BOOKLET CODE	
DOULLET CODE	1 1

PART-I

# BOOKLET SERIES


## DO NOT OPEN THIS BOOKLET UNTIL ASKED TO DO SO.

The total time duration of the test is 2 hours. The written test structure is as given below:

PART	ТҮРЕ	Section Name	No. of Questions	Question No.	To be Answered in		
		<b>English Comprehension</b>	English Comprehension 10 1-10				
	I Objective (GPT)	<b>English Language Ability</b>			OMR Answer Sheet		
I		<b>Logical Reasoning</b>					
(011)	(011)	<b>Quantitative Ability</b>	15	36-50			
	Data Interpretation	10	51-60				
п	Subjective (DAT)	Design Aptitude	4	61-64	Question cum Answer Booklet within the space provided		

Please fill	in the fo	ollowin	g detai	ls using	g ball-p	oint pe	en.		
Roll No. :									
Note: (	Confirm If not, b							o. are	<u> </u>
<i>Name:</i>					•••••				 
<b>Signatur</b> e	<b>.</b>								 

THIS QUESTION BOOKLET AND THE ANSWER SHEET ARE TO BE RETURNED ON COMPLETION OF THE TEST

PLEASE READ INSTRUCTIONS ON THE BACK COVER CAREFULLY.

## <u>SAMPLE QUESTIONS – INDICATIVE ONLY</u>

#### PASSAGE-A

A leading Indian industrialist in a recent article on ways to strengthen India's economy has drawn attention to the problems of inflation and industrial sickness among other things. One of the main reasons for industrial sickness in our country has been the fact that business and industrial managers have not been able to look beyond the immediate future. They have been too preoccupied with their attempts to report favorable results for the current year's higher profits and larger dividends to the share-holders. The planning horizon has hardly ever exceeded five years. Investments have been inadequate for new planes and towards diversification and expansions/modernization and assets creation has seriously lagged behind. In business, growth is needed for survival; one has to grow if one does not want to be wiped out. This is particularly true today with liberalization of imports and increasing competition. Moreover growth and higher productivity create employment and higher employment creates larger markets both for industrial and consumer products. It was Henry Ford who brought home the need for the creation of a larger and a more stable middle class, that is, a larger number of people who can afford more and more of goods and services. Even after more than forty years of independence our industrialists have not been able to shed the petty shopkeeper's mentality and our highly educated management has tagged along merrily and without concern.

- 1. The leading industrialist attributes industrial sickness mainly to
  - (a) lack of foresight among managers.
  - (b) Preoccupation of managers with matters unrelated to business.
  - (c) Higher profits and larger dividends to shareholders.
  - (d) Inflation and other economic problems.
- 2. According to the passage growth and increasing productivity lead to
  - (a) Employment and thus provide an outlet to industrial and consumer products.
  - (b) Imposition of restrictions on imports.
  - (c) Encouragement to export of excess consumer goods.
  - (d) Disproportionate surplus of commodities.
- 3. According to the passage, the new gains pursued by managers are at the cost of
  - (a) Liberalization of imports and increasing competition.
  - (b) Availability of markets and industrial and consumer products.
  - (c) Inflation and industrial sickness.
  - (d) Diversification, modernization and asset creation.
- 4. Which of the following shortcoming of Indian industrialists has been highlighted by the author of the passage?
  - (a) They invest unreasonable high amount on diversification and expansion.
  - (b) They are more concerned for immediate net gains than for developmental activities.
  - (c) They are reluctant to maintain the shopkeeper mentality.
  - (d) They are less concerned for the payment of dividends to shareholders.

5.	In order to improve the condition of Indian industries, the industrialists should do all of the following except  (a) Adopting strategies for diversification and modernization.  (b) Resorting to long-term planning for industrial growth and expansion in diverse fields.  (c) Encouraging competition from industrialists within the country and from aboard.  (d) Striving to earn long term profits.										
6.	By how much is	s two th (b) 38		ore than ) 30		hird of 9 (d) 28	90?				
7.	A can do a pied B working toge (a) 17 1/7				e B alon (c) 42 3,		o it in 40	0 days. I	n how man	y days can A	and
8.	If a/3=b/4=c/7,	, then <u>a+</u>	- <u>b+c</u> is equa	al to :							
	(a) 7	(b)	2	(	c)	1/2		(d)	1/7		
9.	63% of 3 4/7 is	:									
	(a) 2.25	(b) 2.4	0 (c) 2.	50 (	d)	2.75					
10.	A wheel rotate			inute a	nd mov	e 20 cn	n during	each ro	tation. Hov	v many cms	does
	the wheel mov (a) 2000	(b)	600 (c	) 1	1200		(d)	12000			
11.	Find the next n 2, 3, 5, 9, 17		n the follov	ving ser	ries:						
	(a) 33	(b)	34 (0	2) 3	35	(d)	36				
12.	In the followir lettered pair of the original pair	f words.		-			_			-	
	THIRST: PARCH  (a) Fever: flush  (b) Water: sink  (c) Hunger: strangle  (d) Laughter: appease										
13.	In the following	g questio	on, choose	the app	propriat	e altern	native to	fill in th	e blanks:		
	She may not co	ome, but	: we'll get r	eady in	case sh	ie			·		
	(a) Will	(b) is	(c) may	(	d) does	;					

