

SOUTHERN RAILWAY

SELECTION FOR THE POST OF CHIEF STAFF & WELFARE INSPECTOR in Pay Matrix Level-7 (Grade Pay Rs. 4600/-) against 20% LDCE QUOTA

Date of Exam: 13.03.2021

Maximum Marks: 100

Time: 02 Hours

INSTRUCTIONSTO CANDIDATES

- a) Candidates should write their name, Roll No., etc., only in the space provided in the fly leaf and not in any of the pages in the answer book or additional sheets.
- b) If name/roll number are found anywhere else other than the space provided for the same in the answer book or additional sheets, such papers will be disqualified.
- c) In the answers to the objective type questions, no corrections of any type are permitted. In case any corrections are made, that answer shall not be evaluated at all.
- d) Candidates are expected to write only correct/best option, i.e. any of the following:
(A) / (B) / (C) / (D) against each question number.
- e) Use space available at the end of Answer Book for calculation.
- f) All question carry equal marks.
- g) All Answer/Option to be recorded in capital letters.
- h) One third of the allotted marks will be deducted for every wrong answer/multiple answers.
- i) Ink/Ball point pen only shall be used to write answers. Pencil shall not be used.
- j) Use of calculator or any electronic devices are prohibited.
- k) Candidates are allowed to take the question paper with them after the examination is over.

ALL THE BEST

><><

SOUTHERN RAILWAY

SELECTION FOR THE POST OF CHIEF STAFF & WELFARE INSPECTOR in Pay Matrix Level-7 (Grade Pay Rs. 4600/-) against 20% LDCE QUOTA

Date of Exam: 13.03.2021

Maximum Marks: 100

Time: 02 Hours

1. When the employee raised bias against the Inquiry Officer, the papers should be put up to ----- authority

A) Appellate	B) Revisionary
C) Reviewing	D) Disciplinary
2. The widowed daughter shall be included in the privilege pass account of the Railway employee as

A) Dependent Relative	B) Family Member
C) Relative	D) none
3. The income criteria to include the dependent relative in the pass account of the Railway employee

A) Minimum Pension including additional pension, if any	B) Minimum pension or 15% of the pay of the employee whichever is lower
C) Minimum Pension excluding additional pension, if any	D) Minimum pension or 15% of the pay of the employee whichever is higher
4. The contribution towards RELHS by a Railway employee in Level 5 of pay matrix whose basic pay is Rs.45000

A) Rs.35000	B) Rs.45000
C) Rs.30000	D) last Month's basic pay .
5. Whether the wards of second wife are eligible for compassionate Ground appointment

A) Not eligible	B) Eligible if the administration permitted the second marriage in special circumstances
-----------------	--

- C) Children born to second wife may also be considered even when the second marriage has not been specifically permitted by the administration.
D) None of the above
6. Railway Board have permitted for retention of Railway Accommodation for officers/staff who are due to vacate their accommodation during COVID-19 pandemic up to
- A) September 2020
B) November 2020
C) July 2020
D) December 2020
7. For promotions in Non Gazetted cadres, the marks deducted for minor penalty is
- A) 2 marks
B) 3 marks
C) 0.5 marks
D) 1 mark
8. The minimum educational qualification for Compassionate Ground appointment for Widow is
- A) 10th Std.
B) No qualification
C) 12th Std.
D) 8th Std.
9. What is the minimum period for which an employee must work under a Supervisor/controlling officer for an APAR to be generated
- A) 2 months
B) 3 months
C) 4 months
D) one year
10. The reviewing officer for APARs of the employees in Level-6 (GP 4200) is
- A) SAG officer
b) Dy.HOD
C) Junior Scale
D) Junior Scale/ Sr.Scale Officer
11. The policy of Best Among Failure Scheme will not applicable for promotions through
- A) Regular Selection
B) LDCE
C) Both
D) None
12. The minimum qualification for promotion from Level-1 to Level-2 posts (GP 1800 to GP 1900) under 16-2/3% for the employees appointed prior to 17.12.2014 is

- A) 8th Std. B) Matriculation
C) 12th (+2 stage) D) 12th (+2 stage) with 50% aggregate marks

