

HISTORY

INDIAN POLITICS

GEOGRAPHY

ECONOMICS

COMMERCE

CONTENTS

HISTORY	5
INDIAN POLITICS	46
GEOGRAPHY	147
ECONOMICS	217
COMMERCE	289

HISTORY

1. The greatest invention of man in palaeolithic Age was
 - A. Fire
 - B. Potter's wheel
 - C. Metal implements
 - D. Spinning of cloth
2. Match the following

Harappan site		state	
A. Kalibangan		1. Rajasthan	
B. Mohenjodaro		2. Haryana	
C. Banawali		3. Gujarat	
D. Surkotda		4. Sindh	

	A	B	C	D
1)	1	4	2	3
2)	2	4	1	3
3)	3	4	2	1
4)	4	2	1	3
3. The famous figure of a dancing girl found in the excavations of Harappa was made up of
 - A. Terracotta
 - B. Steatite
 - C. Bronze
 - D. Red limestone
4. The Great bath of the Indus Valley Civilization was discovered in
 - A. Marut
 - B. Agni
 - C. Shakti
 - D. Varuna

-
5. The vedic deity Indra was the god of
A. wind B. Eternity
C. Rain and thunder D. Fire
6. Upanishads, also known as the Vedantas, are....in number
A. 96 B. 105
C. 108 D. 112
7. Who was considered to be the incarnation of Lakulish?
A) Shiva B) Vishnu
C) Kama D) Surya
8. Which city was the capital of Indo Greek ruler Menander (160 B.C. to 140 B.C.)?
A) Purushpur B) Sanchi
C) Bactrea D) Ujjain
9. Where is the Garuda Stambha built by Heliodorus in 2nd century B.C. situated?
A) Bes. Nagar B) Shalibhata
C) Allahabad D) Taxila
10. Two statements have been given below One is Statement (A) and the second is Cause (R)

Statement (A) :

In the early medieval India there are examples of village resistance.

Cause (R) :

Due to Agrahar charity to Brahmins and temples-Agrahar and Deodan hurt the rights of villagers. With reference to above two which one of the following is correct ?

-
- A) A and R both are true and the correct explanation of A is R.
 - B) A and R both are true but the correct explanation of A is not R..
 - C) A is true but R is not true
 - D) A is not true but R is true

11. About Apaddharma in Smriti which one is true?

- A) It meant abandonment of duty
- B) It was legal for Kshatriyas only
- C) It meant the special Yajnas performed by the Brahmins for the kings
- D) It meant the permitted duties in times of crisis for different Varna

12. In the social structure of ancient India who were called 'Anirvasit' ?

- A) Brahmin and Kshatriya
- B) Vaishyas and Shudras
- G) Only Shudras
- D) People outside Varnas

13. The ancient time state craft and polity is described in

- | | |
|-----------------|------------------|
| 1. Mahabharata | 2. Rajatarangini |
| 3. Arthashastra | 4. Manusmriti |

14. The early Vedic society was

- 1. a tribal society
- 2. was divided according to caste
- 3. matriarchal
- 4. based on monogamy

-
- | | |
|----------------|-------------------|
| (1) 1 and 4 | (2) 1, 2 and 4 |
| (3) 2, 3 and 4 | (4) 1, 2, 3 and 4 |

15. Match the following

- | | |
|----------------------------|-----------------------|
| A. Fourth Buddhist Council | 1. Vasumitra |
| B. Third Buddhist council | 2. Moggaliputta Tissa |
| C. second Buddhist Council | 3. Sabakami |
| D. First Buddhist Council | 4. Mahakassapa |

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

16. Which of the following features are common to Jainism and Buddhism?

1. Denial of the authority of Vedas
 2. Condemnation of animal sacrifice
 3. pursuing severe ascetism
 4. Existence of a Soul
 5. Rejection of existence of God
- | | |
|---------------------|---------------|
| 1) 1, 2, 3, 4 and 5 | 2) 1 and 2 |
| 3) 1, 2, 3, and 5 | 4) 1, 4 and 5 |

17. Jainism was divided into sects known as

- A) Kapalika and Kalamukha
- B) Mahayana and Hinayana
- C) Ajivika and Nyaya Vaisheshika

D) Svetambara and Digambara

18. Buddha did not recognize

1. Idol worship
2. Existence of soul after death
3. Sacrifice

- | | |
|------------|---------------|
| 1) 1 and 3 | 2) 1 only |
| 3) 2 and 3 | 4) 1, 2 and 3 |

19. Match the following

- | | |
|-------------|--------------------|
| A. Hinduism | 1. Eight fold path |
| B. Jainism | 2. Monotheism |
| C. Buddhism | 3. Divinity |
| D. Islam | 4. Three fold path |

20. The Buddhist Councils were held to

- 1) preach the Middle path
- 2) Compile Buddhist canons and settle disputes
- 3) Send religious missions abroad
- 4) None of the above

21. Who among the following is considered as the first national ruler of India ?

- | | |
|------------------------|--------------|
| 1) Chandragupta maurya | 2) Ashoka |
| (3) Chandragupta | (4) Kanishka |

22. Which of the following gives the correct chronological order of the Vedas?

1. Rig, Sama, Atharva, Yajur
- 2) Rig, Sama, Yajur, Atharva

-
- 3) Rig and Sama together; Yajur and Atharava together
- 4) All simultaneously
23. Buddhism split up into the Hinayana and Mahayana sects at the Buddhist council held during the reign of
- (1) Harsha (2) Kanishka
- (3) Ashoka (4) Chandragupta Maurya
24. In some parts of India, people lived inside the land in pits. It is known through excavations in
- A) Bihar B) Kashmir
- C) Karnataka D) Rajasthan
25. In ancient Tamil, the fertile agricultural land was called.....
- A) Pallai B) Marudam
- C) Mullai D) Neydal
26. What is the significance of Kayavarihan in the history of Shaivism?
- A) It is the same of the pashupati community's pashupashVimolshan.
- B) It was birth place of Lakulish
- C) It was one of the vows of Kapaliks
- D) It was religious rite fixed for Kalamukh followers
27. Match the List I with II. Select the correct one from the given options.
- List - I
- i) Nyaya ii) Vaisheshik
- iii) Samkhya iv) Meemansa
- List - II

-
- | | |
|------------|-----------|
| 1. Jaimini | 2. Kapil |
| 3. Kanad | 4. Gautam |

- | | | | |
|------|----|-----|----|
| i | ii | iii | iv |
| A) 3 | 4 | 2 | 1 |
| b) 2 | 3 | 2 | 1 |
| c) 4 | 3 | 2 | 1 |
| d) 4 | 1 | 3 | 2 |

28. In Mauryan age, the reference to Koshtagases who helped during famines is known through.....
- A) The Girnar Edict II B) Pittar Edict II
C) Small Edict of Sasaram D) Sahgaura stone Edict
29. Which institution was destroyed in the later Vedic Period?
- 1) Sabha 2) Samiti
3) Vjdhatha
- A) 1 only B) 2 and 3
C) 3 only D) Katha Upanishad
30. The rebirth of Soul is referred in
- A) Aitereya Upanishad
B) Kaushitaki Upanishad
C) Taittiriya Upanishad
D) Kenopanishad
31. The first classification of Pran (Respiration) is available in
- A) Rig Veda B) Aitereya Brahmana
C) Chhandogya Upanishad D) Isha Upanishad
32. In which book the lending of money on interest is condemned?

-
- | | |
|------------------|---------------|
| A) Dharmasutra | B) Riti Sutra |
| C) Buddhist Text | D) Jain Text |

33. Where were the Basadi Jain centres established?

- | | |
|--------------|--------------|
| A) Magadha | B) Orissa |
| C) Rajasthan | D) Karnataka |

Directions (Q.Nos 34 to 35) Based on your reading of the passage given below, answer the next two questions by selecting most appropriate option. shankara, one of the most influential philosophers of India, was born in Kerala in eighth century. He was an advocate of advaita or the doctrine of the oneness of the individual soul and the supreme God which is Ulimite Reality. He taught that Brahman, the only or Ulimite Reality, was formless and without and attributes. He considered the world around us to be an iliusion or Maya and preached, renunciation of the world and adoption of the path of knowledge to understand the true nature of Brahman and attain salvation.

Source: Our past II

34. Where and when the great phirosopher of India, shankara was born?

- A.Shankara was born in Gujarat in eighth century
- B. Shankara was born in Gujarat in twelfth century
- C.Shankara was born in Gujarat in eighth century
- D.Shankara was born in Gujarat in twelfth century

35. What was the main thinking of Shankara about this world?

- A) He considered the world around us to be an illustration, which known as 'maya' in indian philosophy
- B) He considered the world around us to be a pleasure
- C) He considered the world around us to be a supreme soul

D) He never define the world around us

36. Match the following

Mohenjo - daro means

A. Garda city

B. Port city

C. Mount of dead

D. Capital

37. The first discourse of Buddha at Deer Park Sarnath is called

A) Mahabhiniskraman B) Mahaparinirvana

C) Mahamastabhisheke D) Dharmachakra -avartan

38. The Greek ambassador in the court of Chandragupta Maurya was

A) HiuenTsang B) Fehien

C) Megasthenese D) Seleucus

39. Vikrama era started from

A) 57 AD B) 78 AD

C) 57 BC D) 78 BC

40. Match the following

A. Dhanvantri 1. Chandragupta vikramaditya

B. Banabhatta 2. Harsha Vardhana

C. Harisena 3. Samudragupta

D) Amir Khusrau 4. Alauddin khilji

5. Kanishka

	A	B	C	D
--	---	---	---	---

1)	1	2	3	4
----	---	---	---	---

2)	2	3	4	5
----	---	---	---	---

3) 3 5 2 1

4) 4 1 3 5

41. Kalidasa lived during the reign of

- A) Samudragupta B) Chnadragupta maurya
C) Ashoka D) Chandragupta II

42. The battle at Waihind in 1008-09 AD was fought between

- (1) Mahmud of Ghazni and Anandapala
(2) Mahmud of Ghazni and Jayapala
(3) Mohammad Ghorī and Prithviraj
(4) Mohammad Ghorī and Jaichandra

43. Mohammad-bin Tughlaq's experiment of producing token currency failed on account of the

- A) rejection of token coins for purchases by foreign merchants
B) melting of token coins
C) large-scale minting of spurious coins
D) Poor quality of token currency

44. The first Muslim ruler to formulate the theory of Kingship similar to the theory of divine right of King was

- A) Qutubuddin Aibak B) Alauddin Khalji
C) Iltutmish D) Balban

45. Collection of Buddha's teachings are.....

- A) Buddha Charita B) Sutta Pitaka
C) Abhidhamma Pitaka D) Vinaya Pitaka

46. Under whom Mahabalipuram was famous?

- A) Pallava B) Chola
C) Chandela D) Satavahana

-
47. The king of which dynasty built the Raja Rajeshwar temple of Tanjore ?
- A) Chandela B) Chola
C) Pallava D) Satavahana
48. Where was the Tamralipti port in India ?
- A) In West B) In North
C) In East D) In South
49. Who was the Rashtrakuta ruler to construct the famous Kailash temple of Ellora ?
- A) Dhruva B) Govind II
C) Danti Durg D) Krishna I
50. Who started the Kharoshthi Script ?
- A) Iranis B) Greeks
C) Arabian D) Indians
51. Of which metal were the early punch marked coins made?
- A) Gold B) Silver
C) Copper D) Mixed Metal
52. During Buddha's time what work the officer shaulkin or Shulkadhyaksh did ?
- A) Collection of Land Revenue
B) Toll Tax Collection
C) Tax Collection from Artists
D) Management of Villages
53. Which tribe did NOT consider it proper to fight against Alexander ?
- A) Ashwayan (Aspasioi) B) Asnakas (Assokenoi)

C) Arjunayan (Aglassoi) D) Adrisht (Adresrai)

54. Which is the least reliable source of History?

- A) Greek description B) Pauranik description
C) Edicts of Ashoka D) Jaina and Buddhist description

55. When was it proved that Devanampriya Prydassi was used for Ashoka ?

- A) 1837 B) 1845
C) 1905 D) 1915

56. What treatment was done with the prisoners of Kalinga war numbering 1,50,000?

- A) Death Penalty
B) Set free
C) Inhabited in new colonies
D) b and c

57. Who said that the king should seize the money of temples

- A) Panini B) Patanjali
C) Kautilya D) Gautam

58. Which of the following is the oldest monument ?

- A) Ajanta B) Qutab Minar
C) Taj Mahal D) Khajuraho

59. In which order did the following dynasties rule Delhi?

- I. Slave II. Khalji
III. Lodi IV. Sayyid
A) I, II, V, IV, III B) I, II, III, IV, V
C) II, III, IV, V, I D) IV, V, III, II, I

A) Hoysala B) Snagama
C) Saluva D) Tuluva

A. Kabir	1. Weaver
B. Ravidas	2. Barber
C. Chandidas	3. Tailor
D. Sena	4. Cobbler

62. Match the following Saint-poet Language of their
omposition

A. Mirabai	1.Malayalam
B. Tyagaraja	2.Bengali
C. Chandidas	3.Hindi
D. Purandardasa	4.Telugu
	5.Kannada

	A	B	C	D
1)	2	4	1	5
2)	3	4	2	5
3)	2	5	1	4
4)	3	5	2	4

63. Match the following

- | | |
|--------------|------------------|
| A. Namdeva | 1. West Bengal |
| B. Chaitanya | 2. Uttar Pradesh |
| C. Surdas | 3. Maharashtra |
| D. Nanak | 4. Punjab |

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

64. Babar laid the foundation of Mughal empire in 1526 by defeating

- | | |
|---------------------|--------------------|
| A) Daulat Khan Lodi | B) Ibrahim Lodi |
| C) Rana Sanga | D) Alauddin Khalji |

65. The Chalisa or the Group of Forty was the nick name of

- A) forty leading slave officers of Iltutmish
- B) forty great scholars at the court of Iltutmish
- C) Turkish commanders of Iltutmish
- D) Turkish nobility created by Iltutmish

66. Who wrote Tughluqnamah?

- | | |
|------------|-------------------------|
| A) Raskhan | B) Amir Khusrau |
| C) Isami | D) Malik Mohammad Jaisi |

67. At which place Buddha attained knowledge?

- | | |
|-------------|----------------|
| A) Vaishali | B) Bodh Gaya |
| C) Saranath | D) Kapilavastu |

-
68. How is Buddha's first Sermon at Saranath described?
- A) Dharma pravartan
 - B) Dharama Chakra pravartan
 - C) Dharma Samagam
 - D) Madhya Samagam
69. What is the name of megasthene's book?
- A) Deep Vansh
 - B) Kapur Manjari
 - C) Geography
 - D) Indica
70. Where have been the relics of Nalanda found which was a centre of Education?
- A) Uttar pradesh
 - B) Madhya pradesh
 - C) Bihar
 - D) Lucknow
71. Where it is recorded that society in chandragupta Maurya's age was divided into 7 classes ?
- A) Mahabhasya
 - B) Raja Tarangini
 - C) Indica
 - D) Arthashastra
72. On the banks of which river, the excavations of Mohenjodaro were conducted?
- A) Sutlej
 - B) Vyas
 - C) Ravi
 - D) Sindhu
73. Which is NOT true about Nagarjuna?
- A) He was Indian Martin Luther
 - B) He was one of the four lights of the world
 - C) He was Indian Einstein
 - D) He was comparable to Milton, Goethe, Kant and Voltaire

74. There were three big Libraries at Nalanda. Which from the following was NOT there?

- A) Ratnasagar Library B) Rnatnashodhak Library
C) Ratnodahi Library D) Ratnaranjak Library

75. According to Brihaspati Smriti which court could be finally appealed against which court?

- A) Kul - Shreni - pug B) Shreni - Pug - Kul
C) Pug - Kul - Shreni D) Kul - Pug - Shreni

76. Who was Chetak referred in Awashyak Churin?

- A) Father of Vardhamana Mahavir
B) Uncle of Vardhamana Mahavir
C) Maternal Uncle of Vardhamana Mahavir
D) Brother of Vardhamana Mahavir

77. The medieval ruler who was the first to establish a ministry of agriculture was

- A) Alauddin Khalji B) Mohammad Bin Tughlaq
C) Sher Shah D) Akbar

78. Hampi is situated on the northern bank of

- A) Tungabhadra B) Godavari
C) Cauvery B) Krishna

79. The capital of Bahmani Kingdom was

- A) Waiangal B) Devagiri
C) EllichPur D) Gulbarga

80. Nicolo Conti, the traveller, who visited Vijaynagara kingdom in 1420 AD was

- A) an Italian B) a Greek

-
- C) a Russian D) a Frenchman
81. Goa was captured by the portuguese in
A) 1470 AD B) 1510 AD
C) 1570 AD D) 1610 AD
82. In 1757, Siraj-ud-Daula was defeated by
A) Canning B) Hastings
C) Clive D) Cornwallis
83. Which Indian king requested Napoleon for help to drive the British from India?
A) Rani of Jhansi B) Jai Singh
C) Shivaji D) Tipu Sultan
84. The beginning of the British political sway over India can be traced to the battle of
A) Buxar B) Plassey
C) Wandiwash D) Panipat
85. The first Europeans to come to India were
A) British B) Dutch
C) French D) Portuguese
86. Who succeeded Aurangzeb after his death in 1707 AD?
A) Bahadur Shah I B) Prince Kambaksh
C) Prince Azam D) Akbar II
87. Which was the first newspaper to be published in India?
A) Bombay Samachar B) Bengal Gazette
C) Bengal Chronicle D) The Hindu
88. Match the following
A. Brahmo Samaj 1. Swami Vivekanand

-
- B. Ramakrishna 2. Dayanand Saraswati Mission
 C. Arya Samaj 3. Ram Mohan Roy
 D. Satyashodhak 4. K. Sridharaiu Naidu Samaj
 5. Jyotiba phule

	A	B	C	D
A) 2	3	5	1	
B) 3	1	2	4	
C) 3	1	2	5	
D) 3	2	1	5	

89. The rulers of which dynasty have been compared to gods?
 A) Mauryan dynasty B) Kushana dynasty
 C) Gupta dynasty D) None of these
90. Who did Not belong to kanva dynasty?
 A) Vasudev B) Susharman
 C) Seimuk D) Narayan
91. In Divyavadam, what is 'khalik Chakra'?
 A) The Chariot Wheel B) Wheel of Potter
 C) Wheel of Oilmaking D) An arm
92. Who was the south Indian Junagarh inscription?
 A) Dhruva B) Govind III
 C) Rudra Daman D) Chantan
93. 'Jawabit' means.....
 A) Royal orders B) Tax on forest products
 C) Head of Factories D) Tax on plough
94. Which is NOT true of Chishti saints?

-
- A) Propagation of Monism
B) Protest against personal property
C) Faith in the spiritual value of Music
D) Thinking about the welfare of their own family
95. Which Sultan of Delhi propounded 'Niyabat-i- Ktrudai'?
- A) Iltutmish B) Balban
C) Alauddin Khalji D) Mohammad bin Tughlaq
96. Who established the city of Jaunpur?
- A) Iltutmish
B) Nasiruddin Mahmud
C) Mohammad bin Tughlaq
D) Feroz Tughlaq
97. Who among the following was responsible for the revival of Hinduism in the 19th century?
- A) Swami Dayananda B) Swami Vivekanand
C) Guru Shankaracharya D) Raja Ram Mohan Roy
98. The first Bengali political drama which presented the story of the brutality of english indigo planters was
- A) Rast Goftar B) Indian Sociat Reformer
C) Neel Darpan D) Shome Prakash
99. Who among the following was the first to emphasise the instruction in science and literature through the English language was necessary for building up modern India ?
- A) Raja Ram Mohan Roy B) Gopal Krishna Gokhale
C) Sir Syed Ahmad Khan D) Ishwar Chandra Vidyasagar

100. Who was the first Englishman to preside over a Congress session ?

- A) AO Hume B) W Wedderburn
C) George Yule D) None

101. One could not term as a 'Moderate'

- A) GK Gokhale B) Dadabhai Naoroji
C) Pherozeshah Metha D) Bipin chandra pal

102. The Vernacular Press Act was passed by

- A) Lord Curzon B) Lord Wellesley
C) Lord Lytton D) Lord Hardinge

103. A Public Works Department was set up in India by

- A) Lord Rippon B) William Bentinck
C) Lord Dalhousie D) Warren Hastings

104. Which of the following Land tenure systems was introduced by Lord Cornwallis?

- A) Mahalwari B) Ryotwari
C) Zamindari D) Inamdari

105. Who amongst the following Englishmen was fellow of Gandhiji in South Africa ?

- A) CF Andrews B) Polak
C) Peterson D) None of the above

106. Consider the following events

1. Swadeshi Movement
2. Home Rule Movement
3. Anti-Rowlatt Act Movement
4. Khilafat Movement

Their correct chronological order is

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

107. Which of the following institutions was not founded by Mahatma Gandhi ?

- A) Phoenix Ashram B) Vishwa Bharati
C) Sevagram Ashram D) Sabarmati Ashram

108. Name of the famous person of India who returned the Knighthood conferred on him by the British Government as a token of protest against the atrocities in Punjab in 1919 was

- A) Tej Bahadur Sapru B) Ashutosh Mukherjee
C) Rabindranath Tagore D) Syed Ahmed Khan

109. Who among the following pioneered Khilafat Movement?

- A) Sir Syed Ahmed Khan B) M.A. Jinnah
C) Mahatma Gandhi D) Ali Brothers

110. Under Delhi Sultans, Iqta was a regional distribution and one who got it was called Mukti. He has the right to

- A) He had no right on the peasants except Landtax
B) He was the owner of Iqta land
C) He had the right to take free service 'Begar' from peasants
D) He had the right to own physical and material possessions of the peasants.

111. Who was the Sultan to distribute Takabi or Sondhar to peasants for the development of agriculture?

- A) Balban
B) Alauddin Khalji
C) Mohammad bin Tughlaq

D) Feroz Tughlaq

112. The poligars were

- A) The Horsetraders who came to India from Afghanistan in the Mughal age
- B) A famous caste of Marwar Shreshthis
- C) The subordinate of Nayaks in Vijaynagar State
- D) The representatives of European Companies who purchased cotton and silk from Bengal

113. Khalsa in Mughal rule meant

- A) The Land belonging to Emperor
- B) All royal system
- C) Land from where revenue was collected for royal treasure
- D) Religious Land grant

114. Sardeshmukhi of the Marathas' meant.....

- A) A Tax levied upon Deshmukhs
- B) A Tax levied upon Individuals
- C) A part of land revenue collected by other officers
- D) The regions of the villages kept apart for Deshmukhs

115. Where was Guru Govind Singh born?

- A) Nankana
- B) Amritsar
- C) Patna
- D) Lahore

116. Who was the ruler of India when Chingiz Khan invaded India ?

- A) Qutbuddin Aibak
- B) Iltutmish
- C) Balban
- D) Alauddin Khalji

117. Who was the ruler of India when Nadir Shah invaded India ?

- A) Ahmad Shah B) Muhammad Shah
C) Shah Alam D) Bahadur Shah

118. Who was the Mughal Emperor most interested in Painting ?

- A) Shahjahan B) Akbar
C) Jahangir D) Aurangzeb

119. Put the dynasties in chronological order:

- 1) Khalji 2) Tughlaq
3) Syed 4) Ghulam

Select from the following:

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

120. Who was the father of Razia Sultan?

- A) Mohammad Ghori B) Balban
C) Iltutmish D) None of these

121. With reference to India freedom struggle, consider the following events

1. Champaran Satyagraha
2. Dandi March
3. Jallianwala Bagh tragedy
4. Partition of Bengal

The correct chronological order of these events is

- A) 1, 4, 3, 2 B) 4, 1, 2, 3

C) 1, 4, 2, 3

D) 4, 1,3,2

122. The Non-Cooperation Movement was launched by

A) Jawaharlal Nehru

B) Dadabhai Naoroji

C) Chittaranjan Das

D) Mahatma Gandhi

123. Who among the following attended all the three RoundTable Conferences ?

A) Madan Mohan Malviya B) Annie Besant

C) Mahatma Gandhi

D) BR Ambedkar

124. At what place Shershah Suri was hurt while fighting after which he died ?

A) Chausa

B) Kannauj

C) Kalinjar

D) Asirgarh

125. In whose reign, foreign traveller Ibn Batuta came to India?

A) Balban

B) Mohammad bin Tughlaq

C) Iltutmish

D) Alauddin Khalji

126. To whom did Alauddin Khalji entrust the mission to conquer South ?

A) Ulugh Khan

B) Malik Kafur

C) Khijra Khan

D) Ghazi Malik

127. In the early medieval age, Surgery declined because

A) Lack of good Surgeons

B) Text of Surgery was not available

C) To operate the dead body for research was not considered good.

D) None of these

128. In which language the Jain Scholars wrote their books?

I. Pali

II. Sanskrit

III. Gujrati

IV. Apabhraṃs

A) I and II

B) II and IV

C) II and III

D) I and III

129. Who was the sultan when Mongols did NOT invade?

A) Iltutmish

B) Balban

C) Alauddin Khalji

D) Ghaiyasuddin Tughlaq

130. Which building is NOT at Mandu?

A) Jama Masjid

B) Hindole Mahal

C) Jahai Mahal

D) Vijay Stambh

131. In which states Marathi was used for official work?

I. Bahamani

II. Golkunda

III. Bijapur

IV. Vijayanagar

Select from the following:

A) I and II

B) II and III

C) I and III

D) III and IV

132. Which does NOT match?

A) Humayun - Emperor of Delhi

B) Kamran - Kabul Kandhar

C) Askari - Sambhal

D) Hindal - Baran and Aligarh

133. Which NOT true in regard to Medieval life?

A) Shoes were rarely used

-
- B) The common food was Khichari.
C) Oil and Ghee were cheaper than grains
D) No differences prevailed among Muslims
134. Razia Sultan died in war with her husband named....
A) Yakut B) Kabir Khan
C) Altunia D) None of these
135. Which is NOT true of the Satnamis?
A) It was the sect of Vairagis
B) They did not believe in pure monism
C) They condemned caste
D) They rejected Samskars and Superstitions
136. Who was the leader during Mughal-Bundela conflict?
A) Madhukar Shah B) Jujhar Singh
C) Champa Rai D) Chhatra Sal
137. Which poet did NOT write on Chhatrasal ?
A) Bhushan B) Keshav
C) Lal Kavi D) Nivaj Tewari
138. Which Sufi Silsila directly adopted (spiritual) Yogic exercise?
A) Chishti B) Kshatri
C) Saharwardi D) Kadari
139. Who painted the Mughal picture of Siberian Crane?
A) Daswanth B) Basawan
C) Mansur D) Abul Hasan
140. To which dynasty belonged Zahir Humayun?
A) Mughal B) Adilshahi

C)Bahmani

D) Qutub shahi

141. Who was the ruler to be called ‘Abhinav Bharatcharya?

A) Ibrahim Sharqui

B) Sikandar Lodhi

C) Raja Man Singh

D) Rana Kumbha

142. On the both sides of ‘Arched Main Door’ the construction of decorated minars depicts which style of architecture?

A) Gujarat

B) Bengal

C) Jaunpur

D) South

143. Who was the Sultan to stop the distribution of betels, sugar candy and sugar and began to distribute flowers and rosewater on Teeja?

A) Mohammad bin Tuglaq B) Feroz Tughlaq

C) Bahlol Lodhi

D) Sikandar Lodhi

144. Which new currency was struck Mohammad binTughlaq?

A) Dinar

B) Jeetal

C) Tanka

D) Dokani

145. Statement (A) : The position of Najmuddaula was weaker in comparison to his father Mir Jafar.

Reason (R) : Najmuddaula was forced by the British to surrender Power to a Person nominated by them .

A) A and R both are true and R explains A correctly

B) A and R both are true but R does not explain A correctly.

