PART-I (भाग-I)

BOOKLET SERIES/ पुस्तिका सीरीज़

DO NOT OPEN THIS QUESTION BOOKLET UNTIL ASKED TO DO SO जब तक कहा न जाए इस प्रश्न पुस्तिका को न खोलें।

Important: Please refer to your admit card while filling in details in this Question Booklet and in the OMR Answer Sheet. **महत्वपूर्ण:** कृपया अपने प्रवेश पत्र को देखकर प्रश्न-पुस्तिका और उत्तर पत्रक में विवरण भरें।

The written test structure is as given below:

लिखित परीक्षा की संरचना नीचे दी गई है :

Paper पेपर	Test Components परीक्षण घटक	Question Nos. प्रश्न-संख्या	No. of Questions कुल प्रश्न	Questions to be attempted (Marks) कुल प्रश्न हल करने हैं (अंक)	Answers to be marked/ written on उत्तर किस पर लिखना है
Part-I भाग–I	Section-A : Objective Type खण्ड-A : वस्तुनिष्ठ टाइप	1-30	30	30 (30 marks/अंक)	OMR उत्तर पत्रक
Part-II भाग–II	Section-B : Subjective Type खण्ड-B : आत्मनिष्ठ टाइप	1-7	7	5 (70 marks/अंक)	Question-cum- Answer booklet प्रश्न-सह उत्तर पुस्तिका

PLEASE READ INSTRUCTIONS ON THE BACK COVER CAREFULLY.

पिछले कवर पर दिए गए अनुदेशों को ध्यान से पढ़िए।

Use Blue/Black Ball Point pen to fill in the following particulars.

कृपया निम्नलिखित जानकारियों को भरने के लिए नीले/काले बॉल पॉइंट पेन का प्रयोग करें।

Name / नाम:	 	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	 	 	· • • •
Roll No / अनुक्रमांक							
Signature/ इस्ताक्षरः							

This Question Booklet and OMR Answer Sheet are to be returned on completion of the test. परीक्षा पूरी होने पर यह प्रश्न पुस्तिका तथा ओ. एम. आर. उत्तर-पत्रक लौटा दें।

खण्ड- \mathbf{A} : वस्तुनिष्ठ टाइप

1.	'नागौरी'	राज्य में पाया जाने वाला ए	एक हिन्दू और मुसलमान सम्	ुदाय है।		
	(1) राजस्थान	(2) छत्तीसगढ़	(3) तेलंगाना	(4) मध्य प्रदेश		
2.	पुरूषों की विश्व कप हॉब	नी प्रतियोगिता 2018 किस	देश ने जीती?			
	(1) ऑस्ट्रेलिया	(2) पाकिस्तान	(3) बेल्जियम	(4) अर्जेन्टीना		
3.	निम्नलिखित में से क्या क	ॉफी के एक प्रतिस्थापन के	रूप में (बदले में) प्रयोग र्	किया जाता है?		
	(1) हिकोरी	(2) चिकोरी	(3) कोकम	(4) इमली		
4.	'डिजा़इनर बेबीज' शब्द व	ज प्रयोग	का वर्णन करने के लिए वि	ज्या जाता है।		
	(1) बच्चों के लिए कम्प्यू	ट्र गेम	(2) बच्चों के वस्त्रों			
	(3) इन-विट्रो फर्टिलाइजेश	न (IVF)	(4) मानव भ्रूण को आनुव	त्रंशिक इंजीनियरी		
5.	प्रसिद्ध अंग्रेजी लेखक रूड	यार्ड किपलिंग ने भारत में	के रूप में अ	पनी युवावस्था व्यतीत की।		
	(1) ईस्ट इंडिया कंपनी के	एक सैनिक	(2) एक अखबार के रिप	(2) एक अखबार के रिपोर्टर		
	(3) अफीम के एक व्यापा	री	(4) अंग्रेजी के एक शिक्ष	क		
6.	अजंता की गुफाओं की दीवारों पर निम्नलिखित में से किसकी कहानियां अंकित हैं?					
	(1) पंचतंत्र	(2) कथासरित्सागर	(3) हितोपदेश	(4) जातक कथाएं		
7.	डॉ. विलयानूर एस रामचंद्र	न विज्ञान के किस विषय र	प्ते जुड़े हैं?			
	(1) अंतरिक्ष विज्ञान	(2) कणिका भौतिकी	(3) गणित	(4) तंत्रिका विज्ञान		
8.	भीमबेतका	के लिए प्रसिद्ध है।				
	(1) भित्ति चित्रकारी		(2) पत्थर शिल्पकला			
	(3) प्रागैतिहासिक गुफा पें	टेंग	(4) बौद्ध विहारो			
9.	किस वर्ष चार भारत रत्न	पुरस्कार प्रदान किए गए थे	?			
	(1) 1990	(2) 1995	(3) 1996	(4) 1999		
10.	भारत के पहले नोबेल पुर	स्कार विजेता कौन थे?				
	(1) सी वी रमण		(2) रवीन्द्रनाथ टैगोर			
	(3) हरगोविंद खुराना		(4) अमर्त्य सेन			

