

DEPARTMENT OF PHILOSOPHY
M. A. Entrance Examination, February 2015

Hall Ticket No. _____
Max. Marks: 100

Time: 2 Hours

Instructions:

The question paper consists of 100 **objective** (multiple-choice) questions of **one mark** each. There will be a **negative marking** of **0.33** for every wrong answer. **All answers must be marked on the OMR sheet.**

1. Which is the branch of philosophy that studies issues concerning knowledge?
 - A) Aesthetics
 - B) Epistemology
 - C) Logic
 - D) Metaphysics

2. Who is a philosopher in strict sense of the term?
 - A) A person primarily interested in the truth about plants and animals
 - B) A person primarily interested in the truth about moral matters.
 - C) A pursuer of wisdom, regardless of the subject matter.
 - D) A person interested in religious matters.

3. Who is the founder of Jaina religion?
 - A) Rsabhadeva
 - B) Parsvanatha
 - C) Mahavira
 - D) none of the above

4. Most actors are celebrities. Sridevi is an actor. Therefore Sridevi is a celebrity. This argument is:
 - A) deductive argument only
 - B) inductive argument only
 - C) both inductive and deductive argument
 - D) neither inductive nor deductive argument

5. Consider the following with reference to Gandhi:
 1. Means are essentially of instrumental value
 2. Means are no less important than ends.
 Which of the above statements is/are correct?
 - A) 1 only
 - B) 2 only
 - C) both 1 and 2
 - D) neither 1 nor 2

6. Eight-fold path of the Buddha is known as the 'middle path' because it:
- does not attach too much importance to knowledge
 - attach equal importance to knowledge and conduct
 - it is open to the clergy and the laity alike
 - avoids self-indulgence as well as self-mortification
7. Consider the following statements:
- Life is worth living.
 - Birth and death are the two ends of life.
 - Honesty is one the prime virtues.
 - Akbar was not the first Mogul emperor.
- Which of the statements given above are the statements of value?
- 1 only
 - 1,2,3 and 4
 - 2,3 and 4
 - 1 and 3 only
8. What is religious fundamentalism?
- Strict and literal adherence to basic religious principles and beliefs
 - Acceptance and use of violent means to transform secular societies
 - Commitment to the fundamental beliefs of charismatic leaders
 - Religious beliefs associated with new age sects

The logic problems in this set present you with three true statements: Fact 1, Fact 2, and Fact 3. Then, you are given three more statements (labeled I, II, and III), and you must determine which of these, if any, is also a fact. One or two of the statements could be true; all of the statements could be true; or none of the statements could be true. Choose your answer based solely on the information given in the first three facts. (Question number 9 to 13).

9. Fact 1: Eyeglass frames cost between Rs.250 and Rs.1000.
 Fact 2: Some eyeglass frames are made of titanium.
 Fact 3: Some eyeglass frames are made of plastic.
 If the first three statements are facts, which of the following statements must also be a fact?
- Titanium eyeglass frames cost more than plastic frames
 - Expensive eyeglass frames last longer than cheap frames
 - Only a few eyeglass frames cost less than Rs.250.
- I only
 - II only
 - II and III only
 - None of the statements is a fact
10. Fact 1: Geetha has four children
 Fact 2: Two of the children have blue eyes and two the children have brown eyes.

Fact 3: Half of the children are girls.

If the first three statements are facts, which of the following statements must also be a fact?

- I. At least one girl has blue eyes
- II. Two of the children are boys
- III. The boys have brown eyes

- A) I only
- B) II only
- C) II and III only
- D) None of the statements is a fact.

11. Fact 1: All hats have brims.

Fact 2: There are black hats and blue hats.

Fact 3: Base ball caps are hats.

If the first three statements are facts, which of the following statements must also be a fact?

- I. All caps have brims
- II. Some baseball caps are blue
- III. Baseball caps have no brims

- A) I only
- B) II only
- C) II and III only
- D) None of the statements is a fact.

12. Fact 1: Arjun said, "Gopal and I both have pets".

Fact 2: Gopal said, "I do not have a pet".

Fact 3: Arjun always tell the truth, but Gopal sometimes lies.

If the first three statements are facts, which of the following statements must also be a fact?

- I. Gopal has a pet.
- II. Arjun has a pet.
- III. Gopal is lying.

- A) I only
- B) II only
- C) I and II only
- D) All the statements are facts.

