

Jumbled Sentences Answers with Explanations

(1-5)

First sentence (E) At these destinations, the locals who have been fighting discrimination against women within their families communities and villages and cities, will be turning up and supporting our initiative.

Second sentence (D) The initiative is against gender biased sex selection, which is discriminatory and part of social and economic issues.

Third sentence (C) Eventually, we would like to reduce discrimination against the girl child.

Fourth sentence (B) Break-through commenced work in the state on gender biased sex selection in 2012 and in that year census had pointed that there were 879 girls to 1000 in the state.

Fifth sentence (A) Our baseline study in couple of districts with lower sex selection than the national average, revealed that community members have no regard for women's rights like right to education, reproductive rights.

1. (5) E

2. (4) D

3. (3) C

4. (2) B

5. (1) A

(6-10)

First sentence (F) Dengue viruses are members of the Flaviviridae, transmitted principally in a cycle involving humans and mosquito vectors.

Second sentence (E) In the last 20 years the incidence of dengue fever epidemics has increased and hyperendemic transmission has been established over a geographically expanding area.

Third sentence (D) A severe form of dengue hemorrhagic fever (DHF), is an immunopathologic disease occurring in persons who experience sequential dengue infections.

Fourth sentence (C) The risk of sequential infections, and consequently the incidence of DHF, has risen dramatically, first in Asia and now in the Americas.

Fifth sentence (B) At the root of the emergence of dengue as a major health problem are changes in human demography and behaviour leading to unchecked populations of and increased exposure to the principal domestic mosquito vector, *Aedes aegypti*. Virus-specified factors also influence the epidemiology of dengue.

Sixth sentence (A) Speculations on future events in the epidemiology, evolution, and biological expression of dengue are presented.

6. (5) F

7. (4) D

8. (1) A

9. (3) C

10. (5) E

(11-15)

First sentence (F) Seventy-seven years ago, in a move unprecedented since the Glorious Revolution of 1688, King –Emperor Edward VIII abdicated the throne.

Second sentence (E) A King of the United Kingdom of Great Britain and Northern Ireland being wedded to a twice-divorced American socialite would have caused a furor.

Third sentence (D) As the head of the Church of England, Edward could not marry a divorced

women whose former husband (let alone husbands) remained alive.

Fourth sentence (C) Simposn’s first divorce proved even more problematic—it was granted based on “emotional incompatibility,” and may not have been recognized under both Church and English law.

Fifth sentence (B) The King’s marriage to Simpson also raised the possibility of an American Queen, a sacrilegious idea in the eyes of his subjects.

Sixth Sentence –(A) Faced with choice between the crown and his love. Edward VIII chose to step down.

11. (5) F

12. (1) A

13.(3) C

14. (2) B

15. (4) D

(16-20)

First sentence (D) Deforestation accounts for about 20percent of global emissions of carbon dioxide.

Second sentence (B) The assumption is that planting trees and avoiding further deforestation provides a convenient carbon capture and storage facility on the land.

Third sentence (E) That is the conventional wisdom

Fourth sentence (A) But the conventional wisdom is wrong

Fifth sentence (C) Considering all the interactions, large-scale increases in forest cover can actually make global warming worse.

Sixth Sentence (F) In reality, the cycling of carbon, energy and water between the land and atmosphere is much more complex.

16. (2) B

17. (5) E

18. (1) A

19. (4) D

20. (2) F

21. (3) C

22. (5) F

23. (5) B

24. (4) D

25. (1) A

Correct Order→DFACEB

26. (1) A

27. (5) E

28. (4) B

29. (2) D

30. (4) E

Correct Order → EACFDB

31. (3) B

32. (3) E

33. (4) F

34. (1) A

35. (1) C

Correct Order→BADFEC

36. (3) B

37. (5) A

38. (3) D

39. (3) F

40. (2) E

Correct Order → BFCDEA

41. (5) E

42. (3) C

43. (4) D

44. (2) B

45. (1) A

Correct Order → EDCBA

46. (1) A

47. (2) B

48. (5) F

49. (3) E

50. (4) C

Correct Order → CBDAEF

51. (3) F

52. (2) B

53. (4) E

54. (3) C

55. (1) A

(56-60)

First sentence (B) India still produces plenty of engineers, nearly 400,000 a year at last count.

Second sentence (F) But their competence has become the issue.

Third sentence (A) A study commissioned by a trade group, the National Association of Software and Service Companies, or Nasscom, found only one in four engineering graduates to be employable.

Fourth sentence (E) The rest were deficient in the required technical skills, fluency in English or

ability to work in a team or deliver basic oral presentations.

Fifth sentence (C) The skills gap reflects the narrow availability of high quality college education in India and the galloping pace of country's service driven economy, which is growing faster than nearly all but China's.

Sixth sentence (D) The best and most selective universities generate too few graduates, and new private colleges are producing graduates of uneven quality.

56. (1) F

57. (2) B

58. (1) A

59. (3) C

60. (4) D

(61-65)

First sentence (F) Several studies have shown the adverse effects of ambient air pollution on respiratory health.

Second sentence (E) Allergic respiratory diseases such as hay fever and bronchial asthma have indeed become more common in the last decades in all industrialized countries and the reasons for this increase are still debated.

Third sentence (D) However, despite evidence of a correlation between the increasing frequency of respiratory allergy and the increasing trend in air pollution, the link and interaction is still speculative.

Fourth sentence (C) Interpretation of studies are confounded by the effect of cigarette smoke, exposure to indoor pollutants and to outdoors and indoors allergens.

