PAPER-II WOMEN'S STUDIES

Signature and Name of Invigilator 1. (Signature) (Name) 2. (Signature) (Name) D 7 4 1 1 1 Image: 1 1/4, hours Maximum Marks: 100 Maximum Marks: 10	WOMEN'S	STUDIES
(Name) 2. (Signature) (Name) D 7 4 1 1 Time: 1 1/4, hours Number of Pages in this Booklet: 16 Instructions for the Candidates 1. Write your roll number in the space provided on the top of this page. 2. This paper consists of fifty multiple-choice type of questions. 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper scal on the edge of this cover page. Do not accept a booklet without sicker-seal and the organization of similar than the obstite without sicker-seal and the normalian principle of the coverage. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilators is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. 5. Your responses to the items are to be indicated in the Answer Sheet jive in inside the Paper I Booklet only. If you mark an any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 8. Kyoup write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, it will not be evaluated. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer	Signature and Name of Invigilator	
(Name) 2. (Signature) (Name) D 7 4 1 1 Time: 1 1/4, hours Number of Pages in this Booklet: 16 Instructions for the Candidates 1. Write your roll number in the space provided on the top of this page. 2. This paper consists of fifty multiple-choice type of questions. 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper scal on the edge of this cover page. Do not accept a booklet without sicker-seal and the organization of similar than the obstite without sicker-seal and the normalian principle of the coverage. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilators is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. 5. Your responses to the items are to be indicated in the Answer Sheet jive in inside the Paper I Booklet only. If you mark an any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 8. Kyoup write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, it will not be evaluated. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer	1. (Signature)	OMR Sheet No.:
2. (Signature) (Name) Time: 1 1/4 hours Number of Pages in this Booklet: 16 Instructions for the Candidates 1. Write your roll number in the space provided on the top of this page. 2. This paper consists of fifty multiple-choice type of questions. 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet without sicker-seal and do not accept a hooklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Alterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) (B) (C) rian (D) Fed any page and the evaluated. 5. Your responses to the items and the correct response against each item. Example: (A) (B) (C) rian (D) Fed any parks on any part of the Answer Sheet; it will not be evaluated. 6. Read instructions given inside carefully. 6. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or pay any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other on any part of the Answer Sheet, except for the space allotted for the r	(Name)	(To be filled by the Candidate)
Name Mours Maximum Marks : 100	, , ,	Roll No.
Mumber of Pages in this Booklet : 16		(In figures as per admission card)
Maximum Marks: 100 Number of Pages in this Booklet: 16 Number of Questions in this Booklet: 50	(Name)	
Number of Pages in this Booklet: 16 Instructions for the Candidates 1. Write your roll number in the space provided on the top of this page. 2. This paper consists of fifty multiple-choice type of questions. 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Alterwards, neither the Question Booklet will be replaced in mediately by a correct booklet from the invigilator within the period of 5 minutes. Alterwards, neither the Question Booklet will be replaced in mediately by a correct booklet from the invigilator within the period of 5 minutes. Alterwards, neither the Question Booklet will be replaced in mediately by a correct booklet from the invigilator within the period of 5 minutes. Alterwards, neither the Question Booklet will be replaced in the Answer Sheet, it will not be evaluated. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) B	$\mathbf{D} 7 4 1 1$	
Number of Pages in this Booklet: 16 Instructions for the Candidates 1. Write your roll number in the space provided on the top of this page. 2. This paper consists of fifty multiple-choice type of questions. 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet, without sticker-seal and do not accept an open booklet, without sticker-seal and do not accept an open booklet without sticker-seal and do not accept an open booklet without sticker-seal and do not accept an open booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) B)		[Maximum Marks · 100
Instructions for the Candidates 1. Write your roll number in the space provided on the top of this page. 2. This paper consists of fifty multiple-choice type of questions. 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response a damine a child in the evaluated. 5. Your response so the items are to be indicated below on the correct response se to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclosely your identity, or use abusive language or employ any other and remained to the paper in the devantage of the paper in the devantage of the paper in the devantage of the paper in the paper in the devantage in the paper in the paper in the dev		_
Write your roll number in the space provided on the top of this page. This paper consists of fifty multiple-choice type of questions. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: To have access to the Question Booklet, lear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. At the commencement of examination, the question booklet will be replaced nor any other of search and the page and number of questions in the booklet will be replaced nor any extra time will be given. At the commencement of examination, the question booklet will be replaced nor any extra time will be given. At the commencement of examination is over, the OMR Sheet Number should be entered on this Test Booklet. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response as the items are to be indicated in the Answer Sheet, it will not be evaluated. Read instructions given inside carefully. Rough Work is to be done in the end of this booklet. If you write your Name, Roll Number, Phone Number of your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualificat		-
This page. This page consists of fifty multiple-choice type of questions. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. Thy the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. A Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D metric (C) is the correct response. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. Read instructions given inside carefully. Rough Work is to be done in the end of this booklet. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other space to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination thall. You have to tacher help	Instructions for the Candidates	
This paper consists of fifty multiple-choice type of questions. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) B	1. Write your roll number in the space provided on the top of	1. पहले पृष्ट के ऊपर नियंत स्थान पर अपना रील नम्बर लिखिए ।
3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-scal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		12
sil be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D D where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		माँच पाउर आपको मध्य मारिका खोल्ये स्था स्माकी निप्निकालन
to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without stickers-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will rendery ourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		
a) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) (B) (D) (D) (D) (D) (D) (D) (D) (D) (D) (D		
seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		
without sticker-seal and do not accept an open booklet. (ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: (A) B D D D Where (C) is the correct responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		पुस्तिका स्वीकार न करे ।
the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.	without sticker-seal and do not accept an open booklet.	(ii) कवर पृष्ठ पर छर्प निदेशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा
page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		* ·
or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		
discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. discreptancy ferm in the found with a fix of it and it will a stack and any the place of the examination of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		
correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 10. **baee in the fequ sure in the Question Booklet. 3. ### Rona are and All ari and are and and and Invited Annual And Invited Annual And Invited Annual		लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें ।
will be replaced nor any extra time will be given. (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the est question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 3. In the first and the yars and part and the Answer of the Answer Sheet, it will not be evaluated. 4. Each item has four alternative responses marked (A), (B), (C) rear (D) feat via in the Answer is a simple of the proposed part in the Answer is a simple of the Answer in the Answer Sheet, it will not be evaluated. 5. Your responses to the items are to be indicated in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the rest question boo		इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न
(iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		
should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 4. Jak Jart vais var. 4 and R Jural var. 4 and		अतिरक्त समय दिया जायेगा ।
and (D). You have to darken the oval as indicated below on the correct response against each item. Example: A B D D Where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.	,	पर अंकित कर दें ।
correct response against each item. Example: A B D D where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. Example: A B D D safer (C) the fi start \(\bar{e} \) I Sater w: A B Sater wi:		
Example : A B D D where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 3 atrev : A B D D male (C) the start है 1 start † 1 start † 2 start † 3 atrev is atre var is atrevar in part var in part var is atrevar		
where (C) is the correct response. 5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 9. Where (C) is the correct response. 9. Where (C) is the correct response of the items are to be indicated in the Answer Sheet, and what are taken with some any part of the Answer Sheet, it will not be evaluated. 9. Where (C) is the correct ray in the Answer Sheet will any art val I and sart van wit Ri 3 art and mark und any var var it given have to retain the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.		
5. Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 5. Your responses to the invigilated in the Answer Sheet, at which any displayed the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will sident any place other than in the ovals in the Answer Sheet, it will sident any place other than in the ovals in the Answer Sheet, it will shell any art want at a start vant any art vant and any place other than in the ovals in the Answer Sheet, it will shell any art want any place other than in the ovals in the Answer Sheet, it will shell any art want any art vant any art va		
Sheet given inside the Paper I Booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 3. अंकित करने हैं । यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नगंकित करते हैं, तो उसका मूल्यांकन नहीं होगा । 3. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 4. अन्दर, पत्रेय जा निर्देशों को ध्यानपूर्वक पढ़ें । 5. अप्तर, प्रितका पर नियत स्थान के अलावा किसी अन्य स्थान पर उत्तर चिह्नगंकित करते हैं, तो उसका मूल्यांकन नहीं होगा । 6. अन्दर, दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 5. अप्तर, पुस्तका के अलावा किसी अन्य स्थान पर उत्तर चिह्नगंकित करते हैं, तो उसका मूल्यांकन नहीं होगा । 6. अन्दर, दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 7. अवित आप उत्तर-पुस्तका पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपको पहचान हो अभ्य जा सकते हैं । 8. अक्त करने हैं । अप जतर-पुस्तका पर नियत स्थान के अलावा किसी अन्य स्थान पर उत्तर चिह्नगंकित करते हैं होगा । 8. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 8. अप निर्देशों को ध्यानपूर्वक पढ़ें । 8. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 8. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 9. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 9. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 9. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 9. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 9. अन्दर विये गये निर्देशों को ध्यानपूर्वक पढ़ें । 9. अन्दर्व ये ग		
not be evaluated. 6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 6. Aract दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 7. The second work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 8. Have the field in the end of this booklet. 8. The field in the field	*	अंकित करने हैं । यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा
6. Read instructions given inside carefully. 7. Rough Work is to be done in the end of this booklet. 8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 7. विद आप उत्तर-पुस्तका पर नियान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं । 8. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 7. कच्चा काम (Rough Work) इस पुस्तिका के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं । 8. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें । 7. अव्हा काम (Rough Work) इस पुस्तिका के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं । 8. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।	any place other than in the ovals in the Answer Sheet, it will	
Rough Work is to be done in the end of this booklet. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका के अनितम पृष्ठ पर करें । **acout must (Rough Work) इस पुस्तिका पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर, फोन नम्बर, पोन नम्बर,		
8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 8. यदि आप उत्तर-पुस्तिका पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, यो कोई अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं । 9. आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें 1		6. अन्दर दियं गयं निदशा का ध्यानपूर्वक पढ़ ।
any mark on any part of the Answer Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 10. The reat and shift the part of the Answer and the part of the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries, which may disclose the space allotted for the relevant entries. The space allotted for the space allotted for the relevant entries at the end of the space and space allotted for the space and space allotted for the space allotted for the space allotted for the space and space allotted for the space allotted for the space allotted for the space al		
space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 4. अकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं । 3. अपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें ।		
your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 3. अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं। 3. आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं OMR उत्तर-पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें।		7 7 2. 7 2. 7 1.
unfair means, you will render yourself liable to disqualification. 9. You have to return the test question booklet and OMR Answer sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें।	*	
sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। 10. केवल नीले/काले बाल प्वाईंट पेन का ही इस्तेमाल करें।		घोषित किये जा सकते हैं ।
compulsorily and must not carry it with you outside the Examination Hall. उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें ।		
Examination Hall. 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें ।		