Section-A : Objective Type

1.	The 'Nagori' are a Hindu and Muslim community found in the state of							
	(1) Rajasthan.	(2) Chhattisgarh.	(3) Telangana.	(4) Madhya Pradesh.				
2.	Which team won the	e 2018 Men's Hockey Wo	orld Cup?					
	(1) Australia	(2) Pakistan	(3) Belgium	(4) Argentina				
3.	Which one of the fo	ollowing is used as a coffe	ee substitute?					
	(1) Hickory	(2) Chicory	(3) Kokum	(4) Tamarind				
4.	'Designer Babies' is	s a term used to describe						
	(1) Computer Game	es for Children.	(2) Children's Clo	(2) Children's Clothing.				
	(3) In-Vitro Fertiliz	ation.	(4) Genetic Engin	neering of human embryos				
5.	The famous English	The famous English writer Rudyard Kipling spent his youth in India as a/an						
	(1) soldier of the Ea	ast India Company.	(2) reporter for a	(2) reporter for a newspaper.				
	(3) opium trader.		(4) English teache	er.				
6.	Which of these stories is depicted on the walls of the Ajanta Caves?							
	(1) Panchatantra		(2) Kathasaritasag	gar				
	(3) Hitopadesa		(4) Jatakas					
7.	Dr Vilayanur S Ramachandran is associated with which scientific discipline?							
	(1) Space Science		(2) Particle Physic	cs				
	(3) Mathematics		(4) Neuro Scienc	e				
8.	Bhimbetka is famous for							
	(1) Mural Paintings		(2) Stone Sculptur	res.				
	(3) Prehistoric cav	e paintings.	(4) Buddhist Viha	nras.				
9.	In which year were	4 (four) Bharat Ratna aw	ards given?					
	(1) 1990	(2) 1995	(3) 1996	(4) 1999				
10.	Who was the India's first Nobel Prize winner?							
	(1) CV Raman		(2) Rabindranat	h Tagore				
	(3) Har Gobind Kho	orana	(4) Amartya Sen	(4) Amartya Sen				

11.	MODEM का क्या अथ	₹?		
	(1) मेमरी एण्ड डिमॉन्सट्रेश	न	(2) मॉडुलेशन एण्ड डिमॉड्	<u> इ</u> लेशन
	(3) मॉडुलेशन एण्ड डिकोवि	डं ग	(4) मास्टर डिकोडर	
12.	किस गैस को लाफिंग गैस	के रूप में जाना जाता है?		
	(1) मेथैन		(2) हेराफ्लूरोईथेन	
	(3) ओजोन		(4) नाइट्रस ऑक्साइड	
13.	तीस्ता नदी प्रवाहित होती है	:		
	(1) सिक्किम से बांग्लादेश	की ओर	(2) गुवाहाटी से बांग्लादेश	की ओर
	(3) गंगोत्री से बांग्लादेश की	ो ओर	(4) इनमें से कोई नहीं	
14.	'विंग्स ऑफ फायर'	की आत्मकथा	है।	
	(1) डॉ. ए पी जे अब्दुल व	न्लाम <u></u>	(2) नेल्सन मंडेला	
	(3) जॉर्ज डब्ल्यू बुश		(4) फिडेल कास्ट्रो	
15.	भारत में राज्यों की संख्या ह	<u></u> ;		
	(1) 29	(2) 28	(3) 25	(4) 24
16.	भारत की पहली सवाक् फि	ज्ल्म 'आलम आरा' वर्ष <u> </u>	में बनी थी।	
	(1) 1931	(2) 1915	(3) 1955	(4) 1938
17.	ऑस्कर पुरस्कार जीतने वाल	ने पहले भारतीय हैं :		
	(1) भानु अथैया		(2) सत्यजीत राय	
	(3) ए आर रहमान		(4) रसूल पूकुट्टी	
18.	निम्नलिखित में से किसका	स्क्रीनप्ले(पटकथा) विजय	तेंदुलकर ने लिखा है?	
	(1) अंकुश		(2) अंकुर	
	(3) अर्धसत्य		(4) कोरस	
19.	निम्नलिखित में से किस पि	न्लम ने सर्वश्रेष्ठ मूल स्क्रीन	ाप्ले(पटकथा) के लिए अका	दमी पुरस्कार जीता?
	(1) शोगर्ल्स		(2) फार्गो	
	(3) टाइटेनिक		(4) द गॉडफादर	
20.	सत्यजीत राय की निम्नलिरि	ब्रत में से किस फिल्म ने र	प्तर्वश्रेष्ठ फीचर फिल्म का रा	ष्ट्रीय पुरस्कार नहीं जीता है?
	(1) चारूलता		(2) गोपी गाएन बाघा बाए	, न
	(3) सीमाबद्ध		(4) शतरंज के खिलाड़ी	