13. Fact 1: Pictures can tell a story.

Fact 2: All story books have pictures.

Fact 3: Some story books have words.

If the first three statements are facts, which of the following statements must also be a fact?

- I. Pictures can tell a story better than words can.
II. The stories in story books are very simple.
III. Some story books have both words and pictures.
- A) I only
B) II only
C) III only
D) None of the statements is a fact.
14. Rathayatra at Puri is celebrated in honour of
A) Lord Rama
B) Lord Siva
C) Lord Jagannath
D) Lord Viswanath
15. Bharatpur Sanctuary is located in the state of
A) Orissa
B) Tamilnadu
C) Karnataka
D) Rajasthan
16. The climate of India is
A) Equatorial
B) Tropical Monsoon
C) Mediterranean
D) Continental
17. Days and nights are caused because of
A) Shape of Earth's orbit
B) Revolution movement
C) Rotational movement
D) Sun's movement
18. The song 'jana-gana-mana' composed by Rabindranath Tagore was first published in January 1912 under the title of
A) Rastra Jagrati
B) Tatva Bodhini
C) Bharat Vidhata
D) Sambodhini
19. The President of India can be impeached by
A) Specially constituted Tribunal
B) Supreme court
C) Central cabinet
D) Parliament

20. One of the following was once an associate State of Union of India and later became a full-fledged state:
- A) Jharkhand
 - B) Chattisgarh
 - C) Arunachal Pradesh
 - D) Sikkim
21. Who was chosen unanimously as the President of India?
- A) Dr. S. Radhakrishnan
 - B) Neelam Sanjeeva Reddy
 - C) K. R. Narayanan
 - D) Dr. A. P. J. Abdul Kalam
22. *My Experiments with Truth* is the autobiography of ...
- A) Balgangadhar Tilak
 - B) Pandit Jawaharlal Nehru
 - C) Sri Aurobindo
 - D) Mohandas Karamchand Gandhi
23. Which of the following is the world's largest desert?
- A) Antarctic Desert
 - B) Sahara Desert
 - C) The Great Australian Desert
 - D) Arabian Desert
24. Which of the following is not correctly matched?
- A) Himachal Pradesh - Shillong
 - B) Madhya Pradesh - Bhopal
 - C) Uttar Pradesh - Lucknow
 - D) Aunachal Pradesh - Itanagar
25. Who was affectionately known as the "Grand Old Man of India"?
- A) Mahatma Gandhi
 - B) Balgangadhar Tilak
 - C) Sardar Vallabhai Patel
 - D) Dadabhai Naoroji
26. WIKILEAKS, a whistle blowers website is an international organization based in ...
- A) U.S.A
 - B) U.K
 - C) Sweden
 - D) Norway

27. Which one of the following is not a domain of the Earth?
- A) Atmosphere
 - B) Ozonosphere
 - C) Biosphere
 - D) Lithosphere
28. Who was the first Indian Governor General after Lord Mount Batten?
- A) Pattabhi Sitaramaiah
 - B) Jawaharlal Nehru
 - C) C. Rajagopalachari
 - D) Rajendra Prasad
29. Babar was succeeded to the Mughal throne by ...
- A) Bahadur Shah
 - B) Aurangajeb
 - C) Akbar
 - D) Humayun
30. The word Biosphere refers to ...
- A) Zone of water on earth which can support life
 - B) Zone of soil, water and air around earth capable of supporting the flora and fauna
 - C) Part of earth surface which can support the flora
 - D) Parts of air around earth where life exists.
31. Light year is a unit of ...
- A) Time
 - B) Distance
 - C) Light
 - D) Intensity of light
32. Plague is caused by ...
- A) Bacterium
 - B) Fungus
 - C) Algae
 - D) Virus
33. Which of the following Directive Principles of state policy was based on the Gandhian philosophy?
- A) Organization of village panchayats
 - B) Equal wage for equal labour
 - C) Protection of laboureres
 - D) All of the above

In each question below is given a statement followed by two conclusions numbered I and II. You have to assume everything in the statement to be true, then consider the two conclusions together and decide which of them logically follows beyond a reasonable doubt from the information given in the statement. (Question Numbers 34 to 39)