प्रयोग वर्जित है ।

12. गलत उत्तरों के लिए कोई अंक काटे नहीं जाएँगे।

11. Use of any calculator or log table etc., is prohibited.

12. There is no negative marks for incorrect answers.

WOMEN'S STUDIES

Paper – II

Note: This paper contains fifty (50) objective type questions, each question carrying two (2) marks. Attempt all the questions.

- 1. Who is the Executive Director of the UN Women for Gender Equality and Empowerment of Women?
 - (A) Noeleen Heyzer
 - (B) Hillary Clinton
 - (C) Michelle Bachelet
 - (D) Isabel Peron
- 2. Who among the following is one of the interlocutors for peace talks in Jammu and Kashmir?
 - (A) Elaben
 - (B) Kiran Bedi
 - (C) Radha Kumar
 - (D) Syeda S. Hameed
- 3. Who is the first woman from India who won the Gold Medal in Athletics?
 - (A) P.T. Usha
 - (B) Saina Nehwal
 - (C) Krishna Poonia
 - (D) Sania Mirza
- **4.** Who is the author of the following book?
 - "Make me a Man : Masculinity, Hinduism and Nationalism in India"
 - (A) Nitya Rao
 - (B) Sikata Banerjee
 - (C) Tanika Sarkar
 - (D) Paula Banerjee
- 5. India's Gender Inequity Index rank according to Human Development Report (2010) is
 - (A) 126
- (B) 128
- (C) 122
- (D) 133

- 6. Assertion (A): Advocacy in disability politics is to push the 'Healthy Majority' to a recognition that they are merely temporarily able bodies (TAB)
 - **Reason (R)**: The language of disability is more in the public domain and is increasingly difficult to describe

Codes:

- (A) Both (A) and (R) are false.
- (B) (A) is true but (R) is false.
- (C) (A) is false but (R) is true.
- (D) Both (A) and (R) are true.
- 7. **Assertion (A):** Women's wages are considered by and large supplementary to the income of family.
 - **Reason (R)**: Women spend their wages largely on household necessities.

