

1 of 90

104 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction: Read the passage and answer the question.

To avoid the various foolish opinions to which mankind is prone, no superhuman brain is required. A few simple rules will keep you, not from all errors, but from silly errors.

If the matter is one that can be settled by observation, make the observation yourself. Aristotle could have avoided the mistake of thinking that women have fewer teeth than men, by the simple device of asking Mrs. Aristotle to keep her mouth open while he counted. Thinking that you know, when in fact you do not, is a bad mistake to which we are all prone. I believe myself that hedgehogs eat black beetles, because I have been told that they do; but if I were writing a book on the habits of hedgehogs, I should not commit myself until I had seen one enjoying this diet. Aristotle, however, was less cautious. Ancient and medieval writers knew all about unicorns and salamanders; not one of them thought it necessary to avoid dogmatic statements about them because he had never seen one of them.

Q) The writer is of the opinion that:-

- ancient and medieval writers wrote authoritatively about unicorns and salamanders though they had never seen them
- unicorns and salamanders were observed by ancient and medieval writers but were unknown to modern writers.
- only those who had observed the habits of unicorns and salamanders wrote about them
- unicorns and salamanders do not exist

Question not answered

The correct option is "unicorns and salamanders do not exist" Score:- 4

2 of 90

103 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction: Read the passage and answer the question.

To avoid the various foolish opinions to which mankind is prone, no superhuman brain is required. A few simple rules will keep you, not from all errors, but from silly errors.

If the matter is one that can be settled by observation, make the observation yourself. Aristotle could have avoided the mistake of thinking that women have fewer teeth than men, by the simple device of asking Mrs. Aristotle to keep her mouth open while he counted. Thinking that you know, when in fact you do not, is a bad mistake to which we are all prone. I believe myself that hedgehogs eat black beetles, because I have been told that they do; but if I were writing a book on the habits of hedgehogs, I should not commit myself until I had seen one enjoying this diet. Aristotle, however, was less cautious. Ancient and medieval writers knew all about unicorns and salamanders; not one of them thought it necessary to avoid dogmatic statements about them because he had never seen one of them.

Q) The writer says that if he was writing a book on hedgehogs:-

- he would think it unnecessary to verify that they ate black beetles
- he would maintain that they eat black beetles because he had been told so
- he would first observe their eating habits
- he would make the statement that they are black beetles and later verify it

Question not answered

The correct option is "he would first observe their eating habits"Score:- 4

3 of 90

100 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction: Read the passage and answer the question.

To avoid the various foolish opinions to which mankind is prone, no superhuman brain is required. A few simple rules will keep you, not from all errors, but from silly errors.

If the matter is one that can be settled by observation, make the observation yourself. Aristotle could have avoided the mistake of thinking that women have fewer teeth than men, by the simple device of asking Mrs. Aristotle to keep her mouth open while he counted. Thinking that you know, when in fact you do not, is a bad mistake to which we are all prone. I believe myself that hedgehogs eat black beetles, because I have been told that they do; but if I were writing a book on the habits of hedgehogs, I should not commit myself until I had seen one enjoying this diet. Aristotle, however, was less cautious. Ancient and medieval writers knew all about unicorns and salamanders; not one of them thought it necessary to avoid dogmatic statements about them because he had never seen one of them.

Q) The writer believes that:-

- through observation we could avoid making many mistakes
- Aristotle made many mistakes because he was not observant
- All errors are caused by our own error in thinking
- most people could avoid making foolish mistakes if they were clever

Question not answered

The correct option is "through observation we could avoid making many mistakes"Score:- 4

4 of 90

101 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction: Read the passage and answer the question.

To avoid the various foolish opinions to which mankind is prone, no superhuman brain is required. A few simple rules will keep you, not from all errors, but from silly errors.

If the matter is one that can be settled by observation, make the observation yourself. Aristotle could have avoided the mistake of thinking that women have fewer teeth than men, by the simple device of asking Mrs. Aristotle to keep her mouth open while he counted. Thinking that you know, when in fact you do not, is a bad mistake to which we are all prone. I believe myself that hedgehogs eat black beetles, because I have been told that they do; but if I were writing a book on the habits of hedgehogs, I should not commit myself until I had seen one enjoying this diet. Aristotle, however, was less cautious. Ancient and medieval writers knew all about unicorns and salamanders; not one of them thought it necessary to avoid dogmatic statements about them because he had never seen one of them.

