

शाखा अधिकृत वा सो सरह पदको प्रतियोगितात्मक लिखित परीक्षा

सामान्यज्ञान

५०×१=५०

१. नेपालको जनगणना, २०६८ का सम्बन्धमा तलका कथनहरु बारे विचार गर्नुहोस् ।
 १) यो जनगणना २०६८ श्रावण ३ देखि १३ गते सम्म सञ्चालन भएको थियो ।
 २) जनगणनाको नतिजा २०६९ मंसिर ११ मा सार्वजनिक गरिएको थियो ।
 ३) सबैभन्दा कम जनघनत्व हुने जिल्लाहरु क्रमशः मनाङ, मुस्ताङ, डोल्पा, हुम्ला र मुगु हुन् ।
 ४) सबैभन्दा कम जनघनत्व हुने जिल्लाहरु क्रमशः मनाङ, मुस्ताङ, डोल्पा, रसुवा र हुम्ला हुन् ।
 a) १, २, ४ सही ३ गलत b) १,३ सही २,४ गलत c) २, ४ सही १,३ गलत d) २, ३ सही १, ४ गलत
२. सन् २०१६ को ग्लोबल पिस इन्डेक्स (GPI) मा नेपाल कतिऔं स्थानमा रहेको छ ?
 a) ६३ b) ६९ c) ७८ d) ९७
३. समूह (I) र समूह (II) बिच जोडा मिलाउनुहोस् ।
- | समूह (I) | समूह (II) |
|--------------------------------------|----------------|
| a. MDG | 1. १७ लक्ष्य |
| b. SDG | 2. ८ लक्ष्य |
| c. Zero Hunger Challenge | 3. ५ स्तम्भहरु |
| d. Agricultural Development Strategy | 4. २० वटा सूचक |
- (क) a-1, b-2, c-4, d-3 (ख) a-2, b-1, c-4, d-3 (ग) a-2, b-3, c-1, d-4 (घ) a-2, b-1, c-3, d-4
४. वैदेशिक रोजगार प्रवर्द्धन बोर्डको निर्णयानुसार वैदेशिक रोजगारीमा जाने व्यक्तिको मृत्यु भएका म्यादी जिवन विमा वापत कति रकम उपलब्ध गराउने भएको छ ?
 a) ५ लाख b) ७ लाख c) १० लाख d) १२ लाख
५. तिला जलविद्युत आयोजना कुन जिल्लामा पर्दछ ?
 a) दार्चुला b) कालिकोट c) वैतडी d) मुगु
६. Fortune म्यागजिनका अनुसार २०१६ को Business Person of the year कसलाई घोषणा गरियो ?
 a) डोनाल्ड ट्रम्प b) मार्क जुकरबर्ग c) एमेनियो अर्तेगा d) विल गेट्स
७. नेपालको राष्ट्रिय विभूतिमा तलका मध्ये कुन पर्दैनन् ?
 a) आदिकवी भानुभक्त ख) कवि मोतिराम भट्ट
 ग) पासाङ ल्हामु शेर्पा घ) विश्वेश्वर प्रसाद कोइराला
८. Forum of Election Management Bodies of South Asia को सातौं बैठक कहाँ सम्पन्न भयो ?
 a) काठमाडौं ख) नयाँ दिल्ली ग) कोलम्बो घ) माले
९. तलका कथनहरु बारे विचार गर्नुहोस् ।
 १) सन् २०१६ को Man Booker Prize Han Kang लाई प्रदान गरियो ।
 २) Han Kang फिलिपिन्सका नागरिक हुन ।
 ३) उनलाई यो पुरस्कार "The Vegetarian" नोभेल लेखे वापत प्रदान गरिएको हो ।
 ४) यो पुरस्कार राशी Han Kang र उनका Translator Deborah Smith बीच बराबर बाडिने छ ।
 a) सबै सही b) १, ३ सही २,४ गलत c) १,२,३ सही ४ गलत d) १,३,४ सही २ गलत
१०. नेपालको संविधान बमोजिम तलका मध्ये कुन-कुन आयोगको सदस्य हुनको लागि स्नातकोत्तर उपाधि अनिवार्य छ ?
 a) लोक सेवा आयोग र महिला आयोग b) लोक सेवा आयोग र थारु आयोग

c) लोक सेवा आयोग र मधेशी आयोग

d) लोक सेवा आयोग र भाषा आयोग

११. २०१० अक्टुबर १० तलका मध्ये के सँग वढी सम्बन्धित छ ?