Codes:

- (A) (A) is correct but (R) is wrong and (R) is not the correct explanation of (A).
- (B) (A) is wrong and (R) is right and (R) is the correct explanation of (A).
- (C) Both (A) and (R) are correct and (R) is not the correct explanation of (A).
- (D) Both (A) and (R) are correct and (R) is the correct explanation of (A).

महिला अध्ययन

प्रश्नपत्र - II

नोट : इस प्रश्नपत्र में पचास (50) बहु-विकल्पीय प्रश्न हैं । प्रत्येक प्रश्न के दो (2) अंक हैं । सभी प्रश्नों के उत्तर दें ।

- 1. स्त्रियों की जेंडर (लिंगीय) समानता एवं सशक्तिकरण हेतु यू.एन. वूमेन के कार्यकारी निदेशक कौन है ?
 - (A) नौलीन हेज़र
 - (B) हिलेरी किंलटन
 - (C) मिचल बैशले
 - (D) इसबल पीरों
- 2. जम्मु और काश्मीर में शान्ति वार्ता के लिये अन्तर्वादी निम्नांकित में से कौन है ?
 - (A) इला बेन
 - (B) किरण बेदी
 - (C) राधा कुमार
 - (D) सइदा एस. हमीद
- 3. भारत से प्रथम महिला कौन है जिसने खेलकूद में स्वर्ण पदक जीता है ?
 - (A) पी.टी. ऊषा
 - (B) सेना नेहवाल
 - (C) कृष्णा पुनिया
 - (D) सानिया मिर्ज़ा
- **4.** पुस्तक : 'मेक मी ए मैन : मैसक्युलिनिटि, हिन्दुइज्म एण्ड नेशनिलज़्म इन इंडिया' के लेखक कौन है ?
 - (A) नित्या राव
 - (B) सिकता बेनर्जी
 - (C) तनिका सरकार
 - (D) पाउला बेनर्जी
- **5.** मानव विकास रिपोर्ट (2010) के अनुसार, भारत की जेंडर असमानता सूचकांक श्रेणी है:
 - (A) 126
- **(B)** 128
- (C) 122
- (D) 133

- 6. अभिकथन (A): अक्षमता राजनीति में पक्ष समर्थन (या पैरवी) स्वस्थ बहुमत को यह मानने को बाध्य करना है कि वे सिर्फ अस्थायी तौर पर ही सक्षम निकाय हैं।
 - कारण (R) : अक्षमता की भाषा सार्वजनिक क्षेत्र में अधिक उपयोग में आती है और इसे स्पष्ट कर पाना ज्यादा से ज्यादा कठिन है ।

कृट:

- (A) (A) और (R) दोनों असत्य हैं।
- (B) (A) सत्य है, परन्तु (R) असत्य है।
- (C) (A) असत्य है, परन्तु (R) सत्य है।
- (D) (A) और (R) दोनों सत्य हैं।
- 7. अभिकथन (A) : स्त्रियों की मज़दूरी (या वेतन) को परिवार की आय में मात्र पूरक समझा जाता है।
 - कारण (R) : स्त्रियां अपनी मज़दूरी (या वेतन) की राशि को सामान्यतया परिवारिक आवश्यकताओं पर व्यय करती हैं।

कूट:

- (A) (A) सही है परन्तु (R) गलत है और(R), (A) की सही व्याख्या नहीं है ।
- (B) (A) गलत और (R) सही है और (R),(A) की सही व्याख्या है ।
- (C) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या नहीं है।
- (D) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या है।

8. **Assertion** (A): Discrimination 11. against women is incompatible with human dignity. on (R) : Women proved and exhibited Reason (R) their capabilities equal and potentials with that of men in all spheres of life. **Codes:** Both (A) and (R) are correct (A) (R) is the correct explanation of (A). (B) Both (A) and (R) are wrong. Both (A) and (R) are correct (C) and (R) is not the correct explanation of (A). (D) (A) is correct but (R) is wrong. 9. **Assertion (A):** A woman is in competition with other women for receiving 'male gaze'. Reason (R) woman : A is alienated from herself for using her sexuality. Both (A) and (R) are wrong. II. (A) is correct and (R) is wrong. III. Both (A) and (R) are correct (R) is the and correct explanation of (A). IV. (A) is wrong and (R) is correct and (R) is not the correct explanation of (A). **Codes:** only II (A) only I (B) (C) only III (C) II and IV 10. **Assertion (A):** Women find it difficult to resist patriarchy within family and caste structure. **Reason (R)** : Patriarchy institution that pervades social structures. (i) Both (A) and (R) are correct is the and (R) correct explanation of (A). (ii) (A) is wrong and (R) is correct and (R) is not the correct explanation of (A). (iii) Both (A) and (R) are correct and (R) is the correct

explanation of (A).

explanation of (A).

(iii) and (ii)

only (iii)

(A) is correct and (R) is wrong

and (R) is not the correct

(B)

(D)

(i) and (iv)

only (ii)

(iv)

(A)

(C)

Codes:

Match List − I with List − II: List - I List - II (a) Raja Ram (i) Women's Mohan Roy Emancipation (b) Ishwar (ii) Abolition of Chander Sati Vidya Sagar (c) Mahatma (iii) Women's Jyōtirao Phule Education (d) Mahatma (iv) Opened first Gandhi Girls Schools in India **Codes:** (a) (b) (c) (d) (A) (i) (iv) (iii) (ii) (B) (iii) (iv) (ii) (i) (C) (ii) (iii) (iv) (i) (D) (iv) (i) (iii) (ii) Match List – I with List – II: 12. List - I List - II (a) National Commission (i) 1979 for Women (b) National Expert (ii) 1984 Committee on Women's Prisoners (iii) 1994 (c) Convention on the elimination of all forms of discrimination against women (d) United Nations (iv) 1987 Economic and social commission for Asia and the Pacific **Codes:** (a) (b) (c) (d) (A) (i) (ii) (iii) (iv) (iii) (B) (iv) (i) (ii) (C) (iv) (iii) (ii) (i) (D) (ii) (iii) (iv) (i)

- **8. अभिकथन (A) :** स्त्रियों के साथ भेदभाव मानव गरिमा के साथ असंगत है ।
 - कारण (R) : स्त्रियों ने जीवन के सभी क्षेत्रों में पुरुषों के समान योग्यताओं एवं सम्भावनाओं को प्रदर्शित एवं सिद्ध किया है।