C) A is right R is wrong

D) A is wrong R is right

146. Match the following:

i. Partition of

1. 1911

Bengal day

2. 1939

-
- | | |
|------------------------|---------|
| ii. Cancellation of | 3. 1946 |
| Partition day | 4. 1905 |
| iii. Direct Action Day | 5. 1907 |

Codes:

- | | i | ii | iii |
|----|---|----|-----|
| A) | 1 | 2 | 3 |
| B) | 4 | 2 | 3 |
| C) | 2 | 3 | 4 |
| D) | 5 | 1 | 2 |

147. The first Karnataka war was the echo of a war fought in Europe. which was that war ?

- A) Seven Years War
- B) Thirty Years War
- C) War of Roses
- D) War of Austrian succession

148. Who was the Governor General to merge Sindh in British India ?

- | | |
|------------------|----------------------|
| A) Lord Auckland | B) Lord Ellenborough |
| C) Lord Hardings | D) Lord Dalhousie |

149. Before Quit India movement, the British government made a plan to imprison Gandhi and other Congress leaders. The plan was known as

- | | |
|-----------------------|------------------------|
| A) Operation Desert | B) Operation Blue Star |
| C) Operation Seashore | D) Operation Zero Hour |

150. Match List I with List II answer the following:

- | | |
|----------|---------|
| List-I | List-II |
| i. Dutch | 1. Goa |

-
- | | |
|-----------------|-------------|
| ii. English | 2. Calicut |
| iii. Portuguese | 3. Hooghly |
| iv. French | 4. Chinsura |

Codes:

- | | (i) | (ii) | (iii) | (iv) |
|------|-----|------|-------|------|
| A) 3 | 4 | 1 | 2 | |
| B) 1 | 3 | 2 | 4 | |
| C) 2 | 3 | 1 | 4 | |
| D) 2 | 1 | 4 | 3 | |

151. Whose enemies were Raja Vallabh, Ghasiti Begum and Shaukat Jang ?

- | | |
|------------------|-----------------|
| A) Alivardi Khan | B) Sirajuddaula |
| C) Mir Qasim | D) Nand kumar |

152. Which was the charter act to close the trade of East India Company with China ?

- | | |
|---------|---------|
| A) 1793 | B) 1813 |
| C) 1833 | D) 1853 |

153. Assam was made an independent province when

- A) In 1905 Curzon divided Bengal.
- B) Minto declared new reform resolutions in 1906
- C) In 1911, the partition of Bengal was cancelled
- D) In 1919 when Montague Chelmsford reforms were introduced

154. Which of the following rebellion began in 1816 and continued till 1832?

- A) Kol B) Khasi
C) Kutchh D) Naikad

155. Match List I with List II List-I (Nationalist writers)

- i. Krishanji Prabhakar Khadilkar
ii. Subhadra Kumari Chauhan
iii. Saadat Hasan Munto
iv. Vallathol Narain Menon

List-II (Texts)

1. Jhansi Ki Rani 2. Keechak Vadh
3. Kali Salvar 4. Enpey Gurunathan

Codes:

- | | (i) | (ii) | (iii) | (iv) |
|----|-----|------|-------|------|
| A) | 4 | 1 | 3 | 2 |
| B) | 3 | 4 | 2 | 1 |
| C) | 2 | 1 | 3 | 4 |
| D) | 2 | 3 | 1 | 4 |

156. Which one is rightly matched ?

1. Chittu Pandey-Quit India Movement
2. Lakshmi Sehgal-I.N.A.
3. Shashi Bhusan Roy Chaudhary-Non cooperation movement
4. Guru Deep Singh-Anushilan party

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

157. What was the main cause of Fourth anglo Maratha War?

-
- A) Tipu's relation with French
 - B) Company's diplomacy to destroy existence of Mysore
 - C) Tipu's help to Marathas
 - D) Removal of British Regiment from Mysore

158. Put the events in chronological order ?

- 1. Cripps-Mission 2. Wavell Plan
- 3. Cabinet Mission 4. Quit India Movement

Select answer from the following:

- A) 4, 1, 3, 2 B) 7, 4, 2, 3
- C) 1, 4, 2, 3 D) 1, 4, 3, 2

159. When did Swadeshi movement begin?

- A) with civil disobedience Movement
- B) With non cooPeration Movement
- C) with movernent to stop partition of Bengal
- D) With Quit India Movement

160. Match the following:

- i. Karoya Maro 1. Subhash C. Bose
- ii. Bande Matram 2. Rabindra Nath Tagore
- iii. Jan Gan Man 3. Bankim C.Chattarjee
- iv. Jai Hind 4. Mahatma Gandhi

Codes:

- | | (i) | (ii) | (iii) | (iv) |
|------|-----|------|-------|------|
| A) 3 | 4 | 2 | 1 | |
| B) 4 | 3 | 7 | 2 | |
| C) 4 | 3 | 2 | 1 | |

D) 3 4 1 2

161. Who started the modern Local Self Government?

- A) Lord Irwin B) Lord Ripon
C) Lord Curzon D) Lord Auckland

162. Who granted freedom to India?

- A) League of Nations B) Lord Mount Batten
C) British Parliament D) None of these

163. Who was the Governor-General while the second division of Bengal ?

- A) Lord wavell B) Lord curzon
C) Lord Mount Batten D) Lord Canning

164. On the pretext of misrule, which state from the following was annexed by Lord Dalhousie ?

- A) Satara B) Jhansi
C) Awadh D) Udaipur

165. Match the following:

List-I

- i. Chauri Chaura Event
ii. Dandi March
iii. Cripps Mission
iv. Second Round Table Conference

List-II

1. 1931 2. 1922
3. 1942 4. 1920

Select from the following Codes:

- (i) (ii) (iii) (iv)

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

166. What is the correct chronological order of the following?

- i. Communal Award
- ii. Fourteen Points of Jinnah
- iii. Quit India Movement
- iv. Simon commission Report

Select from the following:

- | | (i) | (ii) | (iii) | (iv) |
|------|-----|------|-------|------|
| A) 2 | 1 | 4 | 3 | |
| B) 1 | 4 | 3 | 2 | |
| C) 2 | 4 | 1 | 3 | |
| D) 4 | 3 | 1 | 2 | |

167. Match the correct pair of event and its time

- A) Cripps Mission 1929
- B) Montague-Chelmsford Reform 1920
- C) Quit India Movement 1942
- D) Non Cooperation Movement 1927

168. Who told about Mahatma Gandhi that he was a 'naked Fakir' ?

- | | |
|--------------|-----------|
| A) Atlee | B) Cripps |
| C) Churchill | D) Wavell |

169. From where, did the Quit India Movement begin?

- A) Nagpur B) Delhi
C) Calcutta D) Bombay

170. When did Vasco-De-Gama come to India through Sea route ?

- A) 1398 B) 1498
C) 1489 D) 1598

171. Which was NOT a programme in Gandhi's Non Cooperation Movement ?

- A) Resignation of local representatives nominated or elected in Vidhan Sabha
B) Boycott of educational institutions
C) Armed revolt against English
D) Rejection of government jobs-honorary or paid.

172. To free Goa from Portuguese subjection who started Civil Disobedience movement ?

- A) Gandhi B) Achyut Patvardhan
C) Ram Manohar Lohia D) Jawaharlal Nehru

173. Who encouraged the centralization of Universities?

- A) Lord Ripon B) Lord Cornwallis
C) Lord Curzon D) Lord Wavell

174. Match the following Movement:

List-I

- i. Non Cooperation Movement
ii. Quit India Movement
iii. Civil Disobedience Movement

iv. Home Rule Movement

List - II(Related Years)

1. 1916 2. 1920 3. 1930 4. 1942

Select from the Following Codes:

	i	ii	iii	iv
A) 4	2	3	1	
B) 2	4	1	3	
C) 2	4	3	1	
D) 4	2	1	3	

175. Match the following:

List-I

- i. A. O. Hume
- ii. Madan Mohan Malviya
- iii. Annie Besant
- iv. Subhash C. Bose

List-II

- 1. Home Rule Movement
- 2. Banaras Hindu University
- 3. Indian National Congress
- 4. Azad Hind Fauz

Select from the following Codes:

	i	ii	iii	iv
A) 2	3	4	1	
B) 2	3	1	4	
C) 3	2	1	4	

D) 3 2 4 1

176. In whose tenure, Col. Sleeman crushed the 'Thugs'?

- A) Lord Dalhousie B) William Bentinck
C) Lord Wellesley D) Cornwallis

177. Which of the following is NOT related to the period of Lord Chelmsford?

- A) Establishment of Muslim League
B) Lucknow pact
C) Rowlatt Act
D) Dual Government in provinces

178. Who organized the Hindustan Socialist Republican Army?

- A) Veer Savarkar B) Ram Manohar Lohia
C) Chandra Shekhar Azad D) Subhash C. Bose

179. When did the Bardoli movement under Sardar Vallabhbhai Patel begin?

- A) 1942 B) 1930
C) 1919 D) 1928

180. On which of the following Governor General, the British parliament issued Impeachment?

- A) Warren Hastings B) Lord Cornwallis
C) Lord Hastings D) Lord Wellesley

181. In which year Bhagat Singh, Rajguru and Sukhdev were hung?

- A) 1928 B) 1929
C) 1930 D) 1904

182. Arrange chronologically the event that occurred in 1919

-
1. Rowlatt Act
 2. Hunter Report
 3. Jallianwala Bagh Tragedy
 4. Return of Knighthood by Rabindra Nath Tagore

Select from the following:

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

183. Who was the leader of Kooka movement against the British ?

- | | |
|-----------------|--------------|
| A) Lai Singh | B) Tej Singh |
| C) Daleep Singh | D) Ram Singh |

184. In which session of Indian National Congress the proposals to start the non-cooperation movement was passed ?

- | | |
|-------------|------------|
| A) Calcutta | B) Bombay |
| C) Nagpur | D) Haripur |

185. Who was the first Governor-General of Bengal in India

- | | |
|---------------|--------------------|
| A) Clive | B) Wairen Hastings |
| C) Cornwallis | D) Dalhousie |

186. Who said, "Give me blood I shall give you Freedom?"

- | | |
|---------------------|--------------------|
| A) Gandhi | B) C. R. Das |
| C) Jawaharlal Nehru | D) Subhash C. Bose |

187. Why is 5 March, 1931 an important date in Indian History ?

- | |
|---|
| A) Gandhi startd the Dandi March |
| B) Gandhi was imprisoned for breaking the law and making salt |
| C) First Round Table Conference began in London |

D) The Gandhi Irwin Pact was signed

188. Which is NOT the year of Munda revolt in Bihar?

- | | |
|---------|---------|
| A) 1920 | B) 1832 |
| C) 1933 | D) 1867 |

189. Which tribal movement occurred outside

- | | |
|--------------------|-------------------|
| A) Chuari Movement | B) Thmar Revolt |
| C) Koli Revort | D) Kherwar Revort |

190. Which was the leader of the Koraput Revolt in 1942?

- | | |
|--------------------|----------------|
| A) Lakshaman Nayak | B) Tammandora |
| C) Bhagirath | D) Tana Bhagat |

191. In which Act the legal right to put supplementary question was first given to the Indians?

- | | |
|-------------------|-------------------|
| A) In Act of 1861 | B) In Act of 1892 |
| C) In Act of 1909 | D) In Act of 1919 |

192. Who said, “For a Nation, Freedom is very important. Reforms or best state can never be its alternative”?

- | | |
|-----------------------|--------------------|
| A) Dayanand Saraswati | B) Vivekanand |
| C) B. G. Titak | D) Lala Lajpat Rai |

193. Which magazine was NOT a publication of the revolutionaries?

- | | |
|--------------|-------------|
| A) Ghadar | B) Yugantar |
| C) New India | D) Sandhya |

194. who were the main revolutionary leaders of Paris Indian Society ?

- | | |
|------------------|-----------------|
| 1. Lala Hardayal | 2. S. S. Rana |
| 3. Madame Cama | 4. K. R. Kotwal |
| A) 1 and 2 | B) 2 and 3 |

C) 1,2 and 3

D) 2, 3 and 4

195. Who presided over Hindustan Association of the Pacific coast in Kotland ?

A) Sohan Singh Josh

B) Lala Hardayal

C) Mohan Singh Bhambhani D) Kurrar Singh Sarawa

196. Who was the Prime Minister of the Interim Government organized by Raja Mahendra Pratap Singh?

A) Maulana Abdulla

B) Maulana Bashir

C) Mohammad Ali

D) Barakatulla

197. Who abolished the Dual Government of Bengal?

A) Cornwallis

B) Robert Clive

C) Warren Hastings

D) John Macpherson

198. Who was the revolutionary leader to kill General O Dyer, responsible for Jallian Wala Bagh Tragedy?

A) Madan Lai Dhingra

B) Chandra Shekhar Azad

C) Bhagat Singh

D) Udham Singh

199. Why did the Indians boycott the Simon Commission?

A) Because its aim was not to solve the Indian problems

B) Its aim was to divide the Hindus and Muslims

C) All its members were British and no representation was given to Indians

D) It was responsible for oppression upon Indians

200. Who was the Viceroy when in the Delhi Durbar Queen Victoria was honoured by the title of Kaiser-e-Hind?

A) Lord Curzon
C) Lord Lyrtan

B) Lord Ripon
D) Lord Linlithgo

ANSWERS

1.A	2.1	3.C	4.C	5.C	6.C	7.A
8.B9.A	10.B	11.D	12.C	13.C	14.A	
15.A	16.B	17.D	18.D	19.C	20.B	21.A
22.B	23.B	24.B	25.B	26.B	27.C	28.D
29.C	30.B	31.C	32.A	33.D	34.A	35.C
36.C	37.D	38.C	39.A	40.1	41.D	42.A
43.C	44.D	45.D	46.A	47.B	48.C	49.D
50.A	51.B	52.B	53.D	54.B	55.D	56.C
57.C	58.A	59.A	60.B	61.A	62.4	63.3
64.B	65.D	66.B	67.B	68.B	69.D	70.C
71.C	72.D	73.D	74.B	75.A	76.C	77.B
78.A	79.D	80.A	81.B	82.C	83.D	84.B
85.D	86.A	87.B	88.3	89.C	90.C	91.C
92.C	93.A	94.D	95.B	96.D	97.A	98.C
99.A	100.C					
101.D	102.C	103.C	104.C	105.B	106.A	107.B
108.C	109.D	110.A	111.C	112.C	113.A	114.C
115.C	116.B	117.B	118.C	119.D	120.C	121.D
122.D	123.D	124.C	125.B	126.B	127.C	128.B
129.D	130.D	131.C	132.D	133.D	134.C	135.B
136.A	137.B	138.B	139.C	140.C	141.D	142.D

143.C	144.D	145.A	146.B	147.D	148.B	149.D
150.C	151.B	152.C	153.B	154.A	155.C	156.A
157.A	158.C	159.C	160.C	161.B	162.C	163.C
164.C	165.B	166.C	167.C	168.C	169.D	170.B
171.C	172.C	173.C	174.C	175.C	176.B	177.A
178.C	179.D	180.A	181.D	182.B	183.D	184.A
185.B	186.D	187.D	188.C	189.C	190.A	191.C
192.D	193.C	194.D	195.C	196.D	197.C	198.D
199.C	200.C					

INDIAN POLITY QUESTIONS AND ANSWERS

1. Habeas is a bulwark of
Personal freedom
2. In which case did the Supreme Court take the view the Fundamental Rights and Directive Principles are complementary to each other and there was no need to sacrifice one for the other?
Minerva mills case
3. The Constitution has vested the executive power of the Union government in
The President
4. The President of India is
The head of the state
5. The President of India elected through
Elected through an electoral college consisting of the elected members of Parliament and state legislative assemblies
6. Which one does not take part in the election of the President?
.....
Members of the legislative councils
7. The name of the candidate for the office of the President of India has to be proposed by
Any 50 members of the Electoral College
8. The election to the office of the president is conducted by
The Election Commission of India

-
9. The eligible for election as President, a candidate must be

Over 35 years of age

10. The President holds office for a term of five years

From the date on which he enters office

11. Which Presidents held office for two consecutive terms?

Dr Rajendra Prasad

12. The Head of the state is

The Presidents of India

13. decides the disputes regarding election of the President.

The Supreme Court

14. If the President wishes to tender his resignation before the expiry of his normal term, he has to address the same to

The Vice-President of India

15. got the Bharat Ratna Award before becoming the President of India?

Dr Zakir Hussain

16. What is the maximum age for election to the office of the President?

No limit

17. Impeachment proceedings against the President of India can be initiated

In either House of Parliament

18. In the event of the death or resignation of the president, the Vice-President discharges the duties of the office of President

For a maximum period of six months

-
19. Which official discharges the duties of the office of the President, if both the President and Vice-President are not available?

The Chief Justice of India.

20. If the office of the President falls vacant, the same must be filled within

Six months

21. What is the age of retirement of the President?

There is no age limit for retirement

22. Which one Chief Justice of India enjoys the distinction of having acted as president of India?

Justice M Hidayatullah

23. Who is legally competent to declare war or concluded peace?

The President

24. The final authority to make a proclamation of emergency rests with

The President

25. How many members, of the Anglo-Indian community can be nominated by the President to the Parliament?

2

26. The members of the Rajya Sabha can be nominated by the President from amongst persons who have distinguished themselves in art, literature, social service, etc

12

27. After a bill is passed by the Parliament and sent to the President for his consideration, he can

Send back the bill to Parliament for reconsideration

28. The President can make laws through ordinances

During the recess of the Parliament

29. There is no age limit for election of

The office of the president

30. The supreme court decides the disputes regarding

Election of the President

31. The to make a proclamation of emergency rests with the president.

Final authority

32. In the appointment of which official the President has no say?

Judges of District and Session Courts

33. types of emergencies have been envisaged by the Constitution.

Three

34. Which group of Articles relate to the relationship of the president and the Council of Ministers?

74, 75 and 78

35. The President can declare national emergency

Only in the event of foreign invasion & armed rebellion

36. How many times has the President declared national emergency so far?

Thrice

37. The Proclamation of national Emergency ceases to operate unless approved by the Parliament within

One month

38. If a state fails to comply with the directives of the Central Government, the President can

Declare break-down of constitutional machinery in the state and assume responsibility for its governance

39. The President can declare constitutional emergency in state

If he is satisfied that a situation has arisen in which the government of the state cannot be carried on in accordance with the Constitution.

40. What are the three types of emergencies that have been declared by the president maximum number of times?

State emergency

41. A national emergency remains in operation, with the approval of the Parliament, for

An indefinite period

42. The president can declare financial emergency

If there is a threat to the financial stability or credit of India

43. Three types of emergencies have been envisaged by

The constitution

44. How many times has the president of India declared financial emergency so far?

Never

45. In what respect does the ordinance issued by the President differ from the Acts of Parliament?

It has a temporary character

46. Who headed the Second Administrative Reform Commission appointed by the UPA Government in 2005?

Veerappa Moily

47. Before entering upon his office, the President has to take an oath or an affirmation, which is administered by

The Chief Justice of India

48. The President, who is the head of the state under the Parliamentary system prevailing in India,

Enjoys only nominal powers

49. Which article of the Indian Constitution can the president be impeached?

Article 61

50. A member of a Parliament or a state legislature can be elected as president but

He has to relinquish his seat as soon as he is elected

51. The President of India made use of his veto power only once in

The Indian Post Office (Amendment) Bill

52. An ordinance promulgated by the President usually remains in force for

Six weeks after the commencement of the next session of Parliament

53. The President can promulgate an ordinance only when

The Parliament is not in session

54. Proclamation of President's rule in a state can be made

It the President, on receipt of a report from the governor of the state or otherwise is satisfied that a situation has arisen in which the government of the state cannot be carried on in accordance with the provisions of the Constitution

55. When was new constitution of india adopted?

29th Nov 1949

56. The President can dismiss a member of the Council of Ministers

.....

On the recommendation of the Prime Minister

57. The Presidential address is prepared by

The Prime Minister and his Cabinet

58. The President of India is elected on the basis of

Proportional representation by a single-transferable vote

59. Which elected president of India unopposed?

Dr. Neelam Sanjiva Reddy

60. The procedure for the election of the President of India can be modified through an amendment in the Constitution which must be passed by

Two-thirds majority by both Lok Sabha and Rajya Sabha and be ratified by legislatures of at least one half of the states

61. The President can proclaim national emergency only on the written advice of

The union Cabinet

62. The President can impose his rule in a state on account of failure of constitutional machinery under

Article 356

63. Who is the Supreme Commander of the armed forces of India?

The President

64. The President can nominate two members of the Lok Sabha to give representation to

The Anglo-Indians

-
65. To must the President accord his sanction without sending it back for reconsideration?

Money Bills

66. For the first time, the President made a Proclamation of Emergency under Article 352 in

1962

67. The President made a proclamation of Emergency on grounds of internal disturbances for the first time in

1975

68. Who is not appointed by the President of India?

Vice-President

69. Impeachment proceedings can be initiated against the President in either house of Parliament only if a resolution signed by – members of the House is moved

25 per cent of total

70. The value of a vote of a member of Parliament for election of the President of India is determined by dividing the

The total value of votes of members of all the state legislative assemblies divided by the elected members of the two houses of Parliament.

71. After a bill is passed by the Parliament it is sent to the president for his assent, who can return it for reconsideration to the Lok Sabha. But if the bill is repassed by the Parliament and sent to the President for his assent he

Has to sign it

72. Which emergencies by the President only on receipt in writing of the decision of the Union Cabinet?

Emergency due to war, external aggression or armed rebellion

73. The three types of Proclamations of Emergency made by the President have to be placed before each house of Parliament for its approval

Within one month in case of national emergency and within two months in case of emergency due to break down of constitutional machinery and financial emergency

74. The Vice-President of India is

Elected by the members of Lok Sabha and Rajya Sabha at a joint sitting

75. The tenure of the Vice-President is

Five years

76. The Vice-President of India can be removed from his office before the expiry of his term by

A resolution passed by the Rajya Sabha and agreed by the Lok Sabha

77. The Vice-President discharges the duties of the President in the even of

His resignation his absence due to illness and his death

78. The Vice-President is the ex-office Chairman of

The Rajya Sabha

79. Disputes regarding the election of the Vice-President are decided by

The Supreme Court

80. When the Vice-President discharges the duties of the office of the President, he is entitled to

The salary and allowances attached to the office of the President

81. Which one consists of correct combination of dignitaries who became Vice-Presidents after having held diplomatic positions?

Dr S. Radhakrishnan and GS Pathak

82. With regard to the re-election of the Vice-President

The Constitution is absolutely silent

83. If the Vice-President wishes to resign from his office, he has to address his resignation to

The President

84. The vacancy in the office of the Vice-President

Has to be filled with reasonable time, as there is no time limit prescribed in the Constitution

85. Which one Vice-President resigned from his office to contest for the office of President?

VV Giri

86. The members of the Council of Ministers are

Appointed by the President on the advice of the Prime Minister

87. The Council of Ministers is collectively responsible to

The Lok Sabha

88. The portfolios among the members of the Council of Ministers are allocated by

The President on the recommendations of the Prime Minister

89. Who presides over the meetings of the Council of Ministers?

The Prime Minister

90. A person can be member of the Council of Ministers without being a member of the Parliament for a maximum period of

Six months

91. The members of the Council of Ministers can be dismissed by the President

On the recommendation of the Prime Minister

92. If a Vote of 'no confidence' is passed against a Minister

The whole Council of Ministers has to resign

93. Though the Council of Ministers is collectively responsible to the Lok Sabha, the Individual ministers are constitutionally responsible to

The President

94. The prime Minister is

The head of the government

95. The office of the Prime Minister in India

Has been created by the Constitution

96. The Prime Minister is

Appointed by the President

97. Generally, the Prime Minister is

The leader of the majority party in the Parliament

98. The Prime Minister holds office

As long as he enjoys the confidence of Parliament especially the Lok Sabha

99. Which is not the power of the Prime Minister?

Appointed the Speaker of the Lok Sabha

100. enjoys the distinction of having held the office of the Prime Minister for the longest duration.

Jawaharlal Nehru

101. Which Prime Ministers never attended the Parliament during his tenure?

Choudhary Charan Singh

102. The first BJP ministry which was formed under Atal Behari Vajpayee remained in office for only

13 days

103. If the Prime Minister is taken from the Rajya Sabha

Prime minister

104. Who is chairman of planning commission?

He chairs the meetings of the various standing and ad hoc committees of Parliament

105. Who was a member of Rajya Sabha at the time of appointment as Prime Minister?

Indira Gandhi

106. The holds office as long as he enjoys the confidence of parliament especially the Lok Sabha.

Prime Minister

107. A motion of no-confidence against the Council of Ministers can be moved in the Lok Sabha if it is supported by at least

50 members

108. The size of the Council of Ministers

Has been specified in the Constitution

109. Which were not members of Parliament at the time of their appointment as Prime Minister?

1. Indira Gandhi
2. PV Narasimha Rao

3. HVD Deve Gowda

4. Mooraji Pesai selected the correct answers from the code:

2, 3 and 4

110. The minimum age at which a person can be appointed Prime Minister of India is

25 years

111. The Prime Minister is the chairman of

The planning commission

112. Which Prime Ministers resigned after losing a vote of confidence in the Lok Sabha?

VP Singh

113. The members of the Council of Ministers

Receive the same salaries and allowances which are paid to the members of Parliament plus certain sumptuary allowances

114. is not provided in the constitution?

Planning Commission

115. The salaries and allowances of the members of the Council of Ministers

Are determined by the Parliament from time to time

116. The Prime Minister of India occupies a superior position than the British Prime Minister because

His office has been created by the Constitution

117. In the event of the resignation or death of the Prime Minister

The Council of Ministers stands automatically dissolved

118. The Parliament of India consists of

The President, Lok Sabha and Rajya Sabha

119. What is the maximum strength of the Lok Sabha at present?

550

120. The members of Lok Sabha are

Directly elected by the people

121. How many seats have been reserved for the Union Territories in the Lok Sabha?

20

122. Seats are allotted to various states in the Lok Sabha on the basis of

Their population

123. Which state sends maximum representatives to the Lok Sabha?

Uttar Pradesh

124. The 42nd Amendment increased the term of the Lok Sabha from five years to

Six years

125. The term of Lok Sabha can be extended beyond its normal term of five years

By the Parliament during national emergency

126. The Parliament can extend the life of the Lok Sabha during the national Emergency in the first instance for a period of

One year

127. The Speaker of the Lok Sabha is

Elected by members of the Lok Sabha

128. The maximum duration of the zero hour in Lok Sabha can be

Unspecified

129. Who can dissolve the Lok Sabha before the expiry of its normal term of five years?

The President on the recommendation of the Prime Minister

130. The consists of the president, Lok Sabha and Rajya Sabha.

Parliament of India

131. Who presides over the joint sessions of Parliament?

The Speaker

132. The Speaker of the Lok Sabha makes use of his casting vote only

In case of a tie, viz., when the votes are equally divided

133. Lok Sabha passes vote on account to

Meet the expenditure during the period between the introduction of Budget and its passage.

134. The Lok Sabha secretariat works under the direct supervision of

The Speaker

135. A half-an-hour discussion can be raised in the house after giving notice to

The Secretary General of the House

136. The Rajya Sabha, which is the Upper House of Parliament, has a maximum strength of

250 members

137. The members of the Rajya Sabha, except the nominated ones.
are

Elected by the legislative assemblies of the states

138. In the Rajya Sabha, the states have been provided

Representation on the basis of population

139. states sends the maximum number of representative
to the Rajya Sabha?

Uttar Pradesh

140. The members of the Rajya Sabha are elected

For a term of six years

141. The Rajya Sabha is a permanent house but

One-third of its members retire every two years

142. The Secretary General of the Lok Sabha, who is the chief of
the Lok Sabha Secretariat, is appointed by

The Speaker

143. What can be the maximum gap between the two sessions of
parliament?

Six months

144. The Chairman of the Rajya Sabha

Is elected by the members of Lok Sabha and Rajya Sabha

145. The vice-president of India is the of the Rajya Sabha.

ex-officio Chairman

146. The Chairman of the Rajya Sabha has

A vote only in case of a tie

147. Who convenes the joint sessions of the Lok Sabha and Rajya
Sabha?

The President

148. A money Bill passed by the Lok Sabha can be delayed by the Rajya Sabha for a maximum period of

14 days

149. What happens if a Money Bill passed by the Lok Sabha is partially amended by the Rajya Sabha?

The Lok Sabha can proceed with the Bill with out the amendments proposed by the Rajya Sabha

150. The power to control the expenditure of the Government of India rests exclusively with

The Parliament

151. A money Bill can originate

Only in the Rajya Sabha

152. Which sets of Bills is presented to the Parliament along with the Budget?

Finance Bill and Appropriation Bill

153. The Council of Ministers has to tender its resignation if a vote of no-confidence is passed against it

By the Lok Sabha

154. Which of the following powers is exclusively vested in the Rajya Sabha?

To recommend the creation of new All India Service

155. The Rajya Sabha can be dissolved before the expiry of its term by

It cannot be dissolved

156. No taxes can be levied or expenditure incurred without the approval of

The Parliament

157. decides disputes regarding disqualification of members of Parliament.

The President in consultation with the Election Commission

158. A member of parliament enjoys immunity from prosecution for having said anything

In the Parliament and its committees

159. Who decides whether a bill is a Money Bill or not?

Speaker of Lok Sabha

160. Which body is presided over by a non-member?

Rajya Sabha

161. The Parliament of India cannot be considered a sovereign body because of the presence of certain in the constitution.

Fundamental Rights of citizens

162. The final decision whether a member of the Lok Sabha has incurred disqualification under the Defection Law rests with

The Speaker

163. The maximum strength of the nominated members in both the houses of the Parliament can be

14

164. In case of differences between the two houses of Parliament over a bill, a joint session of the two houses is held where decision is taken by majority vote. In case there is a tie (votes in favour and against a bill are equal) how is the same resolved?

The Speaker can make use of his casting vote

165. The Parliament or a state legislature can declare a seat vacant if a member absents himself without permission from the sessions for

60 days

166. Who presides over the Lok Sabha if neither the Speaker nor the Deputy Speaker is available?

A member of the panel of Chairman announced by the Speaker

167. The function of the pro-Term Speaker is to

Swear-in members and hold charge till a regular Speaker is elected

168. Which one of the following are the financial committees of Parliament in India?

1. Public Accounts committee
2. Estimates
3. Committee on public undertakings

1, 2 and 3

169. The Public Accounts Committee submits its report to

The Speaker of Lok Sabha

170. Which Lok Sabha enjoyed a term of more than five years?
.....

Fifth Lok Sabha

171. The difference between the two houses of parliament are resolved through

A joint session of the two houses

172. The quorum or minimum number of members required to hold the meeting of either house of Parliament is

One-tenth

173. Which bills can be introduced in the Parliament only with the prior approval of the President?

Money Bills

174. Members of the Rajya Sabha are not associated with

Estimates committee

175. Who was the first Speaker of the Lok Sabha.

GV Mavalankar

176. Question Hour in the Parliament refers to

The first hour of the sitting

177. committees comprises of members of Lok Sabha as well as Rajya Sabha?

The public accounts committee and the committee on public undertakings.

178. The Comptroller and Auditor General acts as friend, philosopher and guide of

The Public Accounts Committee

179. The power to prorogue the Lok Sabha rests with

The President

180. Which states sends the largest number of members to Lok Sabha after Uttar Pradesh?

Maharashtra

181. The Speaker of the Lok Sabha addresses his letter of resignationt

The Deputy Speaker of the Lok Sabha

182. Which statements correctly describes 'a hung parliament?

A Parliament in which no party has a clear majority

183. is considered the custodian of Lok Sabha?

The Speaker

184. The nominated members of both houses of parliament have voting right in the but not in the election of the president.

Election of the Vice-President

185. Under the new Committee system launched in April 1993, out of the 17 standing committees

Six are constituted by the Chairman of the Rajya Sabha and 11 by the Speaker of the Lok Sabha

186. The term 'closure' in Parliamentary terminology implies

Stoppage of debate on a motion

187. Which committee of Parliament is concerned with regularity and economy of expenditure?

Public Accounts Committee

188. Which committee has associate members from the Rajya Sabha?

Public Accounts Committee

189. Which is the correct definition of the term 'whip'?

State in which all the members of the political party are required to be present in the Parliament and vote according to the instructions of the party

190. At present, various states have been allocated seats in the Lok Sabha on the basis of

1971 Census

191. Which parliamentary committee scrutinizes the report of the Comptroller and Auditor General of India?

The Public Accounts Committee

192. Who may belong to the Rajya Sabha but can speak in both the Lok Sabha and the Rajya Sabha

Ministers who are member of the Rajya Sabha

193. Who is legally competent to declare war?

President

194. The term of the Lok Sabha can be extended by at a time.

One year

195. enjoys the distinction of being the first recognized leader of the Opposition in the Lok Sabha.

