

TARA INSTITUTE (P) LTD

TIME AND TENSE

1. When you will try to (a) understand the rules of the game(b), you will become able (c), to play properly .No error(e)
2. Whenever (a) he is coming here (b), he brings a lot of (c) problems for me. (d) No Error (e)
3. It is appearing to me (a) that you are complaining (b) against my (c) friends and relatives. (d) No Error (e)
4. The old man who is sitting on the bench (a) lived here (b)for more than (c) a month (d)No Error (e)
5. A misogynist is a person (a) who is hating woman (b) but a philogynist is a person (c) who loves woman. (d) No Error(e)
6. The secret of his sound (a) health lies in the fact that (b) he is getting up before sunrise(c) and has fresh air.(d) No Error(e)
7. As soon as he will (a) reach home, he will (b) send you the books (c) you are in need of.
8. He seems to be happy (a) because his family (b) had come from village (c) to live with him. (d) No Error (e)
9. "It is high time (a) you are reading (b) this work (c)" my friend said to me. (d) No Error(e)
10. I have got (a) the information that your (b) father has died (c) last week. (d) No Error(e)
11. Many of my friends (a) told to come here (b) today but (c) none of them arrived yet. (d)No Error (e)
12. Ruchika says (a) that she will take (b) her umbrella (c) in case it will rain. (d) No Error(e)
13. I will let you know (a) as soon as I will get (b) any information (c) about your job. (d) No Error(e)
14. When I will be thirty (a) most of my friends (b) will be above thirty (c) five, be sure. (d)No Error
15. This is, indeed, (a) the first time in my life that (b) I hear(c) such an interesting story. No Error(e)
16. Before the alarm (a) had stopped ringing (b) Veena had pulled up (c) the shade. (d) No Error(e)
17. I have been knowing (a) him for ten years (b) but I don't know where he lives. (d)No Error(e)
18. He uses to study (a) at least till ten o'clock (b) at night and then (c) he goes to bed. (d) No Error(e)
19. If he had (a) time to spare (b) he would spend (c) them with his family. (d) No Error(e)
20. All the flowers (a) in the park will die (b) before the rains(c)will fall. (d)No Error(e)

TARA INSTITUTE (P) LTD

VOICE

1. Any step that the centre (A) takes to establish (B) peace and harmony in the country(C) will be appreciate (D) No error(E)
2. The policemen (A) who were on duty in this area(B) were discovered(C) two drug addicts(D) No error(E)
3. As the first President(A) of India Dr. Rajendra Prasad(B) was known by all types(C) of people in the world(D) No error(E)
4. The P.M. assured (A) the people that his government (B) would do its best(C) to suppress communalism (D) No error (E)
5. The teacher asked (A) the students whether they could(B) tell the mane of the man(C) who had been discovered America (D) No error (E)
6. The case was (A) enquired a month ago (B) but no report(C) has come yet(D) No error(E)
7. She held something (A) at her side which(B) was totally hiding(C) by the folds of her sari(D) No error (E)
8. I was surprising(A) at not having seen (B) her even though she was standing(C) just beside my wife(D) No error(E)
9. In case you apologize (A) for having broken your(B) promises you will (C) certainly be forgave(D) No error(E)
10. After every student had (A) gone away , (B) the peon locked up(C) classroom(D) No error(E)
11. Had the police not (A) reached here(B) on time ,I would(C) have killed by the robbers(D) No error (E)
12. The teacher said ,”Years (A) ago , it believed (B) that the earth(C) was flat “(D) No error(E)
13. We have not been(A) informed about the(B) death of our beloved(C) leader and torchbearer (D)No error(E)
14. They were kindly requested(A) to attend the seminar in which (B) lectures on the evils of communalism were(C) to be delivered (D) No error(E)
15. The headman advised (A) the members of the family to(B) inform the police(C) of the occurrence(D) No error(E)
16. By whom (A) was he helped(B) when he seriously wounded (C) by a terrorist ? (D) No error(E)
17. The conclusion will be arrived(A) but what we need (B) most is to keep(C) patience and to wait (D) No error(E)
18. We were extremely (A) surprises by the poor results (B) of that scholar’s son and daughter(C) (D) No error(E)
19. They were please(A) by the news(B) which they had received (C) a day before(D) No error(E)
20. A Police Inspector sent (A) to my house(B) and all the rooms(C) were checked (D) No error (E)