- a) जलवायु परिवर्तन विरुद्ध “काम गर्न थालौ” भन्ने अभियान
 b) “भो अब अति भो हिंसा अन्त्य गरौ” भन्ने अभियान
 c) इजरायल र प्यालेस्टाइन बीचको युद्ध समाप्त गर्ने रोड म्याप शान्ति योजना
 d) चीन र भारतले शुरु गरेको नयाँ एसियाली शताब्दी

१२. तलका कथनहरु बारे विचार गर्नुहोस् ।

- १) संयुक्त राष्ट्रसंघको बजेट प्रत्येक वर्ष महासभाले स्वीकृत गर्दछ ।
 २) राष्ट्रसंघका महासचिवले सुरक्षा परिषद र अन्तराष्ट्रिय न्यायालयको बैठकमा भाग लिदैनन् ।
 ३) सुरक्षा परिषदका ५ स्थायी सदस्य राष्ट्रबाट महासचिव र उपमहासचिव पदमा नियुक्त हुँदैनन् ।
 ४) सार्कको एकमात्र राजतन्त्रात्मक राष्ट्र भुटान हो ।
- a) १, २ सही ३, ४ गलत
 b) १, २, ३ गलत ४ सही
 c) १, ३ गलत २, ४ मात्र सही
 d) १, ४ सही २, ३ गलत

१३. विश्वकै पहिलो विद्युतीय मार्ग (Electric Road) सञ्चालन गर्ने मुलुक देहायका मध्ये कुन हो ?

- a) स्वीडेन
 b) स्वीट्जरल्याण्ड
 c) चीन
 d) मोरक्को

१४. सन् २०२० मा सम्पन्न हुने टोकियो ओलम्पिकको लोगोमा के को चित्र राखिएको भएको छ ?

- a) रेड पाण्डाको टाउको
 b) सर्पको आँखा
 c) गोहि
 d) टुना फिस

१५. नेपालको संविधान बमोजिम दिइएका मध्ये स्थानीय तहको अधिकारको सूची अन्तर्गत कुन पर्दैन ?

- a) विपद व्यवस्थापन
 b) ज्येष्ठ नागरिकको व्यवस्थापन
 c) पशु स्वास्थ्य
 d) स्थानीय तह सम्बन्धी मामला

१६. तलका कथनहरु बारे विचार गर्नुहोस् ।

- १) सार्कको अवधारणा जियाउर रहमानले अगाडि ल्याएका हुन् ।
 २) जियाउर रहमान पाकिस्तानका राष्ट्रपति हुन् ।
 ३) सार्कमा हाल ७ वटा राष्ट्रहरु रहेका छन् ।
 ४) सार्कको एकमात्र प्रजातान्त्रिक राष्ट्र माल्दिभ्स हो ।
- a) १, ३, सही २ र ४ गलत
 b) १, २ सही ३, ४ गलत
 c) १ सही ३, ४ मात्र गलत
 d) १ सही २, ३, ४ गलत

१७. नेपालमा लैङ्गिक उत्तरदायी बजेटका कति वटा परिसूचक रहेका छन् ?

- a) ५ वटा
 b) ६ वटा
 c) ७ वटा
 d) ८ वटा

१८. “नयाँ एसियाली शताब्दी” कुन कुन मुलुकहरुले शुरु गरेको अभियान हो ?

