as OPJEB, how is DELHI coded in that language?

28. Emotional tracingence is not

- (A) CDKGH
- (B) EFMIJ
- (C) FGNJK
- (D) IHLED

- 26. In an emotional upheaval, the 'homeostasis' is disturbed. The word 'homeostasis' implies
 - (A) ability to think
 - (B) internal body environment
 - (C) reaction capacity
 - (D) external appearance

Select the correct answer using the

- 27. According to Paul D. MacLean's Triune brain model, the limbic system is considered as the emotional brain. It consists of
 - (A) amygdala and pineal gland
 - (B) hippocampus and pituitary gland
 - (C) amygdala and hippocampus
 - (D) pineal gland and pituitary gland
- 28. Emotional intelligence is not
 - (A) a field of scientific study

25. If m a certain language, NOIDA is

- (B) best predictor of success in life
- (C) being able to manage emotions
- (D) being socially aware

- 29. Radha is a good negotiator. She displays high assertiveness often to increase positive outcomes for herself but she does not consider herself as an assertive person. The component of emotional intelligence implied here is
 - (A) perceiving emotions
 - (B) managing emotions sid
 - (C) understanding emotions
 - (D) using emotions
- **30.** The most powerful form of non-defensive listening is
 - (A) empathy on syst I biss
 - (B) appreciation
 - (C) encouragement
 - (D) None of the above
- 31. "They are of lower intensity, generally last for longer periods of time, may not be necessarily associated with a certain immediate cause."

The above is best described as

is the color of mass

AM/ARGCL/GS/23/11-D

- (A) emotion
- (B) feeling
- (C) mood
- (D) affect

- 32. Emotional intelligence can be measured using performance assessments that have a criterion of correctness. This idea of assessment is put forward by the
 - (A) trait model
 - (B) ability model
 - (C) Both (A) and (B)
 - (D) Neither (A) nor (B)
- 33. The term 'quotient' in emotional quotient (EQ) refers to
 - (A) a trait
 - (B) an ability
 - (C) an amount of order (D)
 - (D) a feeling
- 34. Sohail is out of a long relationship, he feels he will always be alone. But he chose to step back and think about ways he and his partner did not match; he saw the loss differently. This is an example of
 - (A) cognitive dissonance
 - (B) cognitive confluence
- (C) cognitive pacification
 - (D) cognitive reframing

- 35. Three of the following are the core competencies as put forward by the Genos model of emotional intelligence. Identify the correct one.
 - (A) Positive influence, authenticity and self-management
 - (B) Empathy, resilience and optimism
 - (C) Self-awareness, time management and hope
 - (D) Effective listening, open mindedness and wisdom
- 36. "While personality of children is assessed through self-report measures, emotional intelligence uses projective techniques."

The above statement is

- (A) correct
- (B) incorrect
- (C) partially correct
- (D) Depends on the assessor
- 37. The diagnostic and statistical manual of mental disorders is reviewed and published by
 - (A) American Psychological Association
 - (B) American Psychiatric Association
 - (C) World Health Organisation
 - (D) Rehabilitation Council of India

- 38. Pooja has been suffering from unstable emotional experiences with frequent mood changes. She has fears of falling apart and losing control. She also fears rejection and has engaged in dangerous, risky and potentially self-damaging activities. These symptoms along with chronic emptiness have been present for over 1 year. These symptoms match
 - (A) dependent personality disorder
 - (B) avoidant personality disorder
 - (C) borderline personality disorder
 - (D) histrionic personality disorder
- 39. Bradberry and Greaves (2009) consider emotional intelligence and intelligence as compositions of a complete whole individual. Which among the following is the third missing piece?
 - (A) Personality
 - (B) Emotion
 - (C) Motivation
 - (D) Problem solving
- 40. "If the test of social skill is the ability to calm distressing emotions in others, then handling someone at the peak of rage is perhaps the ultimate measure of mastery."