Q) With reference to the passage, which one of the following is the correct statement?

- Aristotle thought women have fewer teeth than men
- Aristotle proved that women have fewer teeth by counting his wife's teeth
- Aristotle may have thought that women have fewer teeth because he never had a wife
- Aristotle was able to avoid the mistake of thinking that women have fewer teeth than men

Question not answered

The correct option is "Aristotle thought women have fewer teeth than men"Score:- 4

5 of 90

102 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction: Read the passage and answer the question.

To avoid the various foolish opinions to which mankind is prone, no superhuman brain is required. A few simple rules will keep you, not from all errors, but from silly errors.

If the matter is one that can be settled by observation, make the observation yourself. Aristotle could have avoided the mistake of thinking that women have fewer teeth than men, by the simple device of asking Mrs. Aristotle to keep her mouth open while he counted. Thinking that you know, when in fact you do not, is a bad mistake to which we are all prone. I believe myself that hedgehogs eat black beetles, because I have been told that they do; but if I were writing a book on the habits of hedgehogs, I should not commit myself until I had seen one enjoying this diet. Aristotle, however, was less cautious. Ancient and medieval writers knew all about unicorns and salamanders; not one of them thought it necessary to avoid dogmatic statements about them because he had never seen one of them.

Q) A 'dogmatic statement' in the context means a statement which is:-

- unquestionable
- convincing
- proved
- doubtful

Question not answered

The correct option is "unquestionable"Score:- 4

6 of 90

189 AWES_PartA_Set1_Nov_2016

General Aptitude

The early identification of special children is important to:-

- Persuade them to attend special schools
- Help them to cope with their special status
- Prevent secondary disabilities
- Discourage their self- efforts to be at par with normal children

Question not answered

The correct option is "Help them to cope with their special status"Score:- 4

7 of 90

113 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- Read the sentence to find out whether there is any grammatical mistake/error in it. The error, if any, will be in one part of the sentence. Choose the part with the error as your answer.

To be a king and / wear a crown are / more glamorous to / see than to bear

- To be a king and
- wear a crown are

- more glamorous to
- see than to bear

Question not answered

The correct option is "wear a crown are"Score:- 4

8 of 90

136 AWES_PartA_Set1_Nov_2016

General Aptitude

The 'Boston Tea Party' was a protest against:-

- Zero import duty imposed on tea
- Tax payable by slave-owners in Boston
- Export duties imposed on tea
- Taxation imposed by the British

Question not answered

The correct option is "Taxation imposed by the British"Score:- 4

9 of 90

168 AWES_PartA_Set1_Nov_2016

General Aptitude

E-mail is not a _____ way to transmit data.

- Secure
- Practical
- Fast
- Legal

Question not answered

The correct option is "secure"Score:- 4

10 of 90

153 AWES_PartA_Set1_Nov_2016

General Aptitude

File compression works by removing _____ from a file.

- unneeded data
- old data
- unsaved data
- system data

Question not answered

The correct option is "unneeded data"Score:- 4

11 of 90

177 AWES_PartA_Set1_Nov_2016

General Aptitude

Robert and Tanya are married and live with three children.

- A nuclear family

- A family of orientation
- An extended family
- A communal family

Question not answered

The correct option is "A nuclear family"Score:- 4

12 of 90

152 AWES_PartA_Set1_Nov_2016

General Aptitude

When discussing printers, image quality is also known as this:-

- ppm
- output
- color pattern
- resolution

Question not answered

The correct option is "resolution"Score:- 4

13 of 90

105 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct option.

To pay off old scores

- Run away
- Clear debt
- Take revenge
- Scored well

Question not answered

The correct option is "Take revenge"Score:- 4

14 of 90

126 AWES_PartA_Set1_Nov_2016

General Aptitude

Twenty percent of Anuj's annual salary is equal to seventy five percent of Raj's annual salary. If Raj's annual salary is 60% of Ravi's monthly salary. If Ravi's annual salary is ₹ 1.44 Lakh. What is Anuj's monthly salary?

- ₹ 5,400
- ₹ 27,000
- ₹ 32,4,000
- ₹ 2,70,000

Question not answered

The correct option is " ₹ 27,000"Score:- 4

15 of 90

169 AWES_PartA_Set1_Nov_2016

General Aptitude

The _____ places restrictions on the sharing of information about you by government agencies.