13. Which category of Privilege Pass is admissible to Chief Commissioner for Railway Safety?
- A) First Class A Pass B) Silver Pass
C) Platinum Pass D) Gold Pass
14. How many berths may the Chairman of Railway Board get reserved in Second AC Class of the Rajdhani Express on account of Privilege/ P.R.C Pass?
- (A) 4 (B) 2 (C) 3 (D) 5
15. A new file should be opened when the current file has approximately _____ pages.
- A) 200 pages B) 250 pages
C) 300 pages D) between 200-250 pages
16. Folios in the file should be numbered in _____ ink.
- A) Blue B) Red C) Green D) Black
17. Staff are marked as late comer if they report for duty after _____ minutes from the Scheduled reporting time.
- A) 15 minutes B) 10 minutes C) 20 minutes
D) 30 minutes
18. Which of the following statements is INCORRECT regarding a Note?
- i) The Paras should be numbered.
ii) The size of the Paras should be 6 to 10 lines.
iii) The last Para in a Note should contain recommendation/suggestion.
iv) The first Note should be typed.
- A) i) B) ii) C) iii) & iv) D) None
19. For the categories of staff for whom Railway Board has not prescribed refresher course, _____ may prescribe the duration and periodicity depending on local needs.

- A) PHOD of the department concerned
B) Training Managers of the department concerned
C) General Manager
D) Principal CPO
20. Faculties drawn from railways on tenure basis for Centralised Training Institutes are entitled for Training allowance at the rate of ___ of the Basic Pay.
- A) 30% B) 28% C) 26% D) 24%
21. Which of the following is CORRECT about Project Saksham?
- A) It provides 5-day on-the-job or classroom training
B) It is applicable only to supervisory staff
C) It is implemented in all the ministries of Government of India
D) It was started from January 1, 2017.
22. The termination of the service of the temporary Railway Servant due to expiry of the post he may be issued with
- A) 3 months notice B) 14 days notice
C) No notice D) one month notice
23. Any Railway Servant may prefer an appeal against the classification of the employment to
- A) Secretary to Government of India
B) Chief Secretary to the Concerned State Government
C) Labour Commissioner
D) General Manager of the concerned Zonal Railway
24. The Percentage of reservation for the Economically Weaker Section in Government Jobs and Educational institutions is
- A) 15% B) 7.5%
C) 27% D) 10%
25. Who is the accepting authority to accept the resignation of the Group A/ Jr. Scale Officer?
- A) President B) Chairman Railway Board
C) PHOD of the Department concerned D) General Manager
26. The Railway employee who is entitled to travel in any class in train are entitled for a sum of Rs..... per person as deemed LTC, as special

cash package, in lieu of All India Leave Concession for the block period of 2018-21

- A) Rs.36000
C) Rs.2000
- B) Rs.6000
D) None
27. A Railway employee opts for All India Leave Travel Concession should surrender
A) PTO only (B) Both PTOs and Privilege passes
C) One set of Privilege Pass
D) All sets of Privilege pass eligible for that particular calendar year
28. NPS Subscribers intend to withdraw partial amount from their own contribution they have to submit
A) Supporting Documents B) Withdrawal not permitted
C) Medical Certificate D) Self Declaration
29. During entire service the Railway employees are permitted..... times for encashment of leave
A) 5 B) 4
C) 10 D) 6
30. Whether Male Railway Employees are eligible for Child Care Leave
A) Eligible B) Not eligible
C) Eligible, if he is a single parent D) Eligible, if he is a widower
31. Expand WRIL
A) Work Related Injury and Illness Leave
B) Work Related Illness and Injury Leave
C) Work Relative Illness and Injury Leave
D) Work Relations Illness and Injury Leave
32. The Income ceiling per annum for availing OBC non creamy layer concession is
A) Rs. 4 Lakhs B) Rs.6 Lakhs
C) Rs.8 Lakhs D) Rs.10 Lakhs
33. For the purpose of visual acuity and general physical examination of candidates and of serving Railway employees, the non-Gazetted Railway services are divided into groups.
A) 7 B) 4
C) 3 D) 5
34. The Medical classification for Loco Pilot/Asst.Loco Pilot is
A) B-1 B) A-1
C) A-2 D) A-3