34. Statement: Our securities investments carry market risk. Consult your investment advisor or agent before investing.
Conclusions:
I. One should not invest in securities
II. The investment advisor calculates the market risk with certainty.
A) Only conclusion I follows
B) Only conclusion II follows
C) Neither I nor II follows
D) Both I and II follow
35. Statement: People who speak too much against dowry are those who had taken it themselves.
Conclusions:
I. It is easier said than done.
II. People have double standards.
A) Only conclusion I follows
B) Only conclusion II follows
C) Neither I nor II follows
D) Both I and II follow
36. Statement: Water supply in wards A and B of the city will be affected by about 50% on Friday because of repairing work of the main lines to be carried out.
Conclusions:
I. The residents in these wards should economize on water on Friday.
II. The residents in these wards should store some water on the previous day.
A) Only conclusion I follows
B) Only conclusion II follows
C) Neither I nor II follows
D) Both I and II follow
37. Statement: Money plays a vital role in politics.
Conclusions:
I. The poor can never become politicians.
II. All the rich men take part in politics.
A) Only conclusion I follows
B) Only conclusion II follows
C) Neither I nor II follows
D) Both I and II follow
38. Statement: In recent survey report, it has been stated that those who undertake physical exercise for at least half an hour a day are less prone to have any heart ailment.

Conclusions:

- I. Moderate level of physical exercise is necessary for leading a healthy life.
- II. All people who do desk-bound jobs definitely suffer from heart ailments.
- A) Only conclusion I follows
- B) Only conclusion II follows
- C) Neither I nor II follows
- D) Both I and II follow

39. Statement: A bird in hand is worth two in the bush.

Conclusions:

- I. We should be content with what we have.
- II. We should not crave for what is not.
- A) Only conclusion I follows
- B) Only conclusion II follows
- C) Neither I nor II follows
- D) Both I and II follow

In each of the following questions, two statements numbered I and II are given. There may be cause and effect relationship between the two statements. These two statements may be the effect of the same cause or independent causes. These statements may be independent causes without having any relationship. Read both the statements in each question and mark your answer. (Question Number 40 to 44)

40. Statements:

- I. There has been a high increase in the incidents of atrocities against women in the city during the past few months.
- II. The police authority has been unable to nab the culprits who are committing crime against women.
- A) Statement I is the cause and statement II is its effect
- B) Statement II is the cause and statement I is its effect
- C) Both the statements I and II are independent causes
- D) Both the statements I and II are effects of some common cause

41. Statements:

- I. Rural and semi-urban areas in the country have been suffering due to load shedding for quite some time.
- II. If the Government is not able to overcome the power crisis, load shedding will be extended even to the urban areas.
- A) Statement I is the cause and statement II is its effect
- B) Statement II is the cause and statement I is its effect
- C) Both the statements I and II are independent causes
- D) Both the statements I and II are effects of some common cause

42. Statements:

- I. The university authority has instructed all the colleges under its jurisdiction to ban use of all phones inside the college premises.
 - II. Majority of the teachers of the colleges signed a joint petition to the university complaining the disturbances caused by cell phone ring-tones inside the classrooms.
- A) Statement I is the cause and statement II is its effect
 - B) Statement II is the cause and statement I is its effect
 - C) Both the statements I and II are independent causes
 - D) Both the statements I and II are effects of some common cause

43. Statements:

- I. There is increase in water level of all the water tanks supplying drinking water to the city during the last fortnight.
 - II. Most of the trains were cancelled last week due to water-logging on the tracks.
- A) Statement I is the cause and statement II is its effect
 - B) Statement II is the cause and statement I is its effect
 - C) Both the statements I and II are independent causes
 - D) Both the statements I and II are effects of some common cause

44. Statements:

- I. Majority of the students in the college expressed their opinion against the college authority's decision to break away from the university and become autonomous.
 - II. The university authorities have expressed their inability to provide grants to its constituent colleges.
- A) Statement I is the cause and statement II is its effect
 - B) Statement II is the cause and statement I is its effect
 - C) Both the statements I and II are independent causes
 - D) Both the statements I and II are effects of some common cause

Each problem consists of three statements. Based on the first two statements, the third statement may be true, false, or uncertain. (Questions numbers 45 to 49 have only three (3) options)

45. Statements:

- Rover weighs less than Fido.
 - Rover weighs more than Boomer.
 - Of the three dogs, Boomer weighs the least
- A) True
 - B) False
 - C) Uncertain

46. Statements:

- Class A has a higher enrollment than Class B.
 - Class C has a lower enrollment than Class B.
 - Class A has a lower enrollment than Class C.
- If the first two statements are true, the third statement is