YB Chavan

196. When a bill is considered by the two houses of Parliament at a joint sitting, the decision is taken by

Simple majority

197. is the Indian contribution to Parliamentary Procedures.

Adjournment Motion

198. How many seats are reserved for the members of the Scheduled Tribes in the Lok Sabha?

47

199. The Lok Sabha can be dissolved before the expiry of its term by

The President on the advice of the Prime Minister

200. Lok Sabha is superior to the Rajya Sabha because it is

Directly elected

201. A Select or Joint Committee of the two houses of Parliament is formed by

The Speaker of the Lok Sabha

202. Who said “If there is no opposition there is no democracy?”

Sir Ivor Jennings

203. The Parliamentary Subject Committees were introduced in 1993 on the recommendation of

The Rules Committee of the House

204. How many Standing Committees were set up by the Parliament in 1993 to scrutinize the grants of various ministries?

17

205. Each Standing Committee of Parliament for scrutiny of grant of various ministries comprises of

30 members of Lok Sabha and 15 members of Rajya Sabha

206. The main advantage of the Standing Committee is

The Parliament is able to examine the grants of all ministries and departments in detail.

207. The Standing Committee, apart from examining the grants of all ministries and departments are able to examine the annual reports of and

Ministers and departments

208. The main advantage of the Standing Committee is

Members of the Rajya Sabha are able to exercise indirect control over financial matters

209. Which committee of Parliament has the largest membership?

Estimates Committee

210. ensures that no money is spent out of the Consolidated Fund of India without the authority of the Parliament.

The Comptroller and Auditor General

211. A member, after being elected as Speaker of Lok Sabha, generally

Severes his connections with his party

212. The Supreme Court of India was set up

By the Constitution

213. The Supreme Court consists of a Chief Justice and

30 judges

214. The judges of the Supreme Court are

Appointed by the President on the advice of the Chief Justice of India.

215. The judges of the Supreme Court hold office till they attain the age of

65 years

216. The Supreme Court holds its meetings at New Delhi, but it can meet elsewhere

With the approval of the President

217. The Constitution has tried to ensure the independence of judges of the Supreme Court by making removal of judges uite

Difficult

218. The salaries of the judges of the Supreme Court are charged on the Consolidated Fund of India to ensure that

They dispense justice impartially

219. The judges of the Supreme Court, after retirement, are not permitted to carry on practice before

The Supreme court or High courts or the district and session courts

220. What is the important function of parliament?

Law making

221. The judges of the Supreme Court

Can be removed by the President on the recommendation of the Parliament

222. The Supreme Court of India is a court of record, which implies that

All the decisions have eridentary value and can be questioned in any court and it has the power to punish for its contempt.

223. The Supreme Court tenders advice to the President on a matter of law or fact

Only if he seeks such advice

224. The advice of the Supreme Court is

Not binding on the President

225. The cases involving an interpretation of the Constitution fall within the

Original jurisdiction of the Supreme Court

226. In India, power of judicial review is restricted because

The Constitution is supreme

227. The Supreme Court of India enjoys the power of judicial review which implies that it can

Declare the laws passed by the legislature and orders issued by the executive as unconstitutional if they contravene any provision of the Constitution

228. The power of judicial review in India is

Implicit

229. The doctrine of judicial review is adopted in India

To ensure smooth functioning of the Constitution

230. Which imparting justice, the Supreme Court relies on the principle of

Procedure established by Law

231. The concept of Public Interest Litigation, which has become quite popular in India in recent years, originated in

The United Kingdom

232. Which amendments curtailed the Supreme Court's power of Judicial Review?

42nd Amendment

233. The concept of 'judicial activism' gained currency in india during

The 1990s

234. Judicial activism has led to increase in the powers of

The judiciary

235. Judicial activism has enhanced the powers and prestige of

The Supreme Court

236. Ad hoc judges can be appointed in the Supreme Court

.....

By the Chief Justice on India with the prior consent of the President

237. The power of in India is implicit.

Judicial review

238. Which condition does not contribute to the independence of the judiciary in India?

Once appointed, the judges cannot be removed from their office before the date of retirement.

239. Who can pardon the sentence of death?

President

240. Which group of judges took interest in Public Interest Litigation?

Bhagwati and Krishna Iyer

241. Which judge of the Supreme Court was unsuccessfully sought to be impeached

Justice Ramaswamy

242. Which comes under the jurisdiction of both the High Courts and the Supreme Court

Protection of the Fundamental Rights

243. Which article of the Constitution permits the Supreme Court to review its own judgement or order?

Article 137

244. The supreme court at present comprises of a and

Chief justice and 30 other judges

245. The Supreme court has been created under the

Constitution of India

246. The theory of 'basic structure of the Constitution' implies

That certain features of the Constitution are so basic to the Constitution that they cannot be abrogated

247. At present, the Chief Justice of India draws a monthly salary of

Rs 1,00,000

248. Every other of the Supreme Court, other than the Chief Justice, at present, draws a monthly salary of

Rs 90,000

249. The Supreme Court propounded the theory of 'basic structure of the Constitution' in

Keshavananda Bharati case

250. The judges of the Supreme Court have to take an oath or affirmation before entering upon their office, which is conducted to them by

The President

251. A judge of the Supreme Court can relinquish office before the completion of his tenure by addressing his resignation to

The President

252. Who is the executive head of a state?

The Governor

253. The Governor of a state is

Appointed by the President

254. Generally, the Governor belongs to

Some other state

255. The Governor of a state holds office

During the pleasure of the President

256. As a matter of convention, while appointing the Governor of a state, the President consults

The Chief Minister of the state

257. If the Governor of a state wishes to relinquish his office before the expiry of his term, he has to address his resignation to

The President

258. The salary and allowances of the Governor are charged to

The Consolidated Fund of the State

259. Can a person act as Governor of more than one state?

Yes

260. When a person acts as Governor of more than one state his salary is

Shared by the concerned states

261. The holds office during the pleasure of the president.

Governor of a state

262. In the event of the death or resignation of the Governor, the duties of his office are discharged by

The Chief Justice of the High Court

263. The Governor of a state can issue ordinances

Only during the recess of the State legislature

264. The Ordinances issued by the Governor are subject to approval by

The state legislature

265. The Contingency Fund of the state is operated by

The Governor

266. The Governor of a state is accountable for all his actions to

The President

267. Unless approved by the state legislature, an ordinance issued by the Governor remains in force for maximum period of

Six months

268. The Governor of a state is administered the oath of office by

The Chief Justice of the State High Court

269. The Governor can recommend imposition of President's rule in the state

His discretion

270. Judicial powers of the Governor can remit, or a sentence.

Suspend

271. Which kind of bills can be reserved by the Governor for the assent of the President?

Only certain types of bills passed by the state legislature

272. The Governor of which states has been vested with special powers regarding Scheduled Tribes?

Arunachal Pradesh

273. Consider the following statements regarding the Governor of a state.

1. The Governor is the constitutional head of the state.
2. The Governor always acts as an agent of the center
3. The Governor is an integral part of the state legislature.
4. The Governor appoints the judges of the High Court.

1 and 3 are correct

274. Who of the following ladies served as Chief Ministers in different states of India?

1. Janalci Ramachandran
2. Nandini satpathy
3. Rajinder kau Bhattal
4. Syeda Anwar Taimur selcted the correct answer using following codes :

2 and 3

275. The Sarkaria Commission favoured

Retention of the office of the Governor

276. The Governor is an integral part of the

State legislature

277. The Chief Minister, who is the head of the government in a state is

Appointed by the governor

278. The person who is appointed as Chief Minister

Must be a member of either house of state legislature

279. is regarded as the head of the state council of ministers?

The Chief Minister

280. A member of the council of ministers can hold of-office without being a member of the state legislature for a maximum period of

Six months

281. The portfolios to the various members of the council of ministers in a state are allocated by

The Governor on the advice of the chief Minister

282. The salaries and allowances of the members of the council of ministers in a state are determined by

The state legislature

283. Who presides over the meetings of the council of ministers in a state?

The Chief Minister

284. enjoys the distinction of being the first woman Dalit Chief Minister of a state?

Mayawati

285. In the event of the death or resignation of a Chief Minister

The council of ministers automatically stands dissolved

286. The council of ministers of an Indian state is collectively responsible to

The legislative assembly

287. The Governor is the constitutional

Head of the state

288. Who enjoys the distinction of serving as the Chief Minister of a state in India for the longest period?

Jyoti Basu

289. The Chief Minister of a state can be removed if

1. A no-confidence motion is passed by the legislative assembly
 2. A no-confidence motion is passed by both the houses of the state legislature
 3. A resolution is passed by two-third of the members of the legislative council or the Rajya Sabha
 4. In the opinion of the Governor, by two-thirds there is a break down of constitutional machinery in the state
- Choose the correct answer from the following codes:

1 and 4

290. Who administers the oath of office to the members of council of ministers in a state?

The Governor

291. The Chief minister of a state can get rid of any member of his council of ministers by dropping him from the council by

Reshuffling the same

292. Some of the Indian states have bi-cameral legislatures. The names of the two houses of state legislature are

Legislative Assembly and Legislative Council

293. The Jammu & Kashmir legislative council has the number of members

36

294. The legislative council in a state can be abolished by the Parliament on the recommendation of

The state legislative assembly

295. The membership of the legislative assembly of a state varies between

60 and 500

296. The members of the legislative assembly are

Elected by the people

297. The members of the legislative assembly are elected for a term of

Five years

298. Which states/union territory has a legislative assembly consisting of only 30 members?

Pondicherry, Mizoram and Goa

299. Money bills can be introduced in the state legislature with the prior consent of

The Governor

300. Members of the state legislature can focus the attention of the government on matters of public importance through

Adjournment motion

301. A money bill can be introduced in the state

Only in the legislative assembly

302. In December 2005, the Parliament passed a bill which seeks to revive the Legislative Council in

Andhra Pradesh

303. The maximum strength of the elected members in a state legislative assembly can be

500

304. The strength of the legislative council of a state cannot exceed
..... of the membership of the legislative assembly

One-third

305. The legislative council of a state is

A permanent house, and is not subject to dissolution

306. The chairman of the legislative council is

Elected by the members of legislative council

307. The members of the state legislative assembly participate in
the election of

The president and members of the legislative council

308. Usually each state has a High Court, but a common High Court
for two or more states or for two or more states and union
territories can be established by

The Parliament

309. Generally, the High Court of a state consists of a Chief Justice
and

Such other judges as may be determined by the President

310. states/union territories have a common High Court?

Punjab, Haryana and Chandigarh

311. The Chief Justice of a High Court is appointed by

***The President in consultation with the Chief Justice of
India and the Governor of the state***

312. The judge of the High Court are appointed by the President in
consultation with the chief justice of the High court,
and

The chief Justice of India and the Governor of the state

313. The Chief Justice and other judges of the High Court retire at the age of

62 years

314. Judges of the High Court can be removed from office before expiry of their term by the President

On a request of Parliament made through a resolution passed by a two-third majority of its members

315. The Chief Justice of a High Court receives a monthly salary of

90,000

316. The ordinary Judges of High Courts receive a monthly salary of

Rs 80,000

317. The salaries and allowances of the High Court judges are charged to

The Consolidated Fund of the State

318. The pension of the judges of the High Court is charged to

The Consolidated Fund of India

319. The jurisdiction of the High Court can be extended or restricted by

The Parliament

320. The High Courts are empowered to issue writs for the enforcement of Fundamental Rights under

Article 226

321. Which writs can the High Court direct public official or the government not to enforce a law which is unconstitutional?

Prohibition

322. The High Court of a State is directly under

The Supreme Court of India

323. The number of judges of High Court is determined by

The President of India

324. On what ground can a judge of a High Court be removed?

Proved misbehaviour or incapacity

325. That India is a union of states means

It is more centralized

326. The Indian federal system is modelled on the federal system of

Canada

327. A government is classified as federal or unitary on the basis of

Relations between Centre and States

328. The Union Government has exclusive powers on subjects in

The union list

329. The states enjoy exclusive jurisdiction on subjects in the

State list

330. The Constitution of India vests the residuary powers in

The Union Government

331. The union list contains

99 items

332. The state list contains

61 items

333. The concurrent list contains

52 items

334. In case of conflict between the central and state law on a subject in the concurrent list

The law of the centre prevails

335. A law passed by a state on a concurrent subject gets precedence over the law of the centre

If it was passed by the state legislature and approved by the President before enactment of the central law

336. The Constitution of India has created

A very strong centre

337. The Parliament can legislate on any subject in the state list for the implementation of or agree ments.

International treaties

338. The central government can issue directions to the state with regard to subjects in, and

The union list, the state list and the concurrent list

339. The central government can assign any function to the state with the consent of

The state government

340. The Constitution has vested the 'residuary powers' with the Centre. But the final authority to decide whether a matter falls under residuary powers or not rests with

The Supreme Court

341. The Legislature of which states passed a resolution in December 2005 demanding creation of a separate High Court for the state

Haryana

342. The Centre provides grants-in-aid to the states

To cover gaps on revenue accounts so that states can undertake various beneficial activities

343. Who was the Chairman of the Commission appointed by the Government of India to review the question of Centre-State relations?

R S Sarkaria

344. The Sarkaria Commission was appointed

To examine Centre-State relations

345. Which states put forth demand for greater autonomy for the states?

Andhra Pradesh, Jammu & Kashmir, Punjab

346. India has adopted a federal system of government which is based on division of powers between the Union and the States. However, which powers have not been divided between them

Judicial

347. A new state can be created in India

By a simple majority of Parliament

348. Which tax is not shared by the Central Government with the state government?

Customs duty

349. Which subjects were transferred by the 6th amendment of 1976 from the state list to the concurrent list?

Education

350. Which is a leading recommendation of the Sarkaria Commission?

Activation of Zonal Councils

351. The Central Government derives maximum revenue from

Excise duties

352. Which is the largest contributor to the total tax revenue of the government (Central state and union territory administrations)?

Excise duties

353. Indian federalism divides the powers between the

Centre and the states

354. If a financial emergency is declared, what is its impact on the relations between the Centre and the state?

The President can reduce the Salaries of state civil servants including those of the judges of High Courts

355. Which among the following factors are responsible for increasing control of the centre over the states in India?

1. Lack of strong leadership in the states
2. Enforcement of party discipline
3. Economic dependence of the states on the Centre
4. Emergence of regional parties

Choose the correct answers

1, 2 and 3

356. Which machinery is most likely to be effective in solving inter-state disputes?

Inter-State Council, as recommended by the Administrative Reforms Commission

-
357. The Central Government gives grants-in-aid to the states out of the Consolidated Fund of India on the basis of the recommendations of

The Finance Commission

358. The is the centralising features of the Indian federalism

Single citizenship

359. Which statement correctly depicts the true nature of the Indian Federal System?

It is a unitary state with subsidiary federal features rather than a federal state with subsidiary unitary features.

360. Under the Constitution, the Central Government collect various types of taxes, which it has to share with the state governments. Which commission enjoys Constitution authority to decide the share of the states in the taxes?

The Finance Commission

361. Which is in the concurrent list?

Population control and family planning

362. Who enacts the laws for the those Union Territories which do not have Legislative Assembly?

The Parliament

363. Zonal Councils were provided under

The State Reorganisation Act, 1956

364. The entire country has been divided into

Five Zonal Councils

365. The main objective of the Zonal Councils is to ensure

Greater cooperation amongst states in the field of planning and other matters of national importance

366. Who is the ex-officio Chairman of a Zonal Council?

The chief minister of the state where the Zonal Council meets

367. Two or more Zonal Councils can hold joint meetings. Such meetings are presided over by the

Union Home Minister

368. Zonal Councils are

Advisory bodies

369. The amendment procedure of the Indian Constitution has been modeled on the constitutional pattern of

Union of South Africa

370. Which articles deals with the amendment procedure of the Constitution?

Article 368

371. On whose initiative an amendment in the Constitution can be made with regard to the states

State Legislature

372. was the most comprehensive amendment of the Constitution.

the 42nd Amendment

373. Which constitutional amendments has been described as a 'mini revision of the Constitution'

The 42nd Amendment

374. affirmed the right of the Lok Sabha to amend any part of the Constitution.

The 24th Amendment

375. The 24th Amendment which affirmed the right of the Parliament to amend any part of the Constitution, was necessitated on accounts of the Supreme Court judgment in

The Golak Nath case

376. The 86th Amendment deals with

Free and compulsory education for all children between the age of 6 and 14 years

377. The 42nd Amendment

Introduced Fundamental Duties for the first time

378. The titles and special privileges of the former rulers of the princely states were abolished by

The 26th Amendment

379. The 52nd Amendment to the Constitution

Sought to curb political defections

380. Which has not been provided by the 73rd Constitutional Amendment relating to Panchayati Raj?

The Panchayati Raj elected functionaries shall be disqualified to hold their offices if they have more than two children

381. The 45th Amendment

Extended reservation of seats for Scheduled Castes and Scheduled Tribes for a further period of 10 years

382. The First Amendment to the Constitution, which was carried out in 1951, related to

Protection of agrarian reform laws in certain states

383. The amendment of the Constitution provided constitutional status to the municipalities.

384. Which provisions of the Constitution can be amended by Parliament by a simple majority?

Articles relating to citizenship

385. Proposal for amendment of the Constitution in India can be initiated by

Parliament alone

386. imposed restrictions on the Fundamental Rights of the citizens to protect the sovereignty and integrity of the country?

The 16th Amendment

387. The Constitution of India envisages three types of services

All India Services, Central Service and State Services

388. The responsibility for the recruitment of All India Services rests with

The Union public Service Commission

389. appoints the members of the All India Services.

The President

390. The Union Public Service Commission, which is concerned with the recruitment of civil services at the Centre,

Was provided in the constitution

391. The composition of the Union Public Service Commission has been

Laid down in the Constitution

392. At present the UPSC consists of a chairman and

Ten other members

393. The chairman of the Union public Service Commission is appointed by

The President

394. Members of the UPSC are appointed by

The president

395. Members of the UPSC hold office

For a term of six years or till they attain the age of 65 years

396. Members of the UPSC can be removed from office before the expiry of their term by

The President on the recommendation of the Supreme court

397. What is the major function of the UPSC?

To conduct examinations for appointment to All India and central services

398. The UPSC can be assigned additional duties on the recommendation of

The Parliament

399. The UPSC submits an annual report on its work to

The President

400. Which has been listed as an All Indian Service?

Indian Foreign Service

401. Which is not a statutory function on the UPSC?

To act as a watchdog on the functioning of the state public Service Commissions

402. In India, new All India Services can be created

By the Parliament

403. A member of a state Public Service Commission can be removed on the ground of misbehaviour only after an enquiry has been conducted by

The High Court of the state

404. commissions recommended the abolition of the IAS and the IPS.

The Rajamannar Commission

405. The Comptroller and Auditor General acts as

The guardian of public finances

406. The Comptroller and Auditor General is appointed by

The President

407. The Comptroller and Auditor General holds office

For a term of six years

408. The Comptroller and Auditor General can be removed from his office before expiry of his term by.....

The President on the recommendation of the Parliament

409. The salary and allowances of the Comptroller and Auditor General are paid out of

The Consolidated Fund of India

410. The salary and allowances of the Comptroller and Auditor General

Are determined by the Parliament

411. The is appointed by the president.

The comptroller and Auditor General

412. The Comptroller and Auditor General performs

Only audit functions

413. The Comptroller and Auditor General submits his annual report regarding the Centre to

The President

414. The Attorney General of India is

The highest legal officer of the Union Government

415. The Attorney General of India is appointed by

The President

416. The Attorney General of India holds office

During the pleasure of the President

417. Which duties/functions has been assigned to the Attorney General of India?

To render legal advice to the Central Government

418. The Comptroller and Auditor General of India was relieved of his responsibilities of maintenance of accounts in

1976

419. acts as the chief legal advisor to the Government of India?

The Attorney General of India

420. The office of the Comptroller and Auditor General of India was created

Under the Constitution

421. If the Attorney General wishes to tender his resignation before the expiry of his term, he has to address his resignation to

The President

422. The Comptroller and Auditor General is intimately connected with the committee of parliament

The Public Accounts Committee

423. The Election Commission is responsible for the conduct of elections to the parliament, state legislatures,

The office of president and vice president

424. The Election Commission of India enjoys

Constitutional status

425. The Election Commission generally consists of the Chief Election Commissioner and such other commissioners as

Determined by the President from time to time

426. The Chief Election Commissioner is

Appointed by the President

427. The Chief Election Commissioner holds office

For a fixed term of five years

428. The Chief Election Commissioner can be removed from office before the expiry of his term by

The president on the recommendation of the Parliament

429. is responsible for keeping the voters' list up to date at all times.

The Election Commission

430. A Finance Commission is constituted by the President

Every five years

431. The Finance Commission consists of a chairman and

Four other members

432. How many Finance Commissions have been appointed by the President so far?

433. was the Chairman of Eleventh Finance Commission constituted in 1998?

A.M. Khusro

434. was the Chairman of the Twelfth Finance Commission appointed by the President?

T. Rangarajan

435. The qualifications for the chairman and other members of the Finance Commission

Are prescribed by the Parliament from time to time

436. The term of office, salaries and allowances of the chairman and other members of the Finance Commission are determined by

The Parliament

437. The Finance Commission submits its report to

The President

438. The recommendations of the Finance Commission are

Generally accepted as a matter of convention

439. The Constitution seeks to protect and promote the interests of the Scheduled Castes/Scheduled Tribes by reserving seats for them in and

Public services and defence services

440. The special officer who looks into the working of the safeguards for Scheduled Castes/Scheduled tribes is known as

The Commissioners for Scheduled Castes and Tribes in their separate commissions

441. In which states, it is constitution ally obligatory for the state to have a Minister for Tribal Welfare?

Bihae, Madhya Pradesh, Orissa

442. The reservation for members of Scheduled Castes/Scheduled Tribes has been extended up to

2010

443. The Concept of ‘creamy layer’, propounded by the Supreme Court with regard to reservations, refers to

Economically better-off people

444. Reservation for the Scheduled Castes and Scheduled Tribes in the Parliament and state assemblies was extended up to 2010 by the

79th Amendment

445. The Minorities Commission for production of the minorities was first set up in

1979

446. The Minorities Commission was given statutory status in

1992

447. The Minorities Commission consists of

Six members

448. The Mandal Commission for backward classes was sep up in

1978

449. Which prime minister was in favour of implementation of the recommendations of the mandal Commission?

V P Singh

450. The Tamil nadu Reservation Act, which provides for 69 per cent reservation in the jobs and educational institution, al in the state, was placed in the Nineth Schedule by

76th Amendment

451. Articles of the Indian constitution empowers the President to appoint a commission to investigate the conditions of backward classes in general and suggest ameliorative measures?

Article 342

452. Who has said that it is caste in India that is politicised?

Rajni Kothari

453. How many languages were originally recognized by the Constitution as regional languages?

14

454. The regional languages recognized by the Constitution have been listed in

The VIII Schedule

455. Which languages was added to the list of regional languages by the 21st Amendment?

Sindhi

456. Though Hindi is the official language of India English has been permitted to continue for official purpose

For an indefinite period

457. Though originally the use of English for official purpose was permitted for a period of 15 years from the commencement of the Constitution, its use beyond this period was permitted through

An Act of Parliament

458. The first Official Language Commission was constituted by the President (under Article 344)

In 1955 under B G Kher

459. With the addition of new regional languages to the Eighth Schedule, the total number of regional languages rose to

22

460. Which three languages were included in the Eighth Schedule of the Constitution by the 71st Amendment?

Konkani, Manipuri and Nepali

461. Which languages are in the VIII Schedule of the Indian Constitution but are not official languages in any state?, and

Sindhi, Sanskrit and Kashmiri

462. Which state has a separate Constitution?

Jammu and Kashmir

463. The State of Jammu and Kashmir was accorded special status under

Article 370 of the Constitution

464. Special status was accorded to Jammu and Kashmir in terms of

An assurance given to the state government at the time of its accession

465. The Constitution of Jammu and Kashmir was framed by

A special Constituent Assembly set up by the State

466. The Constitution of Jammu and Kashmir came into force
.....

On 26 January 1957

467. The special status of Jammu and Kashmir implies that the state
has

A separate Constitution

468. The head of the state of Jammu and Kashmir who was initially
known as Sadr-i-Riyasat, was redesignated as Governor
in

1965

469. The head of the government of Jammu and Kashmir is known
as

The Chief Minister

470. The President can make a proclamation of emergency in the
State of Jammu and Kashmir

With the concurrence of the state legislature

471. The demand for ending the special status of Jammu and Kashmir
gained momentum after

The enactment of Jammu & Kashmir Settlement Act, 1982

472. The Parliament can make laws with respect to Jammu and
Kashmir?

Only on subjects in the union list

473. political parties has been advocating abrogation of
Article 370 of the Constitution regarding the special status
of Jammu and Kashmir?

BJP

474. From which source does money flow into the Consolidated Fund of India?, and

Revenues, Fresh loans & Repayment of loans

475. The Consolidated Fund of India is a fund in which

All money received by or on behalf of the Government of India is deposited

476. Money can be spent out of the Consolidated Fund of India

With the approval of the Parliament

477. The for protection of the minorities was set up in 1992.

Minorities commission

478. Money can be withdrawn from the Consolidated Fund of India only with the approval of

The Parliament

479. The Contingency Fund of India was created

Through an act of Parliament in 1950

480. Money can be advanced out of Contingency Fund of India to meet unforeseen expenses by

The president

481. Expenses incurred out of the Contingency Fund of India are

Recouped through supplementary, additional or excess grants by Parliament

482. Money can be withdrawn from the Consolidated Fund of India

Only after the Appropriation Act has been passed by the Parliament

483. The Electoral System of India is largely based on the pattern of

Britain

484. The details regarding the electoral system of India

Were provided by Parliament through an Act

485. Which features of the electoral system of India has been listed?

It is based on universal adult franchise, it provides a single electoral body & the political parties are an indispensable part of the electoral process.

486. Elections in India are held on the basis of

Single member constituencies

487. Who has voting rights?

An adult resident citizen of a state

488. In terms of the election laws in India, electioneering ceases in a constituency at least

48 hours before the closing hour of polling

489. The first general elections were held in India in

1951-52

490. general elections of India were spread over 100 days.

First

491. The Congress lost its monopoly of power in the states for the first time in the elections held in

1967

492. A large number of coalition governments were formed in the states after the elections of

1967

493. Lok Sabha was dissolved before the expiry of its normal term and fresh elections held before the due date?

Fourth

494. In which elections, there was a virtual straight fight between the Congress and the Janata party?

1977

495. Consider the following statements regarding booth capturing in an election:

1. It has been defined by the Constitution of India
2. It includes the seizure of and taking possession of polling booths to prevent the orderly conduct of elections.
3. It is committed from when any elector is threatened going to the polling station to cast his vote.
4. It has been declared a cognizable offence punishable by imprisonment. which is/are correct?

2, 3 and 4 are correct

496. In India, the citizens have been given the right to vote on the basis of

Age

497. categories of persons is not entitled to exercise his vote through postal ballot?

Indian nationals settled abroad

498. According to the Constitution the Election Commission consists of the one Chief Election Commissioner and such other Commissioners as the President may determine. In accordance with this provision the President appointed two election commissioners for the first time in

1989

499. PV Narasimha Rao's government decided to convert Election Commission into a multi-member body because

Of the confrontationist policy followed by the Chief Election Commission (T N Seshan)

500. The main consideration which prompted the government to convert the Election Commission into a multimember body was

To check the unbridled powers of the Chief Election Commissioner

501. Which does not fall within the purview of the Election Commission?

Election of the prime Minister

502. Which statements about the Election Commission is correct?

According to a judgment of the Supreme Court, the members of the Election Commission have equal powers with the Chief Election Commissioner.

503. The model code of conduct for political parties and candidates to be followed during the election is

Specified in the Representation of the people's Act, 1951

504. The original Constitution fixed the voting age at 21, but the same was reduced to 18 years through an amendment to the Constitution carried out in

1989

505. India has

Multi-party system

506. The first were held in India in 1951-52.

General elections

507. accords recognition to the various political parties as national or regional parties.

The Election Commission

508. To be recognized as a national party, it must secure at least

Six per cent of the valid votes in four or more states

509. A political party can get recognition as a regional party if it secures

Four per cent of the valid votes in a state

510. Which regional parties enjoys the distinction of having acted as an opposition party in the Lok Sabha?

Telugu Desham

511. What is the link language of india?

English

512. Which was not a constituent of the Janata Party formed in 1977?

Swatantra Party

513. In which election did the congress capture the maximum seats and under whose leadership?

1984, under the leadership of Rajiv Gandhi

514. The first non-Congress government in any state was formed in

1957

515. Which political parties enjoys the distinction of having formed the first non-Congress government in a state?

Communists in Kerala

516. For the first time the ADMK came to power in Tamil Nadu in

1972

517. Which advocated a partyless democracy?

M N Roy

518. The Leftist parties in India have formed governments at different times in

Kerala, West Bengal and Tripura

519. Panchayati Raj is

An administrative structure

520. The Panchayati Raj was introduced in the country in

1959

521. was the first state where Panchayati Raj was introduced.

Rajasthan

522. Panchayati Raj is based on the principle of

Democratic decentralization

523. one of the main advantages of Panchayati Raj is that

It gives a sense of political awareness to the rural masses.

524. The Panchayati Raj institutions depend for funds mainly on

Government finances

525. For successful functioning, Panchayati Raj needs the cooperation of

The local people

526. Which states has not introduced Panchayati Raj so far?

Nagaland

527. The committee on whose recommendation Panchayati Raj was introduced in India was headed by

Balwant Rai Mehta

528. of the Constitution directs the state to establish Panchayati Raj institutions in the country?