35. Rule 3-A of Railway Services (Conduct) Rules, 1966 is deals with
A) Observance of Government's policies.
B) Prohibition of sexual harassment of working women
C) Promptness and Courtesy
D) General
36. Where a railway servant enters into a transaction in respect of movable property either in his own name or in the name of a member of his family, he shall, within one month from the date of such transaction, report the same to the Government, if the value of such property exceeds -----months basic pay of the Railway servant
A) 3
B) 4
C) 2
D) 6
37. A Railway servant who is directly connected with train passing shall not use any intoxicating drinks and drugs within..... hours of commencement of duty
A) 10
B) 8
C) 9
D) 12
38. Which part of the Railway Servants (Discipline & Appeal) Rules, 1968 deals with penalties and disciplinary authorities
A) Part-I
B) Part-IV
C) Part-V
D) Part-III
39. Which is not a penalty?
A) Withholding of increments of pay of a Railway servant for failure to pass any departmental examination.
B) Censure
C) Recovery from his pay of the whole or part of any pecuniary loss caused by him to the Government or Railway Administration.
D) None

40. Which is not a major penalty?
- A) Reduction to a lower time scale of pay, grade, post, or service, with or without further directions regarding conditions of restoration to the grade or post or service from which the Railway servant was reduced and his seniority and pay on such restoration to that grade, post or service
 - B) Removal from service
 - C) Withholding of increments of pay for a specified period with further directions as to whether on the expiry of such period this will or will not have the effect of postponing the future increments of his pay
 - D) Compulsory retirement
41. A Railway servant cannot prefer an appeal against the orders of
- A) Suspension
 - B) Interlocutory in nature
 - C) An order imposing penalty
 - D) None
42. A Railway servant may prefer a review petition under Rule 25-A of Railway Servants (Discipline & Appeal) Rules, 1968 to
- A) President
 - B) Chairman Railway Board
 - C) General Manager
 - D) PHOD/HOD of the Department
43. Under what circumstances the employer is liable to pay compensation to the employee under Employees Compensation Act, 1923.
- A) The injury caused to the employee due to accident not exceeding three days
 - B) The employee was under intoxicating condition at the time of accident
 - C) Not wearing the protective gears at the time of accident
 - D) The injury caused to the employee due to the accident exceeds three days
44. For subletting Railway Quarter, a Railway servant shall be issued charge sheet for
- A) Major Penalty
 - B) Minor Penalty
 - C) No Charge Sheet
 - D) Only Warning

45. A railway employee who is posted as faculty member at Railway training centre will be allowed to retain railway quarter at the previous place of posting for a maximum period of
- A) 03 years
B) 04 years
C) 01 year
D) Full tenure.
46. The family of a railway servant who died in harness may be permitted to retain railway quarter for a maximum period of
- A) 5 years
B) 2 years
C) 3 years
D) None of the above
47. In order to discourage retention of railway quarter beyond the permissible period, the damage rent goes on increasing at telescopic rate till the vacation of railway quarter subject to maximum of ____ times of the damage rent for the first month.
- A) 6 times
B) 5 times
C) 7 times
D) 8 times
48. There are _____ Centralized Training Institutions on Indian Railways
- A) Five
B) six
C) Seven
D) Eight
49. Match the following and choose the right answer:
Name of Training Institute Location
- | | |
|-----------|-------------|
| A. IRITM | 1. Nasik |
| B. IRIEN | 2. Pune |
| C. IRIMEE | 3. Jamalpur |
| D. IRICEN | 4. Lucknow |
- | | A | B | C | D |
|----|---|---|---|---|
| A) | 1 | 2 | 3 | 4 |
| B) | 3 | 2 | 1 | 4 |
| C) | 2 | 3 | 4 | 1 |
| D) | 4 | 1 | 3 | 2 |
50. The Commission of Railway Safety works under the administrative control of
- A) Prime Minister's office
B) Ministry of Railways
C) Ministry of Road Transport and Highways
D) Ministry of Civil Aviation.

51. The recently started National Rail & Transportation Institute, a Deemed University, is located at
- A) Ahmedabad
C) Vadodara
- B) Gandhinagar
D) New Delhi
52. Which is the oldest zone in Indian Railways?
- A) Western Railway
C) Southern Railway
- B) Central Railway
D) Eastern Railway
53. In terms of the Manual on Railway Pension Rules, which of the following periods of employment do not constitute service for pensionary benefits?
- i) In part-time capacity
ii) At casual market rates
- A) Only i)
C) Both i) & ii)
- B) Only ii)
D) None
54. Quantum Non Practicing Allowance payable to IRMS doctors are
- A) 25% of basic pay
C) 18% of basic pay
- B) 20% of basic pay
D) 15% of basic pay
55. The amount of pension of a pensioner who has completed 90 years but has not completed 95 years of age will be increased by
- A) 30% of basic pension
C) 40% of basic pension
- B) 50% of basic pension
D) 100% of basic pension
56. A railway employee who has been sanctioned Compassionate Allowance may commute maximum ____ of his sanctioned compassionate allowance.
- A) Cannot commute
C) 40%
- B) 20%
D) 33.3%
57. Calculate the quantum of additional pension payable to the widow of the Railway Servant who is aged 84 years. The pay of the Retired employee is fixed notionally in 7th PC Pay matrix at Rs.60,000
- A) Rs.5,400
C) Rs.3,600
- B) Rs.9,000
D) Rs.7,200

