

Ultimate Bundle PDF Course 2022

- 01 **Topic wise - 14,000+ Qns**
- 02 **Sectional wise - 9,500+ Qns**
- 03 **Exam wise - 40,000+ Qns**
(Get 50 days Daily Targets)
- 04 **Special Mains Booster Bundle PDF Course - 7,500+ Qns**
- 05 **General Awareness Bundle PDF Course - 12,000+ Qns**

Exactly Based On Real Exam Pattern & Level (Pre & Mains Exams)
Total 80,000 + Qns
Language : English
Also Available in Quiz Format

 Crack with Jack

All in One Package of CWJ

Video Course | Mock Test | Ebooks | Bundle PDF | PDF Course

Validity : 24 Months **SUBSCRIBE NOW**

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

Best of Bundle PDF Course English language Prelims table of contents

S.no	Topics	Page number
1	Word rearrangement	2
2	Sentence rearrangement	3
3	Fillers	4
4	Error spotting	5
5	Cloze Test	6
6	Word usage	7
7	Misspelt word	8
8	Sentence rearrangement	9
9	Match The Column	10
10	Reading comprehension	12

Word rearrangement

Directions (1-5): In each of the following questions four words have been highlighted in bold which may or may not be in their correct positions. You are required to interchange them in order to form a meaningful and coherent sentence. If all the words are correctly placed mark “E” as your answer.

1. The National Statistical Office’s first advance **derail** (a) for economic output in the current financial year is an **optimistic** (b) forecast that

flags some positive trends as well as areas of concern that have the potential to **estimates** (c) the growth **momentum** (d).

- A. dbca
- B. acbd
- C. cbad
- D. cbda
- E. No rearrangement required

2. The NSO has **projected** (a) real GDP for the 12 months ending March 2022 at ₹147.54 lakh-

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

crore, a 9.2% **fury (b)** from the provisional estimate of ₹135.13 lakh-crore for the last fiscal year, when the full **expansion (c)** of the COVID-19 pandemic had caused output to **contract (d)** by 7.3%.

- A. dbca
- B. acbd
- C. cbad
- D. cbda
- E. No rearrangement required

3. It is a matter of **considerable (a)** relief that the Supreme Court has allowed the **commencement (b)** of counselling for post-graduate medical admissions under the all-India quota at a time when the long delay has caused a **shortage (c)** of junior residents in the **midst (d)** of an ongoing public health crisis.

- A. dbca
- B. acbd
- C. cbad
- D. cbda
- E. No rearrangement required

4. Delhi Police **recovered (a)** two fraudsters for creating fake partner IDs of Shadowfax company and **causing (b)** a loss to the tune of Rs 4 lakhs. Police also **nabbed (c)** two mobile phones and eight sim cards from their **possession (d)**.

- A. dbca
- B. acbd
- C. cbad
- D. cbda

E. No rearrangement required

5. In a bid to **expedite (a)** the farmers on the paddy procurement drive and to **sensitize (b)** the process, the Assam government will organize a special GaonSabha (Gram Sabha) across the state on January 16 and is aiming to **procure (c)** 10 lakh MT of **paddy (d)** from the farmers this year.

- A. bcad
- B. cbad
- C. adcb
- D. bacd
- E. No rearrangement required

Sentence rearrangement

Directions (6-10): In the questions given below, parts of a sentence are given in shuffled manner. Arrange the parts in a meaningful order and mark the correct option as the answer.

6. For conducting Phase 3 clinical trials of (A)/ vaccine manufacturer Bharat Biotech approval (B)/ the Drugs Controller General of India (DCGI) has given (C)/ who have received both doses of Covaxin (D)/ an intranasal booster dose for those (E).

- A. CEABD
- B. CBAED
- C. CAEDB
- D. ACEDB
- E. No rearrangement required

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

7. The South Delhi Municipal Corporation (SDMC) on Friday(A)/ of the civic body's 'Waste to Wonder Park' (B)/ passed resolutions to construct the second phase (C)/ of ₹46 crore and ₹51 crore, respectively (D)/ and the 'Bharat Darshan Park' at an estimated cost (E).