- a) चीन र भारत
 b) भारत र बंगलादेश
 c) चीन र नेपाल
 d) चीन र पाकिस्तान

१९. ICC U-19 क्रिकेट वर्ल्ड कप २०१६ का सम्बन्धमा निम्न कथनहरु बारे विचार गर्नुहोस् ।

- १) यो खेल भारतको राजधानि नयाँ दिल्लीमा सम्पन्न भएको थियो ।
 २) यो खेल सन् २०१६ जनवरी २२ देखि फेब्रुअरी १४ सम्म सञ्चालन भएको थियो ।
 ३) यो प्रतियोगिताको अन्तिम खेल वेष्ट इण्डिज र भारतबीच भएको थियो ।
 ४) यो प्रतियोगिताको च्याम्पियन वेष्ट इण्डिज भयो ।
- a) सबै गलत
 b) २, ३ र ४ सही १ गलत
 c) १, ३, ४ सही २ गलत
 d) माथिका सबै सही

२०. सबैभन्दा थोरै जनसंख्या हुने बाट धेरै जनसंख्या हुने जातिको क्रम कुन सहि छ ?

- a) कुसुण्डा, नुराड, राउटे, कलार, लोहरुड
 b) कुसुण्डा, नुराड, राउटे, लोहरुड, कलार
 c) कुसुण्डा, राउटे, नुराड, लोहरुड, कलार
 d) कुसुण्डा, राउटे, नुराड, कलार, लोहरुड

२१. सन् २०१६ कै चर्चित Panama Papers Leak ले तल दिइएका मध्ये कुन विकल्पसंग सम्बन्धित तथ्यांक खुलासा गर्दैन ?

- a) Larceny b) Kelptocracy c) Tax evasion d) Fraud

२२. तलका दिइएका मध्ये नेपाल सरकारका पदाधिकारी र कर्मचारीहरुको मर्यादाक्रम अनुसार क-कसको मर्यादाक्रम समान हुँदैन ?

- a) पूर्व राष्ट्रपति/ वहालवाला उपप्रधानमन्त्री b) पूर्व प्रधानन्यायधिश/संविधानसभाका उपाध्यक्ष
c) नेपाल राष्ट्र बैंकका गभर्नर/ मुख्य सचिव d) सार्कका महासचिव/नेपाली राजदुत

२३. उपयुक्त जोडा बारे विचार गर्नुहोस् ।

समूह क

1) नोष्ट्रो एकाउण्ट

2) वाइण्ड फल

3) ब्लु डलर

4) पि.आर.पी.

माथिका मध्ये कुन जोडा गलत हो/हुन ?

a) १,२,३

b) २,३,४

c) १,३,४ मात्र

d) १, २ मात्र

समूह ख

राष्ट्रबैंकको मुख्य एकाउण्ट

अकस्मात तथा अप्रत्याशित रूपले हुने नोक्सान

समुद्रको पानी शुद्धिकरण गरी प्राप्त हुने मुद्रा

कुनैपनि रोग नलाग्ने आलुको एक प्रजाति

२४. सुदरल्याण्ड (Sutherland) भरना दिइएका मध्ये कहाँ अवस्थित छ ?

a) भेनेजुएला

b) नर्वे

c) क्यालिफोर्निया

d) न्यूजिल्याण्ड

२५. दिइएका मध्ये कुन भिटामिन बाह्य तत्वबाट प्राप्त हुँदैन ?

a) भिटामिन B2

b) भिटामिन K1

c) भिटामिन K2

d) भिटामिन E

२६. उपयुक्त जोडा मिलाउनका लागि कोडबाट सहि उत्तर छान्नुहोस् ।

समूह क

a) धारा ८

b) धारा ९

c) धारा ५०

d) धारा ५१

a

क) 1

ख) 2

ग) 3

घ) 1

b

2

1

2

2

c

3

3

1

4

d

4

4

4

3

समूह ख

1. राष्ट्रिय भण्डा

2. राष्ट्रिय गान इत्यादी

3. राज्यका नीतिहरु

4. निर्देशक सिद्धान्तहरु

२७. "I came, I saw, I conquered" यो भनाई दिइएका मध्ये कसको हो ?