11.	what does MOD	EM stand for?				
	(1) Memory and	Demonstration	(2) Modulation	n and Demodulation		
	(3) Modulation a	nd Decoding	(4) Master Dece	oder		
12.	Which gas is kno	wn as Laughing Gas?				
	(1) Methane		(2) Herafluoroe	thane		
	(3) Ozone		(4) Nitrous Ox	ide		
13.	Teesta River flow	s from				
	(1) Sikkim to Ba	ngladesh.	(2) Guwahati to	Bangladesh.		
	(3) Gangotri to B	angladesh.	(4) None of the	se		
14.	'Wings of Fire' is	s the autobiography of				
	(1) Dr APJ Abd	ul Kalam.	(2) Nelson Mar	ndela.		
	(3) George W. Br	ush.	(4) Fidel Castro).		
15.	The number of st	ates in India is	·			
	(1) 29	(2) 28	(3) 25	(4) 24		
16.	The first Indian s	ound film 'Alam Ara' v	vas made in the year	·		
	(1) 1931	(2) 1915	(3) 1955	(4) 1938		
17.	The first Indian to	o win an Oscar Award v	was			
	(1) Bhanu Athai	ya.	(2) Satyajit Ray	7.		
	(3) AR Rahman.		(4) Resul Pook	utty.		
18.	Which one of the	following screenplays	is written by Vijay Tend	lulkar?		
	(1) Ankush		(2) Ankur			
	(3) Ardh Satya		(4) Chorus			
19.	Which of the foll	owing films has won th	e Academy Award for I	Best Original Screenplay?		
	(1) Showgirls		(2) Fargo			
	(3) Titanic		(4) The Godfatl	her		
20.	Which of the foll Film?	lowing films of Satyaji	t Ray has not won the l	National Award for Best Feature		
	(1) Charulata		(2) Goopy Gyn	e Bagha Byne		
	(3) Seemabaddha		(4) Shatranj K	(4) Shatranj Ke Khilari		

21.	निदशक के रूप में दादा साहब फाल्क का पहला फिल	म था :
	(1) आलम आरा	(2) राजा हरिश्चंद्र
	(3) सेतु बंधन	(4) संत तुकाराम
22.	फिल्म 'अपूर संसार' में अप्पू की भूमिका किसने निभा	ई थी?
	(1) सौमित्र चटर्जी	(2) पंकज मलिक
	(3) प्रसन्नजीत चटर्जी	(4) उत्तम कुमार
23.	'राशोमोन' फिल्म के निर्देशक हैं:	
	(1) यासीजीरो ओजू	(2) अकीरा कुरोसावा
	(3) योशीतारों नोमूरा	(4) आंग ली
24.	'मीज़ां सीन' शब्द की उत्पत्ति से हुई ह	<u></u>
	(1) सिनेमा	(2) डांस (नृत्य)
	(3) उपन्यास	(4) रंगमंच (थिएटर)
25.	निम्नलिखित में से किसने फीचर फिल्मों के लिए स्क्रीन	नप्ले(पटकथा) लिखे हैं?
	(1) एल के आडवाणी	(2) एम. करूणानिधि
	(3) ई एम एस नंबूदिरीपाद	(4) बाला साहब ठाकरे
26.	गुरूदत्त की फिल्म 'प्यासा' के गीतों के बोल किसने ति	तखे थे?
	(1) मजरूह सुल्तानपुरी	(2) साहिर लुधियानवी
	(3) कैफ़ी आजमी	(4) आनंद बख्शी
27.	निम्नलिखित में से किस ने मृणाल सेन द्वारा निर्देशित पि	कल्म 'भुवन शोम' में अभिनय किया है?
	(1) शबाना आजमी	(2) स्मिता पाटिल
	(3) श्रीला मजुमदार	(4) सुहासिनी मूले
28.	फिल्म 'बाहुबली' के प्रोडक्शन डिजा़इनर हैं :	
	(1) तोट्टा तरणी	(2) साबू सिरिल
	(3) राम कृष्णा और मौनिका	(4) सुरेश सेल्वाराजन
29.	भारत की पहली धारावाहिक एनिमेशन फिल्म है:	
	(1) एक, अनेक और एकता	(2) गायब आया
	(3) किट्टू	(4) मोटू पतलू
30.	प्रदर्शन अवधि (समय) की दृष्टि से भारत में बनी सब	से लंबी फिल्म है :
	(1) थावामी थावामिरूर्धु	(2) मेरा नाम जोकर
	(3) एल ओ सी कारगिल	(4) पार्थिबन कनावू