The Directive Principles of State policy

529. At level does the Panchayat Samiti exist in India?

Block

530. Which union territories has a two-tier system of Panchayati Raj?

Dadra and Nagar Haveli

531. The Panchayat consists of

Elected representatives of the people

532. The Sarpanch, who is the chairman of the village panchayat, is

Elected by the Panchayat from amongst its members

533. The members of the Panchayat Samiti are

Elected by the members of the panchayats

534. A committee, under the chairmanship of Ashok Mehta, to review the working of the Panchayati Raj institutions was appointed by

The Janata government when it came to power at the Centre after the emergency

535. The Ashok Mehta Committee recommended

Replacement of the three-tier system by a two-tier system

536. The schedule of elections for the Panchayats is decided by

The state government

537. The basic objective of the Community Development Programme was to

Ensure people's participation in development

538. Panchayats were given constitutional status by

The 72nd Amendment

539. The institutions depend for funds mainly on the govt. finances.

Panchayati, Raj

540. The 73rd Amendment, dealing with Panchayati Raj, added the Eleventh Schedule to the Constitution, which contains

26 subjects for the economic and social development of villages

541. The 73rd Amendment vests the responsibility for converting Panchayati Raj institutions into instruments of local self-government in

The state government

542. The 73rd Amendment provided for a Finance Commission to review the financial position of the Panchayats. This Commission is appointed by

The Governor

543. among the following initiated the Community Development Programme.

Balwant Rai Mehta

544. The most important feature in the Community Development Programme is

People's participation

545. The Panchayati Raj system has been established in

***All the states and union territories of India except
Meghalaya, Nagaland, Lakshadweep and Mizoram***

546. What is the lowest unit of the Panchayati Raj system?

Village panchayat

547. How many schedules are there in the Constitution?

12

548. How many schedules were there in the original Constitution?

Eight

549. Which schedules of the Constitution was added by the 35th Amendment in 1974 and deleted by the 36th Amendment in 1975?

Tenth

550. The Ninth Schedule

Was added to the Constitution by the First Amendment

551. Which schedule contains the details of territories of the state and union territories of India?

First Schedule

552. The details of salaries, allowances etc. of the President, Vice-President, Speaker of the Lok Sabha, Judges of the Supreme Court etc. are provided in

The Second Schedule

553. Which schedules gives details regarding the subjects in the union, state and concurrent lists?

Seventh Schedule

554. The Eighth Schedule of the Constitution contains

List of regional languages

555. The total number of laws relating to land reform and abolition of Zamindari System included in the Ninth Schedule, which are protected from judicial scrutiny is

Over 280

556. The amendment raised the retirement age of the members of the state/joint Public Service Commission:

41st

557. The amendment added the Tenth Schedule to the Constitution?

52nd Amendment

558. The Tenth Schedule contains defection.

Provisions regarding disqualifications on grounds of defection

559. The Eleventh Schedule of the Constitution contains

Subjects on which the Panchayats enjoy administrative control

560. The Eleventh Schedule of the Constitution contains

List of subject on which the Panchayats enjoy administrative control

561. The of the Constitution provided constitutional status to the municipalities

74th Amendment

562. How many subjects, over which the municipalities have been given administrative control, have been listed in the Twelfth Schedule?

18

563. is the Chairman of the national Development Council

The Prime Minister

564. was the first Chairman of the Planning Commission?

Jawaharlal Nehru

565. The planning Commission was set up in

March 1950

566. The Planning Commission of India is

A non-statutory body

567. The term 'fourth estate' refers to

The press

568. In which states was President's rule continued even after the successful completion of assembly elections?

Uttar Pradesh

569. With regard to Centre-State relations, Gadgil Formula is used for

Division of tax revenues

570. who is regarded as the first law officer of the Government of India.

Attorney General of India

571. political leaders successfully held the office of Chief Minister, Speaker or Lok Sabha and President of India?

Neelam Sanjiva Reddy

572. has not been provided in the Constitution.

Planning Commission

573. The Dinesh Goswami Committee recommended

Government funding of parliamentary elections

574. offices has not been provided by the Constitution.

Deputy Prime Minister

575. In the removal of which officials the Parliament plays no role?

Chairman of the Union Public Service Commission

576. Nyaya Panchayats are expected to

Try cases involving petty civil suits and mince offences.

577. Which union territory has a High Court of its own?

Delhi

578. Public Interest Litigation can be resorted to in case of injury due to breach of any public duty, violation of the law and

Violation of a constitutional provision

579. Sometime back the union Cabinet made recommendation for imposition of Presidential rule in a state, but the president returned the same to the Council of Ministers for reconsideration. This happened in the case of

Uttar Pradesh and Bihar

580. Which political parties was formed before independence?

Communist Party of India

581. The authoritative version of the Constitution in Hindi was provided by

The 58th Amendment

582. The Deputy Chairman of Rajya Sabha can be removed from office by

Resolution passed by two-third members of the Rajya Sabha present and voting.

583. Which official has the right to take part in the proceedings of the Parliament without being a member?

The Attorney General of India

584. Which bill can be introduced in the Parliament only on the recommendation of the President. Bill related to change of state boundaries, and

A money Bill and a Bill which seeks to redefine agricultural income etc.

585. The Vice-President presides over

Rajya Sabha

586. Article 254 of the Constitution deals with

Dominance of Union laws over state laws in case of any conflict between the two

587. The chief merit of proportional representation is

Representation to all parties in the legislature according to their strength

588. India is known as a parliamentary democracy because

The executive is responsible to the Parliament

589. enjoys the distinction of being the first woman Judge of Supreme Court of India.

M Fathima Beevi

590. Which is the correct sequence, in order of size, of the following states in India from largest to smallest? Select the correct answers using the list of states.

- | | |
|------------------|-------------------|
| 1. Uttar Pradesh | 2. Madhya Pradesh |
| 3. Maharashtra | 4. Andhra Pradesh |

2, 3, 1, 4

591. In India, the system of proportional representation by means of single transferable vote is used in the election of

The President

592. The Constitution of India assures economic Justice to the Indian citizens through

Directive Principles of State policy

593. was the first leader of the Opposition in the Rajya Sabha.

Kamlapati Tripathy

594. Which bodies can be abolished but not dissolved?

State legislative council

595. Article 40 of the Constitution of India states that “The state shall take steps to organize X and endow them with such powers and authority, as may be necessary to enable them to function as units of self-government”. In this statement ‘X’ stands for

Village Panchayats

596. Rule of Law is a basic feature of the constitution which cannot be amended under of the constitution.

Article 368

597. Which is the main source of income for the Municipal Committee?

Octroi duty

598. Which statements regarding local government in India has been wrongly listed?

- a. The elections to local bodies are determined by a commission.
- b.

30 Percent of this seats in local bodies are reserved for the women

599. The Jammu and Kashmir resettlement Bill was associated with the

Resettlement of Muslims from Pakistan in Jammu and Kashmir

600. The Constitution of India does not contain a provision for the impeachment of

The Governor

601. The salary/emoluments of which is exempted from income tax?

The President

602. The national Integration Council is chaired by

The Prime Minister

603. has the right to speak and otherwise take part in the proceedings of either house of parliament but is not entitled to vote.

The Attorney General of India

604. The ideals of the framers of the Constitution are reflected in

The Preamble

605. is the largest Committee of the Indian Parliament?

The Estimates Committee

606. Which state is the largest in terms of area?

Madhya Pradesh

607. Which state of the Indian Union has two capitals?

Jammu and Kashmir

608. Elections to the Lok Sabha and the Legislative Assemblies of states are conducted on the basis of

Adult franchise

609. The Swaran Singh Committee considered the question of

Suitability of presidential form of government for India

610. The graduates constitute a separate constituency for the election of specified number of members to

The state legislative council

611. The Supreme Court has the advisory of jurisdiction under

Article 143

612. The President grants pardon on the recommendations of

The Union Home Minister

613. Under the Indian Constitution, concentration of wealth violates

The Directive Principles

614. At the apex of the subordinate criminal courts stands the

Court of session Judge

615. The Constitution of India declares Hindi as

The official language of the Union

616. acts as the chairman of the National Integration Council.

The Prime Minister

617. The Supreme Court of India gave its interpretation of Hidutva in the

Manohar Joshi case

618. Prasant and workers party : is correctly matched.
Maharashtra

619. A member of Parliament can be disqualified on grounds of defection, if he takes a stand contrary to the

Stand of the party

620. Which of the following is not in harmony with the system of Rule of Law?

1. Independent judiciary
2. Administrative courts
3. Administrative law
4. Discretionary powers of officers
5. Supremacy of Law

2, 3 and 4

621. The President of India can be impeached by the Parliament if

He is charged with the violation of the Constitution

622. Which duties/functions have been assigned to the Attorney General of India?

To render legal advice to the Central Government

623. A political party is officially accorded the status of the Opposition Party in Lok Sabha only if it secures at least

10 per cent of the seats

624. The qualifications of the chairman and other members of the Finance Commission

Are determined by the Parliament

625. The Lok Sabha and the Rajya Sabha have co-equal powers in

Amending powers

626. In the Keshavananda Bharati case the Supreme Court

.....

Upheld the right of Parliament to amend any part of the Constitution (including Part III dealing with Fundamental Rights) except the basic structure of the Constitution

627. In which cases did the Supreme Court hold that a constituent assembly be convened amend the Fundamental Rights?

Golak Nath case

628. Which is not constituted by the President?

The Planning Commission

629. In case of Jammu and kashmir, an amendment to the Constitution become applicable

Only after the President issues the necessary orders under Article 370

630. Which was the first state to hold direct elections to Panchayati Raj institutions after the nactment of the 73rdAmendment?

Madhya Pradesh

631. The 73rd and 74th Amendments of the Constitution relating to Panchayati Raj and muiciplities

Came into force only after these were ratified by the requisite number of states

632. A joint Public Service Commission for two or more states

.....

Can be constituted by the Parliament after a resolution to this effect is passed by the legislatures of the concerned states

633. The Law Commission in its report submitted some time back recommended several electoral reforms. Which has been listed?

- a. Introduction to list system
- b. and
- c.

b) Enhancement of punishment for offences pertaining to booth capturing c) Expenditious disposal of election petitions.

634. With regard to appointment of Judges of Supreme Court, the nine judge bench of the Supreme Court recommended that Chief Justice of India

Canre commend means only in consultation with four senior-most judges of the Supreme Court

635. In terms of the opinion of the nine-judge bench of the Supreme Court, the Chief Justice of India can recommend transfer of judges of High Courts

In consultation with four senior mot judges of the Supreme Courts as well as the Chief Justices of High Courts from which transfer is to be effected as well as the High Court to which transfer is to be effected.

636. The National Security Council formed in October 1998 is headed by

The Prime Minister

637. The Chief Justice of India can recommend names for appointment as judges of State High Court

In consultation with the two senior-most judges of Supreme Court

638. Which states are involved in disputes over sharing of river water?

Andhra Pradesh, Madhya Pradesh and Gujarat

639. The Women's Reservation Bill introduced in the Parliament by BJP led coalition government in November 1998 was scuttled by and

Rashtriya JanataDal and Samajwadi party

640. The formed in october 1998 is headed by the prime minister.

National security council

641. The Law Commission which recommended major electoral changes was headed by

Justice B.P. Jeevan Reddy

642. Which one political party was sometime back derecognized by the Election Commission because it decided to boycott the elections?

Nagaland People's Council

643. was the Chairman of the All Party Committee on State Funding of Election set up in May 1998

Inderjit Gupta

644. In which states the Presidents rule was first imposed and subsequently revoked because the Government was not sure of getting it through the Rajya Sabha?

Bihar

645. The three Congress leaders who formed National its Congress Party after their expulsion from congress were

P.A. Sangma, Sharad Pawar and Tariq Anwar

646. The Parliamentary Elections of 1999, were spread over
.....

Four weeks

647. Bal Thackray, Shiva Sena supreme, was disenfranchised by
Election Commission on grounds of inciting hatred among
communities during the election for a period of

Six years

648. The Bill which authorizes the Government to incur the
expenditure is known as

Appropriation Bill

649. Jawaharlal Nehru was sworn in as the first Prime Minister of
independent India on

15 August 1947

650. enjoys the distinction of being the first Muslim
President of India.

Zakir Hussain

651. When there is no majority party in the State Legislative
Assembly, the principal consideration governing the
appointment of a Chief Minister by the Governor of the state
is the

***Ability of the person who is most likely to command a
stable majority***

652. When an advance grant is made by the Parliament pending
regular passage of the Budget, it is called

Vote on Account

653. Which is the main source of revenue in the states?

Sales Tax

654. became the prime Minister of India without becoming a Union Cabinet Minister

H.D. Deve Gowda

655. Planning in India derives its objectives from the

Directive Principles of State Policy

656. The highest body which approves the Five – Year Plan in India is the

Union Cabinet

657. Which amendment places a ban on floor crossing by a member elected on a party ticket to a legislature?

52nd Amendment Act

658. Apart from Jammu and Kashmir which other state has been provided special protection in certain matters?

Nagaland

659. The philosophical postulates of the Constitution are based on

Objectives Resolution, 1947

660. India is called a ‘Republic’ because

The head of the state in India (President) is an elected head.

661. The Commission appointed by the NDA Government to Review the Constitution was headed by

Justice Venkatachalaiah

662. Which reasons has been listed for the slow implementation of Directive Principles?

a. Lack of political will

b. and

c.

b) Lack of resources with and (c) Difficulties arising due to vastness of the country.

663. Bills must be passed by each House of the Indian Parliament separately by special majority?

Constitutional Amendment Bill

664. 1. The Prime Minister controls other branches of government through his advisors.
2. All the ministers function on the basis of collective responsibility. which is/are true?

Only 2 is true

665. Which member of the Constitution Review Commission constituted by the Government?

NDA

666. The Constitution Review panel appointed by the N.D.A. Government under the Chairmanship of Justice M.N Venkatachaliah comprised of

Eleven members

667. Salary of which officials is not charged on the Consolidated Fund of India?

Prime Minister

668. The Parliament of India exercises control over administration

Through Parliamentary Committees

669. If the Governor of a state feels that the Anglo-Indian community has not been adequately represented in the State legislative Assembly he can nominate

One member

670. The sitting of Lok Sabha can be terminated through,
..... and

Adjournment, Prorogation & dissolution

671. Ad hoc judges are appointed to the Supreme Court

If requisite number of judges are not available to hold the meeting of the Court.

672. Which motions is related with the Union Budget?

Cut motion

673. In the event of non-availability of Chief Justice of India, an Acting Chief Justice can be appointed by

The President

674. The President has absolute veto with regard to

Private Member Bills

675. The Comptroller and Auditor General presents detailed review of Union Accounts to the Union Finance Minister every

Year

676. If the Finance Minister fails to get the Annual Budget passed in the Lok Sabha, the Prime Minister can

Submit the Finance Resignation of his cabinet

677. In which one of the following states there is reservation for the Scheduled Castes for Lok Sabha?

Jammu and Kashmir

678. Inter-State Councils in India have been set up under

Provisions of the Constitution

679. Which state of India has contributed the maximum Prime Ministers?

Uttar Pradesh

680. Maximum number of 'no confidence motions' were admitted and discussed during the Prime Minister ship of

Narasimha Rao

681. Which motion can be moved by the Government?

Confidence Motion

682. The Comptroller and Auditor General of India does not audit the accounts of

Municipal bodies

683. is regarded as the guardian of the Constitution of India.

Supreme Court of India

684. Which basic tenets of secularism has been enshrined in the Constitution of India?

in-propagation of any religion by the State

685. Which method is not resorted to by the pressure groups?

Contesting of elections to capture power

686. Which is the only state of India to have the Common Civil Code?

Goa

687. Which Presidents of India is known as philosopher-president?

Dr. S. Radhakrishnan

688. Parliament can the constitution.

Amend

689. was the first woman Governor of a state in the post-Independence period.

Sarojini Naidu

690. The current strength of the Lok Sabha (House of People) and the state assemblies has been frozen up to

2026

691. Jyoti Basu stepped down from the post of chief Minister in West Bengal on 29 October 2000 after serving as Chief Minister for a record period of

23 years

692. and are associated with the process of planning in India.

Planning Commission and National Development Council

693. The proceedings in the Lok Sabha cannot be conducted unless there is quorum. How this quorum is ensured.

The lack of quorum is brought to the notice of the Speaker by the members.

694. The Lok Sabha enjoyed the shortest span of life?

Twelfth

695. The expenditure charged on the Consolidated Fund of India

Can be discussed by not put to vote in Parliament

696. The Parliament can make law for the whole or any part of India for the implementation of international treaties.

Without the consent of any state

697. If the Speaker asks a member of the House to stop speaking and let another member speak, the phenomenon is known as

Yielding the floor

698. The High Courts have the power to issue writs under Article

699. enjoys the distinction of being the first Chief Justice of India?

Hiralal J. Kania

700. What is the chronological order in which the states of Indian Union were created?

- 1. Goa 2. Chhattisgarh
3. Uttarancha 4. Jharkhand***

701. states/union territory has no identified tribal community?

Chandigarh

702. introduced the concept of Public Interest litigation in India?

Justice P.N. Bhagwati

703. Which state among the sends the second largest members in the Rajya Sabha?

Maharashtra

704. is legally authorized to declare war or conclude peace.

The President

705. The gap between two sessions of Parliament should not exceed six months is based on

Provisions of the Constitution

706. is not an exclusive power of the Lok Sabha.

The constitutional amendments can be initiated only by the Lok Sabha

707. The Finance bill includes

All tax proposals

708. Which standing Committees of Parliament has no member from Rajya Sabha?

Estimates Committee

709. What is the implication of grant of 'special status' to a state?
..... and

a) Substantially, large percentage of central assistance is provided to the state as grant in.

b) The quantum of loan as percentage of total assistance is quite low.

710. The post of Leader of Opposition in the Lok Sabha was
.....

Created through an Act of parliament in 1977.

711. Which has not been listed as a Fundamental Right in the Constitution but has been articulated by the Supreme Court as a Fundamental Rights?

Right to Housing

712. Which duties is not performed by the Comptroller and Auditor General of India?

Audit and report on all trading, manufacturing, profit and loss accounts

713. The office of the Deputy Prime Minister

Is an extra-constitutional growth

714. enjoys the distinction of being the first Deputy Prime Minister of India?

Sardar Vallabhbhai Patel

715. Lak Krishna Advani enjoys the distinction of being

The seventh Deputy Prime Minister of India

716. The first Prime Minister of India was appointed by

The Governor General

717. National Development Council is mainly concerned with

The approval of Five-year plans

718. A joint session Lok Sabha and Rajya Sabha was summoned in 2002 to discuss the issue of

POTA

719. The Fundamental Rights granted under which Article of the Constitution cannot be suspended by the President even during emergency.

Article 20 and Article 21

720. If a new state is to be created, which schedules of Constitution will have to be amended?

First

721. When was the Public Service Commission, a forerunner of Union Public Service Commission, was first of all set up in India?

1926

722. states sends one member to the Rajya Sabha?

Mizoram

723. Which amendment passed by the Parliament requires ratification by atleast one half of states?

Representations of states in the Parliament

724. is the largest union Territory of India.

Pondicherry

725. Who among the held the office of the Vice-President of India for two full terms?

S. Radhakrishnan

726. Who among the became President of India without serving as Vice-President?

Sanjeeva Reddy

727. The State government does not enjoy any control over local bodies

With regard to personnel matters

728. What was the immediate cause for the launching of Swadeshi movement in India?

Partition of Bengal

729. The boundaries of the Indian states can be changed by

The Parliament by simple majority

730. Los Adalet consists of a sitting or retired Judicial officer - correct or not?

Consists of a sitting or retired judicial officer

731. Which is the most important item of expenditure of the government of India on revenue account?

Interest paryments

732. The first of India was appointed by the governor general.

Prime Minister

733. Which kind of veto the President can make use of with regard to bills passed by the Parliament?

Qualified veto, Judicial veto and Pocket veto

734. Joint-sitting of the two houses of Parliament are held for

Resolution of deadlock between the two houses on a non-money bill

735. power is enjoyed by the Supreme Court.

Judicial Review

736. The Chief minister of a state cannot take part in the election of the President if

He is a member of the Legislative Council of the state

737. The Government of India has granted dual citizen-ship to the people of Indian origin settled in

Only some of the countries

738. The Fundamental Duties were incorporated in the Constitution on the recommendation of

Swaran Singh Committee

739. The Legislative Council of a state can delay the enactment of a Bill passed by the Legislative Assembly for a maximum period of

Three months

740. Which fundamental rights cannot be suspended even during an emergency?

Right to life

741. The awards of Bharat Ratna, Padam Shri etc. have been instituted under

Article 18

742. A citizen can directly move the Supreme Court for any violation of Fundamental Right under

Article 32

743. President is not a member of council of but can attend its meetings.

Ministers

744. The Maharashtra Legislative Council has the number

78

745. In the Lok Sabh 'point of order' can be raised

Only by the members of opposition

746. Zero Hour is

The period immediately following the Question hour when the members voice their concerns on various matters of public importance

747. A political party is accorded status of an Opposition Party in the Lok Sabha if it captures atleast

10 per cent seats

748. has the power to set up common High Courts in two or more states?

The Parliament

749. Which takes part in the election of the President but has no role in his impeachment?

State legislative Assemblies

750. An aggrieved public servant can make an appeal against the decision of the Administrative Tribunal before

The Supreme Court

751. parties was no associated with the Constituent Assembly of India?

The Communist

752. The House of Peoples (Lok Sabha) can be adjourned sine-die by

The Speaker

753. Which is the minimum percentage of Lok Sabha seats that an opposition party should have to get its leader the status of Opposition Leader?

10 per cent

754. If a member of Lok Sabha is appointed Chief Minister of a State

He must become a member of the State legislature with in six months

755. The Lok Sabha can be dissolved before the expiry of its normal term under

Article 85(2)

756. The Panchayati Raj included in the

State list

757. Defectors shall not be allowed to hold office of profit till they an election.

Win

758. Part III of the Indian Constitution which deals with Fundamental Rights, has been described as

Magna carta of India & conscience of the constitution

759. The Maharashtra legislative council has the number

Maharashtra legislative

760. Economic Planning is a subject in

None of the above lists

761. Who the first put forward the concept of Swaeaj?

Tilak

762. The four languages which were last added to the VIII Schedule are

Bodo, Maithili, Santhali and Dogri

763. Under a newly enacted anti-defection law a person defecting is disqualified and

1. Cannot hold any remunerative political post for the remaining tenure of the legislature
2. Cannot become member of the legislature in the same term.
3. Can become member of the legislature in the same term after re-election

Which of the above statements is correct?

1 and 2

764. Which Article of the Indian Constitution stipulates that every state should make adequate arrangements for imparting instructions in the mother tongue at the primary stage of education?

Article 350-A

765. A British citizen staying in India cannot claim Right to

Freedom of Trade and profession

766. Consider the following statements regarding the National Human Rights Commission of India

1. Its Chairman must be a retired Chief Justice of India
2. It has formations in each state as State Human Rights Commission

-
3. Its powers are only recommendatory in nature
 4. It is mandatory to appoint a woman as a member of the Commission.

Which one of the above statements are correct?

1 and 3

767. The Constitution of India recognizes

Religious and linguistic minorities

768. The Parliament has the power to set up common High courts in states.

Two or more

769. Consider the following statements about the amendments to the Election Law by the Representation of the People (Amendment) Act, 1996.

1. Any conviction for the offence of insulting the Indian Flag or the Constitution of India shall entail disqualification for contesting elections to Parliament and State Legislatures for six years from the date of conviction.
2. There is an increase in the security deposit which a candidate has to make to contest the elections to the Lok Sabha.
3. A candidate cannot not new stand for election from more than one Parliamentary constituency.
4. No election will now be countermanded on the death of a contesting candidate.

Which of the above statements are correct?

1, 2 and 4

770. gap permissible between two sessions of parliament?

The union levies, collects and distributes the proceeds of income tax between itself and the states

771. Which one of the following Vice-Presidents of India died in Office?

Krishna Kant

772. occupied the office of the President for shortest period.

Dr. Zakir Hussain

773. If a vote of no confidence is passed against the Council of Ministers

It stays in office till its successor assumes charge

774. The Rajya Sabha was for the first time constituted on

3 April 1952

775. The Secretary General of Lok Sabha is

Appointed by the Speaker

776. The Lok Sabha which was elected in 2004 is Lok Sabha.

The 14th Lok Sabha

777. During the elections, free times is allocated to different national and state parties on Air and Doordarshan on the basis of

Their performance in the last election

778. Which one of the following has been wrongly listed as a source of revenue for the Panchayats?

Property Tax Government Tax

779. The final authority to interpret the Constitution rests with

The Supreme Court

780. The Chief Minister of a state can get rid of a minister by asking him to tender his

Resignation

781. is known as the 'Grand Old Man' of India.

Dadabhai Naoroji

782. The Lok Sabha Secretariat works under the supervision of

The Speaker

783. is regarded as the Father of the Indian Constitution.

B R Ambedkar

784. was the Viceroy when the Partition of Bengal was proposed.

Lord Curzon

785. Which Vice President was returned unopposed?

Dr. S. Radha Krishnan an Dr. Shankar Dayal Sharma

786. Of the seven Union Territories, how many have a Legislative Assembly?

Two

787. Which one of the following states has the largest Legislative Council?

Uttar Pradesh

788. Which Five Year Plan suggested the introduction of Panchayat Raj in India?.....

Second

789. The members of Rajya Sabha are elected by the members of Vidha Sabha through

Secret Ballot

790. Who decides whether a particular caste is to be treated as a Schedule Caste or not?

The president

791. Who acts as the watch dog of Public Finance?

Public Accounts Committee

792. Which Committee recommended the inclusion of Fundamental Duties in the Constitution?

Swaran Singh Committee

793. The Speaker is the ex-officio Chairman of

The Rules Committee

794. Which is the contribution of India to the parliamentary practice?

Zero hour and calling Attention motion

795. Which one of the following President died in office?

Dr. Zakir Hussain and Dr. Fakuruddin Al: Ahmad

796. When the President submits his resignation to the Vice President, the latter has to inform the

Union Home Minister

797. presides over the joint sitting of the two Houses of Parliament in the absence of the Speaker.

The Deputy Speaker of Lok Sabha

798. Which political party was formed before independence?

National Conference

799. Which one of the following Union Territory has been provided representation in the Rajya Sabha?

Delhi and Pondi cherry

800. There is no provision for reservation of seats for Scheduled Castes and Scheduled Tribes in and

Rajya Sabha and Vidhar parishad

801. How many types of writs can be issued by the Supreme Court/ high Courts?

Five

802. Under the latest rules a legislative party can escape provisions of anti-defection law only if

Two-thirds of its members decide to merge with another political party

803. Recently a new category of Classical Languages has been created, which languages has been given the status of classical language?

Tamil

804. The concept of total revolution is related to

J.P. Narayan

805. Who headed the Committee on Civil Service Reforms which submitted its report in July 2004?

P C Hota

806. In February 2005 the National Integration Council was re-constituted after a gap of

12 years

807. What is the name of the legislature of Russia?

Supreme Soviet

808. How many times the Supreme Court has turned down the request of the Government for setting up regional branches of the Supreme Court at Chennai, Kolkata and Mumbai?

Thrice

809. The Supreme Court upheld the decision of which state, for the abolition of Administrative Courts?

Madhya Pradesh

810. The Governor of a state can issue Ordinances but these are subject to the approval of

The state legislature

811. In which cases the Supreme Court of India held that a Constituent Assembly be convened to amend the Fundamental Rights?

Golak Nath case

812. The concept of is related to J.P. Narayan.

Total revolution

813. The interpretation of the Constitution of India by the Supreme Court falls within its

Appellate jurisdiction

814. The total strength of the elected members of the Jammu and Kashmir Assembly is

100

815. appoints the Regional Election Commissioners?

The President, in consultation with Chief Election Commissioner

816. draws the list of SC/ST and OBCs?

The Parliament

817. When was the first Minority Commission set up?

1979

818. The Rajya Sabha can be dissolved before the expiry of its term by

It cannot be dissolved

819. motion is related to the Budget.

Cut motion

820. Which Article the President can take over the administration of the state if the latter does not comply the Union Government directions.

Article 365

821. B.R. Ambedkar is regarded as the

Farther of the constitution

822. Uttar pradesh has the largest

Legislative council

823. Can the election to the office of President be held if one or more state Legislative Assemblies have been dissolved?
.....

Yes

824. ensures that no money is spent out of the Consolidated Fund of India without the authority of the Parliament.

The Comptroller and Auditor General of India

825. The PIL in India, has been introduced by

Judicial initiative

826. Which Prime Ministers headed a minority Government?

V.P. Singh, I.K. Gujaral and chandra chekhar

827. Which states has reserved seats in the Assembly on the basis of religion?

Jammu and Kashmir

828. The practice of 'zero hour intervention' in Parliament originated in India in

1962

829. Whose Prime Ministership was the antidefection law passed?

Rajiv Gandhi

830. Which states is regarded as the pionder of the Right to Information in India?

Rajasthan

831. The Right to Information Act passed in 2005 is not applicable to the State of Jammu and Kashmir because

Of its special constitutional status

832. In 2006 President Abdul Kalam sent back a bill passed by Parliament for reconsideration. The Bill related to

56 offices of profit

833. In which state Presidential Rule was imposed for the first time?

Kerala

834. When was Presidential rule imposed in a state for the first time?

1952

835. of the following was elected as the Vice-President of the Constituent Assembly of India.

H.C. Mukherjee

836. The Objective Resolution moved by Jawaharlal Nehru was adopted by the Constituent Assembly on

22nd January, 1947

837. was the Chairman of the first Backward Classes Commission.

Kaka Kalelkar

838. In which country the money bills can be initiated only in the Upper House?

Japan

839. At present how many Fundamental Duties are included in the Indian Constitution?

Eleven

840. Part IV of the Indian constitution which lists the Fundamental Duties comprises of only

One Article

841. The Privy Purses of the former rulers of Indian States were abolished by

26th Amendment Act

842. Which was member of Rajya Sabha at the time of appointment as Prime Minister?

Lal Bahadur Shastri

843. Which Commission was set up in pursuance of the provisions of the Constitution?

Election Commission

844. In the present Lok Sabha the seats have been allocated to various states on the basis of Census of

1971

845. heads the new Commission on Centre-State relations appointed by the government in April 2007?

M.M. Punchhi

846. Jasraj Chopra Panel was appointed to look into the problem of

Inclusion of Gujjars in the ST category

847. is the Chairman of the Thirteenth Finance Commission.