- A) True
- B) False
- C) Uncertain

47. Statements:

The GVK Mall has more stores than the Central Mall.
The Four Corners Mall has fewer stores than the Central Mall.
The GVK Mall has more stores than the Four Corners Mall.
If the first two statements are true, the third statement is

- A) True
- B) False
- C) Uncertain

48. Statements:

All the tulips in the Botanical garden are white.
All the pansies in the Botanical garden are yellow.
All the flowers in the Botanical garden are either white or yellow
If the first two statements are true, the third statement is

- A) True
- B) False
- C) Uncertain

49. Statements:

Three pencils cost the same as two erasers.
Four erasers cost the same as one ruler.
Pencils are more expensive than rulers.
If the first two statements are true, the third statement is

- A) True
- B) False
- C) Uncertain

50. Pick the correct response from the following sentence

I always praise him for his merits, but he always turns you pointing out your demerits.

- A) At
- B) To
- C) On
- D) For

51. Complete the following sentence: If I were not busy, I ...

- A) Shall go with you
- B) Will go with you
- C) Would have gone with you
- D) Would go with you

52. Complete the following sentence : When I saw him, I
- A) Could not help but laugh
 - B) Could not help laughing
 - C) Could not help but laughing
 - D) Could not but laughing
53. Pick the correct response from the following sentence: In the beginning he worked honestly but later he turned to be a cheat.
- A) Up
 - B) For
 - C) In
 - D) Out
54. Which word does **not** belong with the others?
- A) couch
 - B) rug
 - C) table
 - D) chair
55. Oar is to rowboat as foot is to ...
- A) running
 - B) sneaker
 - C) skateboard
 - D) jumping
56. Complete the following sentence: Hardly
- A) He reached the college, it began to rain
 - B) We reached college, then it began to rain
 - C) We reached college, when it began to rain
 - D) Had we reached the college, when it began to rain
57. Complete the following sentence: I enquired of him ...
- A) Whether if he wants to join the course
 - B) If he did want to join the course
 - C) If he wants to join the course
 - D) If he wanted to join the course
58. Complete the following sentence: He asked me ...
- A) That when I did go there
 - B) When did I go there
 - C) When I went there
 - D) When went I

59. Complete the following sentence: I wished I ...
- A) Have a car
 - B) Had a car
 - C) Have had a car
 - D) Had had a car
60. Complete the following sentence: The doctor advised the patient ...
- A) No to neglect his health
 - B) To not to neglect his health
 - C) Not to neglect his health
 - D) Don't neglect your health
61. Complete the following sentence: He preferred to die...
- A) Rather than insulted
 - B) Rather than be insulted
 - C) Than to be punished
 - D) Than be insulted
62. What is the synonyms of word Pedigree
- A) Kernel
 - B) Lineage
 - C) Ladder
 - D) Facet
63. Pick the correct response from the following sentence:
Because of oil crisis, the prices of commodities are looking
- A) up
 - B) At
 - C) to
 - D) on
64. Complete the following sentence: He exclaimed with shock
- A) That it was a very tragic accident
 - B) That is a tragic accident
 - C) That it was a tragic accident
 - D) It was a tragic accident
65. Find the correct sequence of sentence:
P: these materials are highly effective in
Q: verbal reasoning and critical thinking
R: supplementing the education of
S: skills on behalf of the reader
- A) PQRS
 - B) PRQS
 - C) RSPQ
 - D) QPRS

66. Find the correct sequence of sentence:
P. appear in examinations
Q: many students from all over India
R: by different organisations
S: which are held on all India basis
A) QPSR
B) QRSP
C) QPRS
D) PRQS
67. Find correct sequence of sentence:
P. I have not come to complain he said
Q. even if it means some humiliation
R. but the boy must learn to be honest
S. and admit he broke it.
A) PQRS
B) QRPS
C) QPRS
D) PRQS
68. Find the correct sequence of sentence:
P: if it was time to go yet
Q: and ran downstairs to see
R: Rahul jumped out of bed
S: on Saturday morning
A) RPQS
B) RSPQ
C) RQSP
D) SRQP
69. Find the correct sequence of sentence:
P: if it was time to go yet
Q: and ran downstairs to see
R: Rahul jumped out of bed
S: on Saturday morning
A) RPQS
B) SPRQ
C) RQSP
D) SRQP
70. Find the correct sequence of sentence:
P: to derive their answers
Q: them to rely on nothing more than the text
R: from distraction and forces
S: this allows students to work free

- A) SRQP
- B) PQRS
- C) RQSP
- D) QPSR

Read the passage and answer the questions 71 to 77:

Marie Curie was one of the most accomplished scientists in history. Together with her husband, Pierre, she discovered radium, an element widely used for treating cancer, and studied uranium and other radioactive substances. Pierre and Marie's amicable collaboration later helped to unlock the secrets of the atom.