21.	Dadasaheb Phalke's first film as Director wa	as				
	(1) Alam Ara.	(2) Raja Harishchandra.				
	(3) Setu Bandhan.	(4) Sant Tukaram.				
22.	Who played the role of Apu in the film 'Ap	ur Sansar'?				
	(1) Soumitra Chatterjee	(2) Pankaj Mullick				
	(3) Prosenjit Chatterjee	(4) Uttam Kumar				
23.	Director of the film 'RASHOMON' is					
	(1) Yasijiro Ozu	(2) Akira Kurosawa				
	(3) Yoshitaro Nomura	(4) Ang Lee				
24.	The origin of the term 'Mise-en-Scene' is fr	rom				
	(1) Cinema.	(2) Dance.				
	(3) Novel.	(4) Theater.				
25.	Who among the following had written scree	enplays for feature films?				
	(1) L K Advani	(2) M Karunanidhi				
	(3) EMS Namboodripad	(4) Balasaheb Thackeray				
26.	The lyrics for the songs in Guru Dutt's film	The lyrics for the songs in Guru Dutt's film 'PYAASA' were written by				
	(1) Majrooh Sultanpuri.	(2) Sahir Ludhianvi.				
	(3) Kaifi Azmi.	(4) Anand Bakshi.				
27.	Who amongst the following had acted in the	e film 'Bhuvan Shome' directed by Mrinal Sen?				
	(1) Shabana Azmi	(2) Smita Patil				
	(3) Sreela Mazumdar	(4) Suhasini Mulay				
28.	The production designer of the film 'Bahuba	ali' is				
	(1) Thotta Tharani.	(2) Sabu Cyril.				
	(3) Rama Krishna and Mounika.	(4) Suresh Selvarajan.				
29.	Which is the first serialized animation film	in India?				
	(1) Ek, Anek aur Ekta	(2) Ghayab Aya				
	(3) Kittu	(4) Motu Patlu				
30.	Which is the longest film ever made in India	a by running time?				
	(1) Thavami Thavamirurdhu	(2) Mera Naam Joker				
	(3) LOC Kargil	(4) Parthiban Kanavu				

