

CAT Parajumble Questions with Solutions


CAT Parajumble Practice Questions

Question 1:

The five sentences labelled (1, 2, 3, 4, 5) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper order for the sentences and key in this sequence of five numbers as your answer.

1. Scientists have for the first time managed to edit genes in a human embryo to repair a genetic mutation, fueling hopes that such procedures may one day be available outside laboratory conditions.
2. The cardiac disease causes sudden death in otherwise healthy young athletes and affects about one in 500 people overall.
3. Correcting the mutation in the gene would not only ensure that the child is healthy but also prevents transmission of the mutation to future generations.
4. It is caused by a mutation in a particular gene and a child will suffer from the condition even if it inherits only one copy of the mutated gene.
5. In results announced in Nature this week, scientists fixed a mutation that thickens the heart muscle, a condition called hypertrophic cardiomyopathy.

Question 2:

The five sentences labelled 1, 2, 3, 4, 5) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper order for the sentences and key in this sequence of five numbers as your answer.

1. The process of handing down implies not a passive transfer, but some contestation in defining what exactly is to be handed down.
2. Wherever Western scholars have worked on the Indian past, the selection is even more apparent and the inventing of a tradition much more recognizable.
3. Every generation selects what it requires from the past and makes its innovations, some more than others.
4. It is now a truism to say that traditions are not handed down unchanged, but are invented.
5. Just as life has death as its opposite, so is tradition by default the opposite of innovation.

Question 3:

The five sentences (labelled 1, 2, 3, 4, 5) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper order for the sentences and key in this sequence of five numbers as your answer.

1. This has huge implications for the health care system as it operates today, where depleted resources and time lead to patients rotating in and out of doctor's offices, oftentimes receiving minimal care or concern (what is commonly referred to as "bed side manner") from doctors.
2. The placebo effect is when an individual's medical condition or pain shows signs of improvement based on a fake intervention that has been presented to them as a real one and used to be regularly dismissed by researchers as a psychological effect.
3. The placebo effect is not solely based on believing in treatment, however, as the clinical setting in which treatments are administered is also paramount.

CAT Parajumble Practice Questions

4. That the mind has the power to trigger biochemical changes because the individual believes that a given drug or intervention will be effective could empower chronic patients through the notion of our bodies' capacity for self-healing.
5. Placebo effects are now studied not just as foils for "real" interventions but as a potential portal into the self-healing powers of the body.

Question 4:

The five sentences labelled (1, 2, 3, 4, 5) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper order for the sentences and key in this sequence of five numbers as your answer.

1. Before plants can take life from atmosphere, nitrogen must undergo transformations similar to ones that food undergoes in our digestive machinery.
2. In its aerial form nitrogen is insoluble, unusable and is in need of transformation.
3. Lightning starts the series of chemical reactions that need to happen to nitrogen, ultimately helping it nourish our earth.
4. Nitrogen — an essential food for plants — is an abundant resource, with about 22 million tons of it floating over each square mile of earth.
5. One of the most dramatic examples in nature of ill wind that blows goodness is lightning.

Question 5:

The five sentences (labelled 1, 2, 3, 4, 5) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper order for the sentences and key in this sequence of five numbers as your answer.

1. The implications of retelling of Indian stories, hence, takes on new meaning in a modern India.
2. The stories we tell reflect the world around us.
3. We cannot help but retell the stories that we value — after all, they are never quite right for us — in our time.
4. And even if we manage to get them quite right, they are only right for us — other people living around us will have different reasons for telling similar stories.
5. As soon as we capture a story, the world we were trying to capture has changed.

Question 6:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your Answer:

1. Relying on narrative structure alone, indigenous significances of nineteenth century San folktales are hard to determine.
2. Using their supernatural potency, benign shamans transcend the levels of the San cosmos in order to deal with social conflict and to protect material resources and enjoy a measure of respect that sets them apart from ordinary people.
3. Selected tales reveal that they deal with a form of spiritual conflict that has social implications and concern conflict between people and living or dead malevolent shamans.

CAT Parajumble Practice Questions

4. Meaning can be elicited, and the tales contextualized, by probing beneath the narrative of verbatim, original-language records and exploring the connotations of highly significant words and phrases.

Question 7:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your Answer:

1. Tensions and sometimes conflict remain an issue in and between the 11 states in South East Asia (Brunei Darussalam, Cambodia, Indonesia, Laos, Malaysia, Myanmar, the Philippines, Singapore, Thailand, Timor-Leste and Vietnam).
2. China's rise as a regional military power and its claims in the South China Sea have become an increasingly pressing security concern for many South East Asian states.
3. Since the 1990s, the security environment of South East Asia has seen both continuity and profound changes.
4. These concerns cause states from outside the region to take an active interest in South East Asian security.