- A. ACBED
- B. ACDBE
- C. ACBDE
- D. ADECB
- E. No rearrangement required

8. The Railways recruitment exam evoked a mixed response on Friday, (A)/ the Bihar Bandh called by some student bodies and (B)/ vehicles in different parts of the state (C)/ with protesters disrupting movement of trains and (D)/ supported by the Opposition parties over irregularities in (E).

- A. ABDEC
- B. BAEDC
- C. BEADC
- D. EADBC
- E. No rearrangement required

9. In the number of micro, small and medium enterprises (MSME) (A)/ as many as 96,805 enterprises (B)/ the Scheduled Castes with (C)/ Maharashtra has topped India's list (D)/ owned by entrepreneurs from (E).

- A. DCBEA
- B. ABECD
- C. ECDAB

- D. DAECB
- E. No rearrangement required

10. Placed a large number of troops and heavy weapons (A)/ the Ministry of External Affairs (MEA) has said India (B)/ where a tense military situation has erupted after Russia (C)/ along Ukraine's frontiers, triggering worldwide fear of imminent military action (D)/ is monitoring the situation in eastern Ukraine (E).

- A. BECAD
- B. BDEAC
- C. DBEAC
- D. CBEDA
- E. No rearrangement required

Fillers

Directions (11-15): In each of the questions given below, a sentence is given with two blanks. From the given options, choose the one that gives the correct combination of words that fits in the blanks.

11. The government's failure to _____ to the court what logic had _____ it to fix an annual income ceiling of Rs. 8 lakhs for selection of EWS had held up counselling for medical courses.

- A. explain, prompted
- B. untangle, rise
- C. play, induced
- D. guide, dissolved
- E. None of the above

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

12. The Supreme Court on Friday _____ down a CBSE rule that said the marks _____ by students in their improvement exams would be final, even if they had secured higher scores in the regular exams.

- A. plugged, derived
- B. smite, grabbed
- C. struck, obtained
- D. punched, played
- E. None of the above

13. Ethiopia's government says it will _____ several prominent opposition figures as the country _____ Orthodox Christmas.

- A. permit, brings
- B. free, marks
- C. spare, spots
- D. loose, flecks
- E. None of the above

14. The Assam government on Friday _____ that unvaccinated people would be _____ from public spaces and transport.

- A. publicized, bared
- B. concealed, secured
- C. suppressed, reported
- D. announced, barred
- E. None of the above

15. The Human Rights group _____ a huge blow after the Court _____ to grant bail to a Rights activist.

- A. suffered, refused

- B. granted, diffused
- C. invaded, poised
- D. violated, alleged
- E. None of the above

Error spotting

Directions (16-20): In each of the following questions a sentence has been divided into five parts. You are required to find out which of the given part/s is/are grammatically incorrect from the given options.

16. The U.S. declared community transmission (a)/ on February 2020 when (b)/ the source of infection (c)/ were untraceable in one instance (d)/; only 15 cases were detected then (e).

- A. both b and c
- B. both b and d
- C. only b
- D. only e
- E. both a and e

17. Service and the sacrifices (a)/ of nameless and faceless (b)/ nation-builders have (c)/ formed the bedrock of the (d)/ modern India Republic (e).

- A. both b and c
- B. both a and d
- C. only e
- D. only d
- E. both c and e

18. The Karnataka government has set up (a)/ an expert committee to resolve (b)/ the issue

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

involving wearing hijabs (c)/ inside classrooms as it go against (d)/ school uniform policy in Udupi(e).

- A. both b and c
- B. both a and d
- C. only e
- D. only d
- E. both c and e

19. The security forces had launched (a)/ a cordon-and-search operation (b)/ in the Check Nowgam area (c)/ of Shopian following information (d)/ about the present of militants there (e).

- A. both b and c
- B. both a and d
- C. only e
- D. only d
- E. both c and e

20. Seven people lost (a)/ their live and 30 others (b)/ have fall ill after (c)/ consuming spurious liquor in a village (d)/ in Uttar Pradesh's Raebareli district (e).

- A. both b and c
- B. both a and d
- C. only e
- D. only d
- E. both c and e

Cloze Test

Directions (21-25): Below a paragraph has been given with some blanks highlighted with

alphabets in it. You are required to fill these blanks with the most suitable word from the given options in order to form a meaningful and coherent paragraph.