- Fair Credit Act
- Privacy Act of 1974
- Privacy Act of 1984
- Freedom of Information Act

Question not answered

The correct option is "Privacy Act of 1974"Score:- 4

16 of 90

180 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of the following is not a primary societal need necessary for the existence of any society?

- Population
- Solidarity
- Specialization
- Diversity

Question not answered

The correct option is "Specialization"Score:- 4

17 of 90

186 AWES_PartA_Set1_Nov_2016

General Aptitude

Which one of the principle facilities inclusive education?

- Special children if included in normal classroom further lag behind as performance
- Individual differences in students is a major problem for a general teacher
- The views of students should be given due importance
- Children with IQ 80 and above can learn and benefit from normal education

Question not answered

The correct option is "The views of students should be given due importance"Score:- 4

18 of 90

174 AWES_PartA_Set1_Nov_2016

General Aptitude

An important aspect of motives is that:-

- They are inferences from behavior
- They can be observed directly
- They cannot be observed directly
- All of the above

Question not answered

The correct option is " they are inferences from behavior"Score:- 4

19 of 90

184 AWES_PartA_Set1_Nov_2016

General Aptitude

Peer Groups refers to:-

- People of roughly the same
- Friends, buddies, pals, troops
- Family members
- All of the above

Question not answered

The correct option is "All of the above"Score:- 4

20 of 90

130 AWES_PartA_Set1_Nov_2016

General Aptitude

In a certain code 'CONQUER' is written as 'MNBRQDT'. How is 'STEAMER' written in that code?

- DRSBQDL
- DSRBLDQ
- DSRZQDL
- DSRBQDL

Question not answered

The correct option is "DSRBQDL"Score:- 4

21 of 90

187 AWES_PartA_Set1_Nov_2016

General Aptitude

Special education:-

- Caters to the needs of general teacher
- Helps differently abled students to master a skill
- Caters to the needs of all the students
- Helps differently abled students to relate with others in a better way

Question not answered

The correct option is "Helps differently abled students to relate with others in a better way"Score:- 4

22 of 90

142 AWES_PartA_Set1_Nov_2016

General Aptitude

Android pay is at present available in only one Asian country. Which is it?

- India
- Singapore
- Malaysia
- China

Question not answered

The correct option is "Singapore"Score:- 4

23 of 90

151 AWES_PartA_Set1_Nov_2016

General Aptitude

_____ software is used for tasks such as managing disks and troubleshooting hardware problems.

- Application
- Operating system
- Utility
- Network system

Question not answered

The correct option is "Operating system"Score:- 4

24 of 90

111 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct Synonym of the word in bold letters.

Although she was a famous dancer her life was full of **vicissitudes**.

- Misfortunes
- Changes
- Surprises
- Pleasures

Question not answered

The correct option is "Misfortunes"Score:- 4

25 of 90

182 AWES_PartA_Set1_Nov_2016

General Aptitude

The best place of social development for a 12 year old child is:-

- Neighborhood
- Family
- Playground
- School

Question not answered

The correct option is "Playground"Score:- 4

26 of 90

149 AWES_PartA_Set1_Nov_2016

General Aptitude

Project insight is an initiative of:-

- Department of Information Technology
- Department of Customs and Central Excise
- Income Tax Department

ISRO

Question not answered

The correct option is "Income Tax Department"Score:- 4

27 of 90

134 AWES_PartA_Set1_Nov_2016

General Aptitude

Nikhil walked 30m towards East, took a left turn and walked 20m. He again took a left turn and walked 30m. How far and in which direction is he from his starting point?

- 20 m North
- 20 m South
- 80 m South
- 80 m North

Question not answered

The correct option is "20 m North"Score:- 4

28 of 90

129 AWES_PartA_Set1_Nov_2016

General Aptitude

Rohit invested some amount at the rate of 6 p.c.p.a and at the end of 3 years he got ₹ 8730 simple interest. How much compound interest he will get on same amount and same rate of interest after 2 years?