Question 8:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your Answer:

1. Man has used poisons for assassination purposes ever since the dawn of civilization, against individual enemies but also occasionally against armies.
2. These dangers were soon recognized, and resulted in two international declarations—in 1874 in Brussels and in 1899 in The Hague—that prohibited the use of poisoned weapons.
3. The foundation of microbiology by Louis Pasteur and Robert Koch offered new prospects for those interested in biological weapons because it allowed agents to be chosen and designed on a rational basis.
4. Though treaties were all made in good faith, they contained no means of control, and so failed to prevent interested parties from developing and using biological weapons.

Question 9:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your answer:

1. While you might think that you see or are aware of all the changes that happen in your immediate environment, there is simply too much information for your brain to fully process everything.
2. Psychologists use the term 'change blindness' to describe this tendency of people to be blind to changes though they are in the immediate environment.
3. It cannot be aware of every single thing that happens in the world around you.
4. Sometimes big shifts happen in front of your eyes and you are not at all aware of these changes.

CAT Parajumble Practice Questions

Question 10:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your answer:

1. It also has four movable auxiliary telescopes 1.8 m in diameter.
2. Completed in 2006, the Very Large Telescope (VLT) has four reflecting telescopes, 8.2 m in diameter that can observe objects 4 billion times weaker than can normally be seen with the naked eye.
3. This configuration enables one to distinguish an astronaut on the Moon.
4. When these are combined with the large telescopes, they produce what is called interferometry: a simulation of the power of a mirror 16 m in diameter and the resolution of a telescope of 200 m.

Question 11:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your answer:

1. But the attention of the layman, not surprisingly, has been captured by the atom bomb, although there is at least a chance that it may never be used again.
2. Of all the changes introduced by man into the household of nature, [controlled] large-scale nuclear fission is undoubtedly the most dangerous and most profound.
3. The danger to humanity created by the so-called peaceful uses of atomic energy may, however, be much greater.
4. The resultant ionizing radiation has become the most serious agent of pollution of the environment and the greatest threat to man's survival on earth.

Question 12:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your answer:

1. Each one personified a different aspect of good fortune.
2. The others were versions of popular Buddhist gods, Hindu gods and Daoist gods.
3. Seven popular Japanese deities, the Shichi Fukujin, were considered to bring good luck and happiness.
4. Although they were included in the Shinto pantheon, only two of them, Daikoku and Ebisu, were indigenous Japanese gods.

Question 13:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your answer:

1. It advocated a conservative approach to antitrust enforcement that espouses faith in efficient markets and voiced suspicion regarding the merits of judicial intervention to correct anticompetitive practices.

CAT Parajumble Practice Questions

2. Many industries have consistently gained market share, the lion's share – without any official concern; the most successful technology companies have grown into veritable titans, on the premise that they advance 'public interest'.
3. That the new anticompetitive risks posed by tech giants like Google, Facebook, and Amazon, necessitate new legal solutions could be attributed to the dearth of enforcement actions against monopolies and the few cases challenging mergers in the USA.
4. The criterion of 'consumer welfare standard' and the principle that antitrust law should serve consumer interests and that it should protect competition rather than individual competitors was an antitrust law introduced by, and named after, the 'Chicago school'.

Question 14:

The four sentences (labelled 1, 2, 3, 4) below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequencing of the order of the sentences and key in the sequence of the four numbers as your answer:

1. Complex computational elements of the CNS are organized according to a "nested" hierarchic criterion; the organization is not permanent and can change dynamically from moment to moment as they carry out a computational task.
2. Echolocation in bats exemplifies adaptation produced by natural selection; a function not produced by natural selection for its current use is exaptation --feathers might have originally arisen in the context of selection for insulation.
3. From a structural standpoint, consistent with exaptation, the living organism is organized as a complex of "Russian Matryoshka Dolls" -- smaller structures are contained within larger ones in multiple layers.
4. The exaptation concept, and the Russian-doll organization concept of living beings deduced from studies on evolution of the various apparatuses in mammals, can be applied for the most complex human organ: the central nervous system (CNS).

Question 15:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. People with dyslexia have difficulty with print-reading, and people with autism spectrum disorder have difficulty with mind-reading.
2. An example of a lost cognitive instinct is mind-reading: our capacity to think of ourselves and others as having beliefs, desires, thoughts and feelings.
3. Mind-reading looks increasingly like literacy, a skill we know for sure is not in our genes, since scripts have been around for only 5,000-6,000 years.
4. Print-reading, like mind-reading varies across cultures, depends heavily on certain parts of the brain, and is subject to developmental disorders.

Question 16:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

CAT Parajumble Practice Questions

1. Metaphors may map to similar meanings across languages, but their subtle differences can have a profound effect on our understanding of the world.
2. Latin scholars point out carpe diem is a horticultural metaphor that, particularly seen in the context of its source, is more accurately translated as “plucking the day,” evoking the plucking and gathering of ripening fruits or flowers, enjoying a moment that is rooted in the sensory experience of nature, unrelated to the force implied in seizing.
3. The phrase carpe diem, which is often translated as “seize the day and its accompanying philosophy, has gone on to inspire countless people in how they live their lives and motivates us to see the world a little differently from the norm
4. It’s an example of one of the more telling ways that we mistranslate metaphors from one language to another, revealing in the process our hidden assumptions about what we really value.