The schedule for Assembly elections in five States announced by the Election Commission of India (ECI) on January 8 was along expected lines. Polling will begin in Uttar Pradesh on February 10 and end on March 7, _____ (a) seven phases. The Manipur polls would be held in two phases and the Goa, Punjab and Uttarakhand polls in one. Given the size of the States and _____ (b) of paramilitary forces, the ECI has _____ (c) the polling into seven phases this time, as in the 2017 Assembly polls. In the U.P. elections, the ECI has _____ (d) to its earlier pattern of starting with constituencies in the western part of the State first and then moving towards the east. _____ (e) reports of the Bhartiya Janata Party asking for the phases to be from east to west, Chief Election Commissioner Sushil Chandra said that the polls would be held from west to east and that no party had made a demand during the ECI's visit to U.P. in December to change this.

21. Which of the following words is the most suitable word for blank (a)?

- A. crossing
- B. spanning
- C. estimating
- D. lasting
- E. None of the above

22. Which of the following words is the most suitable word for blank (b)?

- A. harbor
- B. defilement
- C. deployment
- D. devilment
- E. None of the above

23. Which of the following words is the most suitable word for blank (c)?

- A. scattered
- B. split
- C. segment
- D. bifurcate
- E. None of the above

24. Which of the following words is the most suitable word for blank (d)?

- A. stuck
- B. jammed
- C. bound
- D. adhered
- E. None of the above

25. Which of the following words is the most suitable word for blank (e)?

- A. Denigrating
- B. Expiring
- C. Dismissing
- D. Trimming
- E. None of the above

Word usage

Directions (26-30): In each of the following questions, a word has been given and used in three statements. You are supposed to identify which of the statement/s use/s the word correctly and mark that as your answer.

26. Desert

I. His life had been such a hell that he decided to **desert** his family and friends and start a new life.

II. The Lut **desert** in Iran is a harsh place to live in.

III. She turned away from **desert** and crossed her arms.

- A. only I
- B. only I and II
- C. only II
- D. only I and III
- E. only III

27. Punch

I. He became disoriented when he got **punched** harder than usual.

II. He is a **punch** for not accepting his wrongdoings.

III. The house party was quite pleasant; we ate sandwiches and drank **punch** to our fill.

- A. only III
- B. only I
- C. only I and III
- D. only I and II
- E. only II

28. Fan

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

I. He is a huge **fan** of the cricketer and has made it his mission to attend all his games.

II. After coming inside to escape the sweltering heat, she cooled herself with a **fan**.

III. She got **fanned** by the secrets her family was keeping from her.

- A. only II
- B. only III and I
- C. only II and III
- D. only II and I
- E. only III

29. Fine

I. The police were **fin**ed for the illegal activities and have arrested the perpetrators.

II. The **fin**e for not wearing a mask outside in public is about 100 dollars.

III. The shawl from Kashmir is made of **fin**e materials.

- A. only I and III
- B. only II and III
- C. only III
- D. only I and II
- E. only I

30. Row

I. The students were instructed to stand in a **row** for uniform inspection.

II. The couple had a **row** on how to spend their money.

III. He requested the chef to **row** his food with more spice.

- A. only I

B. only III and II

C. only I and II

D. only II

E. only III

Misspelt word

Directions (31-35): In the given sentences, the words highlighted may or may not be correctly spelled. You need to identify whether they are correctly spelt.

31. China locked down a city of five million people a day after **detecting** Omicron in the central Henan province, its second shut down in as many months, **underscoring** the nation's commitment to **eliminating** Covid as two highly **transmissible** variants circulate.

- A. detecting
- B. eliminating
- C. underscoring
- D. transmissible
- E. All are correct

32. Responding to a question on whether the Union Budget on February 1 and the president's address to the two houses of Parliament before that would **disturb** the **label-playing** field, Chandra said the Union Budget is an yearly **statement** which has to be **laid** before Parliament.