Vijay Kelkar

848. has been appointed as the Chairman of the National Land Reform Council.

Manmohan Singh

849. The government is empowered to collect the revenues by

The Finance Bill

850. A party to be recognised as a national party must secure at least

Four states

851. When were the High Courts of Bombay, Calcutta and Madras established?

1861

852. Who served as Speaker of Lok Sabha for two terms? Bharam Jakhar, and

Balram Jakhar, N. Sanjiva Reddy and G.M.C. Balayogi

853. The salary and allowances of the High Court judges are paid out of

Contingency Fund of India

854. Consider the following statements regarding the Fast Track Courts.

1. The setting up of the courts was recommended by the Eleventh Finance Commission.
2. The courts takes up sessions cases pending for two years or more.
3. The court takes up cases of under trials in jail. Which one of the statements given above is/are correct?

1, 2 and 3

855. is the highest body concerned with the approval of country's Five Year Plans.

National Development Council

856. is the highest civil servant of the Union Government.

Cabinet Secretary

857. Who is incharge of the Cabinet Secretariat?

The Minister for Parliamentary Affairs

858. Who allocates grants-in-aid to the states out of the Consolidated Fund of India?

Finance Commission

859. Which High Court enjoys jurisdiction over largest number of territories?

Allahabad

860. Vijay L. Kelkar, was appointed as the Chairman of the 13th Finance Commission is a former

Finance Secretary

861. The first Mobile Court of India was launched in

Haryana

862. National Human Rights Commission consists of a Chairman and

Four members

863. The in India has been introduced by Judicial initiative.

PIL

864. Who of the following is the Chairperson of the national Commission for the Protection of Child Rights (NCPCR)?

Shanta Sinha

865. In which states the Legislative Council was revived recently?

Andhra Pradesh

866. Which regional political parties was recently accorded recognition as a national party?

Rashtriya Janata Dal

867. In which case the Supreme Court gave the ruling that Fundamental Rights cannot be amended under Article 368?

Kesavananda Bharati vs State of Kerala

868. The first elected Lok Sabha was constituted in

1952

869. Disputes regarding election of President and Vice President are decided by

The Supreme Court

870. The is regarded as the custodian of Lok Sabha?

Speaker

871. The introduced diarchy in India.

The Government of India Act, 1919

872. 'Public Order' figures in the

State list

873. Which part of the constitution outlines the ideals of a welfare, socialist and Gandhism state:

Directive Principles of State Policy

874. The amendment of the constitution empowered the Supreme Court to transfer cases from one High Court to another?

42nd

875. is the largest (areawise) constituency of Lok Sabha.

Ladakh

876. How many High Courts enjoy jurisdiction over more than one state/Union territory?

Six

877. The right to vote, granted to the Indian citizens, is

A political right

878. The concept that the courts can punish a person for contempt of court was borrowed from

UK

879. The Central Administrative Tribunal and State Administrative Tribunals were set up through a law passed in

1985

880. How much notice is required for moving resolution for the impeachment of President?

14 days

881. Who was the Chairman of the First Administrative Reform Commission?

Morarji Desai

882. Which language is not included in the English Schedule?

English

883. Which Schedule deals with the administration of tribal areas?

Sixth Schedule

884. Central Vigilance Commission was set up in

1964

885. Who acts as the returning officer for the election of the President?

Secretary General of Rajya Sabha

886. The Right to Information Act came into force in

2005

GEOGRAPHY

QUESTION & ANSWERS

1. The regions with the dense transport facility are
Plains
2. Railway line connecting Chennai and Arakkonam was laid in
1856
3. The delta area in Tamil Nadu where petroleum is found in
Kaveri
4. Petroleum refineries of Tamil Nadu is found in
Manali
5. The most important fibre crop of India is
Cotton
6. A place in Tamil Nadu which has a Gun factory is
Ooty
7. Yercaud town in Tamil Nadu is located in
Shervaroy hills
8. Railway engines are produced in
Chittaranjan, West Bengal
9. The Granary of Tamilnadu is
Tanjore district
10. In Tamil Nadu, mangrove vegetation is found in
Pitchavaram

11. The state which tops in the cultivation of just is

West Bengal

12. ports is not located along the eastern coast of India.

Kandla

13. The states with the highest population is

Uttar Pradesh

14. Rhinoceros is unique to which of the following sanctuaries?

Kaziranga

15. The longest river of Tamil Nadu is

Kaveri

16. Recently developed Hyundai Car Industry is located in the district of

Kancheepuram

17. McMahon line lies between which of the following countries?

India and China

18. Which state produces the bulk of natural rubber in India?

Kerala

19. The total area of India is about

32 lakh sq.km

20. Place known for windmills is

Muppandal

21. Tirupur is located on the banks of river

Noyyal

22. In Tamil Nadu sugar mill is located at

Lalgudi

23. As per census report 200, percentage of scheduled caste people of population in Tamil Nadu is

19%

24. Indian Telephone Industries Ltd. is located at

Bangalore

25. Raurkela steel plant was set up with the assistance from

West Germany

26. The Oil and Natural Gas Commission was set up in

1956

27. In Tamil Nadu, the district with the highest sex ratio as per 2001 census is

Tuticorin

28. The Jain temples known for the finest marble carving in India are situated at

Jaipur

29. Place known for silk fabrics is

Kancheepuram

30. The climate Bikaner can be described as

Hot desert

31. In which state does the maximum area of black soil occur?

Maharashtra

32. India is the seventh largest country in the world. It occupies of world area

2.4%

33. The Khasi and Jaintia hills are located in

Meghalaya

34. The largest producer of chillies in the world is

India

35. The ideal temperature for the growth of sugarcane is

15oC to 30oC

36. is the smallest in terms of area?

Vatican city

37. The maximum daily range of temperature can be observed at

Delhi

38. The district with highest population in Tamil Nadu as per 2001 census is

Chennai

39. The district with highest literacy rate in Tamil Nadu is

Kanniyakumari

40. The density of population in Tamil Nadu is (as per 2001 census)

478

41. The highest mountain peak of India is

Mt. K2

42. The port which is not located in the west coast is

Paradeep

43. The area which is rich in minerals is

Chota Nagpur

44. Mahatma Gandhi National marine Park is situated at

Andaman and Nicobar Islands

45. The place where richest mangrove vegetations are found is

Pichavaram

46. The peninsula in the east of India is

Indo – China

47. The dam constructed across the Sutlej is

Bhakra Nangal

48. Which city is known as ‘Pearl city’?

Thoothukudi

49. The highest peak on Himalayas is

Everest

50. The only nuclear reactor, ‘Kamini’ which uses Uranium-233 as fuel, is located in

Tamil Nadu

51. The North-west of peninsular India is

Malwa plateau

52. The important food crop of Tamil Nadu is

Paddy

53. The heaviest rainfall occurs during the month in Tamil Nadu

October – November

54. The land that consists of homogeneous geographical features is

Region

55. Adam’s Bridge connects which of the following two places?

Pamban island of India and north tip of Sri Lanka

56. The largest reserved of bauxite is found in

Orissa

57. The oil and natural gas commission was set up in

1956

58. The region on the solution side of the siwalik hill is called his

Dunes

59. is the primary source of energy in India?

Coal

60. The percentage of population depending in agriculture as per the census, 1981 in India is

68 percent

61. is largest river in south india.

Godavari

62. First electric railway was opened in

1925

63. Escape velocity of the earth is

11.2 km/s

64. Fjord coasts are very typical of the

Norwegian coast

65. How many tides are experienced in a day?

Two times

66. The area of Ganga plain is

3,57,000 sq. kms

67. Coral reefs in the oceans are found between

30oN – 30oS latitude

68. Bokaro Steel Plant is located in the state of

Jharkhand

69. The Nilgiris are part of the

Western Ghats

70. The famous textile market in Tamil Nadu is

Coimbatore

71. Manimutharu Dam is located in the district of

Tirunelveli

72. All water lying south of latitude 5° in the southern hemisphere, is called

Southern Ocean

73. The devastating cyclone struck the coast of Orissa in India on

29th October, 1999

74. Earthquakes under the sea can cause long, giant, destructive waves called

Tsunami

75. The Kudankulam Nuclear Power Station is set up in Tamil Nadu in collaboration with

Russia

76. Coal mine is situated in Tamil Nadu at

Neyveli

77. Maitree express is a train that runs between

Kolkata and Dhaka

78. The famous Kashmir valley is located between which of the two ranges?

Pirpanjal and Zaskar range

79. Population density is represented by

Total population

Total area

80. The relative proportion of labour earnings in national income in India is

Above 30 percent

81. The second longest National Highway of India is

NH – 6

82. The line that sets the boundary and consequently the number of the poor refers to

Poverty line

83. The major source of irrigation in peninsular India is

Wheat granary of india

84. Tamil Nadu stretches between 8°5' N N latitudes

13°35'

85. The Manchester of India is

Mumbai

86. A district in Tamil Nadu which has government explosive factory is

Vellore

87. In paddy production, Tamil Nadu occupies the rank in India

Third

88. Gold fields in Karnataka are at

Kolar

89. The delta area where petroleum is found in Tamil Nadu is

Kaveri

90. Climate of India is highly influenced by

Monsoon winds

91. Mudanthurai wildlife sanctuary is located in

Tirunelveli district

92. Which is the premier national industry of India?

Cotton industry

93. According to the census estimate of 2001, the rate of literacy in Tamil Nadu was Per cent.

73.5

94. Neyveli is famous for

Lignite

95. The solar system that belongs to the galaxy is called

Milky way

96. The total number of corporations of Tamil Nadu in 2008 was

10

97. On map places connecting equal sunshine is called

Isohels

98. The earth's magnetic north pole is the earth's geographical.

South pole

99. National Atlas and Thematic Organisation (NATMO) located in

Kolkata

100. Paris is famous for

Eiffel tower

101. Basalt and granite belong to which type of rocks?

Igneous rocks

102. Punjab and Haryana receive rainfall from

Westerly disturbances

103. The topmost atmospheric layer is called

Ionosphere

104. India's best quality sheep rearing is done in which of the following regions?

Temperate Himalaya

105. Where in India is the Asia's largest optical telescope installed?

Kavalur – Tamil Nadu

106. In India iron-ore deposits are found in

Bailadila

107. In which state is canal irrigation highly used?

Uttar Pradesh

108. When the basis of classification is according to location or place, the classification is called classification.

Geographical

109. Western ocean is the ancient name of the

Atlantic ocean

110. Ring or horse shoe shaped coral reef are called

Atoll

111. Land is a

Renewable natural resource

112. Emerald Dam is located in

Ooty

113. Heliocentric theory according to which sun is supposed to be fixed and the planets go around the sun was proposed by

Copernicus

114. The growth rate of population in India as per 2001 census is

1.9%

115. The share of road transport in total transport of the country is

80%

116. Black soil are mostly found in which regions?

Coimbatore, Erode, Madurai, Tirunelveli

117. Which district in Tamil Nadu is with largest forest?

Salem

118. lake is in Drissa.

Chillks lake

119. The minimum distance between the sun and the earth occurs
on

January 3

120. On the day the sun is nearest to the earth, the earth

Perihelion

121. The earth is at maximum distance from the sun on

July 4

122. The rate of rotation of the earth on its axis is highest on

It never changes

123. statement does not prove the spherical shape of the
earth?

***The shadow of the earth at the time of the solar eclipse is
circular***

124. What is the International Date Line?

It is 180o longitude

125. What is the relationship between solar day and sidereal day?

Solar day is longer than sidereal day

126. One Astronomical Unit is the average distance between

Earth and the Sun

127. How much of the surface of the moon is visible from the earth?

About 59%

128. What is the unit of measurement of the distances of stars from the earth?

Light year

129. On the surface of the moon, the

Mass remains constant and only the weight is lesser

130. Light from the nearest star reaches the earth in

4.3 years

131. Which comet appears every 76 years?

Hailey's

132. The moon's period of revolution with reference to the sun is

Equal to one synodic month

133. We always see the same face of the moon because

It takes equal time for both revolution around the earth and rotation on its own axis

134. Bakre Nangal is

Multipurpose project on the river Sutlej

135. What is a tidal bore?

A high tidal wave moving upstream in the mouth of a river

136. Iron is obtained from

Hematite

137. will never get the vertical rays of the sun?

Srinagar

138. The longest day in Australia will be on

December 22

139. The difference in the duration of day and night increases as one moves from the to the

Equator, poles

140. The sun shines vertically over the tropic of cancer at the time of the winter solstice (True or False).

The sun shines vertically over the Tropic of Cancer at the time of the winter solstice - wrong.

141. Which place will experience sunlight for the longest period in summer?

Srinagar

142. The South Pole experiences continuous light at the time of

Winter solstice

143. Nasik is bank of river.

Godavari

144. A person planning to travel by the shortest route should follow

The longitudes

145. A day is added with one crosses

180o longitude from south to north.

146. The order of the layers in the atmosphere, upwards from below is

Troposphere, stratosphere, ionosphere and exo-sphere.

147. The most prominent gases in the atmosphere, in terms of volume, are

Nitrogen and oxygen

148. Most of the weather phenomena take place in the

Troposphere

149. Which layer of the atmosphere maintains an almost uniform horizontal temperature?

Stratosphere

150. The thickness of the troposphere increases in

Summer

151. Which gas in the atmosphere absorbs ultraviolet rays

Ozone

152. Fall in air temperature with increasing elevation is known as

Lapse rate

153. Where is the doldrums belt located?

Near the equator

154. What is the name given to winds blowing from subtropical high pressure regions, to the equator?

Tropical easterlies

155. 'Horse latitudes' is the term applied to the

30° – 40° N and S latitudes

156. The stratosphere is said to be ideal for flying jet aircraft. This is because.

Of the absence of clouds and other weather phenomena

157. Krishna siddhar is associated project.

Telugu ganga project

158. The velocity of winds is governed by

Pressure gradient

159. Over which region is the temperature the highest near the tropopause?

Over the Arctic region

160. Bhakra nangal dam is

Highest dam in india

161. Eclipses don't occur on all full and new moon day (True or False)

True

162. The moon revolves round the earth in an elliptical orbit. (True or False)

True

163. Name the instrument used for measuring humidity

Hygrometer

164. are not a planetary wind?

Drainage winds

165. How much pressure is exerted by the atmosphere at sea level?

One kg per sq.cm

166. The water content in the atmosphere

Increase as temperature increase

167. What will happen if the temperature of water is lowered from 8°C to 3°C?

The volume will first decrease, then increase

168. Which is the shortest route from Moscow to San Francisco?

Over the North Pole

169. is a great circle.

Equator

170. In which region can the phenomenon of midnight sun be observed?

In the Arctic and Antarctic regions

171. Farrel's Law is concerned with the

Direction of winds

172. Blizzards are characteristic of Region.

Antarctic

173. What is the importance of ozone in the atmosphere?

It provides protection against uultraviolet radiation

174. Assertion (A) : Eclipses do not occur on all full moon and new moon day.

Reason (R) : The moon revolves round the earth in an elliptical orbit.

A and R are true and R correctly explains .

175. What is a cyclone?

A low pressure system with anticlock-ise winds in the northern hemisphere.

176. Which one is an anticyclone?

High pressure system with clockwise winds in the northern hemisphere

177. An upper air wind system with very high velocities in certain parts of the atmosphere is called

Jest tream

178. What is a tornado?

A very low pressure centre

179. Snowfall occurs when

Dew point of air is below freezing point

180. The process of change of state of water from solid directly into vapour is called

Sublimation

181. When humidity is expressed as a percentage, it is called

Relative humidity

182. What is the vapour pressure?

Pressure only due to vapour in the air

183. What is measured by the sling psychrometer?

Humidity

184. What is stated in terms of grams of water vapour per kilogram of moist air?

Specific humidity

185. Amount of water vapour (grams) in a given volume is

Absolute humidity

186. The temperature at which an air parcel will become saturated with the present amount of water vapour is called

Saturation point

187. What is meant by the term 'cirrus'?

A high cloud

188. What is fog?

A low stratus cloud

189. Hail consists of

Masses of ice with concentric layers

190. Rainfall caused of ice with concentric layers

Orographic rain

191. The leeward side of a mountain which does not receive rain is known as the

Rain-shadow area

192. Dew is caused with

Humid air condenses on cool surface

193. Where is the famous Tuscarora Deep Located?

Off Jpan

194. Which compound is the most abundant in sea water?

Sodium chloride

195. areas is salinity likely to be the highest

Red Sea

196. What is Gulf Stream?

A warm current in the Atlantic Ocean

197. One of the warm currents in the Indian Ocean is the

Agulhas Current

198. What does the term 'Lithosphere' refer to?

Crust of the earth

199. The term 'nife' refers to

Core of the earth

200. The crustal layer of the earth is also called

Sial

201. The theory suggesting that the continents of South America and Africa were once joined together was the

Continental rift theory

202. Plains formed due to the filling up of lakes are called

Lacustrine plains

203. Plains formed in limestone regions are called

Karst plains

204. Plateaus situated in between plains and mountains are called

Piedmont plateaus

205. The Red Sea is an example of a

Faulted structure

206. Metamorphic rocks originate from

Both igneous and sedimentary rocks

207. Rocks formed deep inside the earth as a result of solidification of lava are called

Plutonic rocks

208. Which is an organic rock?

Coal

209. The layers in soil are referred to as

Horizons

210. Which of the pedogenic regimes is associated with hot dry climates?

Calcification

211. With what type of climate is the pedogenic regime of podzolisation associated?

humid temperate

212. Aravallis are

Oldest mountain of india

213. Laterisation occurs in

Warm, humid areas

214. The peogenic regime with which the movement of salts to the upper layers of soils is associated (through capillary action) is

Calcification

215. Which soil is most common in the Indo-Gangetic Plain?

Alluvial

216. To which group does the black cotton soil of India belong?

Chernozem

217. The term 'epicentre' is associated with

Earthquakes

218. Lines joining places experiencing a thunderstorm at the same time are known as

Isobronts

219. Isochrones are lines joining places with equal

Travelling time from a point

220. Isohalines are the isopleths of

Salinity

221. The other name for contour lines is

Isohypse

222. Isobaths are used to show

Depth

223. Isoneif lines the isopleths of

Snowfall

224. Isohels are the isopleths of

Sunshine

225. What is meant by 'willy-will'?

Tropical cyclone near Australia

226. The rate of erosion in a stream is highest where

Velocity is more

227. What is measured on the Richter scale?

Earthquakes

228. The best way to define rock types will be

Igneous-sedimentary –metamorphic

229. Census has taken every years.

Asia

230. Which continent has the highest density of population?

Ten

231. As one moves from the equator to the poles along a meridian

The variety of plants and animals decrease

232. To which group do most of the Indians belong?

Caucasoid

233. Most of the people of the middle-east belong to the
group of people

Mediterranean

234. Polynesians are believed to be a subgroup of

Mongoloids

235. What is the name given to native American Indians?

Amerinds

236. One of the groups of people inhabiting the Asiatic tundra is the

Samoyed

237. The homeland of the yakuts is

Russian tundra

238. Lapps inhabit

European Tundra

239. The indigenous people living in the steppes of the Russia are the

Kirghiz

240. Tea is crop.

Horticultural crop

241. Veda - Nepal (True or False)

False

242. Of which region is rice the most important crop?

Tropical monsoon

243. The most important activity of the tundra region is

Hunting

244. Which region is most famous for citrus fruits?

Mediterranean regions

245. What is the most important crop of the temperate grasslands?

Cereals

246. Which area is important for soft wood forests?

Cold temperate regions

247. The largest producer of groundnuts is

India

248. Which country is the largest producer of tobacco?

China

249. The largest quantity of barley is produced in

Russia

250. The largest producer of long staple cotton is

USA

251. Which country has the largest cattle population?

India

252. India is a leading producer of

Butter and ghee

253. The largest producer of fish in the world is

China

254. The largest producers of mutton are

New Zealand and Australia

255. The leading sulphur producing country in the world is

Mexico

256. Iron is obtained mostly from

Haematite

257. The largest producer of mercury is

Spain

258. Republic of Congo is one of the leading producers of

Diamond

259. The leading producers of mica are

India and USA

260. The leading producers of rock phosphate are

USA and Russia

261. Which country is the leading producer of uranium?

Canada

262. Which country is the leading producer of automobiles?

USA

263. Which country is the leading producer of cement?

USA

264. Which country manufactures the maximum number of loco moves?

USA

265. Which countries are separated by the Durand Line?

India and Afghanistan

266. The boundary between Germany and Poland is called the

Hindenberg Line

267. Which countries are separated by the MacMachan Line?

India and China

268. Which countries lie on either side of the Radcliffe Line?

India and Pakistan

269. Which countries are joined by the Palk Strait?

India and Sri Lanka

270. For what is Philadelphia well known?

Locomotives

271. The boundary between North and South Korea is marked by the

38th parallel

272. What is Baku famous for?

Petroleum industry

273. Leeds is well-known for

Woolen textiles

274. Which country is known as the sugar bowl of the world?

Cuba

275. In an oil well, what is the ascending order (from bottom) of oil water and gas?

Water, oil, gas

276. Trees shed their leaves in winter season to

conserve heat

277. Cotton fibre is obtained from

Fruit

278. Duncan Pass is located between

South and Little Andaman

279. World silk production has declined due to

Competition from man-made fibres

280. The pacific Ring of Fire is associated with

Volcanoes and earthquakes

281. Echo-sounding is the technique applied to

Measure the depth of the sea

282. On which of the rivers is the famous Kariba Dam situated?

Zambezi

283. The southern most limit of India (main land) is

8o4' N latitude

284. The northernmost limit of India is

37o6' N latitude

285. The length of India's coastline is about

6,100 km

286. The total area of India is about

33 lakh sq km

287. India is the seventh largest country in the world. It occupies about of world area.

2.4 per cent

288. Write any one of the states through which the Tropic of Cancer passes.

Jharkhand

289. Write any one of the states not bisected by the Tropic of Cancer.

Orissa

290. Where is the Gulf of Mannar located?

East of Tamil nadu

291. India and its neighbouring countries are together called the India sub-continent because of the

Region's dominance of India

292. When were Indian states first organized on a linguistic basis?

1956

293. has the oldest rocks in the country.

The Aravallis

294. The rocks in the Himalayan system are mainly

Sedimentary

295. The Siwaliks stretch between

Potwar Basin and Teesta

296. The highest peak in Indian territory is K². In which range is it located?

Karakoram Range

297. The territorial waters of India extend up to

12 nautical miles

298. The total area covered by the Himalays is about

5,00,000 sq.km

299. Which states of India have a common border with Pakistan?

Punjab, Jammu and Kashmir, Rajasthan, Gujarat

300. Which is the largest state of India

Maharashtra

301. is the smallest state of India?

Sikkim

302. Where is the Maikal Range situated?

Chhattisgarh

303. rivers flows through a rift valley?

Narmada

304. What is the most important characteristic of the islands (Indian) located in the Arabian Sea

They are all of coral origin

305. Which area in India has an internal type drainage?

Western Rajasthan

306. Which part of the islands in the Arabian Sea is known as Minicoy islands?

Southern

307. Dea sea is called

Salty sea in the world

308. Which river of India is called Tsangpo in of its reaches?

Brahmaputra

309. Which one is not an important characteristic of the Himalayan rivers?

They do not form gorges

310. Which one of the tributaries of the Ganga system flows northwards?

Son

311. Of which major river system does the Teesta form a part?

Brahmaputra

312. Which river flows between the Satpuras and the Vindhya?

Narmada

313. Through which states does the river Chambal flow?

UP, MP, Rajasthan

314. One river flowing towards the west is the

Kaveri

315. Most rivers flowing west from the Western Ghats do not form deltas because of

The high Gradient

316. Which river forms its delta in Orissa?

Mahanadi

317. Where does the Sabarmati originate?

The Aravallis

318. The Thar Desert is believed to be expanding. The most suitable way to check it would be by

Afforestation

319. Which one is a land-locked state?

Bihar

320. Which area in India gets the summer monsoon first

The Western Ghats

321. areas is maximum precipitation received from the summer monsoon?

The north-Eastern hilly region

322. Winter rains in north-western India are caused by

Westely depressions

323. One of the regions that receives rainfall from the north-easterly monsoon is

Tamil Nadu

324. During the period of the south-west monsoon, Tamil Nadu remains dry because

It lies no mountains in this area

325. Rajasthan receives very little rain because

The winds do not comes across any barrier to cause the necessary uplift to cool the air

326. The Aravallis fill to cause orographic precipitation in Rajasthan because

They lie parallel to the direction of the winds

327. Which area of India receives the least rainfall?

Laddakh

328. The monsoon starts retreating from India in

Mid-September

329. When are temperatures the highest in southern India?

April

330. Most of the precipitation in India is in nature?

Orographic

331. favours the onset of south-west monsoon?

Tropical jet

332. If the time of sunrise in Arunachal Pradesh is 6.00 am, what will be the probable time of sunrise in Saurashtra?

8.00 am

333. In which climatic region are Haryana and Punjab included?

Steppe

334. Where can one expect dry winters in India?

Bengal plain

335. Which place receives the maximum solar energy in December?

Chennai

336. The westerly disturbances causing winter rains in northern India originate in

The Mediterranean region

337. The climate around Bikaner can be described as

Hot desert

338. The amount and intensity of monsoon rains in India are affected by

- i) Tropical depressions
- ii) Westerly disturbances
- iii) Wave cyclones
- iv) Relief cyclones
- v) Relief conditions

i and iv

339. Which part of the country receives precipitation from the Bay of Bengal branch of the monsoon as well as Arabian Sea branch?

The Punjab plains

340. Which are called the twin cities?

Hyderabad and Secunderabad

341. The maximum daily range of temperature is likely

Delhi

342. What is the major cause of 'October heat'?

High temperature associated with high humidity

343. Which soil swells when wet and develops cracks when dry?

Black

344. Which soil owes its colour to oxides of iron?

Laterite

345. Name the soil required least application of fertilizers as it gets renewed naturally.

Alluvial

346. Which soil requires the least tilling?

Black

347. The river Nile is

Longest river

348. What kind of soil predominates in the Sunderbans area?

Alluvial

349. Mountains soil contains a lot of

Coarse material

350. is highest peak of Nilgiri Hills.

Thottapetta

351. Which soil needs only little irrigation as it retains soil moisture?

Black

352. Soil erosion in India occurs in almost all the littoral states, but it is most serious along the coast of

Kerala

353. Which state has very little area under alluvial soil?

Madhya Pradesh

354. Most plantations of tea, coffee and temperate fruits are laid out on

Mountain soil

355. One area in which peaty soil is found is

Uttaranchal

356. North east monsoon rainfall is in place.

All these

357. An important cash crop of Punjab is

Cotton

358. Which of the following are the major characteristics of intensive farming?

Tamilnadu

359. Pameer is called

Roof of the world

360. What is the quality of basic slag, a byproduct of steel plants?

it is potassic fertilizer

361. Which crop is specially prone to bacterial blights?

Rice

362. Which crop is most susceptible to root knot?

Tomato

363. To which disease is sugarcane especially prone?

Red rot

364. The disease called 'black arm' affects

Cotton

365. The disease, 'green ear', affects

Bajra

366. Wheat crop is susceptible to

Rust

367. Which crop is affected by the disease called 'blast'?

Rice

368. Khaira is a plant disease caused due to deficiency of

Rice

369. Which crop is especially prone to the disease called smut?

Bajra

370. Which plant is adversely affected by the pest stem borer?

Rice

371. One of the pests of storage is

Khapra beetle

372. What percentage of the total number of Indian cattle belong to good breeds?

About 25

373. About what percentage of the total cattle population of the world is accounted for by India?

20

374. Cattle belonging to the famous Gir breed are found mainly in

Gujarat, Rajasthan and Maharashtra

375. What does the word murrah refer to

A breed of buffalo

376. The Mehasna breed of buffalo is found mainly in

Gujarat

377. Nilli is a breed of buffa's found mainly in

Punjab and Haryana

378. Surti is a breed of

Buffalo

379. Rabies affects

Black quarts

380. Johns; disease affects

Cattle

381. Which animals are prone to the disease called rinderpest?

Cattle, buffaloes, sheep, goats and pigs

382. Where is the Forest Research Institute located?

Dehradun

383. Which is an area of tropical evergreen forests?

The Western Ghats

384. Where is sandalwood commonly found?

Tropical deciduous forests

385. In which part of India are thorn forests commonly found?

Rajasthan and Gujarat

386. Where does teak grow most abundantly?

Central India

387. In which area is the deodar tree commonly found?

Alpine forests

388. What kind of vegetation is usually found in river estuaries?

littoral forests

389. Which state has more than 90 percent of its area under forests?

Arunachal Pradesh

390. Which state has the lowest area under forests?

Haryana

391. Where is the greatest variety of flowers found?

Uttarakhand

392. There are species of birds in India

More than 1,200

393. Why are plants grown along river banks?

To reduce silting and erosion

394. What kind of soil treated with gypsum to make it suitable for cropping?

Alkaline

395. What is the term used to describe cultivation on hill slopes with small patches of land in descending order?

Contour farming

396. What is meant by 'reserved exclusively for grazing

A forest reserved for commercial exploitation with restrictions on grazing

397. Where is the Bandipur National Park?

Karnataka

398. Corbett National Park is in

Uttarakhand

399. Which is known as the home of the Asiatic lion?

Gir National Park

400. Where is the wild ass sanctuary?

Gujarat

401. Kaziranga wild life reserve is in

Assam

402. is the Manas Sanctuary in Assam known?

Tiger

403. Which wild life reserve is known for the Great in

Kaziranga

404. The famous Ghana Bird Sanctuary is located in

Bharatpur

405. Which sanctuary in Kerala is known for elephants?

Periyar

406. What is jhoom?

A type of cultivation

407. Sugarcane cultivation in India is an example of crops

Irrigated cultivation

408. One of the most prominent of farming in India is

Bajra

409. The growing of crops one after the other successively to maintain soil fertility is called

Crop rotation

410. The cultivation of rice in West Bengal is an example of

Subsistence grain farming

411. Which crop required water-logging its cultivation?

Rice

412. What kind of soil is ideal for rice cultivation?

Clayey loams of the deltas

413. If rain falls only for two months, the crop best suited to the resulting conditions will be

Pulses

414. Jaya is the name of a high yielding variety of

Rice

415. What is the ideal temperature for the cultivation of wheat

15o to 20oC

416. is the leading producer of wheat?