ın ı	in the questions (14 – 18), identify the word which is spelt wrongly:							
14.	. (a) supercilius (b) parl			iament		(c) benefa	ctor	(d) testament
15.	i. (a) elaborate (b) thor			oghnes	oghness (c) therapy		У	(d) instability
16.	(a) situation	situation (b) mar				(c) commi	ttee	(d) pituitery
17.	(a) twelth		(b) prog	gramme	d	(c) cunnin	g	(d) embarrassment
18.	(a) carer		(b) trun	npery		(c) scientif	ic	(d) sonorous
19.	Four-fifth of a c	ertain n	umber is	64. Hal	f of that	number is:		
	(a) 16	(b) 32		(c) 40		(d) 80		
20.	20. The perimeter of a rectangular filed is 480 meters and the ratio between the length and breadth is 5:3. The area of the field is:							
	(a) 7200 m2	(b) 150	0 m2	(c) 1350	00 m2	(d) 54000	m2	
21.	31/10X3/10+7/	5-20 is e	qual to:					
	(a) 0	(b) 1		(c) 100		(d) 107/20	00	
22.	A car takes 6 ho		VIII 1000 - 701		at a spee	ed of 45km	ph. At what s	peed must it travel in order
	(a) 55km/hr	(b) 54 k	m/hr	(c) 53 k	m/hr	(d	) 52 km/hr	
For ans	swering question	s 23 to 2	27, read	the follo	owing inf	ormation:		
	There are four Each teller work						ich is open fr	om Monday through Friday.
	On Mondays, only A or B works. On Tuesday, B works alone or with one of the other tellers, but not A. On Wednesdays, C works alone or with one of the other tellers. On Thursday, two tellers work together, but B is not one of them. On Fridays, three tellers work together.							
23.	B must work or	which c	of the fol	llowing	days?			
	(a) Monda	у	(b) Tues	sday	(c) Wed	Inesday (d	) Thursday	
24.	If only B and D	are work	king on a	certain	day, wh	ich day mu	st it be?	


	(a)	Monday	(b) Tuesday	(c) Wednesday	(d) Thur	rsday
25.	If only o	one teller is wor	king on a particu	lar day, which o	f the follo	owing must be true?
	(b) (c)	The day is Tues	day or Tuesday day, Tuesday or day, Wednesday day, Thursday o	or Thursday		
26.			orking on a partion of the following	•	n't know	whether anyone else is working on
	(b)	Monday	(b) Tuesday	(c) Wednesday	(d) Frida	зу
27.	If two to		ng on a particula	r day, and neith	er of the	m is C, which of the following must
	(b) (c)	It is Monday or It is Tuesday or It is Tuesday or It is Wednesday	Wednesday Thursday			
28.	remaini	ng of Rs. 50 der	· Ventor	total amount of	all these	of Rs. 100 denomination and the currency notes was Rs. 5000. How?
	(a)	3500	(b) 70	(c) 1500		(d) None of these
29.	The valu	ue of $(9^2 \times 18^4)$ -3	3 <sup>16</sup> is			
	(a)	2/3	(b) 4/9	(c) 16/81		(d) 32/243
30.	discussion.	- 1000000	Rs.19.50, a dea make a profit o	•	fit of 30%	6. By how much should he increase
	(a)	Rs.1.50	(b) Rs.1.75	(c) Rs.2	(d) Rs.3	
31.			are in Hindi, 50% ges? What is the		_	English and the remaining 9000 are English?
	(a)	4000	(b) 3000	(c) 225	0	(d) none of these
32.	If 2x+4-	2x+2=3, then x i	s equal to:			
	(a)	0	(b) 2	(c) -1	(d) -2	
33.	If (64) <sup>2</sup> -	$(3)^2 = 20 z$ , the v	alue of z is:			

- (a) 70 (b) 180 (c) 120 (d) none of these
- 34. The ratio of Vimal's age amd Aruna's age is 3:5 and the sum of their ages is 80 years. The ration of their ages after 10 years will be:
  - (a) 2:3
- (b) 1:2
- (c) 3:2
- (d) 3:5
- 35. A, B and C invest Rs. 20000, Rs. 30000 and Rs. 40000 respectively in a business. After one year, A withdrew his money but B and C continued for one more year. If the net profit after 2 years is Rs. 32000, then A's share in the profit is:
  - (a) Rs. 4000
- (b) Rs. 6000
- (c) Rs. 8000
- (d) Rs. 10000
- 36. The length of rectangle is twice its breath. If its length is decreased by 5 cm and breadth is increased by 5 cm, the area of the rectangle is increased by 75 sq. cm. The length of the rectangle is:
  - (a) 20 cm
- (b) 30 cm
- (c) 40 cm
- (d) 50 cm

For Questions 37 - 39, read the information given in the below pie charts carefully and answer the questions.