- A. disturb
- B. label-playing
- C. statement
- D. laid

E. All are correct

33. Amid the ongoing **unrest** in Kazakhstan, earlier on 9 January, Pope Francis had **appealed** for talks and justice in Kazakhstan to put a stop to the nation's deadly **conflict**, saying he was **pained** by reports of deaths there.

- A. unrest
- B. appealed
- C. conflict
- D. pained
- E. All are correct

34. British Prime Minister Boris Johnson is **slated** to face the House of Commons as pressure and widespread **condemnation** from Tory MPs and Tory donors as well as public **fury** mounts over his "Bring your own booze" party in Downing Street that was in **breach** of UK's first COVID-19 lockdown.

- A. slated
- B. condemnation
- C. fury
- D. breach
- E. All are correct

35. The unit often accused the **liaisons** between the Al-Qaida network and the Taliban, both of whom, it claimed were responsible for **equipping** and **fundraising** to **bolster** the terror forces by providing them military training and weaponry in Ghazni, Logar, and Zabul provinces.

- A. liaisons

- B. equipping
- C. fundraising
- D. bolster
- E. All are correct

Sentence rearrangement

Directions (36-40): Rearrange the following statements, so that a meaningful paragraph is formed.

- A. Nelson in the same release said Calvin will bring her expertise in integrated human-Earth system modeling.
- B. Her responsibilities included work on the institute's Global change Analysis Model which is a system for exploring and analyzing the relationships between human and Earth.
- C. Before her NASA stint, Calvin was an Earth scientist at the Pacific Northwest National Laboratory's Joint Global Change Research Institute in College Park, Maryland
- D. NASA Administrator Bill Nelson announced that Dr. Katherine Calvin will serve the agency in dual roles as chief scientist and senior climate adviser.
- E. To help ensure the Biden Administration has the data to achieve "the critical goal of protecting our planet."

36. Which of the following is the introductory statement?

- A. A
- B. B
- C. C
- D. D

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

E. E

37. Which of the following is the last statement?

- A. A
- B. B
- C. C
- D. D
- E. E

38. What is the position of statement (E), after the rearrangement?

- A. First
- B. Second
- C. Third
- D. Fourth
- E. Fifth

39. Which of the following is the second statement?

- A. A
- B. B
- C. C
- D. D
- E. E

40. Which of the following is the fourth statement?

- A. A
- B. B
- C. C
- D. D
- E. E

Match The Column

Directions (41-43): In the following questions two columns are given containing three Sentences each. In the first column, sentences are A, B and C and in the second column the sentences are D, E and F. A sentence from the first column may or may not connect with another sentence from the second column to make a grammatically and contextually correct sentence. Each question has five options, four of which display the sequence(s) in which the sentences can be joined to form a grammatically and contextually correct sentence. If none of the options given forms a correct sentence after combination, mark (e), i.e. "None of these" as your answer.

41.

Column I	Column II
A. The term artificial intelligence was coined in 1955 by John McCarthy,	D. so you will have to redesign business processes and new human tasks around it.
B. Let's start by exploring what AI is	E. a Math Professor at Dartmouth who organized the seminal conference on the topic in the following years.
C. In most cases AI supports individual	F. biggest advances have been in two

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

tasks and not entire business processes,	broad areas: perception and cognition.
--	--

- A. Both (A-F) and (B-D)
- B. Both (B-F) and (C-D)
- C. Both (A-E) and (C-D)
- D. Both (A-F) and (B-E)
- E. None of these

42.

Column I	Column II
A. The periodic tables life test element is a colourless and odourless gas-hydrogen,	D. there is a lot of pressure on innovators, investors and policymakers to look for ways to reduce emissions.
B. The Paris climate agreement to Limit global warming to 1.50°C by 2050,	E. from natural gas or coal, we should be able to eliminate millions of gigatons of carbon dioxide from the earth's atmosphere.
C. If we use Green hydrogen in agriculture and fuel sector instead of	F. but hydrogen has been used as a chemical for agriculture and fuel refining for decades, so why the

hydrogen	sudden interest?
----------	------------------

- A. Both (A-F) and (C-D)
- B. Both (B-D) and (C-E)
- C. Only (C-D)
- D. Both (A-E) and (B-F)
- E. None of these

43.