कुट:

- (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या है।
- (B) (A) और (R) दोनों गलत हैं।
- (C) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या नहीं है ।
- (D) (A) सही है और (R) गलत है।
- 9. अभिकथन (A) : स्त्रियाँ पुरुष की दृष्टि अपनी ओर पाने के लिये अन्य स्त्रियों के साथ स्पर्धा करती हैं ।
 - कारण (R) : स्त्री अपनी लैंगिकता (या जिंसियत) का उपयोग करने के लिये अपने से विमुख हो जाती है ।
 - (i) (A) और (R) दोनों गलत हैं।
 - (ii) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या नहीं है ।
 - (iii) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या है ।
 - (iv) (A) गलत है और (R) सही है और (A) की सही व्याख्या (R) नहीं है।

कुट:

- (A) सिर्फ (i)
- (B) सिर्फ (ii)
- (C) सिर्फ (iii)
- (D) (ii) और (iv)
- 10. अभिकथन (A) : स्त्रियाँ परिवार एवं जाति संरचना के अन्दर पितृसत्ता का विरोध करना कठिन पाती हैं।
 - कारण (R) : पितृसत्ता वह संस्था है जो सभी सामाजिक संरचनाओं में व्याप्त है।
 - (i) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या नहीं है ।
 - (ii) (A) गलत है, परन्तु (R) सही है और (R), (A) की सही व्याख्या नहीं है।
 - (iii) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
 - (iv) (A) सही है और (R) गलत है और (R), (A) की सही व्याख्या नहीं है।

कुट:

- (A) (iii) और (ii) (B) (i) और (iv)
- (C) R (iii) (D) R (iii)

11. सूची — I को सूची — II के साथ सुमेलित कीजिये:

सूची – I सूची – II

- (a) राजा राम मोहन (i) स्त्रियों की मुक्ति रॉय
- (b) ईश्वर चन्द्र (ii) सती का उन्मूलन विद्यासागर
- (c) महात्मा ज्योतिराव (iii) स्त्रियों की शिक्षा फूले
- (d) महात्मा गांधी (iv) भारत में प्रथम बालिका विद्यालय खोला

कूट:

- (a) (b) (c) (d)
- (A) (i) (iv) (iii) (ii)
- (B) (iii) (ii) (iv)
- (C) (ii) (iii) (iv) (i)
- (D) (iv) (i) (iii) (ii)
- **12.** सूची I को सूची II के साथ सुमेलित कीजिये:

सूची - I सूची - II

- (a) राष्ट्रीय महिला आयोग (i) 1979
- (b) राष्ट्रीय महिला बंदी विशेषज्ञ (ii) 1984 समिति
- (c) महिलाओं के विरुद्ध सर्वरूपी (iii) 1994 भेदभाव उन्मूलन अभिसमय
- (d) एशिया और प्रशान्त के लिये (iv) 1987 संयुक्त राष्ट्रीय आर्थिक और सामाजिक आयोग

कूट:

- (a) (b) (c) (d)
- (A) (i) (ii) (iii) (iv)
- (B) (iii) (iv) (i) (ii)
- (C) (iv) (i) (iii) (ii)
- (D) (ii) (iii) (iv) (i)

13.	Match List – I with List – II: List – I (a) First wave (i) Feminist Media studies (b) Radical (ii) Suffrage (c) Liberal (iii) Reproductive Rights (d) Third Wave (iv) Education of Women Codes: (a) (b) (c) (d) (A) (iii) (iv) (i) (ii) (B) (i) (ii) (iii) (iv) (C) (ii) (iii) (iv) (i) (D) (iv) (i) (iii) (ii) Match Articles of the Constitution of India from List – I with the provision in List – II: List – I (a) Article 14 (i) Right against exploitation (b) Article 15 (ii) Right to Equality (c) Article 16 (iii) Prohibition of discrimination on grounds of caste, creed and sex (d) Article 23 (iv) Equality of opportunity in matters of public	Empowerment of Women (ii) Women's Component Plan (iii) Towards Equality Report	on es ak
15.	(B) (ii) (iii) (iv) (i) (C) (i) (iv) (iii) (ii) (D) (iii) (ii) (i) (iv) Arrange chronologically the following: (i) Convention on the Consent to Marriage, Minimum Age for Marriage and Registration of Marriages. (ii) The ILO convention 100 on equal remuneration (iii) UN convention on the rights of persons with disabilities (iv) The Security Council Resolution 1325 on Women, Peace and Security Codes: (A) (ii), (i), (iv), (iii) (B) (iv), (iii), (i), (ii) (C) (iii), (iv), (iii), (ii) (D) (i), (iv), (iii), (ii)	(ii) age at marriage (iii) consensual sex (iv) child marriage Codes: (A) (iii) and (ii) are correct (B) (ii) and (ii) are correct (C) (i) and (ii) are correct (D) (i) and (iii) are correct 19. Informal sector in India comprises (i) agricultural labourers (ii) beedi workers (iii) capitalist farmers (iv) IT managers Codes: (A) (iv) and (i) are correct (B) (iii) and (iv) are correct (C) (i) and (ii) are correct (D) (iii) and (ii) are correct	