a) नेपोलियन बोनापार्ट

b) अलेक्ज्याण्डर द ग्रेट

c) कुव्ला खाँ

d) जुलियस सिजर

२८. अफगानिस्तानमा शान्ति र स्थायित्व कायम गर्ने उद्देश्यले अप्रिल २७, २०१६ मा भारतमा सञ्चालन भएको सम्मेलनको नाम दिइएका मध्ये कुन सही छ ?

a) Peace of Asia Conference

b) Heart of Afghanistan Conference

c) Heart of Asia Pacific Conference

d) Heart of Asia Conference

२९. अख्तियार दुरुपयोग अनुसन्धान आयोग ऐन, २०४८ अनुसार कुनै सार्वजनिक पद धारणा गरेको व्यक्तिको खाता रोक्का गर्ने आदेश भएकोमा खाता रोक्का नगरिदिने बैंक वा वित्तिय संस्थाको प्रमुखलाई कति जरिवाना हुने व्यवस्था छ ?

- a) रु. ५०००
b) रु. २५०००
c) रु. ५०००००
d) रु. १००००००

३०. नेपालको संविधान बमोजिम राष्ट्रिय सभामा राष्ट्रपतिबाट मनोनित हुने बाहेकका कतिजना सदस्य हुन्छन् ?

- a) ३ जना
b) ५६ जना
c) ५८
d) ५९

३१. अप्रिल ७, २०१६ को World Health Day को theme दिइएका मध्ये कुन हो ?

- a) Beat diseases
b) Free of diseases
c) Beat diabetes
d) Beat HIV

३२. राउटे जाती अस्थायी रूपमा बस्ने छाप्रालाई के भनिन्छ ?

- a) थौला
b) राउटी
c) दारेमस्त
d) भुयार

३३. तलका कथनहरु बारे विचार गर्नुहोस् ।

- १) सन् १९९३ मा सोमालियमा सञ्चालन गरिएको अभियान अपरेशन रिस्टोर होप हो ।
२) विश्वको दोस्रो टेष्टयुव बालिकाको जन्म रुसमा भएको हो ।
३) विश्वको सबैभन्दा ठूलो औद्योगिक दुर्घटना भोपाल ग्यास काण्ड हो ।
माथिका मध्ये कुन भनाई गलत हो/हुन ?

- a) १ मात्र
b) २ मात्र
c) १ र २
d) १, २ र ३

३४. बसाईसराईले मौलिक थलोमा पार्ने प्रभाव तलका मध्ये कुन होइन ?

- a) मानिस-जमिन अनुपातमा कमी
b) वृद्ध तथा बाल जनसंख्याको बाहुल्यता
c) उत्पादन प्रणालीमा ह्रास
d) शिक्षित तथा दक्ष जनशक्तिको अभाव

३५. उपयुक्त जोडा बारे विचार गर्नुहोस् ।

समूह क

- 1) अफगानिस्तान
2) बंगलादेश
3) पाकिस्तान
4) श्रीलंका

समूह ख

- द बुद्धाज अफ वामियन
बुद्धिष्ट साइन पहारपुर
ग्राण्ड फ्राइडे मस्जिद
टेम्पल अफ तुथ

माथिका मध्ये कुन जोडा गलत हो/हुन ?

- a) १ मात्र
b) २ मात्र
c) १ र २ मात्र
d) १ र ३ मात्र

३६. आर्थिक सर्वेक्षण २०७२/७३ अनुसार कूल ग्राहस्थ उत्पादनमा उत्पादनमूलक उद्योगको योगदान कति प्रतिशत रहेको छ ?

- a) ३.५
b) ४.५
c) ५.५
d) ६.५

३७. अन्य देशले घेरिएको तर आफैमा स्वतन्त्र राज्य तलका मध्ये कुन होइन ?