Column I	Column II
A. As technology gets better at recognizing or guiding people through obstacles and Pathways	D. app could give way to some sort of autonomous pedestrian navigation tool.
B. Thanks to improvement in mapping technology and Smartphone cameras,	E. can become even more challenging for people who are blind and have low vision.
C. The app provides personalized navigation that allows pedestrians to access information about potential obstructions including sidewalk traffic,	F. emerged with features like Indoor navigation, detailed description of the surrounding environment and warnings about obstacles

- A. Only (B-F)

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

- B. Both (A-F) and (C-D)
- C. Both (B-F) and (C-D)
- D. Both (A-E) and (C-F)
- E. None of these

Reading comprehension

Directions (44-50): Read the following passage carefully and answer the questions that follow.

Last week's New York Times article, 'People Now Spend More at Amazon than at Walmart', announced that the world's biggest brick-and-mortar retailer had been unseated by the e-commerce giant. The Wall Street Journal reported that 'Amazon Plans to Open Large Retail Locations akin to Department Stores'. The finer details of Amazon's planned entry to the regular retail sector, the very business that it disrupted, are not yet known. But one thing is for sure. How Amazon combines its digital and brick-and-mortar retailing strategies will define the future of shopping.

It is unlikely that Amazon will sell the same products in the two shopping environments. There could be a demarcation strategy as to what category of products will be sold through digital channels and what category mostly through the company's physical stores. There are several products that are bought by consumers routinely without much thinking. There is not much joy in shopping for them. It won't be a surprise if most of this sort of shopping moves fully into the digital space, a format that allows quick shopping.

There are categories where the shopper would like to try out products in person before deciding to purchase them. This is particularly beneficial in the apparel category, which can often be a guessing game for customers shopping online because of size and fit concerns. These are also categories where personal advice from an expert on what suits the customer best can add a lot of value. Such products are best shopped for in a brick-and-mortar store.

Big data analytics and artificial intelligence are already the backbone of both digital and physical-format shopping. In the future, the role of technology will only get more prominent, more so in the case of online shopping.

44. Which of the following received more spendings than Walmart according to the passage?

- A. Snapdeal
- B. Flipkart
- C. Amazon
- D. Myntra
- E. None of the above

45. What will define the future of shopping according to the passage?

- A. Combination of digital and brick-and-mortar retailing strategies by Amazon.
- B. Brick-and-mortar retailing strategies of Walmart.
- C. Amazon's entry to the regular retail sector.
- D. Both A and C
- E. Both B and C

46. Which of the following formats allow/s quick shopping according to the passage?

- A. Digital shopping
- B. Retail shopping
- C. Departmental shopping
- D. Both A and C
- E. Both A and B

47. What are the advantages mentioned in the above passage of brick-and-mortar stores?

- A. When consumers choose a brick-and-mortar store, they don't need to worry about waiting, handling fees, or damaged and lost packages.
- B. The return policies available at brick-and-mortar stores offer a more simplistic and engaging process than their online counterparts.
- C. Both A and B
- D. The interactive service offered at brick-and-mortar stores helps shoppers to get second opinions, and more.
- E. All A, B and D

48. Which of the following is the backbone of both digital and physical-format shopping?

- A. Technology and consumers
- B. Customers and artificial intelligence
- C. Data analytics and artificial intelligence
- D. Science and technology
- E. Both A and C

49. What are the disadvantages mentioned in the above passage of online stores?

- A. Shipping problems, delayed deliveries and high delivery charges
- B. Lack of significant discounts in online shops
- C. No salesperson to help while selecting
- D. No choice of trial
- E. Both C and D

50. Which of the following is the antonym to the given word "akin"?

- A. Diverse
- B. Parallel
- C. Exact
- D. Relevant
- E. Uniform

Answer With Explanation

1. Answer: C

The words "derail" and "estimates" are not in their correct positions and fail to impart any meaning to the sentence, so we need to

interchange them in order to form a meaningful sentence.

NSO's first advance "estimates" is the correct usage.

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

Derail means obstruct (a process) by diverting it from its intended course.

So, the rearrangement of words will be- **cbad**

Hence, **option C** is the correct answer.