Marie was born in 1867 in Warsaw, Poland, where her father was a professor of physics. At an early age, she displayed a brilliant mind and a blithe personality. Her great exuberance for learning prompted her to continue with her studies after high school. She became disgruntled, however, when she learned that the university in Warsaw was closed to women. Determined to receive a higher education, she defiantly left Poland and in 1891 entered the Sorbonne, a French university, where she earned her master's degree and doctorate in physics.

Marie was fortunate to have studied at the Sorbonne with some of the greatest scientists of her day, one of whom was Pierre Curie. Marie and Pierre were married in 1895 and spent many productive years working together in the physics laboratory. A short time after they discovered radium, Pierre was killed by a horse-drawn wagon in 1906. Marie was stunned by this horrible misfortune and endured heartbreaking anguish. Despondently she recalled their close relationship and the joy that they had shared in scientific research. The fact that she had two young daughters to raise by herself greatly increased her distress.

Curie's feeling of desolation finally began to fade when she was asked to succeed her husband as a physics professor at the Sorbonne. She was the first woman to be given a professorship at the world-famous university. In 1911 she received the Nobel Prize in chemistry for isolating radium. Although Marie Curie eventually suffered a fatal illness from her long exposure to radium, she never became disillusioned about her work. Regardless of the consequences, she had dedicated herself to science and to revealing the mysteries of the physical world.

71. The Curies' _____ collaboration helped to unlock the secrets of the atom.
- A) friendly
 - B) competitive
 - C) courteous
 - D) industrious
72. Marie had a bright mind and a _____ personality.
- A) strong
 - B) lighthearted
 - C) humorous
 - D) strange

73. When she learned that she could not attend the university in Warsaw, she felt _____.
- A) hopeless
 - B) annoyed
 - C) depressed
 - D) worried
74. Marie _____ by leaving Poland and traveling to France to enter the Sorbonne.
- A) challenged authority
 - B) showed intelligence
 - C) behaved
 - D) was distressed
75. _____ she remembered their joy together.
- A) Dejectedly
 - B) Worried
 - C) Tearfully
 - D) Happily
76. Her _____ began to fade when she returned to the Sorbonne to succeed her husband.
- A) misfortune
 - B) anger
 - C) wretchedness
 - D) disappointment
77. Even though she became fatally ill from working with radium, Marie Curie was never _____.
- A) troubled
 - B) worried
 - C) disappointed
 - D) sorrowful

Read the passage and answer the questions 78 to 86.

WINTER AT VALLEY FORGE

During the 1700s and 1800s, major fighting during wars generally ceased for the winters and armies took up winter encampments. As winter descended upon Pennsylvania in 1777, General George Washington chose Valley Forge, Pennsylvania, some eighteen miles west of Philadelphia as site of the winter encampment of the Continental Army. The area was far enough away from the British in Philadelphia to discourage surprise attacks and its location between high hills and the Schuylkill River made it easily defensible.

The Continental Army, however, was in bad shape. Of the 12,000 soldiers, many lacked the supplies or clothing to survive the winter and many others were starving at this point. At Valley Forge, defense lines were built along with over 1,000 huts to provide some relief from the brutal elements. Moisture from rain and melting snow made it impossible for many soldiers to stay dry and allowed for the spread of disease. The only reliable food that the soldiers received was a

mixture of flour and water known as "firecake." Occasionally, soldiers received meat and bread. Furthermore, many soldiers had inadequate supplies of clothing and were forced to endure the winter in tatters and without blankets. Many lacked shoes. Wounded soldiers often died from exposure to the elements. Unsanitary and crowded conditions led to the proliferation of diseases and sicknesses such as typhoid and pneumonia. Over 2,000 people died from such sicknesses.