13.14.	सूची — I को सूची — II के साथ सुमेलित कीजिये: सूची — I सूची — II (a) फर्स्ट वेव (i) नारीवादी मीडिया (प्रथम लहर) अध्ययन (b) आमूल (ii) मताधिकार परिवर्तनवादी (c) उदार (iii) प्रजनन अधिकार (d) तृतीय लहर (iv) स्त्रियों की शिक्षा कृट: (a) (b) (c) (d) (A) (iii) (iv) (i) (ii) (B) (i) (ii) (iii) (iv) (C) (ii) (iii) (iv) (i) (D) (iv) (i) (iii) (ii) सूची — I में भारतीय संविधान के अनुच्छेदों को सूची — II में उपबंधों को सुमेलित कीजिये: सूची — I सूची — II (a) अनुच्छेद 14 (i) शोषण के विरुद्ध अधिकार (b) अनुच्छेद 15 (ii) समानता का अधिकार (c) अनुच्छेद 16 (iii) जाित, मत और लिंग के आधार पर भेदभाव का निषध (d) अनुच्छेद 23 (iv) सार्वजनिक रोजगार के मामलों में अवसर की समानता कृट: (a) (b) (c) (d) (A) (iv) (iii) (i) (ii) (B) (ii) (iii) (iv) (i) (C) (i) (iv) (iii) (ii) (D) (iii) (ii) (iv) निम्नांकित को कालानुक्रमिक रूप से व्यवस्थित कीजिए: (i) विवाह के लिये सहमित, विवाह के लिये न्युनतम आयु और विवाह का पंजीकरण अभिसमय (ii) समान (साम्य) पारितोषिक पर आइ. एल. ओ. अभिसमय (iv) महिला शान्ति एवं सरक्षा पर सरक्षा	16. 17.	निम्नांकित को उनके गटन के समय के अनुसार व्यवस्थित कीजिये (i) राष्ट्रीय महिला सशिक्तकरण मिशन (ii) महिला घटक (कम्पोनेंट) योजना (iii) टूबर्डस् इक्वािलटी रिपोर्ट (iv) महिला सशिक्तकरण की राष्ट्रीय नीति कट: (A) (i), (ii), (iii), (iv) (B) (iii), (ii), (iii) (C) (iv), (i), (ii), (iii) (D) (i), (iv), (iii) (D) (i), (iv), (iii), (iii) निम्नांकित नामों को भारतीय इतिहास में उनके सिक्रयतावाद की पराकाष्ट्रा के सम्बन्ध में व्यवस्थित कीजिये (i) प्रमिला उंडावते (ii) पंडिता रामबाई (iii) अरुणा आसफ अली (iv) ऐनी बसन्ट कट: (A) (iii), (iv), (ii), (ii) (B) (ii), (iv), (iii), (iv) (D) (ii), (i), (iv), (iii) सहमित की आयु सम्बन्धित बहस किससे सम्बन्धित है ? (i) लेंगिक हिंसा (ii) विवाह के समय आयु (iii) सहमितजन्य (कंसेन्स्युअल) लेंगिक सम्बन्ध (iv) बाल विवाह कट: (A) (iii) और (ii) सही हैं । (B) (ii) और (ii) सही हैं । (C) (i) और (iii) सही हैं । (D) (i) और (iii) सही हैं । (प) वोजी राम्बर्दर (ii) बोड़ी कर्मकार (iii) पूंजीवरी किसान
D.74	(iv) महिला, शान्ति एवं सुरक्षा पर सुरक्षा परिषद प्रस्ताव 1325 कट: (A) (ii), (i), (iv), (iii) (B) (iv), (iii), (i), (ii) (C) (iii), (iv), (ii), (i) (D) (i), (iv), (iii), (ii)		(iv) आइ.टी. मैनेजर (प्रबन्धक) कूट: (A) (iv) और (i) सही हैं। (B) (iii) और (iv) सही हैं। (C) (i) और (ii) सही हैं। (D) (iii) और (ii) सही हैं।
D-7 4	F-11	7	Paper-II

20.	Which of the following regions is	25.	Foucault was interested in the effect
	related to matrilineal system of		of power/knowledge of bodies and
	inheritance?		his major focus was on
	(i) Kerala (ii) Meghalaya (iii) Manipur (iv) Goa		(A) Sexuality(B) Caring(C) Surveillance(D) Education
	Codes:		(C) Surveinance (D) Education
	(A) (i) and (ii) are correct	26.	Name the country whose both Head
	(B) (ii) and (iv) are correct		of the Government and Head of the
	(C) (ii) and (iii) are correct		State are women
	(D) (i) and (iv) are correct		(A) Canada (B) Sweden
			(C) Australia (D) New Zealand
21.	Which of the following is the GAD		
	school concerned with?	27.	Who used the word 'Gender' first?
	(i) strategic interests		(A) Simone de Beauvoir
	(ii) bank interests		(B) Ann Oakley
	(iii) strategic policies		(C) Kate Millet
	(iv) practical interests		(D) Mary Wollstoncraft
	Codes:	20	
	(A) (ii) and (i) are correct	28.	Match the names of the women in
	(B) (iii) and (iv) are correct		List – I with the issues in List – II:
	(C) (i) and (iv) are correct(D) (ii) and (iii) are correct		List – I List – II (a) Aruna (i) Murder
	(D) (II) and (III) are correct		Shanbagh
22.	Which of the following		(b) Jessica Lal (ii) Sati
	organizations evolved with a		(c) Roop Kanwar (iii) Property Rights
	Gandhian ideology:		(d) Mary Roy (iv) Sexual Assault
	(i) WHO (ii) TLA		Codes:
	(iii) SEWA (iv) DMK		(a) (b) (c) (d)
	Codes:		(A) (iv) (i) (ii) (iii)
	(A) (i) is correct		(B) (iii) (ii) (iv) (i)
	(B) (iii) and (iv) are correct		(C) (ii) (i) (iv) (iii)
	(C) (i) and (iv) are correct		(D) (i) (iv) (iii) (ii)
	(D) (ii) and (iii) are correct	• •	
22	TT 1 1	29.	Match the organizations given in
23.	How many elected women are there in the 15 Lok Sabha?		List – I with the concerns in List – II
			given below: List – I List – II
	(A) 46 (B) 59 (C) 64 (D) 52		(a) WHO (i) Children
	(C) 04 (D) 32		(b) UNICEF (ii) Education
24.	'Men have stolen the power of		(c) UNESCO (iii) Labour
	naming from women, who must		(d) ILO (iv) Health
	therefore fight against the deceptions		Codes:
	of language and logic, the 'gang rape		(a) (b) (c) (d)
	of minds and bodies'. Who said the		(A) (iv) (iii) (i) (ii)
	above ?		(B) (ii) (i) (iii) (iv)
	(A) Cameron (B) Tong		(C) (iv) (ii) (i) (iii)
	(C) Eisenstein (D) Daly		(D) (iv) (i) (ii) (iii)