Uttar Pradesh

417. Which state is the leading producer of maize

Uttar Pradesh

418. Of which crop is Gujarat one of the chief producers?

Bajra

419. How can the yield of maize be increased?

By evolving high yielding varieties suitable to different areas of the country

420. Elevation is not very important. It is the factor of shade that is important in the case of

Coffee

421. In an area with annual rainfall of more than 200 and sloping sloping hills, which crop will be ideal

Tea

422. Where are tea and coffee both grown?

Southern India

423. The typical area of sal forests in the Indian peninsular occurs

To the north-east of Godavari

424. Which state is the leading producer of coconut?

Kerala

425. Sugarcane in India matures in about

7 months

426. From which part of the plant is jute obtained?

Stem

427. From which part of the plant is coffee obtained?

Seed

428. Which state produces the bulk of natural rubber produced in India?

Kerala

429. The temperature needed for cultivation of rubber is

About 35oC

430. Which state is called the 'sugar bowl' India?

Uttar Pradesh

431. Which of the following are not grown in of the kharif season?

Barley and mustard

432. The pepper plant is a

Vine

433. is not a reason for the high concentration of jute cultivation in the West Bengal region?

Availability of capital

434. Which state is the leading producer of red chillies?

Andhra Pradesh

435. The largest amount of saffron comes from

Jammu and Kashmir

436. Which state is the leading producer of ginger?

Kerala

437. Which state has the largest cattle population

Madhya Pradesh

438. What is Operation Flood concerned with?

Improving the availability of milk in the cities

439. Which state has the largest number of sheep and goats?

Rajasthan

440. Which is one of the most important items of Indian exports among marine products?

Shrimps

441. The major resin-producing state is

Himachal Pradesh

442. Irrigation is required in India because

Of the uneven distribution of rainfall over time.

443. Which state in India has the largest area under irrigation in terms of total acreage?

Uttar Pradesh

444. Which state irrigates largest percentage of land?

Punjab

445. Which state has the largest area under tank irrigation?

Tamil Nadu

446. Which state has the largest area under canal irrigation in terms of total acreage?

Uttar Pradesh

447. Which state has the largest proportion of its net irrigated area under well irrigation?

Gujarat

448. On which river is the Nagarjunasagar project located?

Krishna

449. In which state is the Dhuvaran thermal power station located?

Gujarat

450. One of the major aims of the Koyna project has been

Hydroelectricity generation

451. Kothagudam thermal power project is located in

Andhra Pradesh

452. Which states share the Tungabhadra multi-purpose project?

Andhra Pradesh and Karnataka

453. From which river has the Rajasthan canal (Indira Gandhi canal) been taken out?

Sutlej

454. In which state is the Neyveli thermal power station located?

Tamil Nadu

455. Which river has been harnessed under the Hirakud multipurpose project?

Mahanadi

456. Matatilla multipurpose project is in

Uttar Pradesh

457. In which state is the Jind hydro-electric project located?

Tamil Nadu

458. Where is Kalpakkam?

Tamil Nadu

459. Which state in India is the major producer of antimony?

Punjab

460. Which state is the leading producer of bauxite?

Jharkhad

461. Coal producing states are

Jharkhand-West Bengal-Madhya Pradesh-Orissa

462. Which state is a major producer of copper?

Rajasthan

463. Diamond mines are located in

Madhya Pradesh

464. Copper-gold-iron-coal are connected with

Khetri-Kolar-Koundremukh-Jharia

465. Aluminium usually occurs in the form of

Bauxite

466. Where are iron ore mines located?

Singhbhum, Bastar, Mayurbhuj, Keonjhar

467. The Silent Valley project has been abandoned due to

The danger of ecological imbalance in the region.

468. In which state is Silent Valley located?

Kerala

469. Which kind of power accounts for the largest share of power generation in India?

Thermal

470. Which state is the leading producer of thorium?

Kerala

471. One of the leading producers of lead is

Rajasthan

472. Which state is the leading producer of sulphur?

Tamil Nadu

473. What is Talcher important for?

Heavy water plant

474. Where is the largest amount of manganese produced?

Madhya Pradesh

475. In which state is lignite most abundantly found?

Tamil Nadu

476. The main ore from which manganese is extracted in India is

Pyrolusite

477. Which government agency is responsible for the mapping and exploration of minerals in India.

Geological Survey of India

478. Who prepares the topographical maps of India?

Survey of India

479. Tawa - Gujarat (True or False)

Tawa-Gujarat False

480. What is Koondankulam known for?

Proposed nuclear power plant

481. The most important producer of tin in India is

Bihar

482. India's first cotton textile mill was established at

West Bengal

483. Which item is the most important among the exports of Indian in terms of total value?

Engineering goods

484. The largest number of cotton textile mills is in

Tamil Nadu

485. Which industry provides jobs to the maximum number of people

Cotton textile

486. Most iron and steel plants are located near coal fields.

So that cost of transportation of coal is minimized

487. Which iron and steel plant has been located without giving importance to the availability of coal?

VSL, Bhadravati

488. What is true about sponge iron?

Its production requires less coking coal

489. Which iron and steel plant has been established with German collaboration?

HSL, Rourkela

490. Which two iron and steel plants have been established with Soviet collaboration?

Bokaro and Bhilai

491. HSL, Durgapur, has been established with the help of

UK

492. What has had the maximum influence on localization of the woolen textile industry in India

Market factor

493. A major plant of Hindustan Machine Tools Ltd is in

Prinjore

494. Where are the important plants of BHEL located?

Bhopal, Hyderabad, Tiruchirapalli

495. Where are diesel locomotives manufactured?

Varanasi

496. Where are the rail coaches made?

Kapurthala and Perambur

497. The satellite launching centre of Indian Space Research Organization is in

Sriharikota

498. Where is the National Physical Laboratory?

New Delhi

499. National Ship Design and Research Centre is located at

Vishakhapatnam

500. Where are Ambassador located?

Kolkata

501. For what state is Batanagar located?

West Bengal

502. For what is Sindri known?

Fertiliser plant

503. An important pesticides unit of the Hindustan Insecticides Ltd is located at

Rasayani

504. The first paper mill of the country was started in

Sehrampore in West Bengal

505. Which state leads in the production of cement?

Tamil Nadu

506. Which state is the leading producer of glass?

Uttar Pradesh

507. Where is the Hindustan Antibiotics plant located?

Rishikesh

508. A pharmaceutical plant of India is

IDPL, Hyderabad

509. Name the public sector company manufacturing aluminum products

NALCO, Angul

510. Which state is the leading producer of golden coloured muga silk?

Assam

511. For what is Rupnarainpur known?

Hindustan Cable factory

512. Where are MIG engines assembled?

Koraput

513. Where was the first fertilizer plant in the public sector set up?

Sindri

514. For what is Ozar known?

MIG aircraft factory

515. Where is the oldest oil refinery of India?

Digboi

516. What is Obra known for?

Thermal power station

517. can be called a non-conventional source of energy?

Solar power

518. Which agency is engaged in the development and exploration of the sources of hydrocarbons?

Oil and Natural Gas Commission

519. In which state is Tarapur located?

Maharashtra

520. Which means of transport accounts for the largest proportion of passenger traffic in India.

Railways

521. Where are the headquarters of the North-Eastern Railway?

Gorakhpur

522. The headquarters of the South-Central Railways are at

Secunderabad

523. How far apart are rails in a broad gauge line system?

1.676 m

524. What is Chandipur at Sea known for?

Missile testing range

525. Which state has maximum length of roads?

Maharashtra

526. Which is the correct classification of roads in India?

national highways, state highways, village roads.

527. Which national highway (NH) connects Agra and Mumbai?

NH3

528. Which places are connected by NH 1?

Delhi and Amritsar via Ambala and Jalandhar

529. Which national highway connects Delhi and Kolkata via Mathura and Varanasi?

NH2

530. How many public sector shipping companies are there in India?

1

531. How many ports are there in India?

12 major and about 135 minor ports

532. Which one is not a major port on the east coast?

Kochi

533. Which one is not a major port on the west coast?

Haldia

534. With what is 'blue revolution' associated?

Fishing

535. Where is the Civil Aviation Training Centre?

Allahabad

536. Where is the Anna International airport located?

Chennai

537. Where is the India Gandhi airport located?

Delhi

538. The first postal of India was released in 1837. Where was it released?

Karachi

539. When was the postal department set up in India?

1854

540. In which state has the petro-chemical industry developed most in India?

Gujarat

541. How many PIN zones has India been divided into?

8

542. Where are teleprinters manufactured in India?

Chennai

543. When and where was the first telephone exchange with automatic lines established?

1913, Shimla

544. When was the STD service started in India?

1960

545. Which cities were first connected by the STD services?

Kanpur and Lucknow

546. For what is Arvi known?

OCS satellite earth station

547. Which artificial harbour is located on the east coast?

Chennai

548. How much is the total population of India as per 2001 census?

102.7 crore

549. An important feature of the balance o India's foreign trade is that

It is usually negative

550. What is the most important item of Indian imports in terms of total value?

Petroleum and petroleum products

551. The life expectancy in India is

More in the case of females

552. Which area has the highest density of population among the states and the union territories?

Delhi

553. Which state has the lowest density?

Arunachal Pradesh

554. An area with density of less than 50 persons per sq. km is

Mizoram

555. In which state do women outnumber men?

Kerala

556. The percentage of literates in India is

Higher among males

557. During which decade did the population record a negative growth-rate?

1911-21

558. In which area are Zoroastrians concentrated?

Maharashtra

559. Where is a significant concentration of Christians found in India?

Nagaland

560. In which group is more than 60 per cent of the total Christian population concentrated?

Andhra Pradesh, Kerala, Tamil Nadu

561. Which is the group of languages spoken by the largest number of people in India?

Indo-Aryan

562. To which group do the tribals of central and southern India belong?

Proto-Australoids

563. Among the Mediterraneans are included the people of

Punjab and Uttar Pradesh

564. Who are believed to be the oldest inhabitants of India?

Negritos

565. Where are the Aungmyes found?

Nagaland

566. Where are the Todas found?

Tamil Nadu

567. Who are the Moplahs?

Muslims of Kerala

568. Where do Birhors live?

Jharkhand

569. How many villages exists in India?

About 5.6 lakh

570. Which state has the largest number of urban units?

Uttar Pradesh

571. Which state has the distinction of having no unit habited villages?

Kerala

572. Which is not a pre-requisite for a place to be called a town as per the Census of India?

Total population of more than 10,000

573. Which city has the largest population?

Greater Mumbai

574. Assertion (A): On the equinoxes, the days and night are equal all over the globe Reason (R) : On these days the sun shines vertically over the equator and the circle of illumination passes through the poles.

A and R are true and R explains A.

575. What proportion of the total population of the world lives in Asia?

About 55 per cent

576. Which racial group has the largest number of members?

Caucasoid

577. What is the most abundant element in sea water?

Chlorine

578. Which is the westernmost limit of the Siwalik Hills?

Potwar basin

579. Which part of the Himalayas has the maximum stretch from east to west?

Nepal Himalayas

580. Which river rises in the Aravallis flows into the Gulf of Cambay?

Sabarmati

581. What is the other name of the Cardamom Hills?

Yelagiri Hills

582. types of soils has surface accumulation of organic matter ?

Peaty soil

583. Which crop requires a large amount of rainfall and no standing water?

Tea

584. Anglo-Nubian is a breed of

Goat

585. How much is the density of population (persons/sq.km) as per Census of India 2001?

324

586. The day Night are equal all over the globe when Equinoxes (True or False)

True

587. Chota nagpur is

Mireral

588. Which is the most population city in UP as per the 2001 census
.....

Kanpur

589. areas is the literacy rate highest?

Kerala

590. Which region has the distinction of having the lowest sex ratio
in the country as per Census of India 2001?

Haryana

591. Dry chillies is in

Andhra

592. The year 1854 is

Postal department set up in india

593. is likely to have a time ahead of GMT?

Baghdad

594. A dark plain on the moon is

Lunar sea

595. Karst plains are

Plains formed in limestone region

596. The name of the airport in Delhi is

Indira Gandhi airport

597. Tokyo is situated at longitude 140°E and Karachi is situated
at longitude 70°E. Local time at Karachi will be

4 hours 40 minutes behind that of Tokyo

598. The standard time of a country differs from the GMT in multiples of

Half hour

599. What is the relative position of the sun, moon, and the earth at the time of a solar eclipse?

The sun and moon are in conjunction

600. What is the relative position of moon, earth, and the sun during a lunar eclipse?

The sun and moon an equilateral triangle

D D D

OBJECTIVE TYPE QUESTIONS

1. My mother's sister is my
 - a) Aunt
 - b) Sister
 - c) Cousin
 - d) Grand mother
2. Daughter of 'D' is 'E' and father of 'E' is 'F', what is relation between 'F' and 'D'?
 - a) Uncle-nice
 - b) Father-daughter
 - c) Husband-wife
 - d) Sister-brother
3. Match the following

List -A

List B

- | | |
|---------------------|---------------|
| a) Uncle's daughter | 1. Mother |
| b) Father's wife | 2. Sister |
| c) Son's brother | 3. Son-in-law |
| d) Wife's brother | 4. Son |

Codes :

- | a) | b) | c) | d) |
|------|----|----|----|
| a) 3 | 4 | 1 | 2 |
| b) 2 | 1 | 4 | 3 |
| c) 1 | 3 | 2 | 4 |
| d) 4 | 2 | 3 | 1 |

4. Rakesh have two sons and one daughter.

Sons - Kapil and Monu

Daughter - Rita

Wife - Monika

Monika's brother is Ranject, who is Ranjeet of Rakesh?

- a) Brother
 - b) Son-in-law
 - c) Uncle
 - d) Son
5. Parents buy to their children
- a) Food
 - b) Clothes and all necessary things
 - c) A and B both
 - d) All of these
6. Who cooks the food?
- a) Father
 - b) Brother
 - c) Mother
 - d) Uncle
7. Where do children play?
- a) School
 - b) Park
 - c) House
 - d) None of these
8. Where do children go on holiday?
- a) School
 - b) Circus
 - c) They live in house
 - d) None of these
9. Some animals
- a) Fly
 - b) Some Swim
 - c) Some hop or Crawl
 - d) All of these
10. Some animals have legs and some have.
- a) Two
 - b) Four
 - c) (A) and (B) both
 - d) None of these
11. Match the following

List - I

List - II

-
- | | |
|---------------------|--------------------------------|
| a) Plants | 1. Buffalo, Cow, Deer, Giraffe |
| b) Flesh | 2. Eagle, Vulture |
| c) Seeds and Fruits | 3. Rabbit, Rat, Squirrel |
| d) Plants and Flesh | 4. Dog, Bear |

Codes :

- | a) | b) | c) | d) |
|------|----|----|----|
| a) 1 | 2 | 3 | 4 |
| b) 4 | 3 | 2 | 1 |
| c) 3 | 1 | 4 | 2 |
| d) 2 | 4 | 1 | 3 |

12. Which of the following is excellent milk yielding cow?
- | | |
|---------------|------------------|
| a) Sindhi red | b) Sire breed |
| c) Sahiwal | d) All the above |
13. Which of the following is both dairy breed and drought breed?
- | | |
|---------------|------------------|
| a) Ship wal | b) Siri |
| c) Sindhi red | d) None of these |
14. Keeping honey bees in large scale is known as.....
- | | |
|-----------------|-----------------|
| a) Seri culture | b) Viticulture |
| c) Apiculture | d) Silviculture |
15. Annual Plant/plants is /are ...
- | | |
|----------|-----------------|
| a) Herbs | b) Wheat |
| c) Maize | d) All of these |
16. An example of binnial is
- | | |
|----------|------------------|
| a) Wheat | b) Carrot |
| c) Maize | d) None of these |
17. The characteristics of a root is/are

-
- a) It grows always toward gravity and moisture
 - b) It grows from the radical of the embryo of seed
 - c) It grows away from sunlight
 - d) All of these
18. Which of the following is cereal Crop?
- a) Paddy
 - b) Wheat
 - c) Maize
 - d) All the above
19. Which of the following is staple food?
- a) Potato
 - b) Graphes
 - c) Wheat
 - d) All the above
20. Jaggery is a product of
- a) Grapes
 - b) Barley
 - c) Mango
 - d) Palm
21. Jute is obtained from which part of the Jute plant?
- a) Fruits
 - b) Leaves
 - c) Flowers
 - d) Stem bark
22. Cotton is culticvated in which of the following soil?
- a) Laterite soil
 - b) Loam soil
 - c) Black soil
 - d) Domat soil
23. Which part of cincona is used for malaria cure?
- a) Fruits
 - b) Roots
 - c) Bark
 - d) Leaves
24. Bonsai plants are
- a) Herbs
 - b) Shrubs

-
- c) Artificially made dwarf plants
d) None of the above
25. Green plants are
- a) Herbivores b) Omnivores
c) Carnivores d) Autotrophs
26. The name of the process by which green plants make their food is
- a) Chemical combination b) Plantation
c) Photosynthesis d) Symbiosis
27. The mode of butrition shown by mistletoe is
- a) Parasitic b) Partial parasitic
c) Saprophytic d) Symbiotic
28. Which part of the plant takes up carbon dioxide from the air for photosynthesis?
- a) Root hair b) Leaf Veins
c) Stomata d) Sepals
29. Amarbal is an example of
- a) Autotroph b) Parasite
c) Saprotroph d) Host
30. The long-day plant is
- a) Wheat b) Oat
c) Tobacco d) Tomato
31. In germinating cereals amylase synthesis is stimulated by
- a) Auxin b) Cytokinins
c) Gibberellins d) Absciscic acid
32. An apple tree can be made to bear larger sizes fruit by

-
- a) Dehydration b) Decapitation
c) Thinning of blossom d) Defoliation
33. Root cap takes part in
- a) Protection of root tip
b) Control of geotropic movement
c) Both (A) and (B)
d) Absorption of nutrients
34. Terracing is done in
- a) Desert b) Hilly areas
c) Plains d) Dru areas
35. Soil fertility is reduced by
- a) Intensive agriculture
b) Crop rotation
c) Decaying organic matter
d) Nitrogen fixing bacteria
36. Mule is product of
- a) Interspecific hybridization
b) Intraspecific hybridization
c) Breeding
d) Mutation
37. Selection is a method of
- a) Genetics b) Cytology
c) Plant breeding d) Plant physiology
38. The best method to yield crop yield, e.g., wheat is
- a) Sowing seeds of improved varieties

-
- b) Reduce ration holders
c) Using tractors
d) Eradication of weeds
39. 'Safed Lerma' is a new variety of
- a) Bean b) Wheat
c) Rice d) Cotton
40. Which of the following is/are insecticides used for killing boring type insects?
- a) Malathion b) Lindane
c) Thiodan d) All of the above
41. River-valley system of irrigation is useful in
- a) Western Ghats b) Karnataka
c) Kerala d) All of the above
42. Cows and buffaloes live in
- a) Stable b) Kennel
c) Shed d) Aquarium
43. Dogs live in a
- a) Coop b) Shed
c) Kennel d) Stable
44. Hens live in a
- a) Trees b) Coop
c) Stable d) Kennel
45. Fishes are kept in an
- a) Tree b) Aquarium
c) Cage d) Dens

46. Match the following

List - I (Animal

List - II (Shelter)

- | | |
|------------|------------|
| a) Horses | 1. Trees |
| b) Monkeys | 2. Burrows |
| c) Birds | 3. Stable |
| d) Rabbits | 4. Cages |

Codes :

- | | a) | b) | c) | d) |
|------|----|----|----|----|
| a) 1 | 4 | 2 | 3 | |
| b) 3 | 1 | 4 | 2 | |
| c) 4 | 2 | 3 | 1 | |
| d) 2 | 3 | 1 | 4 | |

47. Where do birds lay their eggs?

- | | |
|-----------------|-----------------|
| a) In the nests | b) In the house |
| c) On the tree | d) One the roof |

48. Birds makes to build nests with

- | | |
|------------------------|-----------------|
| a) Leaves sticks | b) Grass |
| c) Cotton and even mud | d) All of these |

49. Match the following

List - I (Animals)

List - II (Shelter)

- | | |
|-----------|-------------|
| a) Snakes | 1. Colonies |
| b) Pigs | 2. Nests |
| c) Rats | 3. Holes |
| d) Birds | 4. Sty |
| | 5. Holes |

Codes :

a) b) c) d)

a) 1 5 4 3

b) 3 2 1 4

c) 5 4 3 2

d) 4 3 2 1

50. Who makes simple nests by putting some twigs, small grass, leaves?

a) Sparrow b) Pigeon
c) Both (A) and (B) d) None of these

51. Whoc lives in the hollow of a tree?

a) Pigeon b) Wood pecker
c) Sparrow d) Owl

52. The soil with poorest water holding capacity is

a) Clay b) Loam
c) Sandy d) None of the above

53. Xerophytic plants have

- a) Extensive root system, small and thick leaves
- b) Extensive shoot system
- c) Profuse and large flowers
- d) Extensive air spaces

54. Aquatic plants generally have a

- a) Well developed vascular system
- b) Reduced vascular system
- c) Well developed root system
- d) Well developed stomatal system

55. Amount of water a soil can hold against pull of gravity is called

- a) Field capacity b) Gravitational water
- c) Storage water d) Hygroscopic water

56. Water holding capacity is maximum in case of

- a) Clay b) Sand
- c) Silt d) Gravel

57. Out of the total percentage of water present as ground water is

- a) 0.1% b) 0.3%
- c) 0.5% d) 0.75%

58. Part of earth covered by water is about

- a) 73% b) 50%
- c) 92% d) 87%

59. Water present in lakes, ponds and rivers is

- a) 0.01% b) 0.02%
- c) 0.05% d) 0.1%

60. Of the total water evaporated from oceans, precipitation returns

- a) 100% b) 90%
- c) 75% d) 50%

61. Water in infiltration will be slowest in

- a) Black cotton soil b) Sandy soil
- c) Red soil d) Loam soil

62. Who is popularly known as 'water man'?

- a) Rajendra Singh b) Gajendra Singh

-
- c) Louis Paster d) Tansley
63. Theory of biochemical origin of life propounded by
- a) A.I. Oparin b) Schlieden and Shwan
c) J.B.S. Haldane d) Both (A) and (C)
64. Which was absent in the atmosphere at the time of origin of life?
- a) NH_3 b) H_2
c) O_2 d) CH_4
65. English Scientists who worked on origin of life and settled in India was
- a) A.I.O. Oparin b) J.B.S. Haldane
c) S.F.Fox d) Louis Pasteur
66. Gaseous mixture used by miller for synthesis of amino acid through heat and electric discharge included
- a) CH_4 , NH_3 , H_2 and water vapours
b) CH_4 , NH_3 , N_2 and water vapours
c) Aminoacids, carbohydrates, nitrogenous bases
d) NH_3 , CO_2 , NH_2 and water vapours
67. Oparin's theory is based on
- a) Artificial synthesis b) Spontaneous generation
c) God's creation d) Biochemical origin
68. An example of land transport is
- a) Bus b) Rail
c) (A) and (B) both d) None of these
69. An example of air transport is
- a) Plane b) Car
c) Cycle d) None of these

-
70. An example of water transport is
- a) Car
 - b) Plane
 - c) Ship
 - d) None of these
71. These roads are mostly found in
- a) U.S.A. Japan
 - b) France
 - c) Germany
 - d) All of these
72. Our country is connected by roads to
- a) Pakistan, Nepal
 - b) Bangladesh, Myanmar
 - c) Bhutan, China
 - d) All of these
73. In Europe, the roads connect almost
- a) Nepal
 - b) China
 - c) Pakistan
 - d) All the countries
74. The Canadian Pacific Railway length is
- a) 8,050 km
 - b) 7,050 km
 - c) 3,050 km
 - d) 6,050 km
75. The Wright brothers of America, named Orvil wright and Vilbur Wright, successfully developed the first flying machine in
- a) 1902
 - b) 1904
 - c) 1903
 - d) 1906
76. How many passengers can carry bigplane today?
- a) upto 850
 - b) upto 750
 - c) upto 650
 - d) upto 350
77. A state of the following in which interatomic space is least
- a) Solid
 - b) Liquid
 - c) Gas
 - d) None of these

a) Sugar b) Salt
c) Honey d) Glucose

79. Which of the following is an element?
a) Air b) Sea water
c) Distilled d) Solution of sugar

80. Choose the wrong statement from the following

a) Matter does not possess mass
b) Matter occupies space
c) Matter is visible
d) Matter resists the motion

81. Choose the matter from the following

a) Sound b) Light
c) Temperature d) Air

82. Which of the following is not a matter?

a) Glass b) Wood
c) Milk d) Electricity

83. A substance which shows all the three states of matter

a) Water b) Wood
c) Air d) Wax

84. Choose the element from the following

a) Diamond b) Salt
c) Glass d) Corundum

85. A matter which sublimes

a) Mercury b) Sulphur

-
- c) Phosphorus d) Iodine
86. Temperature at which the vapour pressure of a substance is equal to atmospheric pressure is called
- a) Absolute zero b) Freezing point
- c) Melting point d) Boiling point
87. Choose the mixture from the following
- a) Sulphur b) Coal gas
- c) Gypsum d) Urea
88. Choose the element from the following
- a) Neon b) Soap
- c) Well water d) Slaked lime
89. Choose the compound from the following
- a) Petrol b) Bronze
- c) Gypsum d) Radium
90. A matter which cannot be decomposed further into more components than its own
- a) Element b) Compound
- c) Mixture d) None of these
91. Scientist who discovered neutron is
- a) Chadwick b) Rutherford
- c) Newton d) Dalton
92. Which of the following represents a proton?
- a) H^+ b) H_2^+
- c) H d) H_2
93. Element which has lowest atomic radius
- a) Hydrogen b) Helium

-
- c) Carbon d) Lithium
94. Which of the following has mass equal to that of neutron?
a) Electron b) Proton
c) particle d) Beta-particle
95. Total number of unpaired electrons in the chlorine atom ($z = 17$) is
a) One b) Two
c) Three d) Four
96. The number of electrons in the outer most shell of chlorine atom is
a) Two b) One
c) Seven d) Eight
97. molecules of a gas have mass 0.16g. The molecular weight of gas will be
a) 80 b) 16
c) 32 d) 96
98. The volume of one gram mole of a gas at STP will be
a) 1 litre b) 11.1 litre
c) 22400 mL d) 2.24 litre
99. Scientist who discovered proton is
a) Chadwick b) Rutherford
c) Goldstein d) Bohr
100. When a solid is directly converted into gas, the process is called
a) Distillation b) Sublimation
c) Melting d) Boiling

ECONOMICS

1. Nature and Scope of Economics

1. The author of Wealth Definition is - *Adam Smith*
2. Welfare definition of Economics was given by - *Alfred Marshall*
3. According to Lionel Robbins, an economic problem will arise when there is - *Scarcity*
4. The author of scarcity definition is - *Lionel Robbins*
5. The father of political economy is - *Adams smith*
6. In Greek 'Polis' means - *State*
7. Adams smith published his book in the year - *1776*
8. Economics is a Positive and Normative science
9. Micro means - *Small*
10. Macro means - *Large*
11. Deductive method is also known as - *Abstract method*
12. Deductive method moves from General to specific application
13. In economics, we make use of - *Deductive and inductive method*
14. The concept of Net Economic Welfare has been given by - *Samuleson*
15. Green revolution helped in increasing productivity in - *Agriculture sector*
16. Production refers to - *Creation of utility*

-
17. The value of commodities and services produced by a country during in the year known as - ***National income***
 18. "Population increases at the faster rate than food supply" was given by - ***Malthus***
 19. Consumer enjoys wider choice in a - ***Socialist economy***
 20. The study related to Taxation, Public expenditure and Public debt is called - ***Public finance***
 21. The goods which satisfy human wants directly are called - ***Consumer goods***
 22. Economics is a ***Social*** Science which deals with human wants and their satisfaction.
 23. "An Essay on the Nature and Significance of Economic Science" was given by - ***Lionel Robbins***
 24. The Socialist economy is also known as - ***Command economy***
 25. The Great Depression occurred in the year - ***1929***
 26. The father of Socialism is - ***Karl Marx***
 27. Psychology is the science of - ***mind***
 28. The subject which is called 'Science of Counting' - ***Statistics***
 29. ***Free goods*** are the gifts of nature
 30. Price system plays an very important role in the - ***Socialist economy***
 31. An example for the National market is - ***Sarees***
 32. Laws of economics are - ***Statement of tendencies***
 33. Politics is the Science of the States

-
34. ***Sociology*** is the science of society
 35. The starting point of all economic activity in the world is the existence of - ***Human Wants***
 36. Land, Labour, Capital and Organization are combined to produce - ***Wealth***
 37. The title of the book written by Alfred Marshall is - ***Principles of Economics***
 38. According to Robbins, Economics is a - ***Positive Science***

Fill in the blanks

39. ***Political economy*** is another name for Economics
40. Human wants are - ***Unlimited***
41. ***Economics*** is the science of choice
42. ***Samuelson*** is the author of growth definition of Economics
43. In Economics ***Wealth*** refers to those scarce goods which satisfy our wants and which have money value
44. Adam Smith's book "Wealth of Nations" was published in the year - ***1776***
45. Material Welfare definition was given by - ***Marshall***
46. Material's definition is considered as an improvement over the definition of - ***Adams Smith***
47. According to Lionel Robbins, ends means - ***wants***
48. Robbins definition is also known as ***Scarcity*** definition

-
49. Samuelson's definition is known as *Modern or Growth* definition
 50. The concept of Net Economic Welfare has become\me very important in the study of *National Income*
 51. Wants are *Unlimited* but ,means are limited
 52. Ruskin and Carlyle called Economics *Dismal* Science
 53. Black money is *Unaccounted* money
 54. When a want is satisfied, the process is known as *Consumption*
 55. *Exchange* is the link between consumption and production
 56. Positive science is concerned with - *what is?*
 57. Normative science is concerned with - *what ought to be?*
 58. A new and normative branch of economics is *-Econometrics*
 59. *Planning* Commission is an agency of the Government
 60. *Macro Economics* is sometimes studied under the title Income and Employment analysis
 61. *History* is a record of past events
 62. Economics without history has no - *root*
 63. History without economics has no - *fruit*
 64. Ethics is a - *social science*
 65. Ethics deals with *moral* question
 66. The aim of economics according to Marshall is promotion of *material* welfare
 67. *Jurisprudence* is the science of law

-
68. **Statistics** is the science of averages
69. **Statistics** is the science of counting
70. Socialism was born of economic inequalities and exploitation in England during - **Industrial revolution**
71. The economic system as a whole is studied in **Macro** Economics
72. Air and Sunshine are **free** goods
73. Laws of return come under **Production** theory
74. The theory that tells population increases at the faster rate than food supply is known as - **Malthusian theory of Population**
75. The method which moves from scientific observation to generalization is known as - **Inductive**
76. Francis Bacon advocated **Inductive** method
77. When value is expressed in money, it is called - **Price**

Answer in one word

78. What is the other name for Economics? - **Political economy**
79. What are the subjects that Econometrics make use of? - **Statistics, mathematics, economics**
80. What is the method that Ricardo made use for? - **Deductive method**
81. Give two examples for free goods - **Air, Sunshine**
82. What is the other name for money income? - **Nominal income**
83. What is the author of 'Wealth of Nations'? - **Adam Smith**
84. Who wrote the book 'Principles of Economics'? - **Alfred Marshall**

-
85. When was 'Wealth of Nations' published? - **1776**
86. Who gave the modern definition of economics? - **Paul A. Samuelson**
87. Who defined economics as 'Practical science of production and distribution of Wealth'? - **J.S Mill**
88. Who called economics a dismal science? - **Ruskin and Carlye**
89. What is the other name for a capitalist economy? - **market economy**
90. What was described as 'the poverty in the midst of plenty'? - **Great depression**
91. Who coined the concept of Net Economic Welfare? - **Samuelson**
92. What is the other name for deductive method? - **abstract/ analytical method**
93. What is the other name for 'Price adjusted money income'? - **Real income**
94. Which economist brought about economic recovery of Germany after World War ? — **Ludwig Erhard**
95. Who influenced economic policies of American Economy during 1930s? - **J.M.Keynes**

2. Basic Economic Problems

96. All societies must solve the basic issues – what to produce, how to produce and for whom to produce - **All the three**
97. The basic economic problems are common to - **All the above**
98. Traditional economy is a - **subsistence economy**

-
99. The basic force that derives the capitalist economy is- ***Profit-motive***
100. The capitalist economy is also called as - ***Market economy***
101. The market forces are Supply, Demand and Price
102. The right to property exists largely in - ***Capitalism***
103. Non-interference of the state is a characteristic features of the
- ***Capitalist economy***
104. Free market mechanism is the centre of all economic activities
under - ***market economy***
105. Inequality leads to - ***monopoly***
106. Fire and Hire policy has become the order of the day for the
- ***Capitalists***
107. All decision regarding production and distribution are taken
by the - ***Central planning authority*** under socialism
108. Social welfare and equal opportunity is given to all by the -
Socialist economy
109. The most successful socialist economics today are - ***China
and Cuba***
110. Collective welfare id the prime motive of - ***Command
economy***
111. In socialist economy, the means of production are owned and
operated by - ***State***
112. ***Socialist*** economy I s free from business fluctuations
113. Under ***Socialistic*** society the state concentrated on the
production of basic necessities instead of luxury goods.