- ₹ 5949.6
- ₹ 5820
- ₹ 5994.6
- ₹ 5900

Question not answered

The correct option is " ₹ 5994.6"Score:- 4

29 of 90

173 AWES_PartA_Set1_Nov_2016

General Aptitude

Self-study habit can be developed in children by:-

- Making new literature available
- Giving lecture on self-study
- Giving your own example
- Citing examples of great people

Question not answered

The correct option is "Making new literature available"Score:- 4

30 of 90

183 AWES_PartA_Set1_Nov_2016

General Aptitude

Socialization requires:-

- Punishment

- Rewards
- Teacher
- All of the above

Question not answered

The correct option is "All of the above"Score:- 4

31 of 90

116 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- Read the sentence to find out whether there is any grammatical mistake/error in it. The error, if any, will be in one part of the sentence. Choose the part with the error as your answer.

Most people like to / rest after a day's hard work / but he seemed / to have an inexhaustive supply of energy.

- Most people like to
- rest after a day's hard work
- but he seemed
- to have an inexhaustive supply of energy.

Question not answered

The correct option is "but he seemed"Score:- 4

32 of 90

131 AWES_PartA_Set1_Nov_2016

General Aptitude

'BF' is related to 'IM' in the same way as 'HL' is related to:-

- OR
- NR
- OS
- PT

Question not answered

The correct option is "OS"Score:- 4

33 of 90

146 AWES_PartA_Set1_Nov_2016

General Aptitude

India's place in Global Human capital Index-2016 is:-

- 85th
- 95th
- 115th
- 105th

Question not answered

The correct option is "105th"Score:- 4

34 of 90

156 AWES_PartA_Set1_Nov_2016

General Aptitude

_____ is one of the benefits of using a network.

- Virus protection
- System security
- Peripheral sharing
- File security

Question not answered

The correct option is "Peripheral sharing"Score:- 4

35 of 90

165 AWES_PartA_Set1_Nov_2016

General Aptitude

_____ is the ghosted text behind the content on page in Microsoft word.

- Watermark
- Stamp
- Logo
- Ghost text

Question not answered

The correct option is "watermark"Score:- 4

36 of 90

171 AWES_PartA_Set1_Nov_2016

General Aptitude

A concrete description of the way in which the subject moves around in the problem space is represented by:-

- Problem graph
- Problem space graph
- Problem behavior graph
- Problem solution graph

Question not answered

The correct option is "problem behavior graph"Score:- 4

37 of 90

121 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- What should come in place of the question mark (?) in the following question?

$1/2$ of 3842 + 15% of ? = 2449

- 3540
- 3350
- 3520
- 3250

Question not answered

The correct option is "3520"Score:- 4

38 of 90

175 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of the following is not a type of hearing loss?

- Conductive hearing loss
- Sensory neural
- Mixed hearing loss
- Aphasia

Question not answered

The correct option is "Aphasia"Score:- 4

39 of 90

163 AWES_PartA_Set1_Nov_2016

General Aptitude

A backup is a _____ against data loss.

- Security
- Countermeasure
- Threat
- Software

Question not answered

The correct option is "countermeasure"Score:- 4

40 of 90

144 AWES_PartA_Set1_Nov_2016

General Aptitude

Prime Minister Narendra Modi has launched RAPID, five-point mantra to tax officials to reform and broaden the direct tax net base. Which of the following is not a part of it?

- Revenue
- Probity
- Accountability
- Decleration

Question not answered

The correct option is "Decleration"Score:- 4

41 of 90

176 AWES_PartA_Set1_Nov_2016

General Aptitude

The most intense and crucial socialization takes place:-

- During adolescence
- Throughout the life of a person
- During adulthood

- During early childhood

Question not answered

The correct option is "During adolescence"Score:- 4

42 of 90

123 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:-What should come in place of the question mark (?) in the following question?

18% of 609 + 27.5% of 450 = ?

- 248
- 267
- 233
- 220

Question not answered

The correct option is "233"Score:- 4

43 of 90

117 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- The question has two blanks, each blank indicating that something has been omitted. Choose the set of words for each blank that best fits the meaning of the sentence as a whole.

The proposal has been _____ and will be sent to the cabinet for final _____.

- designed, process
- said, objection
- amend, sanction
- drafted, approval

Question not answered

The correct option is "drafted, approval"Score:- 4

44 of 90

139 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of the following states leads in the distribution of loans by micro finance institutions?

- Uttar Pradesh
- Tamil Nadu
- Telangana
- Karnataka

Question not answered

The correct option is "Karnataka"Score:- 4

45 of 90

124 AWES_PartA_Set1_Nov_2016

General Aptitude

The total area of a circle and a square is equal to 5450 sq. cm. The diameter of the circle is 70 cms. What is the sum of the circumference of the circle and the perimeter of the square?