20.	उत्तराधिकार की मातृवंशीय पद्धतियों के साथ निम्नांकित क्षेत्रों में से कौन सा सम्बन्धित है ? (i) केरल (ii) मेघालय (iii) मणिपुर (iv) गोआ कूट: (A) (i) और (ii) सही हैं । (B) (ii) और (iv) सही हैं । (C) (ii) और (iii) सही हैं ।	25.	पूको शरीर की शक्ति / ज्ञान के प्रभाव में दिलचस्पी रखता था और उसका मुख्य केन्द्र बिन्दु था : (A) लैंगिकता (B) परिचर्या (C) चौकसी (D) शिक्षा उस देश का नाम बताइए जहाँ सरकार का प्रधान और राष्ट्र का प्रधान महिलाएँ हैं :
21.	(D) (i) और (iv) सही हैं। गैड (जी ए डी) विचारधारा निम्नांकित में से किससे सम्बन्धित है?	27.	(A) कनाडा (B) स्वीडन (C) आस्ट्रेलिया (D) न्यूजीलैंड 'जेंडर' शब्द का उपयोग सर्वप्रथम किसने किया
	(i) सामरिक / कूटनीतिक हित (ii) बैंक हित (iii) सामरिक / कूटनीतिक नीतियाँ (iv) व्यावहारिक हित कूट:		है ? (A) सिमोन दे बोवोआ (B) ऐन ओकले (C) केट मिल्लेट (D) मेरी वोलस्टोनक्राफ्ट
	(A) (ii) और (i) सही हैं । (B) (iii) और (iv) सही हैं । (C) (i) और (iv) सही हैं । (D) (ii) और (iii) सही हैं ।	28.	सूची — I में स्त्रियों के नाम को सूची — II में मुद्दों के साथ सुमेलित कीजिये : सूची — I सूची — II (a) अरुणा शानबाग (i) हत्या
22.	निम्नांकित में से कौन सा संगठन गांधीवादी विचारधारा के साथ उद्विकसित हुआ ? (i) डब्लु.एच.ओ. (ii) टी.एल.ए. (iii) सेवा/एस.इ.डब्लु.ए. (iv) डी.एम.के कूट: (A) (i) सही है। (B) (iii) और (iv) सही हैं। (C) (i) और (iv) सही हैं। (D) (ii) और (iii) सही हैं।		(b) जैसिका लाल (ii) सती (c) रूप कॅवर (iii) सम्पत्ति अधिकार (d) मेरी रॉय (iv) लैंगिक हिंसा कूट: (a) (b) (c) (d) (A) (iv) (i) (ii) (iii) (B) (iii) (ii) (iv) (i) (C) (ii) (i) (iv) (iii) (D) (i) (iv) (iii) (ii)
23.	पन्द्रहवीं लोक सभा में निर्वाचित महिलाएँ कितनी हैं ? (A) 46 (B) 59 (C) 64 (D) 52	29.	सूची — I में संगठनों को सूची — II में दिये सरकारों के साथ सुमेलित कीजिये : सूची — I सूची — II (a) डब्लु. एच. ओ. (i) बच्चे (b) यूनिसेफ (ii) शिक्षा
24.	'पुरुषों ने स्त्रियों से नामकरण की शक्ति चुरा ली है, इसलिये उन्हें भाषा और तर्क के धोखों, 'दिमाग और देहों के सामुहिक बलात्कार' के विरुद्ध लड़ाई लड़नी चाहिये । ' उपर्युक्त कथन किसका है ? (A) केमरॉन (B) टॉण्ग (C) आइज़नस्टीन (D) डेली		(c) यूनेस्को (iii) श्रम (d) आइ. एल. ओ. (iv) स्वास्थ्य कूट: (a) (b) (c) (d) (A) (iv) (iii) (i) (ii) (B) (ii) (i) (iii) (iv) (C) (iv) (ii) (i) (iii) (D) (iv) (i) (ii) (iii)
D-7 4	l -1 1	9	Paper-II

30.	Match the films from List – I with the Directors from List – II: List – I List – II (a) Chokher (i) Revathi	33.	Arrange the following in chronological sequence: I. Report of the National Expert Committee on Women
	Bali (b) Firaaq (ii) Sabiha Sumar (c) Khamosh (iii) Nandita Das Pani (d) Mitr: My (iv) Ritu Parno		Prisoners. II. Report of the National Committee on role and Participation of Women in Agriculture and Rural
	Friend Ghosh Codes: (a) (b) (c) (d) (A) (iv) (iii) (ii) (i) (B) (iii) (ii) (i) (iii) (C) (ii) (iv) (iii) (i)		Development. III. National Commission on self- employed women and women in the informal sector i.e. Sharam Shakti IV. National Policy on Education.
31.	(D) (i) (ii) (iii) (iv) Match List – I with List – II: List – I List – II (a) Sycophancy (i) Knowledge		Codes: (A) I, IV, II, III (B) I, II, IV, III (C) II, IV, I, III (D) III, II, IV, I
	(b) Ethnology (ii) Flattery(c) Hedonism (iii) Race(d) Episteniology (iv) Pleasure seeking	34.	Muslim women can seek dissolution of marriage on which of the following grounds?
	Codes: (a) (b) (c) (d) (A) (ii) (iii) (iv) (i) (B) (iii) (iv) (ii) (i) (C) (i) (ii) (iii) (iv) (D) (iv) (iii) (ii) (i)		(i) Mutual Consent (ii) Where husband delegates (iii) By agreement on the wife giving some consideration to the husband. (iv) Adultery Codes: (A) (i) and (ii) are correct
32.	Arrange the following Millennium Development Goals in a chronological order: (i) To promote Gender Equality		(B) (i), (ii) and (iii) are correct (C) (ii), (iii) and (iv) are correct (D) (i), (iii) and (iv) are correct
	and Empower Women. (ii) Ensuring Environment sustainability.	35.	Structural violence is reflected in (i) Physical violence (ii) Patriarchy
	(iii) Reducing Child Mortality (iv) Improving Maternal Health Codes: (A) (i) (iii) (iv) (ii) (B) (iii) (ii) (iv) (i)		(iii) Cultural behaviour (iv) Abusive language Codes: (A) (i) and (ii) only (B) (iii) and (iv) and (iv
Done	(C) (iv) (iii) (ii) (i) (D) (ii) (iii) (iv) (i)	10	(B) (i), (iii) and (iv) only (C) (ii), (iii) and (iv) only (D) (i) and (iv) only D-74-11
Pape	:1 -11	10	ν-/4-11