- a) सान मारिनो
b) टुभालु
c) लेसेथो
d) भ्याटिकन सिटी

३८. उपयुक्त जोडा बारे विचार गर्नुहोस् ।

समूह क

1) भाष्कर वर्मा

2) जयस्थिति मल्ल

3) नरेन्द्रदेव

4) शंकरदेव

माथिका मध्ये कुन जोडा गलत हो/हुन ?

a) २ मात्र

b) ३ मात्र

समूह ख

नेपालको सिमाना समुद्रसम्म पुऱ्याउने

गोपालराज वंशावली तयार गर्ने

द्वेधशासनको शुरुवात

अन्तिम नुवाकोटे ठकुरीवंशी राजा

c) ४ मात्र

d) १ र ३ मात्र

३९. लोकसेवा आयोगको पहिलो महिला सदस्य को हुन ?

a) सुशिला थापा

b) उमा पाण्डे

c) सावित्रि सिंह

d) रेहना वानु सैयद

४०. "दि गडस अफ नेपाल" कसको कृति हो ?

a) जी जोन

b) हान सुयिन

c) एल एम वनर्जी

d) रुबेल

४१. मार्टिन लुथर किङको हत्या कहिले भएको हो ?

a) १९६८/४/३

b) १९६९/४/३

c) १९७०/४/३

d) १९७१/४/३

४२. नेपालमा सूचना दिवस कहिले मनाइन्छ ?

a) भदौ २

b) भदौ ३

c) भदौ २२

d) भदौ २३

४३. उपयुक्त जोडा मिलाउनका लागि कोडबाट सहि उत्तर छान्नुहोस् ।

भाषा

a. उर्दु

b. फारसी

c. ल्याटिन

d. जर्मन

सर्वश्रेष्ठ साहित्यकार

1. शेखशादी

2. भर्जिल

3. मिर्जा गालिव

4. गेटे

a

b

c

d

a) 3

1

2

4

b) 1

3

4

2

c) 3

1

4

2

d) 1

2

4

3

४४. राजबन्धकी अड्डा कसले स्थापना गरेको हो ?

a) देव शमशेर

b) चन्द्र शमशेर

c) विर शमशेर

d) जुद्ध शमशेर

४५. नेपालमा अर्जेन्ट पासपोर्ट १ दिनमै प्रदान गर्ने व्यवस्था कहिलेदेखि शुरु गरियो ?

a) २०७३/३/१९

b) २०७३/३/२०

c) २०७३/३/२१

d) २०७३/३/२२

४६. तलका कथनहरु बारे विचार गर्नुहोस् ।

१) रियो प्लस २० रियो दि जेनेरियोमा २०१२ मा सम्पन्न भयो ।

२) रियो प्लस २० को परिणामस्वरूप आएको डकुमेन्ट "द फ्यूचर वि वान्ट" हो ।

३) एजेण्डा २१ लाई जम्मा ५ वटा अध्यायमा बाडिएको छ ।

४) नेपालको सन्दर्भमा एजेण्डा २१ मा आधारित कार्यक्रम सञ्चालन भएको छैन ।

माथिका मध्ये कुन भनाई सही हो/हुन ?

a) १,२ मात्र

b) २,३ मात्र

c) २,४ मात्र

d) १ मात्र

४७. दिइएका मध्ये कुन वन समशितोष्ण पतझर वन हो ?

a) उत्तीसको वन

b) लेक पिपलको वन

c) चिलाउने कटुसको वन

d) भोजपत्रको वन

४८. तलका कथनहरु बारे विचार गर्नुहोस् ।

- १) हाल विश्व बैंकका अध्यक्ष जीमयोड किम हुन ।
- २) जीमयोड किम चीनका नागरिक हुन ।
- ३) उनी विश्व बैंकको १२ औं अध्यक्षमा नियुक्त भएका हुन ।
- ४) विश्व बैंकको प्रधान कार्यालय Washington D.C. मा रहेको छ ।

- a) २, ३, ४ सही १ गलत b) १, २, ३ सही ४ गलत c) १, २, ४ सही ३ गलत d) १, ३, ४ सही २ गलत

४९. नेपालमा हरित सडक (ग्रीन रोड) को शुरुवात कहिलेदेखि भएको हो ?