- 380 cm
- 270 cm
- 280 cm
- 360 cm

Question not answered

The correct option is "380 cm"Score:- 4

46 of 90

141 AWES_PartA_Set1_Nov_2016

General Aptitude

In which country did a referendum in 2016 decide in favour of its separation from European union?

- France
- Italy
- Germany
- UK

Question not answered

The correct option is "UK"Score:- 4

47 of 90

154 AWES_PartA_Set1_Nov_2016

General Aptitude

What does the term Mbps stand for?

- Megabits Per Sector
- Megabits Per Second
- Megabytes Per Sector
- Megabytes Per Second

Question not answered

The correct option is "Megabits Per Second"Score:- 4

48 of 90

147 AWES_PartA_Set1_Nov_2016

General Aptitude

What is Altman Z-Score?

- It measures that a company is likely to be taken over
- It tells that a company is likely to be bankrupt
- It pronounce that a company is likely to enter in the S&P 500 Index
- It proclaim that a company is taking over another company

Question not answered

The correct option is "It tells that a company is likely to be bankrupt"Score:- 4

49 of 90

145 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of the organizations has been formally joined by India as a full member in June 2016?

- MTCR
- Wassenaar Arrangement
- NATO
- NSG

Question not answered

The correct option is "MTCR"Score:- 4

50 of 90

110 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct Synonym of the word.

Coalesce

- Fiery
- Amalgamate
- Fuel
- Relate

Question not answered

The correct option is "Amalgamate"Score:- 4

51 of 90

118 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- The question has two blanks, each blank indicating that something has been omitted. Choose the set of words for each blank that best fits the meaning of the sentence as a whole.

The fake diesel factory was being _____ under the _____ of a diary.

- functional, alias
- run, grab
- operated, operation
- captured, array

Question not answered

The correct option is "run, grab"Score:- 4

52 of 90

160 AWES_PartA_Set1_Nov_2016

General Aptitude

A _____ tells a program what kind of data is contained in a file and how the data is organised.

- Document
- Utility

- Image
- File format

Question not answered

The correct option is "file format"Score:- 4

53 of 90

172 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of the following motives are considered as primary motives?

- Social motives
- Physiological motives
- Educational motives
- Psychological motives

Question not answered

The correct option is "Physiological motives"Score:- 4

54 of 90

185 AWES_PartA_Set1_Nov_2016

General Aptitude

An example of a severe emotional disturbance would be:-

- Not speaking
- Crying
- Talking back
- Social withdrawal

Question not answered

The correct option is "Social withdrawal"Score:- 4

55 of 90

140 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of these founders has the distinction of launching two 'Unicorns'?

- Evan Spiegel
- Jack Dorsey
- Travis Kalanick
- Kevin Systrom

Question not answered

The correct option is "Jack Dorsey"Score:- 4

56 of 90

132 AWES_PartA_Set1_Nov_2016

General Aptitude

If '÷' means '+', '+' means '-', '-' means 'x' and 'x' means '÷', then $14-4x7÷12+8=?$

- 15

- 8
- 12
- 20

Question not answered

The correct option is "12"Score:- 4

57 of 90

137 AWES_PartA_Set1_Nov_2016

General Aptitude

Public sector's bank's gross Non Performing Assets as on March 31, 2016 are of the order of:-

- ₹ 3.3 lakh crore
- ₹ 4.3 lakh crore
- ₹ 2.3 lakh crore
- ₹ 5.3 lakh crore

Question not answered

The correct option is " ₹ 5.3 lakh crore"Score:- 4

58 of 90

188 AWES_PartA_Set1_Nov_2016

General Aptitude

The use of teacher made tests may be preferred over standardized tests for assessing the performance of disadvantage students as:-

- Standardized tests are given to only those students who come from higher strata of society
- Standardized tests are focused on rote memory
- Standardized tests have large errors of measurement
- Standardized tests don't take into account the special need of disadvantaged group

Question not answered

The correct option is "Standardized tests don't take into account the special need of disadvantaged group"Score:- 4

59 of 90

181 AWES_PartA_Set1_Nov_2016

General Aptitude

Children's attitudes towards persons of different ethnic groups are generally based upon:-

- Their sibling attitude
- The attitudes of their peer
- Their parent's attitudes
- The influence of television

Question not answered

The correct option is "Their parent's attitudes"Score:- 4

60 of 90

128 AWES_PartA_Set1_Nov_2016

General Aptitude

The sum of twice of a number and thrice of 42 is 238. What will be the sum of the thrice of that number and twice of 42?