Question 17:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. If you’ve seen a little line of text on websites that says something like “customers who bought this also enjoyed that” you have experienced this collaborative filtering firsthand.
2. The problem with these algorithms is that they don’t take into account a host of nuances and circumstances that might interfere with their accuracy.
3. If you just bought a gardening book for your cousin, you might get a flurry of links to books about gardening, recommended just for you! – the algorithm has no way of knowing you hate gardening and only bought the book as a gift.
4. Collaborative filtering is a mathematical algorithm by which correlations and cooccurrences of behaviors are tracked and then used to make recommendations.

Question 18:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. We’ll all live under mob rule until then, which doesn’t help anyone.
2. Perhaps we need to learn to condense the feedback we receive online so that 100 replies carry the same weight as just one.
3. As we grow more comfortable with social media conversations being part of the way we interact every day, we are going to have to learn how to deal with legitimate criticism.
4. A new norm will arise where it is considered unacceptable to reply with the same point that dozens of others have already.

Question 19:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. To the uninitiated listener, atonal music can sound like chaotic, random noise.

CAT Parajumble Practice Questions

2. Atonality is a condition of music in which the constructs of the music do not 'live' within the confines of a particular key signature, scale, or mode.
3. After you realize the amount of knowledge, skill, and technical expertise required to compose or perform it, your tune may change, so to speak.
4. However, atonality is one of the most important movements in 20th century music.

Question 20:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Living things—animals and plants—typically exhibit correlational structure.
2. Adaptive behaviour depends on cognitive economy, treating objects as equivalent.
3. The information we receive from our senses, from the world, typically has structure and order, and is not arbitrary.
4. To categorize an object means to consider it equivalent to other things in that category, and different—along some salient dimension—from things that are not.

Question 21:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Such a belief in the harmony of nature requires a purpose presumably imposed by the goodness and wisdom of a deity.
2. These parts, all fit together into an integrated, well-ordered system that was created by design.
3. Historically, the notion of a balance of nature is part observational, part metaphysical, and not scientific in any way.
4. It is an example of an ancient belief system called teleology, the notion that what we call nature has a predetermined destiny associated with its component parts.

Question 22:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Conceptualisations of 'women's time' as contrary to clock-time and clock-time as synonymous with economic rationalism are two of the deleterious results of this representation.
2. While dichotomies of 'men's time', 'women's time', clock-time, and caring time can be analytically useful, this article argues that everyday caring practices incorporate a multiplicity of times; and both men and women can engage in these multiple-times
3. When the everyday practices of working sole fathers and working sole mothers are carefully examined to explore conceptualisations of gendered time, it is found that caring time is often more focused on the clock than generally theorised.
4. Clock-time has been consistently represented in feminist literature as a masculine artefact representative of a 'time is money' perspective.

CAT Parajumble Practice Questions

Question 23:

The four sentences (labelled 1,2,3,4) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper sequence of order of the sentences and key in this sequence of four numbers as your answer:

1. Impartiality and objectivity are fiendishly difficult concepts that can cause all sorts of injustices even if transparently implemented.
2. It encourages us into bubbles of people we know and like, while blinding us to different perspectives, but the deeper problem of 'transparency' lies in the words "...and much more".
3. Twitter's website says that "tweets you are likely to care about most will show up first in your timeline...based on accounts you interact with most, tweets you engage with, and much more."
4. We are only told some of the basic principles, and we can't see the algorithm itself, making it hard for citizens to analyse the system sensibly or fairly or be convinced of its impartiality and objectivity.

Question 24:

The four sentences (labelled 1, 2, 3, and 4) given in this question, when properly sequenced, form a coherent paragraph. Decide on the proper order for the sentences and key in this sequence of four numbers as your answer.

1. The woodland's canopy receives most of the sunlight that falls on the trees.
2. Swifts do not confine themselves to woodlands, but hunt wherever there are insects in the air.
3. With their streamlined bodies, swifts are agile flyers, ideally adapted to twisting and turning through the air as they chase flying insects – the creatures that form their staple diet.
4. Hundreds of thousands of insects fly in the sunshine up above the canopy, some falling prey to swifts and swallows

Question 25:

The four sentences (labelled 1,2,3,4) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper sequence of order of the sentences and key in this sequence of four numbers as your answer:

1. But now we have another group: the unwitting enablers.
2. Democracy and high levels of inequality of the kind that have come to characterize the United States are simply incompatible.
3. Believing these people are working for a better world, they are, actually, at most, chipping away at the margins, making slight course corrections, ensuring the system goes on as it is, uninterrupted.
4. Very rich people will always use money to maintain their political and economic power.