58. Calculate the pension payable to Loco Pilot who is pay is Rs.70,000 in Pay Matrix 7
- A) Rs.35,000/-
C) Rs. 54,000
- B) Rs.54,250
C) Rs.55,000
59. If dearness allowance will increase by 50%, the maximum amount of death-cum-retirement gratuity that can be paid to a railway employee will be Rs
- A) 10 lakhs
C) 15 lakhs
- B) 20 lakhs
D) 25 lakhs
60. Which of the following statements is/are INCORRECT?
- A) Period spent on training immediately before appointment to service shall count as qualifying service.
- B) Full service rendered as substitute shall be counted for pensionary benefits if followed by absorption in a regular post without any break.
- C) The period of suspension shall qualify for pensionary benefits only if it had been treated as duty or leave due as the case may be.
- D) Full temporary service shall be counted for pensionary benefits if followed by absorption in a regular post without any break.
61. In case of regular promotion to a higher group, the subscription under Group Insurance scheme shall be increased from.
- A) First day of the next month
C) From the date of promotion
- B) First January of next year
D) None of the above
62. In the absence of a valid nomination under the Group Insurance scheme, the nomination made under _____ may be accepted.
- A) Death-cum-retirement Gratuity
C) Pension Rules
- B) Provident Fund Rules
D) None of the above

63. The family pension will be paid in which order/sequence?
- i) Spouse of the railway employee, till death or remarriage whichever is earlier
 - ii) Unmarried children below 25 years
 - iii) Disabled children for life
 - iv) Unmarried/widowed/divorced daughters above 25 years, till Marriage/Re-marriage
- A) i), ii), iii), iv) B) i), ii), iv), iii)
 C) ii), i), iii), iv) D) ii), i), iv), iii)
64. The suitability of the railway employees for grant of financial up-gradation under Modified Assured Career Progression Scheme is adjudged by
- A) Departmental promotion Committee (DPC) B) Screening Committee
 C) Promotion Committee D) None of the above
65. If D&A (Major) case is pending or the railway employee is undergoing punishment of stoppage of annual increment/promotion on the due date for grant of benefit under MACPS, Which of the following statements is/are INCORRECT?
- A) He cannot be accorded benefit under MACPS.
 - B) He will be granted benefit under MACPS on proforma basis from the due date and on actual basis after the punishment is over.
 - C) His subsequent financial up-gradation will be deferred to the extent of delay in grant of current financial up-gradation.
 - D) None of the above.
66. A running staff has completed 10 years of regular service in level-6. The benefit under MACPS will be granted to him
- A) In level-7
 - B) In level-6 itself with one notional increment
 - C) No benefit under MACPS since he has reached the maximum level in his avenue of promotion
 - D) None of the above

67. Railway Board has raised the benchmark "Good" to "Very Good" with effect from 25-07-2016 for financial up-gradation under MACPS. A non-gazetted employee is due for financial upgradation under MACPS in August, 2017. His APAR grading for the last three year is as under:-
2014-15 = Good; 2015-16 = Very Good, 2016-17 = Very Good. Whether he will be declared suitable or not?
- A) Yes
B) No
C) The railway employee will be given a chance to represent against the "Good" grading before consideration for MACPS.
D) None of these.
68. Below are few statements regarding differences between ACPS and MACPS which of them is/are INCORRECT?
- A) Under ACPS, the financial up-gradation was granted in the hierarchy of cadre whereas under MACPS, it is granted in the hierarchy of Grade Pay (now Level)
B) Under ACPS, maximum two financial up-gradations were granted. It is three under MACPS.
C) Under ACPS, the financial up-gradation was granted after 12 & 24 years of regular service. Under MACPS, it is 10, 20 and 30 years of regular service.
D) None of the above.
69. If the employer fails to pay compensation within the stipulated time limit, the Commissioner for Employees Compensation may
- a) Impose simple interest @ 12% per annum OR at such higher rate not exceeding the maximum of the lending rates of any scheduled Commercial Bank.
B) Impose penalty not exceeding 50% of the amount of compensation.
C) May impose both (a) and (b)
D) Cannot impose any penalty
70. A Railway servant was killed in a bus accident during the course of employment. His family members may claim compensation under
- A) The Motor Vehicle Act
B) The Employees Compensation Act, 1923
C) Both (a) and (b)
D) Either under (A) OR under (B)
71. Schedule II of the Employees Compensation Act 1923 deals with
- A) Age factor for calculating the amount of compensation
B) List of persons who are included in the definition of 'Employee'
C) List of occupational diseases
D) List of injuries Deemed to Result in Permanent Total Disablement