-
114. Extreme inequality is prevented in - ***Socialism***
115. Human development is more in ***Socialist*** country
116. Co-existence of public and private sectors is called ***mixed*** economy
117. Mixed economy is expected to retain only the merits of - ***Socialism and capitalism***
118. In mixed economy, the prices of goods which are scarce are administrated by the - ***Government***
119. Mixed economy ensures the ***efficient utilization*** of resources
120. Redtapism and corruption leads to - ***Inefficiency of production***
121. Opportunity cost is the cost of something in terms of an opportunity - ***foregone***
122. Our Choice is always constrained or limited by the ***scarcity*** of our resources

Fill in the blanks

123. Economics is the science of making choice under conditions of - ***scarcity***
124. ***Economic system*** refers to how the different economic elements will solve the central problems
125. In a traditional economy, basic problem are solved by ***Customs and traditions***
126. A traditional economy is a ***subsistence*** economy

-
127. A traditional economy produces exactly to its *consumption* requirement
 128. Most of the economic activities are centered on **Price mechanism** under capitalism
 129. Capitalist economy is called free trade economy / market economy
 130. **Profit motive** is the basic force that derives the market economy
 131. Under market economy *consumers* have the freedom to buy anything they want
 132. The shortages and surpluses in the capitalist economy are generally adjusted by the force of *demand and supply*
 133. Capitalism derives the producers to *innovate* something new to boost the sales
 134. Capitalism creates extreme inequalities in *income and wealth*
 135. In capitalism, the rich *exploits* the poor
 136. Under capitalism, over-production leads to glut in the market which leads to *depression*
 137. Capitalism encourages *mechanization and automation*
 138. Under capitalism, private enterprises produce *luxury* goods but ignore *basic* goods
 139. Most of the vital human issues will be ignored in *capitalism*
 140. In a socialist economy, the means of production are owned and operated by - **Government**
 141. Socialist economy is also called - *planned /command economy*

-
142. Today, some of the most successful socialist economies are - ***China, Cuba, Vietnam and North Korea***
143. In command economies, the decision will be taken keeping the ***maximum welfare*** of the people in mind
144. Under socialism, all properties of the country will be owned by the ***State***
145. In socialist economies, most of the economic policy decisions will be taken by a ***Centralized planning authority***
146. The prime motive of the socialist economy is ***Social or collective welfare***
147. Under socialism, production is increased by avoiding ***Wastes of competition***
148. Command economy is free from ***business*** fluctuations
149. The socialist state concentrated on the production of ***basic necessities*** instead of ***luxury*** goods
150. In socialism, the elements of corporation and monopoly are ***eliminated***
151. Under command economy, the consumer's choice is very ***limited***
152. Under socialism, everything is ***rigid*** and technological changes are ***limited***
153. Under mixed economy, the economic control is exercised by ***public*** and ***private*** sector
154. While the public sector will have ***social welfare*** as the prime motive, the private sector will function with the ***profit*** motive under mixed economy

-
155. The opportunity cost is one of the key differences between the concept of *economic* cost and *accounting* cost
156. The production possibility curve is also known as - *transformation cure of production frontier*
157. All possible combination lying on the *Production possibility curve* shows the combinations of two goods that can be produced by the existing resources

Answer the one word

158. What is the other name for tradional economy? *Subsistence economy*
159. What is the other name for capitalist economy? *Market economy/Free trade economy*
160. What is the basic force that derives capitalism? *Profit-motive*
161. How are basic problem solved in traditional economy? *traditions and customs*
162. What is the result of over-population? *depression*
163. What kind of production techniques are followed in subsistence economy? *traditional*
164. What type of economy encourages mechanization and automation? *capitalism*
165. Name any two successful socialist economies? *China and Cube*
166. In which economy private property is limited? *Socialist*
167. Which economic system is free from business fluctuation? *Socialist economy*

-
168. In which economy the state owns all the means of production in a country? ***Socialist***
169. Who provides job under command economy? ***State***
170. Who decides what, how and for whom to produce under socialist economy? ***State***
171. Is India a mixed economy or capitalist economy? ***Mixed economy***
172. Is there planning in the mixed economy? ***Yes***
173. Who controls the private sector under mixed economy? ***State***
174. Why does the state control the private sector under mixed economy? ***Public welfare***
175. What is the prime motive of mixed economy? ***Social welfare***
176. What type of economy experiences fluctuations? ***Capitalist economy***
177. Give a suitable example for mixed economy. ***India*** Consumer Behaviour
178. Using up of goods and services in the satisfaction of human wants means ***Consumption***
179. Wants vary with ***All the above***
180. A want can be satisfy by two or more goods ***Complementary***
181. ***Necessaries*** are those which are essential for living
182. Martshallian utility analysis is known as ***Cardinal***
183. Necessaries, comforts and luxuries are Classification of intermediate goods and services

-
184. Those goods and services which are not essential for living but which are required for happy living are called **Comforts**
185. Utility is a Subjective/Psychological concept
186. MU is
187. When marginal utility reaches zero, total utility **Reaches maximum**
188. When total utility increases at a diminishing rate, marginal utility **declines**
189. **Law of diminishing marginal utility** law is known as Gossen's First law
190. Single commodity consumption mode is the basis of **Law of diminishing marginal utility**
190. Consumer surplus is Potential price – Actual price
191. Indifference curve analysis assumes that the consumers **afixed** amount of money to spend on the two
192. To understand the extent of purchase of the goods with the given prices and incomes of the consumer, **Supply line**
193. The existence of **Human wants** is the basis of all economic activities in a society
194. All desires, tastes and motives of human beings are called **wants**
195. **Consumption** means using up of goods and services in the satisfaction of human wants
196. Wants may be both **Competitive and Complementary**
197. **wants** may rise due to advertisement, customs and habits

-
198. Human wants are *Unlimited*
199. The alternative goods are known as *substitutes*
200. Wants are not *static* in character
201. *utility* is defined as the power of a commodity or a service to satisfy human wants
202. *Utility* depends on the consumer and his need of the commodity
203. *Total utility* refers to the sum of utilities of all units of a commodity consumed
204. *Marginal utility* refers to the addition made to the total utility by consuming one more unit of commodity
- 205.
206. When marginal utility decreases, the total utility increases at a *diminishing* rate
207. *Alfred Marshall* assumed that marginal utility of money remains constant
208. When total utility starts falling its corresponding marginal utility *becomes negative*
209. Marginal utility falls to zero, when total utility is *Maximum*
210. Marshallian utility approach is *cardinal* analysis
211. The law of equi-marginal utility can be said as the principle of proportionality between *Price* and marginal utility
212. Consumer surplus is useful to the Finance Minister in formulating *Taxation* policies
213. According to *J.R.Hicks* and *Allen*, Utility can only be ranked

-
214. Higher indifference- curve represents ***higher*** level of satisfaction
215. An indifference curve is otherwise called ***iso-utility curve***
216. Indifference curve is based on diminishing marginal rate of satisfaction
217. An indifference curve is ***convex*** to the origin
218. The concept of ***Scale of preference*** has been explained by indifference curve
219. Utility is a ***subjective/psychological*** phenomenon
220. ***Indifference map*** is a group of indifference curve for two commodities showing different level of satisfactions
221. consumer is ***rational***
222. ***Consumer's surplus*** = Total utility of a commodities- Total amount spent on the commodities
223. The approach that measures the amount of satisfaction is ***Cardinal utility*** approach
224. Indifference curve approach uses the idea of comparable utility which is called ***Ordinal utility***
225. The sum of satisfaction is called ***Total utility***
226. When a commodity is consumed more and more, its ***Marginal utility*** decreases.
227. The law of marginal utility is also known as ***Gossen's First Law***
228. ***Law of Demand*** is the result of the Law of Diminishing Marginal Utility

-
229. As utility falls, the consumer is willing to pay *lower* price
230. As more and more money is added to a person's income, the marginal utility of money begins to *fall*
231. The law of DMU is the handy tool for the *Finance Minister* to increase the tax on the rich
232. The law of single commodity consumptions based on a Diminishing Marginal Utility mode
233. The law of Equi-Marginal Utility is called *Gosses's Second law*
- 234.
235. With the advertisement of civilization wants have become *Unlimited* and *Complex*
236. Since the resources are scarce man has to *choose* between wants
237. Man is the bundle of *desires*
238. Some wants are *Complementary*
239. Air and *Sunshines* are free goods
240. Wants are *recurring* in nature
241. Wants become *habits*
242. Food, Clothing shelter are necessities
243. Goods that show higher status in life are *luxuries*
244. *Sofa –cum-bed* is an example of comforts
245. The two approaches to study the consumer equilibrium are Utility approach and Indifference curve approach

-
246. **Marshall** is the chief exponent of Utility approach
247. **J.R.Hicks** and **R.G.D. Allen** introduced the Indifference curve approach
248. According to K.E.Boulding, **Indefinite budget period** is the another difficulty of law of Equi-Marginal Utility
249. According to Marshall, a prudent person will distribute his earnings in which a way that the MU of the last rupee put in savings is equal to the MU of the last rupee spent on **consumption**
250. In general theory of distribution, the principle of **substitution** is involved to the greater extent
251. The principle of **Maximum Social Advantage** was enunciated by Dalton
252. Consumer's surplus was first mentioned by **J.A.Dupuit**
253. Consumer's surplus = Potential Price minus Actual Price

Answer in one word

254. What are the types of wants? **Necessaries, comforts, luxuries**
255. Which commodities are essential for living? **Necessaries**
256. Give an examples of human wants which changes into Habits? **Drinking coffee and tea**
257. What is Utility? Utility means "Usefulness"
258. Give two examples for necessities? **Food and clothing**
259. Give two examples for comforts? **T.V, Sofa Bed**

-
260. Give two examples for luxuries? ***Diamond and jewels***
261. What is the other name for Marshallian approach? ***Cardinal approach***
262. What is the other name law of Equi-marginal utility? ***Gossen's second law***
263. What happens to marginal utility when total utility declines? ***Becomes negative***
264. Can a single want be satisfied are not? ***Yes***
265. Who developed cardinal utility method? ***Marshall***
266. Who developed ordinal utility method? ***J.R.Hicks***
267. Who said utility can be measured quantitatively? ***Marshall***
268. Who strongly opposed utility is measurable? ***J.R.Hicks***
269. Who introduce the concept of consumer's surplus? ***J.A. Dupuit***
270. What is the indifference curve? Locus of different combinations of two commodities
271. What is the indifference map? ***A group of indifference curve***
272. What is the other name of Budget Line? ***Price –ratio line***
273. Give two examples for consumer's surplus? ***Salt, Newspaper***
274. What is the term of using up of goods and services to satisfy human wants? ***Consumption***
275. Write any two characteristics of human wants? ***Unlimited and satiable***
276. How are the alternative goods called? ***Substitutes***

-
277. Give an examples for alternative goods? *Tea and coffee*
278. When two or more goods are required to satisfy a want, what is the nature of want called? *Complementary goods*
279. Give examples for competitive wants? *Tea and Coffee*
280. How does the firm increases its demand for its product?
Advertisement /selling cost
281. If particular want is satisfied repeatedly by a commodity how it is called? *Habit*
282. If goods are used to show off one's higher status, how is it called? *Luxuries*
283. What does the sum of utilities of all unit of a commodity consumed refer to? *Total utility*
284. What is the name for addition made to the total utility by consuming one more unit of a commodity? *Marginal Utility*
285. How will you derive MU? $MUn = TUn - TUn-1$
286. When MU reaches zero, what is the level of TU? *Reaches maximum*
287. Name two economists who contributed initially for the development of Law of Diminishing Marginal Utility *Gossen and Bentham*
288. When the marginal utility becomes negative, what will happen to total utility? *Diminishes*
289. What is the fundamental basis for various economics laws?
The law of Diminishing Marginal Utility
290. Who assumed that marginal utility of money remains constant?
Alfred Marshall

-
291. Which law guides the consumers? ***Law of DMU***
292. What is the basis of law of DMU? ***Single commodity consumption***
293. Show the consumer's equilibrium in Law of Equi-Marginal utility y an equation. **$MU_x/P_x = MU_y/P_y = MUM$**
294. Who enunciated the principle of 'Maximum Social Advantage'? ***Dalton***
295. What is the surplus satisfaction otherwise called? ***Consumer's surplus***
296. In which utility analysis, utility of a commodity is measured in money terms? ***Cardinal utility***
297. How is consumer's surplus measured? Consumer's surplus = Potential Price – Actual price
298. When more and more units of a commodity are purchased, what happens to marginal utility? ***declines***

4. Demand and Supply

299. The demand for a commodity depends on ***all the above***
300. The demand for a commodity refers to the desire backed by ability to pay and willingness to buy
301. Law of demand establishes inverse relationship between price and quantity demanded
302. The demand curve slopes downward mainly due to the Law of ***diminishing marginal utility***
303. A demand schedule for a market can be constructed by ***adding up*** demand schedules of the individual consumers.

-
304. **Sir Robert Giffen** found that the poor people will demand more of inferior goods if their prices rise and demand less if their prices fall.
305. The movement on or along the given demand curve is known as ***Extension and contraction of demand***
306. Increase and decrease in demand is shown by ***Shifts in the demand curve***
307. Demand for a commodity may change due to ***All the above***
308. The demand for substitutes moves in the ***Opposite***
309. When the number of consumers increase, there will be ***Greater*** demand for goods.
310. A consumer may buy a larger quantity of goods in the present if he expects ***Price rise in future***
311. The degree of responsiveness of quantity demanded to a change in price is called ***Price elasticity of demand***
312. The concept of elasticity of demand was introduced by ***Alfred Marshall***
313. Formula for calculating price elasticity of demand is $e_p = \frac{\Delta Q/Q}{\Delta P/P}$
314. The degree of responsiveness of demand to the change in income is known as ***Income elasticity***
315. Cross-elasticity of demand is the responsiveness of demand to changes in the prices of ***Related*** goods.
316. Price discrimination is possible if the product has ***Different elasticities*** indifferent markets.

-
317. The method used to measure price elasticity of demand at a point on the demand curve is known as ***Point method***
318. Measurement of elasticity through a change in expenditure on commodities due to change in price is called ***Total outlay method***
319. The segment of a demand curve between two points is called ***Arc***
320. If tax is increased on goods having inelastic demand, the Government's revenue from that tax will ***increase***
321. The terms of trade will be favourable to a country if its exports enjoy ***inelastic*** demand.
322. The efforts of trade unions to raise wages will be successful if the demand for workers is ***inelastic***
333. Law of supply establishes ***Direct*** relationship
334. The lateral summation of the individual supply curves of all the producers in the market is known as ***Market supply***
335. When a few units are supplied at a lower price it is called ***Contraction in supply***
336. If the quantity supplied changes by a smaller percentage than price then it is known as ***Relatively inelastic supply***
337. If the coefficient of elasticity is equal to zero it represents ***Perfectly inelastic*** supply.
338. Factors determining supply are ***All the above***

Fill in the blanks

-
339. A desire backed by the ability to pay and willingness to buy is called ***Demand***
340. A desire backed by the purchasing power is ***Demand***
341. Demand of the commodity mainly depends on the ***Price*** of the commodity
342. The law of demand states the ***Inverse or negative*** relationship between price and quantity demanded
343. The amount demanded is ***increases*** with a fall in price
344. The amount demanded diminishes with ***rise*** in price
345. According to Ferguson the quantity demanded varies inversely with price
346. People will buy ***less*** at a higher price and buy ***more*** at a lower price
347. The tabular statement showing how much of a commodity is demanded at different prices is ***Demand schedule***
348. The demand curve slopes downwards mainly due to ***Law of diminishing marginal utility***
349. Adding up of individual consumers schedule is ***Market demand schedule***
350. In expectation to the law of demand , people will buy more at ***higher*** price and less will be demanded at ***lower*** prices
351. The demand curve of certain exceptional cases slope ***upwards***
352. The upward slopping demand curve shows the ***positive*** relationship between price and quantity demanded
353. Goods that are demanded for their social prestige come under ***Veblen*** effect

-
354. The demand for diamond is a good example of *Veblen* effect
355. Ragi and Cholan are good example for *inferior* goods
356. The poor people will demand more of *inferior* goods
357. Giffen paradox was propounded by *Sir Robert Giffen*
358. When change in demand for the commodity is entirely due to the change in its price, is called *Contraction or extension* of demand
359. Demand curve shifts due to the operation of *non-price factor*
360. When income of the consumer increases, there will be *more* demand
361. Tea and coffee are *substitutes*
362. The demand for substitutes move in the *Opposite* direction
363. When the number of the consumer increases, there will *Greater* demand for goods
364. The concept of elasticity of demand was introduced by *Alfred Marshall*
365. The price elasticity of demand measures the *degree of responsiveness* of Demand to change in price
366. If price elasticity of demand is calculated at a *point* on the linear demand curve, it is called as the point of method
367. Segment of the demand curve between two points is called as *Arc*
368. *Income elasticity* measures the degree of responsiveness of demand to change in income

-
369. Under cross elasticity , the relationship between the goods X and Y may be *substitutes or complementary*
370. Price discriminations possible due to different *Price elasticities*
371. Poverty in the midst of plenty is operated in *Agriculture*
372. *Supply* means goods offered for sale at a price
373. Law of supply established a *direct* relationship between price and supply
374. *Supply schedule* is the statement of the various prices and quantities supplied
375. Market supply schedule can be derived from the *Individual supply* schedule
376. When more units are supplied at a higher price, it is called *Expansion of supply*
377. When fewer goods are supplied at a lower price , it is called *Contraction in supply*
378. The increase or decrease in supply causes *Shift* in the supply curve
379. Apart of the cost of the commodity which is borne by the Government is known as *Subsidy*
380. *Elasticity of supply* explains the rate of change in supply for a change in price
- 381 If the value of elasticity of supply is greater than one , it is called *relatively elastic* supply
382. If the quantity supply changes by a smaller percentage than price change it is *relatively inelastic* supply

-
383. If the coefficient of elasticity is zero , the supply is ***Perfectly inelastic***
384. Write the demand function
385. What type of relationship exist between price and quantity demanded ? ***Inverse***
386. What type of relationship exist between price and quantity demanded in the case of expectation to the law of demand ***Positive relationship***
387. Why does the demand curve slopes downwards? ***Due to law of diminishing utility***
388. Why does the rich people demand more of highly price goods? ***Veblen effect or for their social effect***
389. Who propounded that poor people will demand more of inferior goods if price rises? ***Sir Robert Giffen***
390. How does the demand change during boom? ***Demand increases***
391. How does the demand change during depression? ***Demand decreases***
392. Give examples for close substitutes? ***Tea and coffee***
393. Who introduced the concept of elasticity of demand ? ***Alfred Marshall***
394. What is the formula for measuring price elasticity of demand?
395. What is the formula for measuring price elasticity of demand by percentage method?
396. Give the formula for point method?
397. Give the formula for Arc method?

-
398. What is the name for the degree of responsiveness of demand to change in income? ***Income elasticity***
399. Give formula for cross-elasticity of demand?
400. Give examples for complementary goods? ***Pen and ink***
401. When will the terms of trade be favourable to a country? ***Its export enjoys inelastic Demand***
402. What will be the nature of demand for labour for a trade union to raise wages? ***Inelastic demand***
403. What type of relationship exists between price and quantity supplied? ***Positive Relationship***
404. What is the basis to draw the supply curve? ***Supply schedule***
405. What is the nature of the slope of supply curve? ***Positive slope***
406. How can we get market supply schedule ? ***Summation of the individual supply schedules***
407. What do you call increase or decrease in supply , while price remains constant? Shifts in supply curve
408. When a tax is imposed on a commodity , what will happen to the supply? ***Decreases***
409. If subsidies are given to the producer, what will happen to supply? ***Increases***
410. Give an example for non economic factor which causes scarcity in the supply of goods? ***War***
411. Write a formula for elasticity of supply?
412. How many types of elasticity of supply are there? ***Five Equilibrium Price***

-
413. At the point of equilibrium *Quantity demanded = Quantity supplied*
414. Equilibrium price occurs *At the point of intersection of the supply curve and the demand curve*
415. Above the equilibrium price *$S > D$*
416. *$D > S$ Excess of demand*
417. *$S > D$ Excess supply*
418. The major determinant of supply is Price
419. Changes in quantity demanded occur *All the above*
420. The time element of Price analysis was introduced by *Alfred Marshall*
421. Supply is more or less fixed in the *Market period*
422. In the long period *Both variable and fixed factors change*
423. The major determinant of supply is *Price*
424. In economics, equilibrium normally refers to the equilibrium in a *Market*
425. Agriculture, Industry, growth and distribution are the *Sub – systems* of the economy
426. When a price is high , buyers prefer to reduce the *Purchase*
427. Equilibrium in general is defined as the *State of rest*
428. When there is excess supply , price has a *Downward tendency*
429. When there is excess demand , price has an *Upward tendency*

-
430. At **Equilibrium** price, there is no tendency to change the price or quantity
431. **Time element** plays an important role in economics
432. modern Economists divide the period into **Short period and Long period**
433. The two types of inputs are **Fixed input** and **Variable input**
When a price is high , buyers prefer to reduce the **Purchase**
434. The concept of time element in market s was introduced by **Alfred Marshall**
435. The supply curve in the market period is a **Vertical** Line
436. **Supply** is a fixed in the market period
437. Market period supply curve is **inelastic**
438. In the long period, supply can be **Changed**

Answer in one word

439. What does equilibrium refers to? **Pair of price and quantity**
440. What is equilibrium in general? **State of rest**
441. The relationship between price and quantity supplied is represented by what? **Supply curve**
442. Who introduced the time Element ? **Alfred Marshall**
443. Give two types of inputs ? **Fixed inputs , Variable inputs**
444. Give an example for fixed inputs ? **Heavy machinery**
445. Give an example for variable input? **Labour**

446. What is the nature of elasticity of market period supply curve?

Inelastic

447. What is S? ***Long period supply curve***

448. What is the nature of the supply in the market period? ***Fixed***

6. Production

449. Production refers to ***Creation of utility***

450. There are ***Four*** kinds of utility created in production and redistribution of goods and services.

451. The processing of paddy into rice, wheat into flour and butter into ghee is the example of ***Form utility***

452. ***Possession Utility*** is created due to transfer of ownership from one person to another person.

453. Agricultural commodities like paddy, wheat, oilseeds, pulses are stored for the regular uses of consumers through out the year. It is ***Time utility***

454. Human activity can be broadly divided into ***Production and consumption***

455. The derived factors combined with the primary factors of production raise ***Total production***

456. ***Land*** refers to all the natural resources or gifts of Nature.

457. The initial supply price of land is ***Zero***

458. Labour cannot be separated from ***labourer***

459. Labour also covers highly qualified ***all the above***

-
460. A garment export firm stitches more than 100 shirts a day It is the result of ***division of labour***
461. ***capital*** refers to the man-made physical goods used to produce other goods and services.
462. The various forms of physical capital are ***all the above communications***
463. Reward paid to capital is ***Interest***
464. Capital refers to that part of man-made wealth which is used for ***further production of wealth***
465. There is wear and tear or depreciation for ***Physical capital***
466. A household saves its income in the form of ***all the above***
467. The quality of human capital can be improved through investments in ***Education, training and health***
468. The factor that has got highest mobility is ***capital***
469. ***Capital*** lasts over time.
470. Capital involves ***present sacrifice*** to get future benefits.
471. The different factors are combined in the right proportion by the ***entrepreneur***
472. A person who ***al the above*** is an entrepreneur.
473. In order to gain profit, an entrepreneur should possess ***Risk-taking skill, managerial and organizational skills***
474. The foremost function of an entrepreneur is to ***Identifying profitable, investible opportunities.***
475. The nature of the product and the level of competition the market decides the ***Size of the plant***

-
476. Proper location of the production unit results in *all the above*
477. The changing agent of the society is called *organizer*
478. The factors used in production have to be rewarded on the basis of their *productivity*
479. According to ***Knight*** one of the important functions of entrepreneur is uncertainty-bearing
480. A successful entrepreneur is one who is ready to accept *innovations*
481. A prudent entrepreneur *Accepts known risks*
482. The functional relationship between inputs and outputs is called as *production function*
483. the production function is given as $Q = f(X_1, X_2, X_3, \dots, X_n)$
484. The short-run production function is studied through *The law of variable proportion*
485. The long-run production function is explained by *Returns to scale*
486. If all the inputs are increased by 5% the output increases by more than 5%, it is called as *Increasing returns to scale*
487. To understand different combinations of two or more factors to produce the given level of output *Isoquant* analysis is helpful.
488. *Iso-product* curve represent different combination of two factors that yield the same level output.
489. Isoquant or isoproduct curve is also known as *equal product curve*
490. An iso-quant curve is convex to the origin because of *Marginal rate of technical substitution*

491. ***iso-cost line*** is defined as locus of points representing various combinations of two factors which the firm can buy with a given outlay

492. Slope of iso-cost line is $\frac{\text{Price of factor X}}{\text{Price of factor Y}}$

493. Cobb Douglas production function explains ***Constant*** returns to scale

494. ***Internal economics*** are enjoyed by the single firm independently of the other firms

495. ***External*** economies are outside the firm

496. Too much concentration and localization of industries will create ***Internal*** economies in production

497. Beyond the optimum point, the difficulty of management arises; it will increase the average cost of production. This is known as ***Internal diseconomies***

498. The economies that arise due to large firm producing many products ***Economies of survival***

Fill in the blanks

499. ***Production*** is the creation of goods which have exchange value

500. Human activities can be broadly divided into two Components: ***Production*** and ***Consumption***

501. Collectively the inputs are called ***Factors of production***

502. The thought process to produce goods and services is called ***Organisation***

503. Factors of production are classified into ***Primary and Derived***

-
504. **Land** and **Labour** are primary factors
505. **Capital** and **organisation** are derived from primary factors
506. **Land** refers to all natural resources of giftsof nature
507. Land includes all things that re not **man -made**
508. Land is **fixed/inelastic** in supply
509. Land **isimmobile**
510. land refers in **fertility** and situation
511. Land is a **Passive** factor
512. The initial supply **Price** for land is **zero**
513. The scarcity of land fetches **Price or rent** accordingly
514. Labour is the **Human input** into the production
515. According to Marshall , Labour is **use / exertion**
516. Labour is **perishable**
517. Labour is not **homogeneous**
518. Labour cannot be **Seperated** from the labourer
519. **Labour** is mobile
520. Individual labourer has **Limited bargainig power**
521. The concept of ‘Division of labour’ was introduced by **Adam Smith**
522. Division of labour means dividing the process of production into **distinct** and **several** component process
523. Division of labour is limited by **extent of market**

-
524. Repetition of same tas, makes the work *monotonous*
525. Capital refers to *man-made*
526. In common language *Money* is regarded as capital
527. All wealth is not *capital* but all capital is *wealth*
528. Physical capital gives a series of annual income called *annuties*
529. Accumulation of more and more physical capital is called as *physical capital formation*
530. 'An Enquiry into the Nature and Causes of Wealth of Nations' was written by *Adam Simith*
531. *Division of labour* is limited by the extent of market
532. *Investment* is made in the form of money is money capital
533. Higher the investment in the human capital, higher will be the *Productivity*
534. Capital is a *Passive* factor
535. Production is possible even without *Capital*
536. Capital has the *Higest mobility*
537. Entrepreneur is also called *Organiser*
538. *Entreprenuer* is the called as the changing agent of the society
539. According to Hawley, a bussiness is nothing but bundle of *risks*
540. The future is *uncertain*
541. One why is ready to *accept risk* becomes a successful entrepreneur
- 542 The prudent entrepreneur forecast the *future risk*.