- 252
- 264
- 245
- 250

Question not answered

The correct option is "252"Score:- 4

61 of 90

179 AWES_PartA_Set1_Nov_2016

General Aptitude

Empathy means:-

- To share or experience the feeling of another person
- To put yourself in the shoes of others
- Understanding others' point of view
- All of the above

Question not answered

The correct option is "All of the above"Score:- 4

62 of 90

157 AWES_PartA_Set1_Nov_2016

General Aptitude

If a server stores data files for users to access, it is commonly called a/an _____.

- Application server
- Database server
- File server
- Folder server

Question not answered

The correct option is "File server"Score:- 4

63 of 90

125 AWES_PartA_Set1_Nov_2016

General Aptitude

The ratio between the speed of a train and a car is 16:15 respectively. Also a bus covered a distance of 480 km in 8 hours. The speed of the bus is free-fourth the speed of the train. How much distance the car will cover in 6 hours?

- 360 km
- 540 km
- 450 km
- 480 km

Question not answered

The correct option is "450 km"Score:- 4

64 of 90

107 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct option.

Tooth and nail

- With all power
- Unconditionality
- Top to bottom
- Hungry

Question not answered

The correct option is "With all power"Score:- 4

65 of 90

159 AWES_PartA_Set1_Nov_2016

General Aptitude

The individual pieces that make up a bitmapped image are often called _____.

- Pixels
- Graphics
- Vectors
- Cell

Question not answered

The correct option is "pixels"Score:- 4

66 of 90

161 AWES_PartA_Set1_Nov_2016

General Aptitude

A _____ program's drawings are often used as the basis for construction documents.

- Paint
- Draw
- Access
- CAD

Question not answered

The correct option is "CAD"Score:- 4

67 of 90

155 AWES_PartA_Set1_Nov_2016

General Aptitude

What kind of storage device can be affected by fragmentation?

- Solid State
- Non-magnetic
- Magnetic

Optical

Question not answered

The correct option is "Magnetic"Score:- 4

68 of 90

138 AWES_PartA_Set1_Nov_2016

General Aptitude

Which Indian Company has highest Market capitalization as on June 13, 2016?

- HDFC Bank
- Tata Consultancy Services
- Reliance Industries
- ONGC

Question not answered

The correct option is "Tata Consultancy Services"Score:- 4

69 of 90

112 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct Synonym of the word in bold letters.

The **bohemian** look on the guest's face made us dreadful.

- Unfriendly
- Hostile
- Unconventional
- Threatening

Question not answered

The correct option is "Unconventional"Score:- 4

70 of 90

178 AWES_PartA_Set1_Nov_2016

General Aptitude

Values concentrate on different areas. These may be:-

- General life values
- Cultural and work values
- Family values
- All of the above

Question not answered

The correct option is "All of the above"Score:- 4

71 of 90

106 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct option.

Speaks volume

- Talktive
- Serves as strong testimony
- Loud
- Large

Question not answered

The correct option is "Serves as strong testimony"Score:- 4

72 of 90

135 AWES_PartA_Set1_Nov_2016

General Aptitude

The first woman to feature on a US Dollar note:-

- Ayn Rand
- Harriet Tubman
- Billie Jean King
- Jackie Kennedy Onassis

Question not answered

The correct option is "Harriet Tubman"Score:- 4

73 of 90

120 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- What should come in place of the question mark (?) in the following question?

$$7960 + 2956 - 8050 + 4028 = ?$$

- 6984
- 6954
- 6884
- 6894

Question not answered

The correct option is "6894"Score:- 4

74 of 90

114 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- Read the sentence to find out whether there is any grammatical mistake/error in it. The error, if any, will be in one part of the sentence. Choose the part with the error as your answer.

None of the student / in the class / scored below the / given cut-off marks

- None of the student
- in the class
- scored below the
- given cut-off marks

Question not answered

The correct option is "None of the student"Score:- 4

75 of 90

115 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- Read the sentence to find out whether there is any grammatical mistake/error in it. The error, if any, will be in one part of the sentence. Choose the part with the error as your answer.

Ashok is among the / few people in the world / which did not blindly follow / the path of others.