TARA INSTITUTE (P) LTD

SUBJECT VERB AGREEMENT

1. All the leaves of the tree (a) was falling (b) on the ground(c) during spring. (d)No error(e)
2. It is clear that (a)the elite class have no soft (b)corner for the poor who are the (c)real victims of the present economy.(d)No error(e)
3. Rama as well as (a)some of her friends (b)have a fight with a boy (c) who is the eldest son of an S. D.O. (d) No error (e)
4. More than one successful candidate(a) have cleared the examination for one (b)of the popular IT company(c) in South Delhi (d) No error (e)
5. Is there any difficulties(a) to leave the place (b) built on such a spacious(c) and beautiful campus(d) No error (e)
6. The teacher as well as (a) his students are injured in (b) the accident which occurred last night (c)near the bus stand.(d) No error(e)
7. The request of the students'(a) union that their fees should be(b) decreased were supported by(c) majority.(d) No error (e)
8. You and I (a) am going to take part (b) in the party (c)with my friends tomorrow(d). No error(e)
9. Mr. Satyndra says(a) that there is (b)many important details to finalise (c) before the book gets printed(d) No error(e)
10. His politics is not(a) good so we have advised (b)that he should read Gandhi, Lenin (c) and Karl Marx (d)No error(e)
11. Just near (a) the palatial building is (b) two pubs extremely beautiful (c) as well as economical. (d)No error(e)
12. We know that (a) we have a right to criticise but (b) at the same time each of us (c) have to remember the duty also.(d) No error (e)
13. Her daughter (a) always do something that may incur insult (b)on her friends who hold a wrong (c)opinion about her.(d)No error(e)
14. One of (a) the biggest publishing houses (b) in Delhi is on the door of(c) declaring bankrupt. (d)No error(e)
15. He assured(a) us that a series of lectures on Milton (b) were to be arranged (c) the following week.(d) No error (e)
16. A body of volunteers(a) have been organized(b)to help the us (c) in our attempt to raise the funds(d) No error (e)
17. Each of the students (a)whom I have chosen (b) for the cultural programmes (c) are up to the mark (d)No error (e)
18. Everybody among the friends (a) were enjoying the party (b) when the Manager of the hotel(c) was shot dead(d). No error (e)
19. Most of the news (a)about the sudden death of the V.C. (b)have been spread by naughty students (c)whom I know well(d)No err(e)
20. Although these building are(a) in need of repair there have been much improvement (b)in their appearance(c)No error (e)

TARA INSTITUTE (P) LTD

ADJECTIVE

1. But for your help (A) no boys would have (B) passed in an (C) All India competition like this(D) No error (E)
2. We wanted (A) certain boy(B) to make entry into (C) the Director's chamber(D) No error(E)
3. There were only three (A) persons but each and every(B) person was equal(C) to ten policemen (D) No error (E)
4. The ten captains (A) had each an (B) achievement of(C) his own(D) No error (E)
5. These sort of men(A) attain worldly success by hook or by crook (B) so they deserve to (C) be looked down upon(D) No error(E)
6. My friend feels (A) a certain problems(B) in the execution (C) of this plan(D) No error(E)
7. In spite of facing(A) much problems he did not (B) desert the path (C) of honesty (D) No error (E)
8. Can you tell me how(A) many eggs and (B) milk we should bring (C) home (D) No error (E)
9. Whole the chapter(A) of the book is full of printing(B) errors which shows the (C) proof reader 's carelessness(D) No error(E)
10. She did not(A) like to give me (B) any book (C) or any money (D)No error (E)
11. Her grey long (A) hair adds (B) glamour to (C) her looks (D) No error(E)
12. He began to (A) tremble when he found (C) a sharp long knife in his enemy's hand (D) No error (E)
13. We saw(A) an anxious pale girl (B) who when asked let us know (C) that she was suffering from fever (D) No error(E)
14. It is a fact that(A) Mahatma Gandhi was(B) the first politician(C) of his time(D) No error(E)
15. At the utmost gate(A) was standing a guard(B) holding a gun in (C) his hand(D) No error (E)
16. Delhi is(A) further from (B) Patna than (C) Kolkata(D) No error(E)
17. This book is (A) undoubtedly preferable than (B) that in many respects and its printing (C) is also comparatively good(D) No error (E)
18. Of the two (A) players he (B) is the luckiest(C) be sure (D) No error (E)
19. You can trust (A) this agency(B) for the last news (C) of this week (D) No error(E)
20. Sarita is (A) senior to me (B) but he is(C) junior than me (D)No error (E)