2. Answer: B

The words “**expansion**” and “**fury**” are not in their correct positions and fail to impart any meaning to the sentence, so we need to interchange them in order to form a meaningful sentence.

Fury means fierce and violent, as the fierceness of the COVID-19 pandemic has caused output contraction by 7.3%.

So, the rearrangement of words will be- **acbd**

Hence, **option B** is the correct answer.

3. Answer: E

The sentence is already correct; hence no rearrangement is required.

4. Answer: C

The words “**nabbed**” and “**recovered**” are not in their correct positions and fail to impart any meaning to the sentence, so we need to interchange them in order to form a meaningful sentence.

So, the rearrangement of words will be- **cbad**

Nabbed means **to catch (someone) doing something wrong**. Delhi police nabbed two fraudsters and Police recovered two mobile phones and eight sim cards.

Hence, **option C** is the correct answer.

5. Answer: D

The words “**expedite**” and “**sensitize**” are not in their correct positions and fail to impart any meaning to the sentence, so we need to interchange them in order to form a meaningful sentence.

Expedite means make (an action or process) happen sooner or be accomplished more quickly. To speed up the process of the paddy procurement the Assam government will organize a special Gaon Sabha (Gram Sabha). So, the rearrangement of words will be- **bacd**
Hence, **option C** is the correct answer.

6. Answer: B

CBAED

The correct rearrangement is - The Drugs Controller General of India (DCGI) has given vaccine manufacturer Bharat Biotech approval for conducting Phase 3 clinical trials of an intranasal booster dose for those who have received both doses of Covaxin.

7. Answer: A

ACBED

The correct rearrangement is - The South Delhi Municipal Corporation (SDMC) on Friday passed resolutions to construct the second phase of the civic body’s ‘Waste to Wonder Park’ and the ‘Bharat Darshan Park’ at an estimated cost of ₹46 crore and ₹51 crore, respectively.

8. Answer: C

BEADC

The correct rearrangement is - The Bihar Bandh called by some student bodies and supported by the Opposition parties over irregularities in the Railways recruitment exam evoked a mixed response on Friday, with protesters disrupting movement of trains and vehicles in different parts of the state.

9. Answer: D

DAECB

The correct rearrangement is - Maharashtra has topped India's list in the number of micro, small and medium enterprises (MSME) owned by entrepreneurs from the Scheduled Castes with as many as 96,805 enterprises.

10. Answer: A

BECAD

The correct rearrangement is - The Ministry of External Affairs (MEA) has said India is monitoring the situation in eastern Ukraine where a tense military situation has erupted after Russia placed a large number of troops and heavy weapons along Ukraine's frontiers, triggering worldwide fear of imminent military action.

11. Answer: A

According to the given context of the sentence, counselling for medical courses was held up since the government failed to clarify what exactly had caused them to fix such a high-

income ceiling for the EWS category. Among the given words, we can use the pair in A since both the words are correct according to the given context of the blanks in the sentence. In other cases, the words will not fit in the given blanks. Therefore, option A is correct.

12. Answer: C

According to the context of the sentence, the Supreme Court overturned a CBSE rule that said the marks scored by the students in their improvement exams would be final, even if they scored lower than their regular exams. Among the words given, we can use the pair in C since both the words are correct in the given context. Other words do not fit the blanks and can be eliminated.

Option C is the correct choice among the given options.

13. Answer: B

According to the context of the sentence, Ethiopia's government will liberate several of its opposition figures as the country celebrates orthodox Christmas. Among the given words we can use the pair in B since both the words are correct according to the given context of the sentence. In other cases, the words will not fit in the given blanks.

Therefore, option B is correct.

14. Answer: D

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

According to the context of the sentence, the Assam government stated that people who are still unvaccinated will not be allowed in public spaces and transport. Among the given words we can use the pair in D since both the words are correct according to the given context. Other words do not fit in the blanks and can be eliminated.

Therefore, option D is correct.

15. Answer: A

According to the context of the sentence, the Human Rights group dealt with a huge blow after the Court did not grant bail to a Rights activist. Among the words given we can use the pair in A since both the words are correct in the given context. Other words do not fit the blanks and can be eliminated.