- a) १९८७ b) १९८८ c) १९८९ d) १९९०

बौद्धिक परीक्षण

30×9=30

५०. एउटा व्यापारीसँग रु.९४ प्रति के.जी. पर्ने दाल र रु. ७२ प्रति के.जी. पर्ने दुईथरी दाल रहेका छन् । उसले ती दुवैथरी दाललाई मिश्रण गरी रु. ८७ प्रति के.जी. को दरले बेच्न दुईथरी दालको मिश्रण अनुपात तलको मध्ये कुन हुनुपर्छ ?

- a) ६:१५ b) ६:१६ c) ७:१५ d) ७:१६

५१. What number should replace the question mark?

- a) 130 b) 145 c) 150 d) 154

५२. तल दिइएको चित्रमा ? को ठाउँमा कति राख्दा उपयुक्त हुन्छ?

- a) ७ b) ८ c) ९ d) १०

५३. Mohair is to wool as shantung is to:

- a) Silk b) Cotton c) Linen d) Nylon

५४. एउटा एक मिटर लामो, एक मिटर गहिरो, एक मिटर चौडा खाल्डोमा कति घनमिटर माटो हुन्छ ?

- a) १ घनमिटर b) २ घनमिटर c) ३ घनमिटर d) कुनैपनि होइन

५५. Odd one out:

- (a) Sow (b) Boar (c) Buck (d) Stallion

५६. हरि घरबाट १० कि.मी. दक्षिणतिर गए । यसपछि दाहिने फर्केर ५ कि.मी. गएर पुनः दाहिने फर्कि १० कि.मी. अगाडि बढी देब्रे फर्केर १० कि.मी. यात्रा गरेछ । अब ऊ घर फर्कदा सिधा कति कि.मी. जानुपर्छ ?

- a) १० कि.मी. b) १५ कि.मी. c) २० कि.मी. d) २५ कि.मी.

५७. If POND is coded as RSTL, how is HEAR written in that code ?

- (a) GHIJ (b) GHIZ (c) JIGZ (d) JCIZ

५८. How many triangles are there in the figure given below?

- (a) 14 (b) 16 (c) 15 (d) 20

५९. 5862 is to 714, and 3498 is to 1113, and 9516 is to 156, therefore 8257 is to.....

- (a) 158 (b) 517 (c) 157 (d) 715

६०. एउटा हवाईजहाज ४०० कि.मि. प्रति घण्टाका दरले उड्दा ४८० मिनेटमा एउटा यात्रा पूरा गर्छ भने २४० कि.मि. प्रति घण्टाका दरले उड्दा कति मिनेटमा उडान पूरा गर्ला?

- a) ६०० मिनेट b) ६३० मिनेट c) ७३० मिनेट d) ८०० मिनेट

६१. Thick: Thin :: Idle:?

- (a) Virtuous (b) Business (c) Activity (d) Industrious

६२. I am a living being. In my name, there are first of Chitwan, second of Kathmandu and third of Butwal. So, you tell me, "Who Am I"?

- (a) MAN (b) CAT (c) COW (d) DOG

६३. एउटा समूहमा भएका मानिसहरूको जम्मा हातको संख्या ६० छ जसमध्ये १० प्रतिशत एक हात नहुने अपाङ्ग छन् । यदि त्यस समूहका सबै मानिसले एक आपसमा एक पटक हात मिलाउँछन् भने अधिकतम कति पटक हात मिलाइन्छ?

- a) ५२८ पटक b) ४३५ पटक c) ३५१ पटक d) २७६ पटक

६४. Which number replaces '?'

- (a) 4 (b) 8 (c) 2 (d) 6

६५. एउटा कम्पनीमा कार्यरत विभिन्न जिल्लाका कामदारहरूको जम्मा संख्या १०८० छ । निम्नको वृत्तचित्र अध्ययन गरी सोधिएका प्रश्नको सही उत्तर छान्नुहोस् ।

६६. भापा जिल्लामा कति कामदारहरू कार्यरत छन् ?