Question 26:

The four sentences (labelled 1, 2, 3, and 4) given in this question, when properly sequenced, form a coherent paragraph. Decide on the proper order for the sentences and key in this sequence of four numbers as your answer.

CAT Parajumble Practice Questions

1. The eventual diagnosis was skin cancer and after treatment all seemed well.
2. The viola player didn't know what it was; nor did her GP.
3. Then a routine scan showed it had come back and spread to her lungs.
4. It started with a lump on Cathy Perkins' index finger.

Question 27:

The four sentences (labelled 1, 2, 3, and 4) given in this question, when properly sequenced, form a coherent paragraph. Decide on the proper order for the sentences and key in this sequence of four numbers as your answer.

1. It was his taxpayers who had to shell out as much as \$1.6bn over 10 years to employees of failed companies.
2. Companies in many countries routinely engage in such activities which means that the employees are left with unpaid entitlements
3. Deliberate and systematic liquidation of a company to avoid liabilities and then restarting the business is called phoenixing.
4. The Australian Minister for Revenue and Services discovered in an audit that phoenixing had cost the Australian economy between 2.9bn and 5.1bn last year.

Question 28:

The four sentences (labelled 1,2,3,4) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper sequence of order of the sentences and key in this sequence of four numbers as your answer:

1. They would rather do virtuous side projects assiduously as long as these would not compel them into doing their day jobs more honourably or reduce the profit margins.
2. They would fund a million of the buzzwordy programs rather than fundamentally question the rules of their game or alter their own behavior to reduce the harm of the existing distorted, inefficient and unfair rules.
3. Like the dieter who would rather do anything to lose weight than actually eat less, the business elite would save the world through social-impact-investing and philanthro-capitalism.
4. Doing the right thing — and moving away from their win-win mentality — would involve real sacrifice; instead, it's easier to focus on their pet projects and initiatives.

Question 29:

The four sentences (labelled 1, 2, 3, and 4) given in this question, when properly sequenced, form a coherent paragraph. Decide on the proper order for the sentences and key in this sequence of four numbers as your answer.

1. Self-management is thus defined as the 'individual's ability to manage the symptoms, treatment, physical and psychosocial consequences and lifestyle changes inherent in living with a chronic condition'.
2. Most people with progressive diseases like dementia prefer to have control over their own lives and health-care for as long as possible.
3. Having control means, among other things, that patients themselves perform self-management activities.

CAT Parajumble Practice Questions

4. Supporting people in decisions and actions that promote self-management is called self-management support requiring a cooperative relationship between the patient, the family, and the professionals.

Question 30:

The four sentences (labelled 1,2,3,4) given in this question, when properly sequenced, form a coherent paragraph. Each sentence is labelled with a number. Decide on the proper sequence of order of the sentences and key in this sequence of four numbers as your answer:

1. In the era of smart world, however, 'Universal Basic Income' is an ineffective instrument which cannot address the potential breakdown of the social contract when large swathes of the population would effectively be unemployed.
2. In the era of industrial revolution, the abolition of child labour, poor laws and the growth of trade unions helped families cope with the pressures of mechanised work.
3. Growing inequality could be matched by a creeping authoritarianism that is bolstered by technology that is increasingly able to peer into the deepest vestiges of our lives.
4. New institutions emerge which recognise ways in which workers could contribute to and benefit by economic growth when, rather than if, their jobs are automated.
5. Here are the 40 most important parajumbles that you must solve to get complete command on the topic. The answers and the solutions are given at the end of this document.

Question 31:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Neither the tsarist state nor the Soviet state adhered to international copyright treaties, nor did they enter into bilateral treaties.
2. The Soviet regime added a strong ideological claim: granting exclusive ownership to authors hindered "the cultural development of the masses," and only served the private interests of authors and heirs.
3. Tsarist Russia's refusal to grant protection to foreign authors and translations had an economic rationale: Russian publishers would pay no royalties for foreign work.
4. The communist approach toward intellectual property protection reflected the ideal of the reading nation; the Soviet Union inherited a lax and isolationist copyright system from the tsarist Russia.

Question 32:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. They have dreamt themselves into us for specific reasons.
2. Under the cloak of harmless irresponsibility offered by all fiction, their authority derives from the fact that they allow us to probe the greatest taboos we can imagine.
3. Vampire and zombie stories are stories of a new mass folklore, recurring emblems to which many different themes have accrued.

CAT Parajumble Practice Questions

4. They typify and explain us to ourselves because they allow us the pleasure of trying transgression on for size.

Question 33:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. They, with the help of committed volunteers, professional trolls and clone armies of bots, were able to hijack the discourse and push it along paths they favoured.
2. Gradually, though, the very unwieldiness of decentralised media made them susceptible to political propagandists.
3. Social media were credited with much of the early success of the Arab Spring—a series of rebellions that spread across the Arab world in the 2010s in response to oppressive regimes.
4. The web, meanwhile, began to appear less like a source of knowledge than a confirmer of biases; there being a surfeit of convincing-sounding material about every subject under the sun, all debates devolved into a bombardment of Web links.

