

Directions (1-30): Some parts of the sentences have error and some are correct. Find out which part of a sentence has an error.

Q1. The Army emphasized that the operation were limited to the Indian border.

- (a) The Army emphasized
(b) that the operation were
(c) limited to the Indian border
(d) No error

Q2. In recent times, Indian troops have stepped operations against the NSCN(K), which operates mostly out of Myanmar.

- (a) In recent times, Indian troops
(b) have stepped operations against the NSCN(K),
(c) which operates mostly out of Myanmar.
(d) No Error

Q3. The resignation of the Chief Proctor, who is in-charge of security on the campus, was followed by the submission of the probe report by the Varanasi Divisional Commissioner, who have held the BHU administration guilty of not being sensitive during the incident and failing to take timely action.

- (a) The resignation of the Chief Proctor, who is in-charge of security on the campus,
(b) was followed by the submission of the probe report by the Varanasi Divisional Commissioner,
(c) who have held the BHU administration guilty of not being sensitive during the incident and failing to take timely action.
(d) No Error

Q4. But when, how and for what reasons referendums should be held need to be carefully laid of so as to ensure their legitimacy.

- (a) But when, how and for what reasons
(b) referendums should be held need to be carefully
(c) laid of so as to ensure their legitimacy.
(d) No error

Q5. Some of the well-known referendums on independence that were held in recent years include the one in Scotland in 2014, South Sudan in 2011 and Quebec (Canada) in 1995.

- (a) Some of the well-known referendums on independence
(b) that were held in recent years include the one
(c) in Scotland in 2014, South Sudan in 2011 and Quebec (Canada) in 1995
(d) No Error

Q6. Iran is also fighting a minor insurgency in the mountains of their northern region led by another affiliate of the PKK, the Kurdistan Free Life Party (PJAK) and has recently closed its eastern borders in the light of the referendum held in Iraqi Kurdistan.

- (a) Iran is also fighting a minor insurgency in the mountains of their northern region
- (b) led by another affiliate of the PKK, the Kurdistan Free Life Party (PJAK) and
- (c) has recently closed its eastern borders in the light of the referendum held in Iraqi Kurdistan
- (d) No Error

Q7. Loneliness is a perceived isolation that manifest in the distressing feeling that accompanies discrepancies between one's desired and actual social relationships.

- (a) Loneliness is a perceived isolation that manifest
- (b) in the distressing feeling that accompanies discrepancies between one's desired
- (c) and actual social relationships.
- (d) No Error

Q8. Whether related to and unrelated to loneliness, a high risk factor for NCDs is daily consumption of alcohol, especially local brews.

- (a) Whether related to and unrelated to loneliness,
- (b) a high risk factor for NCDs
- (c) is daily consumption of alcohol, especially local brews.
- (d) No error

Q9. It shows that notwithstanding the stunning victory of Donald Trump last November, the party is still beset with conflicting imperatives and has not united under his leadership as President.

- (a) It shows that notwithstanding the stunning victory of Donald Trump last November
- (b) the party is still beset with conflicting imperatives and
- (c) has not united under his leadership as President.
- (d) No error

Q10. Because of the recent strike in the company, less men will be recruited in the coming season.

- (a) Because of the recent strike in the
- (b) company, less men
- (c) will be recruited in the coming season
- (d) No error

Q11. Unemployment as well as poverty influence the votes.

- (a) Unemployment
- (b) as well as
- (c) poverty influence the votes.
- (d) No error

Q12. Rabies is among those diseases that is curable.

- (a) Rabies
- (b) is among those
- (c) diseases that is curable.
- (d) No error

Q13. The question arises as to who should go out today – you or me.

- (a) The question arises as to who
- (b) should go out
- (c) today – you or me.
- (d) No error

Q14. Neither the Principal nor teachers knows what to do about the problem.

- (a) Neither
- (b) the Principal nor teachers knows
- (c) what to do about the problem.
- (d) No error

Q15. Between you and I, I am convinced that this painting by John shows greater artistry than that of Raj.

- (a) Between you and I, I am convinced
- (b) that this painting by John shows greater
- (c) artistry than that of Raj.
- (d) No error

Q16. Have you read in the Hindu Newspaper that Kapil Dev's shoulder was broken while playing the final Test against Pakistan?

- (a) Have you read in the Hindu Newspaper that
- (b) Kapil Dev's shoulder was broken while playing
- (c) the final Test against Pakistan.
- (d) No error

Q17. Thirteen games have since come and go, a barren streak that has only grown with a hat-trick of defeats on this latest tour of India.

- (a) Thirteen games have since come and go,
- (b) a barren streak that has only grown with a hat-trick
- (c) of defeats on this latest tour of India.
- (d) No Error

Q18. If drivers obeyed the speed limit fewer accidents occur.

- (a) If drivers
- (b) obeyed the speed limit
- (c) fewer accidents occur.
- (d) No error

Q19. Our cook wanting an increase in her salary.

- (a) Our cook
- (b) wanting an increase
- (c) in her salary.
- (d) No error

Q20. A dozen boys and two girls have come for today's party.

- (a) A dozen boys
- (b) and two girls
- (c) have come for today's party.
- (d) No error

Q21. The CBI said on Thursday that it would study the order in the Aarushi case and decide the future course of action.

- (a) The CBI said on Thursday that it would study
- (b) the order in the Aarushi case
- (c) and decide the future course of action.
- (d) No error

CAREER POWER
AN IIT/IIM ALUMNI COMPANY

SSC CGL 2017
All Rounder

350+ TOTAL TEST

- 80+ TIER-I MOCKS
- 50+ TIER-II MOCKS
- 200+ SECTIONAL TEST

Bilingual

Q22. According to his biographer Dhananjay Keer, Ambedkar lived a frugal, penurious life in those years, braving hunger, poverty and lonely to gain extraordinary educational qualifications.

- (a) According to his biographer Dhananjay Keer,
- (b) Ambedkar lived a frugal, penurious life in those years,
- (c) braving hunger, poverty and lonely to gain extraordinary educational qualifications.
- (d) No error

Q23. The thought of the hardship that Ambedkar withstand to equip himself with impressive academic titles brought me back to the very same house again the next morning.

- (a) The thought of the hardship that Ambedkar withstand
- (b) to equip himself with impressive academic titles brought me
- (c) back to the very same house again the next morning.
- (d) No error

Q24. As sooner as you reach the port report to the desk officer.

- (a) As sooner as
- (b) You reach the port
- (c) Report to
- (d) The desk officer

Q25. If I was you I would have first introduced him to the guests.

- (a) If I was you
- (b) I would have
- (c) First introduced him
- (d) To the guests

Q26. Some peoples behaviour teaches us not to behave that way.

- (a) Some peoples
- (b) Behaviour teaches
- (c) Us not to
- (d) Behave that way

Q27. Despite of our good contacts we could not get tickets for our friends.

- (a) Despite of our
- (b) Good contacts we
- (c) Could not get
- (d) Tickets for our friends

Q28. But your co-operation for the organisation of this workshop would not have been so smooth.

- (a) But your co-operation for
- (b) The organisation of this
- (c) Workshop would not
- (d) Have been so smooth

Q29. In spite of the roadblock the guards allowed us enter the restricted area to search for our friends.

- (a) In spite of the roadblock
- (b) the guards allowed us
- (c) enter the restricted area to search for our friends
- (d) No error

Q30. By the time we got our tickets and entered the cinema theatre the show was already begun.

- (a) By the time
- (b) we got our tickets and entered the cinema theatre
- (c) the show was already begun
- (d) No error