D-74	1-11 1	.1	Paper-II
D-7 4	(iv) मातृत्व स्वास्थ्य सुधारना कूट: (A) (i) (iii) (iv) (ii) (B) (iii) (ii) (iv) (i) (C) (iv) (iii) (ii) (i) (D) (ii) (iii) (iv) (i)	1	(iv) अपशब्दपूर्ण भाषा कूट: (A) (i) और (ii) में (B) (i), (iii) और (iv) में (C) (ii), (iii) और (iv) में (D) (i) और (iv) में
	(ii) पर्यावरणीय संपोष्यता सुनिश्चित करना ।(iii) बाल मृत्यु दर कम करना		(ii) पितृसत्ता (iii) सांस्कृतिक व्यवहार
	(i) जेंडर (लैंगिक) समानता को बढ़ाना और स्त्रियों का सशक्तिकरण करना ।	35.	संरचनात्मक हिंसा किसमें प्रकट होती हैं ? (i) शारीरिक हिंसा
32.	निम्नांकित सहस्त्राब्दि विकास लक्ष्यों को कालानुक्रमिक क्रम में व्यवस्थित कीजिये :		(C) (ii), (iii) और (iv) सही हैं। (D) (i), (iii) और (iv) सही हैं।
	(C) (i) (ii) (iii) (iv) (D) (iv) (iii) (ii) (i)		(A) (i) और (ii) सही हैं । (B) (i), (ii) और (iii) सही हैं ।
	(A) (ii) (iii) (iv) (i) (B) (iii) (iv) (ii) (i)		(iv) व्यभिचार या परस्त्री / पुरुष गमन कूट:
	(a) (b) (c) (d) (A) (ii) (iii) (iv) (i)		पर समझौते द्वारा
	कूट:		(iii) पत्नी द्वारा पति का कुछ लिहाज करने
	(d) ज्ञान मीमांसा (iv) सुख की तलाश		(i) पारस्परिक सहमति । (ii) जहाँ पति अधिकार देता है ।
	(b) नृजाति विज्ञान (ii) खुशामद (c) सुखवाद (iii) प्रजाति		कर सकती है ?
	सूची – I सूची – II (a) चापलूसी (i) ज्ञान (b) उन्होंने विकास (ii) खणणार	34.	मुस्लिम स्त्रियाँ निम्नांकित में से किस आधार पर विवाह सम्बन्ध को समाप्त करने की चेष्टा
J1.	कीजिये :		(D) III, II, IV, I
31.	सूची – I को सूची – II के साथ सुमेलित		(C) II, IV, III
	(D) (i) (ii) (iii) (iv)		(A) I, IV, II, III (B) I, II, IV, III
	(C) (ii) (iv) (iii) (i)		कूट:
	(A) (iv) (iii) (ii) (i) (B) (iii) (ii) (i) (iii)		IV. राष्ट्रीय शिक्षा नीति
	(a) (b) (c) (d)		असंगठित क्षेत्र में महिला आयोग यानि कि श्रम शक्ति
	(d) मित्र : माई फ्रेंड (iv) रितुपर्नो घोष कूट :		III. राष्ट्रीय स्व नियुक्त महिला एवं
	(c) खामोश पानी (iii) नंदिता दास		की भूमिका व सहभागिता पर राष्ट्रीय समिति की रिपोर्ट
	(b) फिराक (ii) सबीहा सुमर		II. कृषि एवं ग्रामीण विकास में महिलाओं
	सूची – I सूची – II (a) चोखेर बालि (i) रेवथी		I. राष्ट्रीय महिला कैदी विशेषज्ञ समिति रिपोर्ट
	निर्देशकों के साथ सुमेलित कीजिये :		कीजिये :
30.	सूची – I में फिल्मों के नाम को सूची – II में	33.	निम्नांकित को कालानुक्रमिक क्रम में व्यवस्थित

36.	To which of the following regions does Irom Sharmila, who has been on a fast for 10 years against the Armed Forces Special Powers Act, come from? (i) Assam (ii) Manipur (iii) Meghalaya (iv) North-East Codes: (A) (i) and (iv) are correct (B) (ii) and (iv) are correct	42.	Match the official bodies in List – I with the names of Women in List – II List – I List – I (a) National Commission on Women's Education in 1958 (b) Committee on (ii) Phulrenu Differentiation by the Indian
37.	(C) (iii) and (iv) are correct (D) (i) and (iii) are correct Mahasweta Devi writes on issues of		Education Commission (c) Committee on (iii) Hansa status of Women Mehta
38.	(i) Archaeology (ii) Adivasis (iii) Women (iv) Architecture Codes: (A) (i) and (ii) are correct (B) (ii) and (iii) are correct (C) (iii) and (iv) are correct (D) (i) and (iv) are correct According to 2011 census		in India (d) University Grants (iv) Durgabhai Commission Deshmukh Codes: (a) (b) (c) (d) (A) (iv) (iii) (ii) (i) (B) (iii) (iv) (i) (ii) (C) (i) (ii) (iii) (iv) (D) (ii) (i) (iv) (iii)
	(provisional) the lowest child sex ratio is recorded in (A) Gujarat (B) Haryana (C) Goa (D) Rajasthan	43.	Assertion (A): Gender issues and gender analysis are regarded significant and of priority in development policy.
39.	"I do not wish women to have power over men, but over themselves." Who said this? (A) Margaret Mead (B) Mary Wollstoncraft (C) Maithreyi Krishnaraj (D) Devaki Jain		Reason (R): Women have been given marginalized position with little or no access to power. Codes: (A) Both (A) and (R) are correct but (R) is not the correct explanation of (A).
40.	Net-En and Depo Provera are (A) injectable contraceptives (B) reproductive disorders (C) internet viruses (D) oral contraceptives		(B) (A) is correct, but (R) is wrong. (C) Both (A) and (R) are wrong. (D) (A) is wrong, but (R) is correct.
41.	Match List – I with List – II : List – I (a) Autocracy (i) Rulelessness (b) Activism (ii) Words (c) Etymology (iii) Social change (d) Anarchy (iv) Dictatorship Codes: (a) (b) (c) (d) (A) (iv) (iii) (ii) (i) (B) (iii) (ii) (iv) (i) (C) (i) (ii) (iii) (iv) (D) (ii) (iii) (i) (iv)	44.	Assertion (A): Women's presence on higher bodies in academics is marginal. Reason (R): Male in general suffer from patriarchal attitudes, inflated ego and cultural biases. Codes: (A) Both (A) and (R) are true. (B) Both (A) and (R) are false. (C) (A) is true (R) is false. (D) Both (A) and (R) are true, (R) is the correct explanation of (A).

- 45. **Assertion (A)**: The presence of women in politics is not upto a desirable level.
 - Reason (R) : Women believe that politics is a male reserve and unfeminine.