### **DISTRUBUTION OF TOTAL INCOME FOR HARRYS FAMILY DURING YEARS 2011 AND 2012**

Total Income in 2011: Rs. 50,000/-Total Income in 2012: Rs. 75,000/-


- 37. What was the total amount of money that the Harrys family spent on food in 2011?
  - (a) Rs. 9,500
- (b) Rs. 10,000
- (c) Rs. 14,250
- (d) Rs. 15,750

38.	For which of the follow spent in 2011?	ing categories did the Ha	arrys family spend more	money in 2012 than they
	I. Auto II. Clothing III. Mortgage			
	(a) I only	(b) II only	(c) I and III only	(d) I, II, and III
39.	By what percent did the increase from 2011 to 2	e amount of money that 2012?	the Harrys' family spent	in the Auto category
	(a) 1%	(b) 20%	(c) 55%	(d) 80%

## SAMPLE DESIGN APTITUDE TEST (DAT) PAPER – INDICATIVE ONLY

Question 1: Delhi Tourism would like to modernize their uniforms for the staff at the information desk. Keeping in mind "Representation of Delhi" design a uniform for the female staff, combining Indian styles with a modern outlook.


Question 2: Represent any one of the following themes in colours, using colour pencil/crayons only.

- a) Aspiration
- b) Ego
- c) Promise of a new day
- d) Sensuality

	W		

Question 3: Imagine India in 3010 AD, using the following word create a scenario depicting life at that point of time

- a) Communication
- b) Transportation
- c) Clubbing
- d) Emotion

OR

Observe, compose and draw in pencil any specific area from your immediate surrounding which you can see from where you are sitting.


		on 4: There is an accident victim lying on the roadside while you are getting late for a very ant meeting.
	a.	What would you do ? Write below in few sentences.
	b.	Create a slogan with a social message based on your action in this situation make it to the poster. e.g. If you walk away, you may do so because "TIME IS PRECIOUS'.
OR		
Suc	dder	nly all the trees on earth turn blue.
	a.	What would you do? Write below in few sentences.
a.	b.	Create a slogan with a social message based on your action in this situation.
b.		

## INSTRUCTIONS TO CANDIDATES

- 1. Do not open this Question Booklet until asked to do so.
- 2. Do not leave the examination hall until the test is over and permitted by the invigilator.
- 3. Fill up the necessary information in the space provided on the cover of the Question Booklet and the Answer Sheet before commencement of the test.
- 4. Check for the completeness of the Question Booklet immediately after opening.
- 5. The duration of the test is **2 hours**.
- 6. There are 60 objective type and 4 subjective type questions.
- 7. Question Nos 1-60 are objective type, given in Part-I: Each question has four answer options marked (1), (2), (3) and (4).
- 8. Question Nos 61-64 are subjective type, given in Part-II: Question-cum-Answer Booklet. Answers to these questions are to be given on the same booklet within the space provided.
- 9. Answers to objective questions (i.e., Q. Nos.1-60) are to be marked on the OMR Answer Sheet, which is provided separately.
- 10. Choose the most appropriate option and darken the oval/circle completely, corresponding to (1), (2), (3) or (4) against the relevant question number.
- 11. Use only **HB pencil** to darken the oval/circle for answering.
- 12. Do not darken more than one oval/circle against any question, as scanner will read such marking as wrong answer.
- 13. If you wish to change any answer, erase completely the one already marked and darken the fresh oval/circle with an HB pencil.
- 14. All objective type questions carry equal marks. There is **No Negative Marking**.
- 15. Rough work, if any, is to be done on the Question Booklet only. No separate sheet will be provided/used for rough work.
- 16. Calculator, Mobile, Electronic gadgets, etc., are not permitted inside the examination hall.
- 17. Candidate using unfair means in the test will be disqualified.
- 18. Appropriate civil/criminal proceedings will be instituted against the candidate taking or attempting to take this booklet or part of it outside the examination hall, besides cancellation of his/her candidature.
- 19. The right to exclude any question(s) from final evaluation rests with the testing authority.
- 20. Do not seek clarification on any item in the question booklet from the test invigilator. Use your best judgement.

THIS QUESTION BOOKLET AND THE ANSWER SHEET ARE TO BE RETURNED ON COMPLETION OF THE TEST