Fifth sentence (B) Another factor clouding the issue is the laboratory evaluations do not reflect

what happens during natural exposure when atmospheric pollution mixtures are inhaled.

Sixth sentence (A) As a consequence, even if it is plausible that ambient air pollution plays a role for the onset and increasing frequency of respiratory allergy, it is not easy to prove this conclusively.

61. (1) A

62. (5) F

63. (4) D

64. (3) C

65. (5) E

(66-70)

First sentence (A) As a child grows, his or her nervous system becomes ore mature.

Second sentence (B) As this happens the child becomes more and more capable of performing increasingly complex actions.

Third sentence (D) But it is normal for rates to vary some what.

Fourth sentence (E) The rate at which actions emerge is sometimes a worry for parents.

Fifth sentence (C) Hence, they frequently fret about whether or not their children are developing these skills at a normal rate.

Sixth sentence (F) Having said that variation is normal, nearly all children begin to exhibit certain motor skills at a fairly consistent rate unless some type of disability is present.

66. (1) A

67. (4) D

68. (5) F

69. (5) E

70. (2) B

(71-75)

First sentence (D) Sam Walton built his WalMart business empire knowing there was only one boss—the customer.

Second sentence (A) In fact he believed that customers are the origin, the source of the money we have.

Third sentence (E) So it is not the company which pays us but the customer.

Fourth sentence (B) The customer thus has the power to fire everybody in the company from the chairman down.

Fifth sentence (F) He can achieve this by simply spending his money elsewhere.

Sixth sentence (C) Management can ensure this doesn't happen by motivating employees to cultivate meaningful relationships with customer.

71. (3) D

72. (1) A

73. (4) E

74. (5) F

75. (2) C

(76-80)

First sentence (E) The leadership of women in politics, business and society is becoming evident across the globe.

Second sentence (C) And this leadership can be seen in the growing number of women who are becoming political leaders and the most recent being DiamaRouseff who took over as Brazil's first women President.

Third sentence (D) It is defined as the ability to influence or lead through persuasion or attraction by co-opting people rather than coercing them.

Fourth sentence (A) She follows the foot steps of other renowned female politicians like Chile's Michelle Bachelet and Germany's Angela Merkel.

Fifth sentence (B) Women are also rising to the forefront in other parts of the Government.

Sixth sentence (F) These trends represent the growing needs for 'soft power' in today's world.

76. (1) A

77. (1) C

78. (5) F

79. (3) B

80. (5) E

81. (3) D

82. (1) A

83. (4) E

84. (5) F

85. (2) C

Correct Order → ECABFD

86. (5) D

87. (1) E

88. (1) A

89. (3) C

90. (2) B

Correct Order → FEDCBA

91. (2) F

92. (5) E

93. (1) A

94. (3) C

95. (5) D

Correct Order → CAEDBF

96. (5) D

97. (1) A

98. (5) F

99. (3) C

100. (5) B

(101-105)

First sentence (C) Sea ice is generally moderated by sunlight.

Second sentence (E) It grows in the winter and melts in the summer.

Third sentence (B) But there are other factors at play in the decline of ice in the Arctic Ocean.

Fourth sentence (D) Warm ocean currents travel north from the equator and usher in warmer and warmer water, making sea ice growth difficult.

Fifth sentence (F) Weather patterns over the high mid-latitudes and the Arctic can also affect sea ice growth.

Sixth sentence (A) Arctic sea ice has been melting at break-neck speeds in the past few decades, driven by warming air temperature, warming ocean water temperature, all of which are caused by or accelerated by manmade climate change.

101. (2) D

102. (1) A

103. (1) E

104. (3) C

105. (2) B

106. (5) G

107. (4) B

108. (5) E

109. (1) A

110. (4) D

111. (2) B

112. (4) D

113. (3) E

114. (4) F

115. (1) A

(116-120)

First sentence (F) We have succeeded in creating an education system that discourages good education in every possible way.

Second sentence (E) It is largely apathetic to the quality education and the fate of children.

Third sentence (D) The mindset that governs thinking and the actions of the functionaries of education in the government are to somehow manage the naukari and to reap the benefits of the Job on the basis of seniority.

Fourth sentence (C) The thought of doing a good job rarely comes to mind if it ever does.

Fifth sentence (B) The idea of reform and improvement remain at the level of rehotric.

Sixth sentence (A) In the system, any teacher who wants to work for good education has to work on his or her own and without much support.

116. (1) A

117. (5) F

118. (3) C

119. (3) D

120. (2) B

(121-125)

First sentence (D) Few people get a shopper's high buying toilet paper motor oil and toothbrushes.

Second sentence (C) But perusing aisles hunting down these items is like a shopper's paradise for most unlike buying life insurance.

Third sentence (E) Despite this fact that you are not around to see its benefits. It still is a critical part of many people's financial plans.

Fourth sentence (B) It ranks at the top of the list of things consumers know they probably should buy, but get no personal employment from whatsoever.

Fifth sentence (F) In spite of gaining such an important position, life insurance is just another bill to pay.

Sixth sentence (A) And the reason for it being just a bill is because, in worst cases, your family collects the benefits unfortunately when you are dead.

121. (1) C

122. (4) D

123. (4) F

124. (2) B

125. (1) A

126. (2) B

127. (3) C

128. (1) A

129. (4) D

130. (5) F

General Knowledge Study Materials [Click Here for Download](#)

All subject Study Materials [Click Here for Download](#)

2018 Current Affairs Download – [Click Here](#)

Whatsapp Group

[Click Here](#)

Telegram Channel

[Click Here](#)