- Ashok is among the
- few people in the world
- which did not blindly follow
- the path of others.

Question not answered

The correct option is "which did not blindly follow"Score:- 4

76 of 90

150 AWES_PartA_Set1_Nov_2016

General Aptitude

Any computer is controlled by _____.

- Data
- Software
- Hardware
- Instructions

Question not answered

The correct option is "Instructions"Score:- 4

77 of 90

119 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- The question has two blanks, each blank indicating that something has been omitted. Choose the set of words for each blank that best fits the meaning of the sentence as a whole.

The moment the staff opened the office, unidentified _____, _____ weapons entered and asked the cashier to handover the keys to the vault.

- persons, had
- people, associating
- miscreants, brandishing
- object, carrying

Question not answered

The correct option is "miscreants, brandishing"Score:- 4

78 of 90

143 AWES_PartA_Set1_Nov_2016

General Aptitude

Which country is the largest consumer of oil in the world?

- USA

- UK
- China
- Saudi Arabia

Question not answered

The correct option is "USA"Score:- 4

79 of 90

108 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct Synonym of the word.

Salient

- Solitary
- Prominent
- Seasonal
- Skillful

Question not answered

The correct option is "Prominent"Score:- 4

80 of 90

164 AWES_PartA_Set1_Nov_2016

General Aptitude

The default extension of Microsoft word file is:-

- .dot
- .doc
- .bmp
- .wrd

Question not answered

The correct option is ".doc"Score:- 4

81 of 90

148 AWES_PartA_Set1_Nov_2016

General Aptitude

Which of the following served as the Governor of RBI for shortest period?

- Amitabh Ghosh
- N.C. Sengupta
- B.N. Adarkar
- K.G. Ambegaokar

Question not answered

The correct option is "Amitabh Ghosh"Score:- 4

82 of 90

109 AWES_PartA_Set1_Nov_2016

General Aptitude

Choose the correct Synonym of the word.

Tumid

- Revolting
- Humid
- Swollen
- Mean

Question not answered

The correct option is "Swollen"Score:- 4

83 of 90

162 AWES_PartA_Set1_Nov_2016

General Aptitude

Threats are not harmful unless they exploit an existing _____.

- Computer
- Virus
- Vulnerability
- Danger

Question not answered

The correct option is "vulnerability"Score:- 4

84 of 90

166 AWES_PartA_Set1_Nov_2016

General Aptitude

In Microsoft Excel we use _____ Tool to copy format from one place and apply it to other.

- Paint format
- Paint bucket
- Format painter
- Copy format

Question not answered

The correct option is "Format painter"Score:- 4

85 of 90

122 AWES_PartA_Set1_Nov_2016

General Aptitude

Direction:- What should come in place of the question mark (?) in the following question?

$3942 \div 64 \div 3 = ?$

- 17
- 32
- 21
- 29

Question not answered

The correct option is "21"Score:- 4

86 of 90

158 AWES_PartA_Set1_Nov_2016

General Aptitude

A/An _____ generally does not connect to the public environment using phone or data lines.

- MAN
- WAN
- LAN
- Internet

Question not answered

The correct option is "LAN"Score:- 4

87 of 90

133 AWES_PartA_Set1_Nov_2016

General Aptitude

How many such pairs of digits are there in the number 531468 each of which has many digits between them in the number as when the digits are rearranged in descending order within the number?

- One
- Two
- Four
- Three

Question not answered

The correct option is "One"Score:- 4

88 of 90

127 AWES_PartA_Set1_Nov_2016

General Aptitude

Seema, Meena and Reena start jogging around a circular stadium and complete one round in 54 sec, 42 sec. and 63 sec. respectively. Approximately after how much many minutes they will meet again at the starting point?

- 10 min.
- 6 min.
- 8 min.
- 3 min.

Question not answered

The correct option is "6 min."Score:- 4

89 of 90

170 AWES_PartA_Set1_Nov_2016

General Aptitude

Which one of the following is the best technique of teaching at primary stage?

- Practical training
- Black board and chalk training
- Self-learning

Game teaching

Question not answered

The correct option is "Game teaching"Score:- 4

90 of 90

167 AWES_PartA_Set1_Nov_2016

General Aptitude

To avoid ID theft, you should _____ your mail as soon as it arrives.

Lock

Pick up

Hide

Shred

Question not answered

The correct option is "pick up"Score:- 4