TARA INSTITUTE (P) LTD

ARTICLE

1. In science the credit goes to a man(A) who convinces the world(B) not to the man to whom(C) the idea first occurs.(D)No error(E)
2. It is only after(A) the war is over(B) that villagers realize(C) how bad it was.(D) No error(E)
3. Of the two (A)choices this(B) is definitely(C) better. (D) No error
4. She is unfortunate enough(A) to lose(C) few friends she made(B) during his stay in Mumbai. (D) No error(E)
5. There were a number (A) of pretty girls in the hall (B) but it was Roma (C) who was a centre of attraction. (D) No error
6. I have been(A) informed that (B) Dr. Mahajan visits Delhi (C) the following month. (D) No error(E)
7. Shyamal is(A) the best artist (B) of that time but (C) least recognized.(D) No error(E)
8. He said that he felt nervous(A) because his servant (B) had (C) given him a very bad news(D) No error(E)
9. I don't like(A) that type of a man(B) who does nothing but(C) find out faults in others(D) No error(E)
10. He claims to be a mathematician (A) but in reality he(B) does not know even (C) the A B C of math. (D) No error(E)
11. The remedy lies(A)in promoting values (B) and democracy so as to combat(C)the oncoming brand of fascism(D) No error(E)
12. When the house was(A) set on the fire all the renters (B) started crying at the top(C) of their voices(D) No error(E)
13. A first step(A) in a rational solution(B) to any problem is the(C) recognition of the fact that a problem exists(D)No error(E)
14. Little knowledge(A) of computer that he possessed(B) proved to be a boon for him(C) when he was helpless(D) No error(E)
15. You should not talk to (A) him he always(B) remains in temper (C) these days(D) No error (E)
16. He boasts of(A)having good knowledge (B)of mathematics but everybody (C) knows how good he is.(D) No error(E)
17. It was(A) by a mistake(B) that she caught(C) her hand (D) No error(E)
18. The orders of (A) the owner (B) may put the lives of(C) two thousand workers in a danger(D) No error(E)
19. I encouraged him(A) to take the heart (B) in all adverse(C) situations and deserve to be called a real hero(D) No error(E)
20. It is not the failures(A) that have made (B) him lose the heart but the lack of (C) emotional support(D) No error(E)

TARA INSTITUTE (P) LTD

PRONOUNS

1. The Board of Directors (A) desire all required facilities (B) and benefits for (C) itself. (D)No Error (E)
2. You and I (A) have done (B) my best in (C) the examination. (D)No Error (E)
3. His efforts (A) will bring him (B)more success (C) than your. (D)No Error (E)
4. Every boy and (A) every girl of this centre (B) is determined to do their best for (C) the glory of Tara Institute. (D) No Error (E)
5. The CEO of Mahua News and (A) the director of Tara Institute (B)have given (C) his consent to join the meeting . (D)No Error (E)
6. I hate everybody (A) and everything who (B) reminds me (C) that incident. (D)No Error (E)
7. None (A) of these two managers (B) has been looking (C) after this institute well. (D) No Error (E)
8. Each of (A) the four great tragedies (B)of Shakespeare (C)is outstanding.(D) No Error (E)
9. He prostrated before (A) his master (B) who had returned from (C) London after a year. (D)No Error
10. The dog (A) I have bought (B) looking more ferocious (C) than you have (D) No Error (E)
11. He was much (A) more surprised than me (B)to see the dancing girl (C) coming towards us. (D)No Error (E)
12. The five brothers (A)are at daggers-drawn,(B)so they feel it below their dignity(C) to talk to each other. (D)No Error (E)
13. One should (A) be true to his (B) word all (C) circumstances. (D)No Error (E)
14. If someone has (A) finished the work, (B) he may (C) go home . (D)No Error (E)
15. The criminal (A) which was chained (B) grumbled at the Police Inspector (C)who was taking him to jail. (D)No Error (E)
16. Everybody (A)who was working in that office gave(B) a day's pay as their contributions(C) to the departments of Dr. Sonu who had died on duty.(D) No Error (E)
17. The officer (A)as well as the assistants (B) absented themselves (C) from the officer . (D)No Error (E)
18. As a student (A)of science (B) you are far better (C)then him. (D)No Error
19. He introduced (A)to the Chairman as (B) the General Secretary(C) of that party . (D)No Error
20. The players (A) whom we have selected (B)for our team (C) are young and ambitious.(D) No Error (E)