INSTRUCTIONS TO CANDIDATE / परीक्षार्थी के लिए अनुदेश

- 1. Please do not open this Question Booklet until asked to do so.
- 2. Fill up the necessary information in the space provided on the cover of Question Booklet and the OMR Answer-Sheet before commencement of the test.
- 3. The duration of the complete test Part-I (Section-A) & Part-II (Section-B) is 180 minutes.
- 4. Please check for completeness of the Question Booklet immediately after opening.
- 5. There are 30 objective type questions in Part-I (Section-A) which are to be attempted.
- **6.** In case of any ambiguity in translation, the English version will be deemed authentic.
- **7.** Each question has four answer options marked (1), (2), (3) and (4).
- 8. Objective type Answers are to be marked on the OMR Answer-Sheet, which is provided separately.
- **9.** Choose the most appropriate answer option and darken the circle/oval completely, corresponding to (1), (2), (3) or (4) against the relevant question number.
- 10. Use only Blue/Black Ball Point Pen to darken the circle/oval for answering.
- 11. Please do not darken more than one circle/oval against any question, as scanner will read such marking as wrong answer.
- 12. Once a/an circle/oval is darkened as answer to the question, it is final. Answer option once darkened cannot be changed.
- 13. All objective type questions carry equal marks. There is no negative marking.
- 14. Rough work, if any, is to be done on the Question Booklet only. No separate sheet will be provided/used for Rough Work
- 15. Calculator, Mobile, etc., are not permitted inside the examination hall.
- 16. Candidates seeking, receiving and/or giving assistance during the test will be disqualified.
- 17. Appropriate civil/criminal proceedings will be instituted against the candidate taking or attempting to take this Question Booklet or part of it outside the examination hall.
- **18.** The right to exclude any question(s) from final evaluation rests with the testing authority.
- 19. Do not seek clarification on any item in the question booklet from the test invigilator. Use your best judgment.
- 1. जब तक कहा न जाये इस प्रश्न पुस्तिका को न खोलें।
- 2. परीक्षा शुरू होने से पहले प्रश्न पुस्तिका तथा ओ.एम.आर. उत्तर-पत्रक के आवरण पर दिये गये स्थान पर आवश्यक सचना भरें।
- 3. परीक्षा का कुल समय भाग-I (खण्ड-A और भाग-II (खण्ड-B) 180 मिनट है।
- 4. प्रश्न-पुस्तिका खोलने के तुरन्त बाद जांच कर लें कि प्रश्न-पुस्तिका पूरी है।
- 5. इसमें कुल 30 वस्तुनिष्ठ टाइप प्रश्न भाग-I (खण्ड-A) हैं जिन्हें हल करना है।
- 6. यदि अनुवाद में कोई अस्पष्टता हो, तो अंग्रेजी पाठ सही माना जाएगा।
- 7. प्रत्येक प्रश्न के उत्तर के लिए चार विकल्प हैं जिन पर (1), (2), (3) और (4) अंकित हैं।
- वस्तुनिष्ठ प्रश्न के उत्तर अलग से दिये गये ओ.एम.आर. उत्तर-पत्रक पर अंकित करें।
- 9. सबसे उपयुक्त विकल्प चुनें तथा सम्बन्धित प्रश्न के सामने दिये गये तदनुरूप विकल्प के लिए (1), (2), (3) या (4) के गोले/अंडाकृति को पूरी तरह से काला करें।
- उत्तर देने के लिए गोले/अंडाकित को काला करने के लिए केवल नीले/काले बॉल पॉइंट पेन का प्रयोग करें।
- 11. किसी प्रश्न के सामने एक से अधिक गोले/अंडाकृति को काला न करें, क्योंकि स्कैनर उस निशान को गलत उत्तर पढेगा।
- 12. एक बार गोले/अंडाकृति को प्रश्न के उत्तर के रूप में अंकित कर दिया गया तो वह अंतिम होगा। उत्तर विकल्प एक बार अंकित करने के बाद बदला नहीं जा सकता।
- 13. सभी वस्तुनिष्ठ टाइप प्रश्नों के समान अंक है। ऋणात्मक अंकन नहीं है।
- 14. यदि कोई कच्चा काम करना है तो वह केवल प्रश्न पुस्तिका पर ही करें। कच्चे काम के लिए कोई अलग से शीट नहीं दी जाएगी/प्रयोग में नहीं लायी जाएगी।
- 15. कैल्कुलेटर, मोबाइल आदि परीक्षा हॉल के अन्दर ले जाने की अनुमित नहीं है।
- 16. अनुचित साधनों का प्रयोग करने वाले परीक्षार्थी को अयोग्य ठहरा दिया जाएगा।
- 17. इस प्रश्न-पुस्तिका या इसके किसी भाग को परीक्षा हॉल से बाहर ले जाने या ले जाने की कोशिश करने वाले परीक्षार्थी की परीक्षार्थी-पात्रता को रद्द करने के अलावा उसके विरूद्ध समुचित दीवानी/फौजदारी कार्यवाही की जाएगी।
- 18. अंतिम मुल्यांकन से किसी प्रश्न को निकाल देने का अधिकार परीक्षा प्राधिकारी के हाथ में है।
- 19. प्रश्न पुस्तिका में किसी भी वस्तु पर जांच अन्वीक्षक से स्पष्टीकरण न मांगे। अपने विवेक का प्रयोग करें।

This Question Booklet and OMR Answer Sheet are to be returned on completion of the test. परीक्षा पूरी होने पर यह प्रश्न पुस्तिका तथा ओ.एम.आर. उत्तर-पत्रक लौटा दें।