This statement is

- (B) American Psychiaurt (A)
- (B) false
- (C) partially true
- (D) unrelated

- 41. "Emotional intelligence is learned.
 Unlike IQ, which is essentially fixed within narrow parameters at birth,
 EQ can be developed and enhanced."
 This idea was put forward by
 - (A) Ivan P. Pavlov
 - (B) James and Lange
 - (C) Glossop and Mitchell
 - (D) Reuven Bar-On
- **42.** According to DSM-5, intellectual disability, autism spectrum and attention deficit/hyperactivity disorder are termed as
 - (A) neuro-anatomical disorder
 - (B) neuro-developmental disorder
 - (C) neuro-social disorder
 - (D) neuro-motor disorder
- 43. Most assessments of emotional intelligence use 360 degree ratings.A 360 degree rating implies
- (A) sea rating tool used everyday of
 - (B) a rating tool with 360 components
 - (C) a rating tool with arithmetic progression to assess behaviour
 - (D) a rating tool with feedback from all staff members of the organisation

- 44. The emotional mind is childlike; it thinks everything in black and white with no shades of grey. This kind of thinking is also called
 - (A) sectional thinking
 - (B) compartmental thinking
 - (C) biased thinking
 - (D) categorical thinking
- 45. Goleman suggests a three-fold approach to learn about one's emotional intelligence. First is assessment, second is finding out which aspect needs more attention. Identify the third.
 - (A) Feedback
 - evacuate its stranded citizens conflict ridden Signinist (B)
 - (C) Both (A) and (B)
 - (D) None of the above
- **46.** Resilience is the ability to overcome a difficult situation and bounce back to life again. It is sometimes assessed through
 - (A) vulnerability quotient
 - (B) adversity quotient
 - (C) emotional quotient
- (D) intelligence quotient
- **47.** Rohini always smiles back and takes the trouble to remember people's names. This exemplifies
 - (A) intrapersonal skill (S)
 - (B) kinesthetic intelligence
 - (C) procedural memory
 - (D) empathy in action

- 48. The Dark Triad personality traits can be toxic and damaging at workplace.

 The Dark Triad personality traits include
 - (A) narcissism, psychopathy and Machiavellianism
 - (B) mistrust, masochism and depression
 - (C) gaslighting, manipulation and aggression
- (D) pathological lying, secretive and apathy
- 49. Cooper and Sawaf put forth the four cornerstones of emotional intelligence at the executive level. It comprises of
 - (A) emotional literacy, emotional fitness, emotional depth and emotional alchemy
 - (B) emotional fitness, emotional depth, emotional alchemy and emotional hardiness
 - (C) emotional depth, emotional alchemy, emotional hardiness and emotional flexibility
 - (D) emotional alchemy, emotional hardiness, emotional fitness and emotional depth
- **50.** "I know how you are feeling. I failed a calculus assignment last year."

The above statement is

- (A) empathetic
- (B) comparison
- (C) sympathetic
- (D) None of the above

51. Which of the following parts of the Sun is visible to human?	54. In which country does the Indian Government organise an annual
(A) Photosphere	flagship cultural festival called SARANG?
(A) narcissism, anoro (B) and Machiavellianism	(A) South Korea
(C) Chromosphere	(B) Compartmental inclains (B) (B) Vietnam (C) Diased thinking
(C) gaslighting, man-pulation and	(C) Cambodia (C)
aggression (D) pathological hine, secretive and	approach to learn about one's
52. Which is the first city in India to have 100 percent drink-from-tap water supply?	emetional intelligence. First is assessment, second is induce out which aspect needs more aftendon
comprises of emotional intelli- comprises of itanawu (A) itanawu (B) itanawu (A) itanawu (B)	55. Name the rescue operation launched by the Indian Government to evacuate its stranded citizens from conflict-ridden Sudan.
(C) Gangtok ne sentil	(C) Both (A) and (E) agaa agaa (A) (D) None of the above
(B) emotional fitte (C) trons and depth, emotional at trons and	(B) Operation Kaveri
emotional hardiness	(C) Operation Narmada
53. The Assam Government has announced the rollout of a scheme called MODI (Most Outstanding District Initiative) with a budget of	(D) Operation Krishna 103-doup viilidarantuv (A)
₹ 100 crore to be awarded to a district for which distinction?	56. In which year was Assam separated from Bengal and made a Chief
(B) District with the highest literacy rate	Commissioner's province? (A) 1905
(C) District with the best health	(B) 1947 (State Office All (A) (C) 1874
indicators of the state of the	(C) 1874

(D) Best e-office district of the State

(D) 1857

57.	Match the	countries	of Central	Asia
C	with their	capitals c	orrectly:	

Countries of Central Asia telo Tool (A)

Capitals

- a. Azerbaijan 1. Ashgabat
- b. Uzbekistan
- 2. Astana
- Turkmenistan
- 3. Baku
- d. Kazakhstan 4. Tashkent

Select the correct answer using the codes given below.