Option A is the correct choice among the given options.

16. Answer: B

Out of the given five parts both “b” and “d” are erroneous.

Error in “b”- “on” February is incorrect, correct preposition to be used is “in” February.

Error in “d”- the subject “source” is singular, so the verb to be used should also be in singular form. “Were” will be replaced by “was”.

Hence option B is the correct answer.

17. Answer: C

Out of the given five parts only “e” is erroneous.

Error in “e”- “India” is incorrect, correct word to be used is “Indian” as “Republic” is a noun and to qualify it we have to use an adjective.

Hence option C is the correct answer.

18. Answer: B

Out of the given five parts both “a” and “d” are erroneous.

Error in “a”- has/have/had are always followed by V3, “settled” will be replaced by “set”.

Error in “d”- Both 'go' and 'goes' are in simple present tense. 'Go' is used in the plural sense and 'Goes' is used in Singular sense. “Go” will be replaced by “Goes”.

Hence option B is the correct answer.

19. Answer: C

Out of the given five parts only “e” is erroneous.

Error in “e”- “present” is incorrect, the correct word to be used is “presence” as “militants” is a noun and to qualify it we have to use an adjective.

Hence option C is the correct answer.

20. Answer: A

Out of the given five parts both “b” and “c” are erroneous.

Error in “b”- “live” incorrect, correct word to be used is “lives”.

Error in “c”- has/have/had are always followed by V3, “fall” will be replaced by “fallen”.

Hence option A is the correct answer.

21. Answer: B

The above sentence is about the Assembly elections in five States. Polling will begin in Uttar Pradesh on February 10 and end on March 7 to be covered in seven phases. So, the correct word to be used is “spanning” which means to extend across (a period of time or a range of subjects). Remaining words are inapt. So, the correct answer becomes option B.

22. Answer: C

The most appropriate word from the above options to be used is “deployment” which is used by the military, for sending troops to duty. As according to the size of the states and positioning of paramilitary forces, the ECI has decided to divide the polling into seven phases. Remaining words are inapt. Defilement- an act of great disrespect shown to God or to sacred ideas, people, or things Devilment- playful, reckless behavior that is not intended to cause serious harm So, the correct answer becomes option C.

23. Answer: B

The most appropriate word from the above options to be used is “split” which means the act or process of a whole separating into two or more parts or pieces... The ECI has decided to divide the polling into seven phases. Remaining words are inapt. Segment and bifurcate are also correct words to be used but they are not given in V3 form as “has” is always followed by V3.

So, the correct answer becomes option B.

24. Answer: A

In the above sentence the ECI was unable to change a situation where UP is following its earlier pattern of starting with constituencies in the western part of the State first and then moving towards the east. So, the apt word to be used is “stuck”. Remaining words are inapt. So, the correct answer becomes option A.

25. Answer: C

The above sentence is about the Chief Election Commissioner Sushil Chandra rejecting reports of the Bhartiya Janata Party that asked phases to be from east to west. So, the apt word to be used is “dismissing”. Remaining words are inapt. So, the correct answer becomes option C.

26. Answer: B

‘Desert’ is a dry barren land where little rain occurs. ‘Desert’ is also used as a verb to describe the action of abandoning a person or a cause. Statement III is meaningless as it does not use the word correctly. Therefore, option B is correct.

27. Answer: C

‘Punch’ means hitting someone with your fist. ‘Punch’ also means a drink made of fruits, wine, spices, etc. Statement II does not make any sense here.

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

Therefore, option C is correct.

28. Answer: D

'Fan' is a device for creating a current of air by movement of a surface, this device is used to cool yourself down. 'Fan' is also someone who is an ardent follower or admirer of something or someone. Statement III is meaningless and does not make any sense.

Therefore, option D is correct.

29. Answer: B

'Fine' can be used to describe something of high quality, like the shawl from Kashmir. 'Fine' is also a payment for violating a rule or law, like not wearing a mask when outside despite government orders. Statement I is meaningless.

Therefore, option B is correct.

30. Answer: C

'row' refers to how something is organized into a line. 'row' can also mean a fight or a disagreement.

Therefore, option C is correct.