Question 34:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Moreover, every parent I know would rather spend time with their children than drop them off at day-care.
2. Most entrepreneurs, artists, and creators, I know would feel bored and without a sense of purpose if they had nothing to work on each day.
3. The advantage of outsourcing is that you can keep the burner running without spending your time on it.
4. Unfortunately, removing yourself from the equation is a disadvantage.

Question 35:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. First, the colonisers used clothes to impose the authority of 'western' ways; later, local people used indigenous clothes to resist that imposition.
2. Clothes became a weapon in the struggle between colonisers and colonised.
3. Along with indigenous languages, local dress codes were suppressed as if the acquisition of a new visible identity worn on the body ensured the acquisition of a new 'modern' cultural identity.
4. The integrity of non-western techniques of dress and decoration was demonstrated in countless instances of colonisation— dress codes were often treated as integral to the process of subjugation.

Question 36:

CAT Parajumble Practice Questions

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. The notion that fashion is unique to the culture of capitalism and differentiated from the clothing behaviour of other cultures is specifically European or western.
2. Treating fashion as a marker of civilisation, with all its attendant attributes, is the reason fashion has been excluded from the repertoires of non-western cultures.
3. Other codes of clothing behaviour are relegated to the realm of costume which, as 'pre-civilised' behaviour, is characterised in opposition to fashion, as traditional, unchanging, fixed by social status, and group-oriented.
4. This theoretical framework, with its rigid distinction between traditional and modern, has produced a remarkably inflexible and unchanging analysis of fashion.

Question 37:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Totalizing descriptions of the conflict and the conflict's protagonists tend to become highly evolved before the mediator has an opportunity to be part of the conversation.
2. Judgment and accusation are typically woven so tightly around the participants in a conflict that there does not seem to be any space for other descriptions of what has taken place or what could take place.
3. We refer to these descriptions as totalizing descriptions; that is, they sum up a complicated situation in one description that purports to give a total picture of the situation or a person in it.
4. One of the major tasks of a mediator is to destabilize the totalizing descriptions of conflict to undermine the rigid and negative motivations that the conflicted parties ascribe to each other.

Question 38:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. Thankfully, creating a backup doesn't have to be difficult or time-consuming, and if you set aside a little time for it now, you can automate the process so you never have to worry about it again.
2. It would only take one hardware failure, theft, and accident or ransomware attack for you to lose access to all the important files on your PC.
3. Backing up your PC is a very important task, but one that's very easy to put off.
4. There are free and premium versions of the restoring software available, but the free one will be enough for most standard home users

Question 39:

CAT Parajumble Practice Questions

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. This year's theme is "Sustaining all life on Earth" because Earth is home to countless species of flora and fauna but due to climate change, poaching and other factors, a lot of them are getting extinct.
2. World Wildlife Day is celebrated every year on March 3, as proclaimed by the United Nations, to celebrate and raise awareness about the world's wild animals and plants.
3. A lot of other wildlife species in India also fell into the Critically Endangered category due to climate change.
4. This year, at least three to four wildlife species got extinct due to desertification in India.

Question 40:

The four sentences (labelled 1, 2, 3, 4) given below, when properly sequenced would yield a coherent paragraph. Decide on the proper sequence of the order of the sentences and key in the sequence of the four numbers as your answer.

1. It is difficult to represent oneself as genuinely representing the common interest in an environment of general distrust.
2. However, this is not a promising strategy in certain political climates.
3. In a democratic culture, candidates who represent common interest would theoretically be the most attractive.
4. One way for political candidates to address the widespread disgust with hypocrisy is to represent themselves as champions of democratic values

CAT Parajumble Practice Questions

Answer Keys:

Q.No.	Answer	Q.No.	Answer	Q.No.	Answer	Q.No.	Answer
1	15243	11	2413	21	3421	31	4132
2	54132	12	3142	22	4132	32	3124
3	25431	13	4123	23	3241	33	3214
4	53421	14	2431	24	1432	34	3421
5	25341	15	2341	25	2413	35	4321
6	1432	16	3241	26	4213	36	1234
7	3124	17	4123	27	3241	37	2314
8	1324	18	3241	28	3241	38	3214
9	1342	19	2143	29	2314	39	2143
10	2143	20	2431	30	2413	40	4321

CAT Parajumble Practice Questions

Solution 1:

<https://www.youtube.com/watch?v=avXooVbqo4o&feature=youtu.be>

Solution 2:

<https://www.youtube.com/watch?v=av6O1Ub1fbg&feature=youtu.be>

Solution 3:

<https://youtu.be/st6fD8o8cbc>

Solution 4:

<https://youtu.be/pzvzzSPaa8>

Solution 5:

<https://youtu.be/ZfoImRC2eeo>

Solution 6:

This is a simple parajumble question. None of the sentences, except 1 have the opening idea. 1 says "indigenous significances of nineteenth century San folk tales are hard to determine". The idea of "San Folk tales" makes this an opening idea. Rest all just mention the word "the tales" without specifying the kind of tales. Now, 1 says "significances of the tales are hard to determine" and 4 says "meaning can be elicited ...by probing beneath the narrative of the verbatim...". Thus 14 form a pair. 3 further says that "selected tales reveal that they deal with a form of spiritual conflict...and concern conflict between people". Finally, in 2 we have "...benign shamans transcend the levels of the San cosmos in order to deal with social conflict...". Thus 1432 is the right sequence in which information flows like this: significance of San Folk tales is hard to determine...but meaning can be elicited the tales reveal social conflict... shamans try to deal with the social conflict

Solution 7:

In this question, it is easy for us to spot the opening sentence. It brings the action from the past (1990s) into the present. For this reason, 3 is in the present perfect continuous form, and 1 is in the simple present form. Thus 31 form a pair. 4 has the pronoun "these concerns". It refers to the noun "pressing security concern" in 2. Thus 24 form a pair. The right sequence has to be 3124.

Solution 8:

This is the easiest parajumble you will ever get in cat exam. The passage moves from the broader idea of "historical use of poisons" to a narrower idea of "biological weapons". 1 opens the paragraph. It then moves to biological weapons in 3. In 2 treaties are signed against the use poisoned weapons. In 4 there is additional info about the treaties, that they contained no means of control. Thus 1324 is the right sequence.

Solution 9:

This question is a difficult one, where two possible sequences might be correct. There is no doubt that 42 is one pair and 13 is the other. The point is which will come first 13 or 42. The official answer says 1342, though we believe that 4213 is just equally logical a sequence.

Solution 10:

CAT Parajumble Practice Questions

This is one of the easiest questions. 2 introduces the idea of VLT and mentions what it has. 1 comes as an addition and mentions the additional things that VLT has. 4 talks about what happens when these are combined. 3 is the result of that combination. Thus 2143 is the right sequence. A very easy question indeed!

Solution 11:

This might a little tricky question, but without doubt 2 will open the paragraph. The resultant ionising radiation in 4 is a consequence of large scale nuclear fission mentioned in 2. Thus 24 form a pair. 4 and 1 are contrasting ideas, something that justifies the presence of the conjunction “but” in 1. The resultant ionising radiation has become the most serious agent of pollution... but the attention of the layman has been captured by the atom bomb....3 comes as the appropriate conclusion. 3 can’t come after 4 because both 4 and 3 talk nuclear fission, which does not justify the presence of the word “however” in 3. We use however to contrast two ideas, but both 4 and 3 talk of peaceful uses of atomic energy. Nuclear fission is used for purposes other than atomic bomb. Thus 2413 is the right sequence.

Solution 12:

We should start this arrangement by fixing the pronoun “each one” in sentence 1. It says “each one personified a different aspect of good fortune”. This statement refers to sentence 3 because it is in 3 that we find the “seven popular deities... Considered to bring good luck and happiness”. Thus the ideas of 3 and 1 are similar, with 3 acting as introduction and 1 taking the idea ahead. 4 and 2 form the other unit because in 4 we have the phrase “only two of them were indigenous Japanese gods”, while 2 says “the others were...”. The contrast between the two indigenous gods and the other Buddhist gods connects 4 with 2. Thus 3142 forms a logical sequence.

Solution 13:

Sentence 1 says “it advocated a conservative approach”. The pronoun “it” refers to the “consumer welfare standard” mentioned in 4. Thus 41 forms a pair. Though subtle, the connection between 1 and 2 can be easily established. Many industries gained market share because of conservative approach to antitrust enforcement (you can check the meaning of antitrust enforcement laws). Thus 1 is the cause and 2 is an effect. 3 is an example of that wherein we have the examples of technology companies such as Google, Facebook and Amazon which have benefitted immensely from dearth of enforcement actions. Thus 4123 is the right sequence.

Solution 14:

This question has two possible right sequences. Though the right answer is 2431, the sequence 2341 is also a logical sequence. 2 will definitely open the paragraph. Now the point is should we have 3 or 4 next in sequence. 4 introduces the idea of “Russian Doll” and elaborates on that further in 3. This makes 34 a logical pair. The idea of CNS connects 4 with 1. Thus 2341 seems perfectly logical. However, when we take the official answer, which is 2431, the sequence 31 is also logical because 3 mentions “hierarchy of complex structure-smaller structures contained within larger ones” ...1 says that a similar hierarchy might be there in CNS as well. We believe that this question has two possible sequences.

Solution 15:

CAT Parajumble Practice Questions

1 must come at the end because it is contrasting a specific feature of print-reading and mind-reading. Before 1, we must have the ideas of print reading and mind-reading introduced to us.