- a) १८० जना b) २०० जना c) ६० जना d) २३० जना

६७. सबैभन्दा बढी कामदार रहेको जिल्ला स्याङ्जामा कति कामदार रहेका छन् ?

- a) २८० जना b) २९० जना c) ३७० जना d) ३९० जना

६८. पाल्पा जिल्लाको तुलनामा भापा जिल्लामा कार्यरत कामदारहरू कति कम छन् ?

- a) ६० जना b) ७० जना c) ९० जना d) १५० जना

६९. Which of the three forms perfect square?

1.

(A)

(B)

(C)

(D)

(E)

a) ABC

b) ABD

c) ACE

d) ADE

७०. तलका भनाई A , र कारण R पढी कोडबाट सही उत्तर छनौट गर्नुहोस् ।

A: विरुवाका पातहरु हरिया हुन्छन् ।

R: विरुवामा क्रोमोप्लाष्ट हुन्छ जुन हरियो रङको हुन्छ ।

a) A र R दुवै सहि छन् र A को सही व्याख्या R हो ।

b) A र R दुवै सहि छन् र A को सही व्याख्या R होइन ।

c) A सहि छ तर R गलत छ ।

d) A र R दुवै गलत छन् ।

७१. Which is the mirror image of the figure X?

x

a) 1

1

2

3

4

b) 2

c) 3

d) 4

७२. १४० को कति प्रतिशत ५०० को ७५ सँग बराबर हुन्छ ?

a) १५ प्रतिशत

b) २० प्रतिशत

c) २५ प्रतिशत

d) ३० प्रतिशत

७३. Your maid has invited you to her daughter's wedding. You would:

(a) Ignore her

(b) Attend the wedding

(c) Buy a gift for her daughter

(d) Congratulate her and make up some excuse for not being able to attend

७४. ४५ लाई यसरी ४ अंकमा विभाजन गर्नुहोस् (अथवा कुन ४ अंकको जोड ४५ हुन्छ ती अंक पत्ता लगाउनुहोस्) जसमा पहिलोमा २ थप्दा, दोस्रोमा २ घटाउँदा, तेस्रोलाई २ ले गुणा गर्दा र चौथोलाई २ ले भाग गर्दा उत्तर एउटै आउँछ ?

a) ६, ८, ४, १०

b) ८, १२, ५, २०

c) ८, १६, ४, १२

d) ४, १२, ५, १५

७५. एउटा व्यक्तिको हजुरवुवाको एक मात्र छोराको छोरीको निज व्यक्तिसँग के नाता पर्दछ ?

a) भाई

b) वावु

c) भतिजा

d) भान्जा

७६. एउटा शहरमा ५००० जनसंख्यामध्ये ३२०० जना अण्डा खान्छन्, २५०० जना मासु खान्छन्, र १५०० जना अण्डा र मासु दुवै खान्छन् भने कति जना शुद्ध शाकाहारी छन् ?

a) ६००

b) ७००

c) ८००

d) ९००

७७. १, ३१, ५९, ८५, १०९, ?

a) १३१

b) १३३

c) १३५

d) १३९

७८. एउटा पर्वतारोही ५००० मिटर अग्लो हिमाल आरोहण गर्ने क्रममा दिनमा २०० मिटर माथि चढ्ने र रातमा ६० मिटर तल ओर्ल्ने गर्दछ भने निजलाई सो हिमालको शिखरमा पुग्न कति दिन लाग्छ ?

a) ३० दिन

b) ३२ दिन

c) ३४ दिन

d) ३६ दिन

७९. दिइएको ? चिन्हको ठाउँमा कति राख्दा उपयुक्त हुन्छ ?

56	5	31
42	2	21
57	?	52

a) २

b) ३

c) ४

d) ५

८०. दिइएको मेट्रिक्स पूरा गर्नुहोस् ।

५	१०	९	४
७	४	५	८
३	२	५	६
१	८	९	?

a) १

b) -१

c) २

d) -२

English Comprehension Test

२०×१=२०

Read the following passage and answer the questions:

Herbert Spencer expressed it best, certainly most. He said, "Education has for its object the information of character". Clearly in a general way, education must prepare us for life: it continues throughout our lives, it helps us to develop into mature human beings, in the widest possible sense.