31. Answer: D

The Correct spelling of the word is 'transmissible', which is incorrectly written as 'transmisibile'.

Therefore, the correct answer is option D.

32. Answer: B

The word 'level-playing' will be used in place of 'label-playing', which makes no sense.

Therefore, the correct answer is option B.

33. Answer: E

All the words are correctly spelled here.

Therefore, the correct answer is option E.

34. Answer: D

The word 'breach' has been incorrectly spelled here as 'breech'.

Therefore, the correct answer is option D.

35. Answer: B

The word 'equipping' is incorrectly written as 'equiping'.

Therefore, the correct answer is option B.

36. Answer: D

37. Answer: B

38. Answer: C

39. Answer: A

40. Answer: C

The right sequence is – DAECB

After reading all the statement, we can say that statement (D) is the introductory statement; it explains the topic about which we are going to talk. In statement (D) Bill Nelson announced something and that announcement further

Best of Bundle PDF Course 2022 – English Questions for Prelims Exams

connects with statement (A), where it is mentioned “in the same release”. So, statement (A) will come after statement (D)

After statement (A), statement (E) will come, because it further explains the role of Calvin. Statement (C) explains what Calvin was doing before her appointment to NASA and statement (B) explains what her responsibilities were when she was in Maryland. So, we get the pair of statements (CB). As we already got the introductory statement as (D), we cannot put the pair in starting. The pair will come after statement (E). In that way, statement (B) is the last statement.

41. Answer: C

(A-E) - The term artificial intelligence was coined in 1955 by John Mc Cathy, a Math Professor at Dartmouth who organized the seminal conference on the topic in the following years (C-D) - In most cases AI supports individual tasks and not entire business processes, so you will have to redesign business processes and new human tasks around it.

42. Answer: B

(B-D) - The Paris climate agreement to limit global warming to 1.50°C by 2050, there is a lot of pressure on innovators, investors and policymakers to look for ways to reduce emissions.

(C-E) - If we use green hydrogen in agriculture and fuel sector instead of hydrogen from natural

gas or coal, we should be able to eliminate millions of gigatons of carbon dioxide from the earth's atmosphere.

43. Answer: A

(B-F) - Thanks to improvement in mapping technology and Smartphone cameras, emerged with features like Indoor navigation, detailed description of the surrounding environment and warnings about obstacles

44. Answer: C

Refer to the third paragraph- “Last week’s New York Times article, ‘People Now Spend More at Amazon than at Walmart’, announced that the world’s biggest brick-and-mortar retailer had been unseated by the e-commerce giant.”

From the above quoted lines we can say that option C is the correct answer.

45. Answer: A

Refer to the first paragraph- “The finer details of Amazon’s planned entry to the regular retail sector, the very business that it disrupted, are not yet known. But one thing is for sure. How Amazon combines its digital and brick-and-mortar retailing strategies will define the future of shopping.” **From the above quoted lines we can say that option A is the correct answer.**

46. Answer: A

Refer to the second paragraph- “There is not much joy in shopping for them. It won’t be a

surprise if most of this sort of shopping moves fully into the digital space, a format that allows quick shopping.”

From the above quoted lines we can say that option A is the correct answer.

47. Answer: D

Refer to the third paragraph- “These are also categories where personal advice from an expert on what suits the customer best can add a lot of value. Such products are best shopped for in a brick-and-mortar store.”

From the above quoted lines we can say that option D is the correct answer.

48. Answer: C

Refer to the fourth paragraph- “Big data analytics and artificial intelligence are already the backbone of both digital and physical-format shopping.”

From the above quoted lines we can say that option C is the correct answer.

49. Answer: E

Refer to the third paragraph- “There are categories where the shopper would like to try out products in person before deciding to purchase them.

This is particularly beneficial in the apparel category, which can often be a guessing game for customers shopping online because of size and fit concerns. These are also categories where personal advice from an expert on what suits the customer best can add a lot of value. Such products are best shopped for in a brick-and-mortar store.”

From the above quoted lines we can say that option E is the correct answer.

50. Answer: A

The meaning of “akin” is - having qualities in common

And Diverse is the antonym for the word “akin”
Hence option A is the correct answer