41 is definitely a pair because, and we must introduce mind-reading before statement 4. The point is should we have 2 or 3 as the opening sentence? 2 has a better introductory tone, and statement 3 goes into the detail of mind-reading. Thus we must 23 as one pair and 41 as the other, with 23 coming first. 2341 is thus the right sequence.

Solution 16:

We found this question to be slightly dubious because our team feels that there are multiple sequences possible in this question. We tracked the source of the question and discovered that the sentences have been modified and there is no clear logic behind the sentence flow. Here is the source: <https://daily.jstor.org/how-carpe-diem-got-lost-in-translation/>

Solution 17:

This is the simplest parajumble that we have in this paper. Statement 4 opens the para by introducing the idea of collaborative filtering. 1 takes the idea further by giving a first-and example of collaborative filtering. 2 talks about a problem with the algorithms of collaborative filtering, and 3 gives an example of that problem. Thus 4123 form a coherent paragraph.

Solution 18:

Statement 3 opens the idea by saying that we need to learn how to deal with legitimate criticism.

By fixing the position of 1, we can arrange the sentences in the right order. 1 says 'we will all live under mob rule until then...' To what does this then refer? It must refer to some specific time or event. It refers to the time till we have new norm (read statement 4). A new norm will arise... we will have to live under a mob rule until then... Thus 4 and 1 form a pair. 2 cannot come after 1, nor does it open the para. The best place for 2 is after 3. Thus the right sequence is 3241.

Solution 19:

The presence of 'however' in statement 4 suggests that 4 must be preceded by a contrary idea. Statement 1 has that. Thus 1 and 4 form a mandatory pair. 3 says 'your tune may change'. In other words, 'your attitude may change'. That attitude is there in statement 1. Thus 143 form pair because 3 cannot come before 1. You must state the negative attitude, and then say that your attitude may change after you realize the amount of skill required to come or perform such music. Statement 2 can come only at the start and not at the end. Thus 2143 is the right sequence. An easy question.

Solution 20:

This is a very difficult question, and our team is yet to come up with the right logic behind this sequence. This is the source of the

paragraph: https://books.google.co.in/books?id=F78cBAAQBAJ&pg=PT99&lpg=PT99&dq=%22To+category+an+object+means+to+consider+it+equivalent+to+other+things+in+that+category,+and+differen%E2%80%94along+some+salient+dimension%E2%80%94from+things+that+are+not.%22&source=bl&ots=lgsjhG8EiJ&sig=ACfU3U1ruR0N3cr27rDXNSGCXuPQFRXtKw&hl=en&sa=X&ved=2ahUKewiYoa_gqpbmAhWw6nMBHY4PDboQ6AEwAHoECAIQAQ#v=onepage&q=%22To%20category%20an%20object%20means%20to%20consider%20it%20equivalent%20to%20other%20things%20in%20th

CAT Parajumble Practice Questions

[at%20category%2C%20and%20different%E2%80%94along%20some%20salient%20dimension%E2%80%94from%20things%20that%20are%20not.%22&f=false](#)

Looking at the way the sentences have been twisted, we can say that this qualifies as a dubious question.

Solution 21:

This is an average-difficulty question. Statement 4 says 'it is an example of an ancient belief system...'. You must ask what noun the pronoun 'it' is referring to. It can only refer to the noun phrase 'the notion of balance'. Thus 3 and 4 form a pair. Now we can have 3412 or 3421

2 has the phrase 'these parts', what noun is 'these parts' referring to. It is referring to the noun 'component parts' in statement 4. Thus, 342 form a pair. In fact, 4 and 2 form one unit. 'Such a belief' in 4 refers to the belief in 4. Thus we must have 3421 in sequence.

Solution 22:

This question is of a higher difficulty.

Statement 1 has the demonstrative pronoun 'this representation'. It must refer to something. Statement 4 says clock-time has been consistently represented...Statement 1 talks about this representation. 41 is a pair. The point is whether 4132 is correct or 4123. To sort out this confusion, we must read the 2nd sentence given in the question. Statement 1 speaks of a negative outcome by mentioning the deleterious results. This negative outcome is further extended in statement 3 in which the author says 'it is found that caring time is often more focused on the clock than generally theorised'. In parajumbles we must keep similar ideas together, thus the deleterious results in 1 and the biased focus in 3 must be kept together. 413 forms pair, with 2 coming in the end because it is a sort of conclusion in which the author mentions all the different 'times'.

Solution 23:

This is an average difficulty question. Right from the start we can sense that sentence 1 is likely to start the paragraph. It introduces the idea of 'impartiality and objectivity'. Sentences 2,3 and 4 form one unit because they all revolve around Twitter. The algorithm that statement 4 talks about must be about algorithm that twitter would be using. The pronoun 'it' in statement 2 refers to Twitter. Thus 2 must come after 3. 32 is a pair. The problem of transparency in statement 2 is further elaborated in statement 4. Statement 2 says that the problem of transparency lies in something...statement 4 takes over by saying ..we are only told some of the basic principles..(the problem of transparency is continued).