- Sancteures on the Asional Parks (A) Vild Sancteures on the true of the sancteures
- National Parks, Visitie d (B) a Sanctularies 4
 - a. Namen baiton 2 Par d
- b. Raimona National Pad (D) a c. Laokhowa Wildife 4
- 58. India's Foreign Minister, Dr. S. Jaishankar unveiled bust of Sardar Vallabhbhai Patel in the capital of which country on 16th respected February, 2023? The Holliw and the State of the
 - (A) Fiji
 - (B) Mauritius Walnut January 1
 - (C) South Africa
 - Select the correct ema (D) Laos
- Who among the following from Assam participated in the Round Table Conference in London in 1930?
 - (A) Tarun Ram Phukan
 - (B) Gopinath Bordoloi
 - (C) Chandradhar Baruah
 - (D) Bijoy Bhagawati

60. The Sustainable Development Goals (SDGs) came into existence when 193-member nations of UNO adopted a series of goals to achieve a better and more sustainable future for all by 2030.

How many goals and targets were earmarked to be achieved?

- (A) 7 goals, 169 targets
 - (B) 17 goals, 169 targets
 - (C) 25 goals, 150 targets
- (D) 15 goals, 175 targets answer using the
- 61. Match the folk theatres of India with their States of origin:

odes siven below

	Folk theatres		States
a.	Tamasha	<u> </u>	Tamil Nadu
b.	Therukoothu	2.	Maharashtra
c.	Theyyam	3.	West Bengal
d.	Jatra	4.	Kerala
e.	Bhaona	5.	Goa and Konkan region

f. Dashavatar 6. Assam

> Select the correct answer using the codes given below.

(A)	a	ad d ypu r ,	0% IIA 014 01	d sbo	6	f 5
(B)	a 5	b .48	ni c	d 6	e 3	f 2
(C)			adha		ွ	f
(0)	2	1	4 ni2 qs	5	3	6
(D)	а	b	С	d	е	f
		4	1	6	2	3

62.	Match	the	freedom	fighters	with
aedw	their se	obriq	uets corre	ctly:	

Freedom fighters Sobriquets

- etter and more sustainable future a. Tarun Ram Phukan 1. Lok Nayak
- b. Omeo Kumar Das 2. Karmaveer
- How many anales and to
- c. Nabin Chandra 3. Loka Bandhu Bordoloi
- d. Dr. Bhubaneswar Barua
- 4. Deshbhakta

b. Theruko-Liu

Select the correct answer using the codes given below.

(B) 17 goals, 169 targots

their States of origin a (A) Polk theatr

61. Match up folk theatres of India with

- (B) a b c a. Tamashab 3 2 1
- 2. Mahamahtra b d C c. Theyyam 3
- (D) a d b C 2 3 - 4 1 snowl8

Select the correct answer using the

63. Which Ahom king built the famous Dhodar Ali Road from Kamargaon, Golaghat to Joypur, Dibrugarh?

f Deshaveter , 6 Assam

- (A) Rudra Singha
- Gadadhar Singha
- (C) Pratap Singha
- (D) Gaurinath Singha

- 64. Who amongst the following did not win the Nobel Prize for literature?
 - (A) Leo Tolstoy
 - Winston Churchill
 - Ernest Hemingway (C)
- (D) Rudyard Kipling

Select the correct answer using the

65. Match the National Parks/Wildlife Sanctuaries with their locations:

National Parks/Wildlife Sanctuaries

Locations

- a. Nameri National Park
- 1. Jorhat
- b. Raimona National Park
- 2. Nagaon
- c. Laokhowa Wildlife Sanctuary
- 3. Morigaon
- d. Gibbon Wildlife Sanctuary
- 4. Kokrajhar
- e. Pabitora Wildlife Sanctuary
- 5. Sibsagar
- f. Pani-Dihing Wildlife 6. Sonitpur Sanctuary

Select the correct answer using the codes given below.