72. According to Code on Wages, 2019 wage period for payment of wages cannot be more than
 A) 1 month
 B) 40 days
 C) 45 days
 D) 60 days
73. The total amount of fine which may be imposed in any one wage period on any employee shall not exceed an amount equal to ____ of the wages payable to him in respect of that wage period.
 A) 5%
 B) 1%
 C) 3%
 D) 10%
74. According to the Code on Wages, 2019, the total amount of deductions which may be made in any wage period from the wages of an employee shall not exceed
 i) 50% of such wages
 ii) 60% of such wages
 iii) 75% of such wages in case where such deductions are wholly or partly made for payments to cooperative societies
 iv) Where the total authorized deductions exceed 50% of the wages, the excess may be recovered in such manner, as may be prescribed.

Which of the above statements is/are INCORRECT?

- A) i) & ii)
 B) ii) & iii)
 C) iii) & iv)
 D) iv) & i)
75. No women shall be employed in any factory between 7 P.M. and 6 A.M. However, the State Govt may vary the above limits but no such variation shall authorize the employment of any woman between
 A) 11 P.M. and 5 A.M.
 B) 9 P.M. and 5 A.M.
 C) 10 P.M. and 5 A.M.
 D) 8 P.M. and 5 A.M.
76. No child who has not completed his ____ year shall be required or allowed to work in any factory.
 A) 14th
 B) 15th
 C) 18th
 D) 21st

77. An ambulance room of the prescribed size, containing the prescribed equipment and in the charge of such medical and nursing staff as may be prescribed shall be provided in every factory wherein _____ workers are ordinarily employed and those facilities shall always be made readily available during the working hours of the factory.
- A) Five hundred
B) More than five hundred
C) More than four hundred
D) Three hundred
78. In terms of Minimum Wages Act, which of the following is NOT a category of workers?
- A) Semi-skilled
B) Skilled
C) Highly Skilled
D) Expert
79. For the purpose of fixation of minimum rate of wages, the appropriate Government shall primarily take into account
- A) The skill of workers
B) The geographical area
C) The arduousness of work and
D) The age of worker
- Which of the above is INCORRECT?
80. Group "A" Railway Servant may accept gifts from his near relatives or from his personal friends having no official dealings with him, but shall make a report to the Government, if the value of such gift exceeds -
- A) Rs.25,000
B) Rs.15,000
C) Rs.7,500
D) Rs.10,000
81. No adolescent shall be employed or permitted to work in any of the _____ occupations or processes set forth in the Schedule.
- A) Dangerous
B) Hazardous
C) Unhealthy
D) Unsafe
82. Before the Industrial Disputes Act was implemented in the year 1947, which act took care of the industrial disputes?
- A) Trade Disputes Act, 1929
B) Royal Commission on Labour, 1934
C) Labour Management Relations Act, 1947
d) None of the above
83. In which year was the Central Industrial Relations Machinery set up?
- A) 1945
B) 1956
C) 1965
D) 1972