Solution 24:

This is a difficult question as there very little to choose from two sequences 1423 and 1432. Both the sequences are plausible, though 1 and 4 will come before 2 and 3. 'the canopy' in statement 4 refers to the woodland's canopy in statement 1. Thus 1 and 4 form a pair. The hunting process of the swifts is described in statement 3, and this hunting is not just confined to woodlands is what statement 2 says. Thus 3 and 2 form a pair. The right sequence is 1432.

Solution 25:

CAT Parajumble Practice Questions

There is little doubt that statement 2 will open the paragraph. The sentence says that democracy and high levels of inequality are simple incompatible. Why? Because very rich people will always use money to maintain their political and economic power. Thus 2 and 4 form a pair. Statement 1 says that now apart from the rich people we have another group: the unwitting enablers. What they do is described in sentence 3. Thus 2413 is the right sequence.

Solution 26:

This is one of the easiest questions of CAT 18 VA. The clue to the sequence lies in the pronoun 'it', and in the phrase 'had come back', which suggests that it must have gone first, and then it must have come back. The pronoun 'it' refers to a disease, and is most likely to refer to the noun 'skin cancer'. Also, we must look for that sentence in which 'the skin cancer' must have gone back. Sentence 1 has the noun 'skin cancer' and says that the treatment had gone well. This connects sentence 1 with 3. 13 is a pair. Statement 4 is likely to start the paragraph because it opens the idea by suggesting that something had started. So the idea goes like this: it started with a lump and no one knew what it was. Thus, 4 and 2 form a pair. After this must have come the diagnosis. Thus 4213 is the right sequence.

Solution 27:

This is a relatively easy question. There are a few clues that we must notice in order to get the sequence correct in shorter time.

The pronoun 'such activities' in statement 2 must refer to some activities. The only noun it could refer to is phoenixing, which has been introduced in sentence 3. Since statement 3 opens the idea of phoenixing, it should start the paragraph. After statement 3 we can have either 4 or 2. 2 makes more sense because it further adds more information about the idea of phoenixing. Thus 3 and 2 form a pair, and 4 and 1 form another pair because 'his taxpayers' in statement 1 should refer to a noun, which can be found in statement 4 in the Australian minister for Revenue and Services.

Thus 3241 form a logical sequence.

Solution 28:

Statements 1 and 2 have the pronoun 'they', which is likely to refer to a noun. That noun is 'business elite' in statement 3. Thus statement 3 would come before statement 1 and 2.

Statement 3 opens the paragraph by comparing a dieter with the business elite. The idea of social-impact-investing and philanthro-capitalism in statement 3 connects with 'they would fund a million of the buzzwordy programs...' in statement 2. Thus 32 form a pair.

4 and 1 form a pair because in statement 4 'doing the right thing would demand real sacrifice' and 'they would rather do virtuous side project assiduously'. The ideas connect. Thus 3241 form a coherent paragraph.

Solution 29:

There is no doubt that statements 2 and 3 form a pair because they both speak of 'having control'. Statement 2 says 'most people ... prefer to have control...', while statement 3 says 'having control means...'. Thus 2 and 3 form a pair. The idea of self-management is further elaborated on by 'self-management support', which has been introduced in statement 4. Now we come to the placement of statement 1. As we see, statement 1 is not about self-management support, but about self-

CAT Parajumble Practice Questions

management. Thus 1 must come before 4 because in 4 we have shifted our discussion from self-management to self-management support. Thus 2314 is the right sequence. Statement 1 is the intermediate conclusion for statements 2 and 3.

Solution 30:

By reading the statements, we get to know that 213 form a pair. Statement 2 and statement 3 are the two contrasting ideas. 2 and 1 will form a pair. The idea of growing inequality in statement 3 is a consequence of 'large swathes of population getting unemployed', as indicated in statement 1. Thus we see that 2, 1 and 3 form a coherent paragraph. The difficult thing is the placement of statement 4. It could come at the start or at the end.

For this we have to understand the contents of statement 4. It says that 'new institutions emerge...'. Both statements 2 and 1 have those new institutions. In statement 2 it is trade unions, while in statement 1 it is universal basic income. Thus the idea stated in 4 finds further substantiation in statements 2 and 1. 4 will come at the start. 4213 form a coherent paragraph.

CAT Online Course

- **20 hours of free** online CAT coaching content
- **500 hours** of paid online CAT preparation content
- Regular **live sessions** as a part of our CAT online coaching
- **Video explanation** of every concept and video solution for every question
- **3000+** online CAT preparation videos
- **8000 + questions** for online CAT coaching
- **400+ topic wise tests**
- **45 Sectional Tests**
- **10 CAT Mock Tests**
- Dedicated **WhatsApp Groups** for online CAT preparation and **doubt solving**

[Click to Enroll Now](#)