- (A) a b c d e f 5 4 4 1 5 q 1 1 1 5 q 6 1 8 2 3 2 nobno.i

 - (C) a d b C e 2 6 3 1 5
 - (D) a f b 4 1 2 5

66. Match the writers with their novels:

Writers

Novels

- a. Homen Borgohain
- 1. Abhijatri
- b. Syed Abdul Malik
- 2. Mrityunjay
- c. Debendranath Acharya
- 3. Maharathi
- d. Chandra Prasad Saikia
- 4. Aghari Atmar Kahini
- e. Birendra Kumar Bhattacharya
- 5. Jangam
- f. Nirupama Borgohain 6. Pita Putra

Select the correct answer using the codes given below.

Binanda Chandra 6. Agni K

- vi d (A) f 5 3 6 f (B) С d 5 6 1 2 3 f
- (C) a b c d e 6 1 2 3 5
- (D) a b c d e f 6 4 5 3 2 1
- 67. The Indian Constitution was adopted on 26th November, 1949 and came into force on 26th January, 1950.

 How many articles and schedules constituted the original Constitution?
 - (A) 375 articles, 7 schedules
 - (B) 395 articles, 8 schedules
 - (C) 395 articles, 12 schedules
 - (D) 390 articles, 12 schedules

68. Who amongst the following participated in the Dandi March led by Mahatma Gandhi from Assam?

international Airport.

- (A) Md. Tayebullah
- (B) Tyagbir Hem Baruah
- (C) Liladhar Baruah
- (D) Bijoy Bhagawati
- beverage and food major set up its first food manufacturing plant in the North-East?
 - (A) Goalpara select Ball (A)
 - (B) Kamrup
 - (C) Barpeta
 - (D) Nalbari
- known as the father of the atomic bomb sought solace in the philosophy of the Bhagavad Gita in the wake of the terrible destruction of life and property caused by the atomic bombs in Hiroshima and Nagasaki?

73. Kirtun Ginaha composed by Srimanta

Sankardev is a collection of spiritual

- (A) Albert Einstein
- (B) J. Robert Oppenheimer
- (C) Ernest Rutherford
- (D) Enrico Fermi

- 71. On 18th July, 2023, Prime Minister Narendra Modi inaugurated the new terminal of the Veer Savarkar International Airport. Where is it located?
 - Nasik (A)
 - Rajkot
 - Port Blair
 - (D) Pune swagedd wolld
- 72. Who is the director of the movie, Anunaad-The Resonance which was awarded as the best film on social issues at the 69th National Film Awards 2023 (for the year 2021)?
 - Biswajeet Bora
 - Rima Das
 - Reema Borah
 - (D) Reema Kagti
- 73. Kirtan Ghosha composed by Srimanta Sankardev is a collection of spiritual verses meant for community singing in the Ekasarana religion and is in the possession of most Assamese households.

Who was the first person to retrieve and print the Kirtan Ghosha from the original written on the bark of Sanchi tree, thereby saving it from extinction?

- (A) Ananda Chandra Agarwala
- Jyoti Prasad Agarwala
- (C) Haribilash Agarwala
- (D) Chandra Kumar Agarwala

74. Match the poets with their sobriquets:

Poets

Sobriquets

- a. Kamalakanta Bhattacharya
- 1. Sewali Kavi
- b. Parvati Prasad Baruah
- 2. Bihogi Kavi
- c. Ratnakanta Borkakoti
- 3. Luit Konwar
- d. Raghunath Choudhary
- 4. Geeti Kavi
- e. Rudra Baruah
- 5. Dhwani Kavi
- f. Binanda Chandra Baruah vend toomed and tooled
 - 6. Agni Kavi

Select the correct answer using the codes given below.

- (A) f 2 5 (B) b f C e 10 2 6 (C) b d f a C e 3 2 (D) b C d f 3 2 5
- Which of the following is mRNA vaccine used against COVID-19 infection? (2) to add be intitated
 - (A) Sinovac 890 48 378
 - (B) Moderna
 - Sputnik (C)
 - (D) Novavax

Direction: In the following questions (76-79), choose the correct word which is similar in meaning to the word given below.

76. Penitent

- (A) Remorseful
- (B) Obedient
- (C) Innocent
- (D) Respectful

77. Monticule

- (A) A small hut are all all
- (B) A small lake

90. (A) Massac

- (C) A small hill
- (D) A narrow lane

78. Primordial

- (A) Elementary
- (B) Gloomy Componitorial
- (C) Feeling of happiness
- (D) Important

79. Veracity goods for al anuon

- (A) Truth view to stool A ...
- (B) Various of to about A ...
- (C) Perfection
- (D) Judgement

Direction: In the following questions (80-83), choose the correct word which is opposite in meaning to the word given below.