On February 23, 1778, former German General Baron von Steuben arrived at Valley Forge to train the Patriots how to march in formation, fire guns quickly, use bayonets and become soldiers. Though von Steuben spoke little English, he developed a training manual in French that would be translated on the grounds into English. Unlike many American generals, von Steuben worked directly with the soldiers, endearing him to the thousands suffering at Valley Forge. Von Steuben's presence did much to improve the morale of the army during the bitter winter and also helped them develop into a more tactical, effective military machine, capable of fighting the British.

78. Why did General Washington choose Valley Forge as the site of his army's winter encampment?
- A) Its location made it easy to defend.
 - B) It was the only place where he wouldn't be attacked.
 - C) It was warmer than any other encampments.
 - D) It was close to a source of water.
79. Which of the following words would best describe the state of the Continental Army during the winter of 1777-1778?
- A) Powerful
 - B) Courteous
 - C) Weak
 - D) Determined
80. Which of the following was the LEAST LIKELY threat to soldiers encamped at Valley Forge?
- A) Disease
 - B) A British attack
 - C) Starvation
 - D) The cold weather
81. How did soldiers get pneumonia?
- A) From eating old firecake.
 - B) From not getting enough meat.
 - C) From the crowded and unsanitary conditions.
 - D) From not having shoes.
82. What does the word 'proliferation' mean?
- A) Growth and spread
 - B) Amount
 - C) Effects

- D) Storage
83. Which of the following words best describes Pneumonia and Typhoid at Valley Forge?
- Bothersome
 - Deadly
 - Tragic
 - Shameful
84. Baron Von Steuben taught the colonists...
- How to make better use of guns.
 - How to hide from the enemy better.
 - How to understand German.
 - All of the above.
85. How was Baron Von Steuben different from American generals?
- He never worked directly with soldiers.
 - He would go into battle with soldiers.
 - He worked directly with soldiers.
 - He liked the British
86. What was probably the most important contribution made by Baron Von Steuben?
- He taught the soldiers that their Generals did not have to speak good English.
 - He taught the soldiers how to use bayonets.
 - He provided the soldiers with things to laugh about.
 - He helped transform the Continental Army into an army that could actually fight the British.

Read the passage and answer the questions 87 to 90:

Speech is great blessings but it can also be great curse, for while it helps us to make our intentions and desires known to our fellows, it can also if we use it carelessly, make our attitude completely misunderstood. A slip of the tongue, the use of unusual word, or of an ambiguous word, and so on, may create an enemy where we had hoped to win a friend. Again, different classes of people use different vocabularies, and the ordinary speech of an educated may strike an uneducated listener as pompous. Unwittingly, we may use a word which bears a different meaning to our listener from what it does to men of our own class. Thus speech is not a gift to use lightly without thought, but one which demands careful handling. Only a fool will express himself alike to all kinds of situations.

87. The Best way to win a friend is to avoid
- Irony in speech
 - Pomposity in speech
 - Verbosity in speech
 - Ambiguity in speech
88. While talking to an uneducated person, we should use
- Ordinary speech

- B) His / Her vocabulary
C) Simple words
D) Polite language
89. If one used the same style of language with everyone, one would sound
A) Flat
B) Boring
C) Foolish
D) Democratic
90. A 'slip of the tongue' means something said
A) Wrongly by choice
B) Unintentionally
C) Without giving proper thought
D) To hurt another person
91. Find the odd number out:
835, 734, 642, 751, 853, 981, 532
A) 751
B) 853
C) 981
D) 532
92. Find the odd number out:
16, 25, 36, 72, 144, 196, 225
A) 36
B) 72
C) 196
D) 225
93. Find the odd number out:
2, 5, 10, 17, 26, 37, 50, 64
A) 50
B) 26
C) 37
D) 64
94. Find the odd number out:
396, 462, 572, 427, 671, 264
A) 396
B) 427
C) 671
D) 264
95. Find out the missing number:
16, 33, 65, 131, 261, (...)

- A) 523
- B) 521
- C) 613
- D) 721

96. Insert the missing figure.

- A) 1
- B) 2
- C) 3
- D) 4

97. Insert the missing figure.

- A) 1
- B) 2
- C) 3
- D) 4

98. Insert the missing figure.

- A) 1
- B) 2
- C) 3
- D) 4

99. Insert the missing figure.

(1) (2) (3) (4)

- A) 1
- B) 2
- C) 3
- D) 4

100. Insert the missing figure.

(1) (2) (3) (4)

- A) 1
- B) 2
- C) 3
- D) 4