Codes:

- (A) Both (A) and (R) are true but is not the correct explanation of (A).
- (B) (A) is true and (R) is false and is the correct (R) not explanation of (A).
- (A) is false but (R) is true. (C)
- (D) Both (A) and (R) are true and (R) is correct explanation of (A).
- **Assertion (A)**: For Marx, every 46. process of production is simultaneously a process of reproduction.
 - Reason (R) : The distinction between production and reproduction is very relevant for analysing women's issues.

Codes:

- (A) Both (A) and (R) are correct (R) is the correct explanation of (A).
- (B) (A) is wrong, (R) is correct and (R) is not the correct explanation of (A).
- Both (A) and (R) are wrong. (C)
- Both (A) and (R) are correct and (R) is not the correct explanation of (A).
- Arrange the following Acts on the 47. basis of their chronological order:
 - Contract Labour Regulation (i) and Abolition Act.
 - Beedi and Cigar Workers Act. (ii)
 - (iii) Child labour (Prohibition and Regulation Act)

(ii)

(i)

(iv) Equal Opportunities Act.

Codes:

- (A) (iii) (ii) (i) (iv)
- (B) (i) (ii) (iii) (iv)
- (C) (ii)
- (i) (iii) (iv) (D) (iv) (iii)

- 48. Arrange the following in chronological order:
 - Integrated Education for the Disabled Children.
 - Right to Education. (ii)
 - (iii) Sarva Shiksha Abhiyan
 - (iv) District Primary Education Program.

Codes:

- (A) (i) (ii) (iv) (iii)
- (B) (ii) (iii) (iv) (iii)
- (C) (iii) (iv) (ii) (i)
- (iv) (D) (i) (ii) (i)
- 49. Scheduled Castes and Scheduled Tribes Prevention of Atrocities Act, 1989 deals with
 - (i) caste abuses
 - violence against Dalits (ii)
 - (iii) Corporate crimes
 - (iv) Environmental abuses

Codes:

- (A) (iv) is correct
- (B) (i) and (ii) are correct
- (C) only (iii) correct
- (D) (iii) and (iv) are correct
- **50.** Moral Policing refers to
 - Put restrictions on religious (i) instruction in school.
 - (ii) stop attacks against Valentine's Day celebrations.
 - To oppose imposition of dress (iii) codes for women.
 - (iv) To resist attacks against school principals.

Codes:

- (A) (i), (ii) and (iii) are correct.
- (B) (ii) and (iii) are correct.
- (ii), (iii) and (iv) are correct. (C)
- (D) (i) and (ii) are correct.

- **45. अभिकथन (A) :** राजनीति में स्त्रियों की उपस्थिति वांछित स्तर तक नहीं है ।
 - कारण (R) : स्त्रियों का मानना है कि राजनीति पुरुष की निधि है और अनस्त्रियोचित है।

कूट:

- (A) और (R) दोनों सत्य हैं परन्तु (R),(A) की सही व्याख्या नहीं है ।
- (B) (A) सत्य है और (R) असत्य है और(R), (A) की सही व्याख्या नहीं है ।
- (C) (A) असत्य है परन्तु (R) सत्य है ।
- (D) (A) और (R) दोनों सत्य हैं और (R),(A) की सही व्याख्या है ।
- **46. अभिकथन (A) :** मार्क्स के लिये उत्पादन की प्रत्येक प्रक्रिया एक साथ ही पुनरुत्पादन की प्रक्रिया है ।
 - कारण (R) : स्त्रियों के मुद्दों का विश्लेषण करने के लिये उत्पादन और पुनरुत्पादन के बीच विभेद बहुत प्रासंगिक है।

कृट:

- (A) (A) और (R) दोनों सही हैं और (R),(A) की सही व्याख्या है ।
- (B) (A) गलत है (R) सही है और (R),(A) की सही व्याख्या नहीं है ।
- (C) (A) और (R) दोनों गलत है ।
- (D) (A) और (R) दोनों सही हैं, परन्तु (R), (A) की सही व्याख्या नहीं है।
- 47. निम्नांकित अधिनियमों को उनके कालानुक्रमिक क्रम के आधार पर व्यवस्थित कीजिये:
 - (i) संविदा श्रम विनियमन एवं उन्मूलन अधिनियम
 - (ii) बीड़ी एवं सिगार मज़दूर अधिनियम
 - (iii) बाल श्रम (निषेध एवं विनियमन) अधिनियम
 - (iv) समान अवसर अधिनियम

कुट:

- (A) (iii) (ii) (iv)
- (B) (i) (ii) (iii) (iv)
- (C) (ii) (i) (iii) (iv)
- (D) (iv) (iii) (ii) (i)

- **48.** निम्नांकित को कालानुक्रमिक क्रम में व्यवस्थित कीजिये:
 - (i) अपंग / अक्षम बच्चों के लिये एकीकृत शिक्षा
 - (ii) शिक्षा का अधिकार
 - (iii) सर्व शिक्षा अभियान
 - (iv) जिला प्राथमिक शिक्षा कार्यक्रम

कृट:

- (A) (i) (iv) (iii) (ii)
- (B) (ii) (iii) (iv) (iii)
- (C) (iii) (ii) (iv)
- (D) (iv) (i) (ii) (i)
- **49.** अनुसूचित जाति एवं अनुसूचित जनजाति नृशंसता निरोधक अधिनियम किससे सम्बन्धित है ?
 - (i) जातीय दुर्व्यवहार
 - (ii) दलितों के विरुद्ध हिंसा
 - (iii) कोर्पोरेट अपराध
 - (iv) पर्यावरणीय दुष्प्रयोग

कृट:

- (A) (iv) सही है।
- (B) (i) और (ii) सही हैं।
- (C) केवल (iii) सही है ।
- (D) (iii) और (iv) सही हैं।
- 50. नैतिक नियन्त्रण का तात्पर्य है :
 - (i) विद्यालयों में धार्मिक अनुदेशों पर प्रतिबन्ध लगाना
 - (ii) वेलेन्टाइन दिवस मनाने पर होने वाले आक्रमणों को रोकना
 - (iii) स्त्रियों पर ड्रेस कोड लादने का विरोध करना
 - (iv) विद्यालयों के प्राचार्यों पर होने वाले आक्रमणों का प्रतिरोध करना

कुट:

- (A) (i), (ii) और (iii) सही हैं।
- (B) (ii) और (iii) सही हैं।
- (C) (ii), (iii) और (iv) सही हैं
- (D) (i) और (ii) सही हैं।

Space For Rough Work