84. The averaging period for payment of overtime allowance to the staff operating Track Machine is
 A) two weeks
 B) one week
 C) daily basis
 D) four weeks
85. A running staff was on Leave on Average Pay for one day during the averaging period for payment of overtime allowance. While calculating the extra hours of duty performed by the running staff in the averaging overtime period, the credit to be allowed for the day of leave is ____ hours.
 A) 6 hours 51 minutes
 B) 7 hours 25 minutes
 C) 7 hours 17 minutes
 D) 7 hours 42 minutes
86. The standard duty hours for ministerial staff working in administrative offices is
 a) 48 hours
 B) 40 hours
 C) 42 hours
 D) 60 hours
87. General Manager is the competent authority to change the duty roster of non-gazetted staff after conducting job analysis. In SR, this power has been delegated to
 A) Head of the department
 B) Divisional Railway Manager
 C) Principal Chief Personnel Officer
 D) Additional General Manager
88. In assessing the work-load of the 'essentially intermittent' classification in accordance with sub-section (b) of Section 130 of Railway Act, 1989, periods of inaction of _____ shall be ignored.
 A) Less than 30 minutes
 B) Less than 5 minutes
 C) Less than 25 minutes
 D) Less than 15 minutes
89. The amount of ex.gratia payable to the families of the Railway Employees who died in the course of performance of duties attributed to acts of violence by terrorists, anti-social elements, etc.
 A) Rs.15 Lakhs
 B) Rs.35 lakhs
 C) Rs.25 lakhs
 D) Rs.45 lakhs

90. Within a financial year, each establishment shall engage apprentices in a band of 2.5% to 10% of the total strength of the establishment including contractual staff. But Zonal Railways engage apprentices' minimum ____ % and Production Units minimum ____% of the total strength of the establishment including contractual staff.

A) 2.5, 4
C) 2.5, 6

B) 3.5, 5
D) 2.5, 5

91. Short off in respect of Intensive workers who has been rostered for six hours duty, whose period rest is

A) Less than 8 hours
C) Less than 12 hours

B) Less than 10 hours
D) Less than 14 hours

OR

What is the Official Language of Union of India?

A) Hindi in Brahmi Script
C) Hindi in Devanagari Script

B) Hindi
D) Hindi in Monologue Script

92. Child Care Leave may not be granted for a period less than..... days at a time

A) 5
C) 10

B) 15
D) 7

OR

Which part of the Constitution of India deals with Official Language of the Union?

A) Part XVII
C) Part XV

B) Part IX
D) Part X

93. The Percentage of posts reserved for Scheduled Caste for appointment under Sports Quota is

A) 15
C) None

B) 7.5
D) 10

OR

Under Official Language Rules Union of India is classified in to ----- Regions

A) 4
C) 3

B) 5
D) 2

- A) 270/- B) 540/-
C) 405/- D) 675/-

OR

When is 'Hindi Day' celebrated every year

- A) September 15 B) September 20
C) September 17 D) September 14

- A) 6750/- B) 5750/-
C) 8750/- D) 4750/-

OR:

Which Sub-Committee of the Committee of Parliament on Official Language inspects Railway Ministry?

- A) Second Sub Committee
B) Sub Committee on official Language
C) Sub Committee on Parliamentary Affairs
D) None

- A) 50% of the amount admissible
B) 80% of the amount admissible
C) 75% of the amount admissible
D) 60% of the amount admissible

OR

What is the Amount of cash Award for Passing Pragma Examinations with 65% of marks

- A) Rs.2400 B)Rs.1600
C) Rs.1200 D) Rs.800

97. The amount of dress allowance payable to the Nurses is Rs _____ per month.
- A) 1600/- B) 1800/-
C) 2000/- D) None of the above.

OR

How many Hindi courses are prescribed for Central Govt. employees?

- A) Four B) Three
C) Two D) One

98. The basic pay of the IRMS officers including NPA does not exceed Rs

- A) 2,37,500/- B) 2, 25,000/-
C) 2, 50,000/- D) 2,27,500/-

OR

The Chairman of Central Hindi Committee is

- A) Prime Minister B) Home Minister
C) Finance Minister D) Minister for Linguistic Minorities

99. What is the quantum of Transport Allowance payable to a Railway employee who is under suspension?

- A) None
B) 25% of transport allowance drawn before suspension
C) 50% of transport allowance drawn before suspension
D) 75% of transport allowance drawn before suspension

OR

What is the periodicity of the meetings of Official Language Implementation Committees?

- A) Once in three months B) Once in a year
C) Once in Four months D) Once in six months

100. The maximum amount of House Building Advance for expansion of existing house is

A) Rs 35/- lakh

B) Rs 25/- lakh

C) Rs 30/- lakh

D) Rs 10/- lakh

OR

The Foreign Language included in the Eighth Schedule of the Constitution of India

A) Konkani

B) English

C) Brahmi

D) Nepali

><<