80. Burgeoning

- (A) Minimising
- (B) Dwindling
- (C) Increasing
- (D) Disappearing

81. Cessation

(A) Commencement

l'o ne in a dilethme

- (B) Renewal
- (C) Continuing
- (D) Interruption

82. Consanguinity

- (A) Estrangement
- (B) Anarchy
- (C) Similarity
 - (D) Prodigious

83. Rancid

- (A) Delicious
- (B) Stale
- (C) Fresh
- (D) Rotten

idion	87), on gi	t: In the following questions choose the correct meaning of the ven below.	(88-	91),	n: In the following questions choose the correct spelling of the ven below.
84.	То	read between the lines	88.	(A)	Dansuese
	(A)	To understand the hidden		(B)	Penitent Penitent
	(B)	meaning generating (A)		(C)	Danseuse (A)
		To suspect graitbuist (8)		(D)	Densuace (8)
	(C)	To read carefully (0)			
	(D)	To find an alternate meaning	89.	(A)	Rihearsel (Introduced (II)
				(B)	Riharsel
85.	Bet	ween the devil and the deep sea		(C)	Rehearsel euonnom 777
	(A)	To be tempted (A)		(D)	Rehearsal Manne A (A)
	(B)	To be in a dilemma		, ,	
	(C)	To be depressed	90.	(A)	Massacar (E)
	(D)	To be indifferent		(B)	Massacre (D)
		(D) Interruption		(C)	Masacre A (C)
86.	То	burn one's fingers		(D)	Messacre
	(A)	To suffer from meddling in something	91.	(A)	Sanctimonous errors
	(B)	To get burnt on the hands		(B)	Sanctimonious
	(C)	To get injured in an accident		(C)	Sanctimoneous
	(D)	To pay a small penalty		(D)	Sanctiminious model (C)
87.	Hob	son's choice bioras .88	92.		ch one of the following collective ns is not appropriate?
	(A)	Excellent choice (A)		(A)	A flock of wolves
	(B)	No choice at all		(B)	A pride of lions (a)
	(C)	First choice		(C)	A parliament of owls
	(D)	The lost choice (I)			A dray of squirrels

(93-9	tion : In the following questions 6), choose the correct phrasal verb in lanks.	(97-1	tion : In the following questions 00), fill in the blanks with the correct sitions.
93.	The custody battle for the child for many months. (A) dragged of (B) dragged down	97.	The watch is a gift my father. (A) by (B) of
	(C) dragged on (D) dragged in		(C) from (D) in
94.	He started to his life and then decided to embark on another journey. (A) look back on (B) look back in (C) look back from (D) look back down His parents didn't with his grandparents and were always	98.	They will leave the school 9 PM. (A) since (B) on (C) for (D) at They have quarrelled a plot of land.
	having conflicts. (A) get about (B) get (C) get along (D) get on		(A) on (B) at (C) over (D) for
96.	His uncle is too proud to ask for	100.	Pranita sings very well,?
	(A) hand outs(B) hand ins(C) hand overs		(A) does she(B) doesn't she(C) isn't she
	(D) hand downs		(D) aren't she

17

O.T.4 GOL/GS/23/11-D

AM/AEGCL/GS/23/11-D

100), fill in the blanks with the correct	[97-1	(93-96), choose the correct phrasal verb in
partions	odead	the blanks
The watch is a gift my father.	97.	93. The custody battle for the child
(A) by		for many months
(B) of		(A) dragged of
(C) from		(B) dragged down
		(C) dragged on
(D) in		(D) dragged in
They will leave the school 9 PM	.89	94. He started to his life and then decided to embark on another journey
(A) since		(A) look back-on
(B) on		(B) took back in
(C) for		(C) look back from
ta (G)		(D) took back down
They have quarrelled a plot of land.	.00	95, His parents didn't with his grandparents and were always having conflicts.
то (А)		(A) get about
te (H)		
(C) over		(C) get along
(D) for		(D) get on
		96. His uncle is too proud to ask for
Franita sings very well,?	100.	
Franita sings very well,? (A) does she	100.	stuo bead (A)
	100.	(A) hand outs
(A) does she	.001	set bnart. (E)
(A) does she	.001	

18

AM/AEGCI (68/23/11-D

AM/AEGCL/GS/23/11-D

SPACE FOR ROUGH WORK

SEAL