In most of the situations, education has definite purpose. It should build character at the same time providing professional growth of the person. At the same time, an educated person must have social and national responsibility which is not prescriptive but it should be consciously undertaken so as to uplift human society.

The educational system must prepare us to be effective both socially and individually. They are inseparable, but let's treat them separately for convenience. Socially, we have to learn to sacrifice immediate self-interest for the good of greatest number, in other words, learn how to socialize, in the widest sense learn how to be civilized, how to cooperate with others at work and at play. Individually, we have to learn to be ourselves, how to nurture our individuality, how to think for ourselves, and how to make as original a contribution to life as we are capable of.

How to thrive both socially and individually is what each generation teaches the next, and the most important subject of their lessons is moral values, whether in a religious framework or not. The schools help to pass on this inheritance in a formal way generally but the moral lessons into the framework of religious studies.

८१. Herbert Spencer says education is:

(a) Information

(b) Building character

(c) Objective

(d) Nature building

८२. Purpose of education as stated in the passage is:

(a) Building matured human being

(b) Education qualification

(c) Good life

(d) Possible sense

८३. According to the passage, the education should serve purpose of:

- (a) Social and national duty (b) Cultural duty
(c) Professional duty (d) Academic duty

८४. The passage hints that for the good of all, we must give up:

- (a) Social purpose (b) Educational purpose (c) Immediate need (d) Individual need

८५. The word 'inheritance' means:

- (a) Legacy (b) Tradition (c) Culture (d) Individuality

८६. Even now, orders are being shouted.....telephones and men with guns will soon be on their way.

- (a) In (b) Into (c) At (d) With

८७. Those who are able to use the left hand and the right hand equally well are called:

- (a) Ambidextrous (b) Loquacious (c) Bellicose (d) Simultaneous

८८. People should not be afraid ofgovernments. Governments should be afraid of their people.

- (a) The (b) This (c) These (d) Their

८९. Jill wasby her employees because she oftenthem for not working hard enough.

- (a) deified, goaded (b) loathed, berated
(c) disregarded, eulogized (d) execrated, lauded

९०. Eyes and ears detected movement heading to Trafalgar square.

- (a) Have (b) Had (c) Has (d) None

९१. But, might I ask, am I speaking?

- (a) Who is (b) Whom to (c) To whom (d) Whom

९२. An umbrella protects.....rain.

- (a) From (b) Against (c) In (d) On

९३. Deep ideological..... and internal power struggles..... the government.

- (a) Distortions, accelerated (b) Disputes, blocked
(c) Disagreements, promoted (d) Divisions, paralyzed

९४. Which of the following is closest in meaning with 'prosecute'?

- (a) Indict (b) Banal (c) Flat (d) Conspectus

९५. Which of the following is closest in meaning with 'sentinel'?

- (a) Picket (b) Banal (c) Outpost (d) Obduracy

९६. Which of the following is opposite in meaning with 'slob'?

- (a) Oaf (b) Lout (c) Boor (d) Spruce

१७. The phrase "tap a person's claret" means:

- (a) To touch someone's portrait.
- (b) Touch someone who is easily manipulated.
- (c) Upset someone by referring to a subject about which they are extremely sensitive.
- (d) Make a person's nose bleed by a blow of fist.

१८. Management and union representatives will palaver tomorrow. The word 'palaver' is opposite in meaning with:

- (a) Parley
- (b) Converse
- (c) Confer
- (d) Fissure

१९. Which is correct?

- (a) I had scarcely entered the room when the phone rang.
- (b) I had scarcely entered the room than the phone rang.
- (c) I had scarcely entered the room then the phone rang.
- (d) I had scarcely entered the room while the phone rang.

१००. He very successfully..... all the allegations levelled against him.

- (a) Eradicated
- (b) Protected
- (c) Extricated
- (d) Rebutted

All The Best !!