-
543. According to ***Knight*** one of the important functions of the entrepreneur is Uncertainty-bearing
544. The functional relationship between inputs and outputs is known as ***Production function***
545. When the marginal production is positive, the total product ***increases***
546. When the marginal product increases at an ***increasing*** rate
547. The Law of Variable Proportions explains the relationship between one ***variable factor*** and output, keeping the quantities of other factors ***fixed***
548. In the long run, all factors can be ***changed***
549. Increasing return to scale are due to ***economies of scale***
550. Higher the iso-quants ***higher*** will be the level of output
551. A set of iso-quants lines are called as ***Isoquant map***
552. The isoquant line is ***negatively*** sloped
553. The isoquant is ***convex*** to the origin
554. Isoquant line is convex to the origin because of diminishing ***marginal rate of technical substitution***
555. The ***slope*** of iso-quant curve represents marginal rate of technical substitution
556. An iso-cost line is defined as ***locus*** of points representing various combinations of two factors
557. Slope of the isocost line is equal to the ratio of ***prices*** for two factors
558. The aim of the producer is to maximize his ***profits***

-
559. A producer produces the level of output with ***least cost combination***
560. A producer will choose that level of output where given Iso-cost line is ***tangential*** to the highest isoquant
561. Producer is in equilibrium at 'E' where the **iso-quant** is tangential to ***isocostline***
562. At producer's equilibrium, the slope of isoquant and is cost are ***equals***
563. At producer's equilibrium 'E' MRTS (Marginal Rate of Technical Substitution) is equal to ***price-ratio*** of factors
564. Cobb-Douglas production functions is a ***statistical*** production function
565. According to the Cobb-Douglas production function , if both factors are increased by one percent , the output will increase by the sum of ***exponents*** of labour and capital
566. Cobb-Douglas production function explains ***Constant return to scale***
567. The term 'Economies' means ***advantages***
568. Scale refers to ***size of unit***
569. Economies of scale refers to ***cost advantage*** due to the larger size of production
570. Two types of economies of scale are ***internal and external*** economies
571. Internal economies is enjoyed by ***single firm***
572. As the size of firm is large, the availability of ***Capital*** is more

-
573. Higher the investment in human capital, higher will be the ***Productivity***
574. Small firms have to ***Borrow*** capital
575. Division of labour was the result of ***Large scale of production***
576. The ***first buyer*** is the producer, who buys the raw material
577. ***Buying*** is the first function in the market
578. The advantage enjoyed by all the firms in the industry is the ***external economies of scale***
579. The ***diseconomies*** are the disadvantages arising to the firm or group of firms
580. Higher expansion of an industry leads to ***High rent and high cost***
581. External diseconomies affect ***All the firms*** of the particular region
582. ***Labour*** economies arise due to specialization of labour

Answer in one word

583. What is production? ***Creation of utilities***
584. What are the effectors of production? ***Land, Labour, Capital and Organization***
585. Classify the e factors of production? ***Primary factors and derived factors***
586. What is land? ***Frer gifts of nature***
587. What is labour? ***Human inputs***

588. Who introduced the concept of division of labour? ***Adam Smith***

589. Who wrote “An Enquiry into the Nature and causes of wealth of nations”? ***Adam Smith***

590. What is capital? ***Man made physical goods***

591. Give four example for physical capital? ***Plant and machinery , tools , roads, dams***

592. What is money capital? ***Monetary instruments***

593. What is human capital? ***Quality of labour resources***

594. What is the other name for organizer? ***Entrepreneur***

595. Who called bussiness as a bundle of risks? ***Hawley***

596. Which is the crucial function of entrprenure ? ***Payments of rewards***

597. What does a prudent Entrepreneur do? ***Forecast the future risk***

598. Which one of the important functions of Entrepreneur according to Knight? ***Uncertainty- bearing***

599. What is the opinion of Schumpeter about the Entrepreneur? ***Innovator***

600. Who is the changing agent of the society? ***Entrepreneur***

601. State the Cobb-Douglas production function?

602. If a factor is fixed and others are varied, which law studies about it? ***Law of variable proportion***

603. Which explained by returns to scale? ***Long run production function***

-
604. What is the other name for iso-quant line? ***Isoproduct line***
605. Give the equation for the slope for Iso-caost line
606. State the condition for producer's equilibrium ***Iso-quant is tangent to iso-cost line***
607. What is the other name for cost advantage? ***Economies of scale***
608. How do internal economies arise? ***Within the production unit***
609. What is the possibility of big firms? ***Float shares***
610. Who is the first buyer? ***Producer***
611. Which is the first function in marketing? ***Buying***
612. What is it, if a large firm can have many products? ***Survival economies***
613. When do all the firms enjoys the advantage in the industry? ***Structural growth***
614. Give an example for internal diseconomies? ***(Difficulty to manage a big firm)***
615. What is these result of expansion of an industry? ***(High rent and high cost)***

7. Cost and revenue

616. Cost function is **$C = f(Q)$**
617. Money cost is ***Total money expenses incurred***
618. Money cost is known as ***nominal cost***

-
619. Real cost is *all the above*
620. Opportunity cost is *Alternative cost*
621. Economic cost includes explicit cost and *implicit cost*
622. Economic profit is *total Revenue – Economic cost*
623. Social costs are those costs *costs incurred by the society*
624. Total cost is $TFC + TVC$
625. Average fixed cost is obtained by dividing TFC/Q
626. AVC is TVC/Q
627. AC is TC/Q
628. AC is $AFC + AVC$
629. MC is $AFC + AVC$
630. Total revenue is *Price X Quantity sold*
631. Marginal Revenue is the least addition made to the *Total Revenue*
632. Profit is *total Revenue – Total cost*
633. The cost function expresses a functional relationship between *cost* and *output*
634. Money cost is also called *nominal* cost
635. Real cost is a *subjective* concept
636. Economic cost includes not only the explicit cost but also the *implicit* cost
637. Economic profit is the difference between total revenue and *economic cost*

-
638. The distance between the fixed and variable factors is possible only in **short run**
639. The cost incurred on fixed factors is called **fixed** cost.
640. When the output is nil, the variable cost becomes **zero**
641. Total cost is the sum of **Total fixed cost and total variable cost**
642. Average fixed cost is the fixed cost per unit of **output**
643. Average variable cost curve is **U** shaped.
644. Average cost is the sum of average fixed cost and **average variable** cost.
645. Marginal cost curve is **U** shaped.
646. The marginal cost curve must cut the average cost curve at **minimum** point from below.
647. Price multiplied with quantity is **TR**
648. Total revenue divided by quantity is **AR**
649. $TR_n - TR_{n-1}$ is **MR**
650. Total Revenue minus Total cost is **Profit**
651. The aim of any firm is to **Maximise** its profit.
652. The point at which there is neither profit nor loss to a Firm is **Break-even point**
653. In the long run, all factors are **variable**
654. Implicit cost is known as **imputed cost**
655. The average cost is also known as the **unit cost**

656. What is the name given for expenses incurred in the production of a commodity? ***Production cost***

657. What is economic cost? ***Explicit cost + Implicit cost***

658. What will you get if TFC + TVC are added? ***Total cost***

659. What do you get from $TC_n - TC_{n-1}$? ***Marginal cost***

660. How will you calculate AC? ***$AC = TC/Q$***

661. What is marginal revenue? ***Addition made to the Total Revenue***

662. What is the other name for long run average cost curve? ***Planning curve or Envelope line***

663. How do you calculate MR? ***$MR = TR_n - TR_{n-1}$***

664. How do you calculate AR? ***$AR = TR/Q$***

665. How do you calculate TR? ***$TR = P \times Q$***

666. When the average revenue remains constant, what will be MR? ***MR will also remain constant***

667. What is the aim of the firm? ***Profit maximization***

668. How can you calculate profit? ***$TR - TC$***

669. What is break-even point? ***No-profit or No-loss point***

8. Market structure and pricing

670. In Economics, market refers to a group of ***buyers and sellers*** who are involved in the transaction of commodities and services.

671. If buyers and seller of a commodity carry on business in a particular locality it is called ***local market***

-
672. When commodities are demanded and supplied throughout the country, the market it is called ***National market***
673. Perishable commodities have ***Local*** market.
674. When demand and supply conditions are influenced at the Global level, it is ***International market***
675. If commodities are demanded and supplied over a region, it is called ***Regional market***
676. A period during which supply conditions are fully able to meet the new demand conditions is known as ***Long period***
677. Perfect competition is a market situation where there are ***Large number of sellers***
678. Under perfect competition, the market price is determined by the market forces namely ***demand and supply***
679. The seller is a price-taker in ***Perfectly competitive market***
680. A firm can achieve equilibrium when its **$MC = MR$**
681. Under perfect competition, all factors are variable in the ***long run***
682. Under Perfectly competitive market, all firms will earn normal profit only when **$AR = AC$**
683. Absence of Transport cost is one of the characteristics of ***Perfect competition***
684. Under perfect competition, the demand curve of a firm ***horizontal***
685. The firm and industry are one and the same under ***monopoly***
686. In monopoly, there is only ***one seller***

-
687. The monopolist will be in equilibrium when $MC = MR$
688. In India, MRTP Act was passed in **1969**
689. In the case of Natural monopolies, the price or output is fixed by **Government**
690. Price discrimination is possible only in **Monopoly**
691. Under monopolistic competition, the number of firms producing a commodity will be **very large**
692. Product differentiation is the essence of **Monopoly**
693. Most important form of selling cost is **advertisement**
694. Under monopolistic competition, the firms produce less than **optimum** output
695. In an oligopoly there are **a few sellers**
696. Under perfect competition, the firms are producing **homogeneous** product.
697. when commodities are demanded and supplied throughout the country, there is **National market**
698. In Economics **Market** refers to a group of buyers and sellers who are involved in the transaction of commodities and services.
699. According to Area, market can be classified into local, regional, national and **International** markets.
670. The examples for the national market are **wheat, rice or cotton**
671. In the long run, all factors are **variable**
672. Marshall introduced **time element** in classifying the market.
673. An example for the global market is **gold/silver/cell phone**

-
674. Perfect competition is a market situation where there are **large** number of sellers.
675. In a perfectly competitive market, there is no **Transport** cost
676. In perfect competition, the product must be **homogeneous/identical**
677. The perfect competitive firms are price **takers**
678. Both buyers and sellers have **perfect knowledge** about the market condition in perfect competition.
679. Free entry and free exit in the industry are possible only in the **long run**
680. Factors of production should be free to move from one firm to another to get better **remuneration**
681. Under perfect competition, the market price is determined by **demand and supply**
682. When the average revenue of firm is greater than its average cost, the firm is earning **super normal** profit.
683. The firm is in equilibrium at the point where marginal cost is equal to **marginal revenue**
684. all the perfectly competitive firms will earn normal profit in the **long** run.
685. **monopoly** Price discrimination is possible only under
686. A monopolist can either fix the **price** or quantity of output; but he cannot do both at the same time.
687. Firm and industry are one and the same under **monopoly**
688. Monopoly power achieved through patent rights, copy right and trade marks by the producers is called **legal monopoly**

-
689. Public utilities are undertaken by the *State*
690. Under monopolistic competition, products are similar but not *identical*
691. The expenditure involved in selling the product is called *selling cost*
692. Sales promotion by *advertisement* is called non-price competition.
693. Products are homogeneous and identical in the *perfect* market.
694. *Under monopolistic* competition, the firm may earn either abnormal profit or loss in the short period.
695. *Excess* capacity is the difference between the optimum output that can be produced and the actual output produced by the firm.
696. There is a lot of waste in competitive advertisement under *monopolistic competition*
697. important feature of *Oligopoly* is price rigidity.
698. Firms realize the importance of mutual cooperation under *Oligopoly*
699. Who classified markets based on the time element? *Alfred Marshall*
700. In which period all factors are variable? *Long period*
701. What is an industry? *Group of firms*
702. Who are the price-takers or quantity adjusters? *Sellers in the perfectly competitive market*
703. Who undertakes the public utilities? *State*

704. How does the government control monopoly? ***Taxation or legislative method***

705. What is the nature of commodities sold in the market period? ***Perishable commodities***

706. What is the essential feature of monopolistic completion? ***Product differentiation***

707. Which market sells close substitutes for a product? ***Monopolistic competition***

708. In which year the MRTP Act was passed? ***1969***

709. When does a firm attain equilibrium? ***MR = MC***

710. In which market firm and industry are one and the same? ***Monopoly***

711. Give an example for legal monopoly ***Patent right***

712. Give an example of a product sold under monopolistic competition. ***Colgate tooth paste***

713. What kind of profit, a firm can earn in the long run? ***Normal***

714. What is the nature of supply curve in the long run? ***Perfectly elastic***

715. What is the other name for discriminating monopoly? ***Price discrimination***

716. In which type of market, the financial resources are vast? ***Monopoly***

717. How is monopoly power misused? ***Exploiting the consumers***

718. How does the Government control monopolist from exploiting consumers? ***By Nationalisation/Legislation***

-
719. In which type of competition, advertisement expenditure is a waste? ***Monopolistic competition.***
720. In which period, the supply of commodity cannot be changed? ***Very short period/market period.***
721. Which is the most important feature of oligopoly? ***Interdependence in decision-making***
722. What is the shape of AC curve under monopoly? ***U shaped***
723. Which is the most important form of selling cost? ***Advertisement***
724. What is the position of AR curve under perfect competition? ***Horizontally parallel to X axis***
725. What method is applied to control monopoly? ***Controlling price and output***

9. Marginal productivity Theory of Distribution

726. The marginal productivity theory explains any variable factor must obtain a reward equal to its ***marginal product***
727. The Demand for factors of production is ***Derived demand***
728. The marginal productivity theory is based on ***Law of diminishing returns***
729. The Marginal productivity theory takes into account only the ***demand*** side of the factor.
730. One of the assumptions of the marginal productivity theory is the existence of ***perfect competition***
731. Marginal productivity theory is a ***general*** theory of distribution

-
732. The earliest theory of rent was given by **David Ricardo**
733. Ricardo referred by rent to the payment made for the use of **Agricultural land**
734. According to Ricardo, rent is the payment made for the use of its **Original** powers.
735. Rent is the reward paid for the use of **land**
736. Rent arise due to differences is **Fertility**
737. Rent may also arise due to **Situational advantage** according to Ricardo.
738. Ricardian theory does not take note of **Scarcity rent**
739. In the **modern** theory of rent, payment made for factors of production which are imperfectly elastic in supply is rent.
740. The concept 'Quasi-rent' was introduced by **Marshall**
741. Alternative employment refer to the amount that a factor could earn in its best paid. **Transfer earnings**
742. According to Modern theory, rent is not peculiar to **land alone**
743. **Quasi** rent disappears, when once the supply of goods increase
744. Any payment in excess of transfer earning is **economic rent**
745. **Real** wages depend mainly on the purchasing power of money
746. Some early theories of wages are: **all the above**
747. According to **Walker** wages re paid out of the residue that is left over after making payment of rent, interests and profits.
748. Demand for labour is **derived demand**

749. In a competitive labour market, equilibrium will be *demand for and supply of labour*.

750. Wages depend upon the proportion between population and capital. This theory is known as the *wages fund theory*.

751. The strength of trade union depends upon *all the above*

752. The price paid for the use of capital is called *interest*

753. Gross interest includes *all the above*.

754. According to *Abstinence theory of Nassau Senior* interest is the reward for abstaining from the immediate consumption of wealth.

755. The theory that tells, the rate of interest is determined by the supply of and demand for capital is *classical theory*

756. Loanable funds includes *all the above*

757. The author of Liquidity preference theory is *J.M.Keynes*

758. *Precautionary* money is held to meet an unforeseen expenditure.

759. Profits are the reward for *Organisation*

760. *Prof. Taussig* explained the wages theory of profit.

761. Marginal productivity theory is the *general* theory of distribution.

762. Marginal productivity theory is based on the assumption of *perfect* competition

763. any variable factor must obtain a reward equal to is *marginal product*

-
764. Factor prices are determined in market under forces of *supply and demand*
765. The marginal productivity is equal to the value of the *additional product*
766. The demand for a factor is *derived demand*
767. The Marginal Productivity theory is based on *Law of diminishing return*
768. Rent refers to any *periodic* payment.
769. House rent is a *contract* payment
770. The supply of land is *inelastic* and it differs in *fertility*
771. According to Ricardo, rent is paid to the *landlord*
772. The rent is paid for the use of *original* and *indestructible* power of the soil.
773. Only *superior* lands get rent.
774. Rent is a *differential* surplus
775. Rent may also arise on account of *situational advantage*
776. Last grade land will not get rent. It is *no-rent land*
777. No rent lands are called *marginal lands*
778. Ricardian theory is based on *perfect* competition
779. According to modern theory of rent, rent is applied for *labour and capital*
780. Quasi-rent was introduced by *Marshall*
781. *Transfer earnings* refers to the amount that a factor could earn in its best paid alternative employment.

-
782. Any payment in excess of transfer earning is ***economic rent***
783. The income derived from achiness and other appliances is known as ***quasi-rent***
784. ***Wages*** are the reward for labour.
785. If workers are paid less than subsistence, there will be ***starvation and death***
786. According to wages fund theory, wages depend upon the proportion between ***population and capital***
787. ***wages fund*** refers to capital set apart for payment of wages.
788. The market theory of wages looks at wages as the ***price*** of labour.
789. Under monopoly, wages will be lower than the ***marginal product*** of labour.
790. If the demand for labour is high relative to its supply, wages will be ***high***
791. Trade Unions influence wages through ***collective bargaining***
792. Depression is marked by ***bad trade***
793. A trade union may increase wages by restricting the ***supply of labour***
794. When only members of trade union are employed, it is ***closed shop*** policy.
795. Money wages are also known as ***nominal*** wages
796. Interest is the price paid for the use of ***capital***
797. Interest is named as net interest or ***pure*** interest.
798. Gross interest covers ***trade risk*** and ***personal risk***

-
799. People prefer to have *cash balance*
800. When people save, they *abstain* from present consumption.
801. Abstinence involves *sacrifice*
802. To make people *save*, *interest* is paid as reward.
803. Agio theory tells that as present carries a premium over future, a *compensation* must be paid.
804. The price paid for abstaining from present consumption is *interest*
805. Classical theory is based on the assumption, that there is a *direct* relationship between S and I and interest and investment.
806. In classical theory, equilibrium between S and I is brought about by *rate of interest*
807. Bank credit is important source of *funds for investment*
808. Demand for funds arose not only for investment but also for *hoarding wealth*
809. Cash is a *Liquid* asset.
810. Interest is the reward for parting with *Liquidity*
811. Money held to finance day to day spending is *transactionary*
812. Money held to meet an unforeseen expense is *precautionary*
813. Of the three motives *speculative* motive is more important in determining rate of interest.
814. Money held for speculative motive would vary *with the rate of interest.*
815. According to Jaccob Viner, the rate of interest is the return for saving without *liquidity*

-
816. ***profit*** is the reward for entrepreneurship.
817. ***Risk taking and uncertainty-bearing*** are important functions of entrepreneur.
818. The reward paid for risk-taking and uncertainty-bearing is ***profit***
819. The huge profit made by the monopolist is known as ***monopoly profit***
820. Pure profit can be divided into ***normal profit*** and ***super normal profit***
821. ***Normal profit*** is the minimum necessary to guarantee that the entrepreneur will continue to run the firm.
822. That section of pure profit which is in excess of normal profit is ***Surplus or Super normal profit***
823. The surplus profit earned by the firms and perfect competition will disappear in the ***long run***
824. Profits are the ***rent of ability***
825. According to wages theory of profit, profit are the wages of the ***entrepreneur***
826. Organisation is a ***distinct*** factor.
827. ***Prof. Clark*** is the author of Dynamic theory of profit.
828. Clark has defined profits as the excess of the prices of goods ***over their costs***
829. According to Schumpeter, profits are the reward for ***innovation***
830. Innovation includes ***introduction*** of new goods.

-
831. Known risks could be *insured*
832. There is risk because *future* is uncertain.
833. Which is the general theory of distribution? *Marginal productivity theory*
834. What determines the reward for each factor of production? *Marginal Productivity*
835. What is the aim of a firm? *Maximisation of profit*
836. Write the condition of equilibrium in the labour market $MC_L = VMP_L$
837. Why should the firm substitute one factor for another? *To reduce the cost of production*
838. Who gave the first systematic theory of rent? *David Ricardo*
839. According to Ricardo which land will get more rent? *Superior land*
840. Who introduced the concept of Quasi-rent? *Marshall*
841. What is the concept used by the modern theory of rent? *Transfer earnings*
842. What is the payment paid in excess of transfer earnings? *Economic rent*
843. Name the two kinds of wages *1. Money wages 2. Real wages*
844. What is the other name for money wages? *Nominal wages*
845. On what does the standard of living depend upon? *Real wages*
846. What is meant by subsistence? *The bare needs*

-
847. What is wages fund concept? ***Proportion between population and capital***
848. In which theory fund set apart for payment of wages refers to capita? ***Wages fund theory***
849. What is the assumption of marginal productivity theory? ***Perfect competition***
850. Under monopoly, why is the wage rate lower than marginal product? ***Exploitation of labour***
851. Which theory gives importance to trade unions in determining wages? ***The bargaining theory of wages***
852. Give a good example for pure interest. ***Interest on government securities***
853. What does the gross interest cover? ***Trade risk and personal risk***
854. What is the reward paid for abstaining from immediate consumption of wealth? ***interest***
855. What word did Marshall prefer for 'abstinence'? ***waiting***
856. Who is the author of Agio theory of interest? ***Bohm Bawerk***
857. Which theory is similar to Agio theory? ***Time preference theory***
858. What is the other name for classical theory of interest? ***Saving and Investment theory***
859. What is the other name for Loanable funds theory? ***New classical theory***
860. Which is the most important motive for liquidity preference? ***Speculative motive.***

861. What is the other name for surplus profit? ***Super-Normal profit***

862. Who can earn excess profits indefinitely? ***Monopolist***

863. Who defined profits as the reward for innovation? ***Schumpeter***

864. Who gave the risk-bearing theory of profit? ***Hawley***

865. Who is the author of uncertainty-bearing theory of profit? ***Knight***

10. Simple Theory of Income Determination

866. The Great Depression occurred in the year ***1929***

867. Say's law of markets denied possibility of general ***Over-production***

868. J.B.Say was ***A French economist***

869. J.B.Say wrote a book called ***Treatise on Political Economy***

870. J.B.Say's law can be summarized as ***supply creates its own demand***

871. The macro economics thinking was revolutionized by ***J.M.Keynes***

872. The classical theory assumed the existence of ***Full employment***

873. the central problem in macro economics is ***Income and employment***

874. Closed economy ***no relationship with other economies***

-
875. Keynes brought about a revolution in economic theory attacking Say's law in the year **1936**
876. Say's law holds good in a **Barter economy**
877. Keynes wrote the book ***The General Theory of Employment, Interest and Money***
878. Keynesian economics is **Macro economics**
879. Aggregate Demand = $C + I + (X - M)$
880. The marginal propensity to consume
881. MPS is **$1 - MPC$**
882. In the long run, the autonomous consumption will become ~~zero~~
883. In the short run, consumption function **Remain constant**
884. Investment is the addition to real **Capital assets**
885. According to Keynes, employment depends on **investment**
886. To explain the simple theory of income determination, Keynes used **Aggregate demand function**
887. Liquidity means **Cash**
888. Liquidity preference depends on **Rate of interest**
889. J.B. Say was a **French** economist
890. J.B. Say's book is ***Treatise on Political Economy***
891. According to J.B. Say, supply creates its own **demand**
892. A country that has no relationship with other economies is a **Closed economy** economy
893. Money is simply a **veil**

-
894. Money is a dominant force in the *capitalist* economy.
895. Keynes wrote the book “*The General Theory of Employment, Interest and Money*”
896. Keynesian economics is sometimes called the *Keynesian* revolution.
897. Keynesian economics itself can be called *Macro* economics.
898. According to Keynes, effective demand is that point where the *ADF* and *ASF*
899. ASF represents *Cost*
900. ADF represents *Receipts*
901. The total expenditure of an economy can be divided into *Four* categories of spending.
902. Consumption function explains the relationship between income and *Consumption*
903. The portion of the income not spent on consumption is *saving*
904. Marginal propensity to save (MPS) is the ratio of change in saving to a *Change in income*
905. The ratio of change in consumption to change in income is *MPC*
906. In the long run, the autonomous consumption will become *Zero*
907. Investment is the addition to real *Capital assets*
908. The worldwide depression of 1930s was also caused by a *fall in investment*
909. According to Keynes, employment depends on *Investment*
910. *saving* is inevitable for capital formation and economic growth

-
911. Liquidity means *cash*
912. Liquidity preference refers to the *desire to hold cash* of the people.
913. According to Keynes, the rate of interest is the reward for parting with *Liquidity* for a specified period.
914. Liquidity preference depends on *rate of interest*
915. Liquidity preference relates to the *demand for money*
916. The level of employment depends on aggregate demand *Aggregate demand*
917. *Aggregate demand curve* is the combination of consumption and investment function.
918. The magnified effect of initial investment on income is called *Multiplier* effect.
919. Keynesian theory of interest is known as *Liquidity preference theory of interest*
920. What is the basic assumption of the classical economists? *Full employment*
921. What crippled the free enterprise economies of US and UK? *Great depression*
922. State J. B. Say's law of markets? *Supply create its own demand*
923. Who attacked the Say's law? *J.M.Keynes*
924. Who is the author of "The General Theory of Employment. Interest and Money"? *J.M.Keynes*
925. In which year "The General Theory of Employment, Interest and Money" was published? *1936*

-
926. What is the point of effective demand? **$ADF = ASF$**
927. What does $C + I + G + (X - M)$ indicate? ***Aggregate demand***
928. Name the point of intersection of aggregate demand and aggregate supply ***Keynesian cross/Equilibrium***
929. What does the link between two or more variables mean? ***A function***
930. What is I-MPS? ***MPC***
931. What is the name of the ratio of change in saving to a change in income? ***MPS***
932. What is a stable function of income? ***Consumption***
933. What is inevitable for capital formation and economic growth? ***Savings***
934. What does liquidity mean? ***cash***
935. With what motive unforeseen expenditure is connected? ***Precautionary motive***
936. What will be the rate of liquidity preference with lower rate of interest? ***Higher***
937. What is the ultimate determinant of income and employment? ***Multiplier***
938. Give the formula for Multiplier: **$K = 1/1-MPC$**
939. Give the formula to calculate the value of Multiplier **$K = \frac{Y}{I}$**
940. In which year, the Great depression occurred? ***1929***
941. According to Keynes, what does employment depend on? ***Investment***

942. What is the name of the motive for keeping cash for day to day business? *Transaction motive*

943. What determines the level of employment according to Keynes? *Aggregate demand and Aggregate supply*

11. Monetary Policy

944. Modern economy is described as *Money economy*

945. Monetary policy is controlled by *Central Bank*

946. Currency with the public is known as M_1

947. The Reserve Bank of India is the *Central Bank* bank of our country.

948. Currency notes in circulation are normally referred to as *Fiat* money.

949. The notes issued by RBI are in the nature of *Promissory*

950. Macro economic policy can be broadly divided into monetary policy and *Fiscal Policy*

951. *Bank rate* is the rate at which the Central Bank will lend money to all other banks.

952. Bank rate is raised during *inflation*

953. “Money is that which money does” was the statement by *Walker*

954. M_3 is called *broad money*

955. One rupee notes issued by the Government of India is known as *fiat money*

956. *Reserve money* is the cash held by the public and banks.

-
957. Reserve money may be considered as ***Government money***
958. The equation $C + OD + CR$ refers to ***reserve money***
959. During inflation ***businessmen gain***
960. The difficulties of barter system were got over by ***Money***
961. To control inflation, the Central bank will ***Increase*** bank.
962. The ability of a commercial bank to create credit depends upon its ***Cash reserves***
963. The Reserve Bank of India has started applying the selective credit controls since ***1955***
964. Price mechanism plays a vital role in ***Capitalism***
965. “Too much money chases too few goods” refers to ***demand-pull inflation***
966. Bank money refer to ***Unaccounted money***
967. ***Cheap money*** denotes a phase in which loans are available at low rate of interest.
968. Under dear money policy the ***rate of interest is high***
969. Purchasing power of money depends upon the ***Price level***
970. Fisher’s equation of exchange is ***MV = PT***
971. Inflation is defined as “a sustained rise in prices’ by ***Harry Johnson***
972. There can be ‘inflation even without a rise in the price level and it is called ***Repressed inflation***
973. Galloping or Hyper-inflation was experienced in ***Germany*** after World War I.

-
974. Inflation that results from shortages, imbalances and rising marginal costs is called ***bottleneck inflation***
975. Wage cut is sometimes recommended as a remedy for ***Depression***
976. The Great Depression was experienced in ***1929***
977. People in fixed income groups are hit hard in times of ***Inflation***
978. Modern economy is described as ***Money economy***
979. Modern economy cannot work without ***Money***
980. The direct exchange of goods for other goods is known as ***barter***
981. In mechanics, the fundamental discovery is ***Wheel***
982. Money is one of the most fundamental ***Inventions*** of mankind.
983. In barter system, cattle is used as ***Money***
984. Money acts as a common measure of ***Value***
985. Money serves as a store of ***Value***
986. Money is used as a standard for ***future or deferred*** payments.
987. The introduction of ***money*** has got over the difficulty of barter system.
988. ***Price mechanism*** plays a vital role in Capitalism.
989. M_1 is known as ***Narrow*** money
990. M_3 is known as ***Broad*** money
991. Reserve money may be considered as ***Government*** money.
992. Macro economic policy can be broadly divided into monetary policy and ***fiscal policy***

-
993. Bank rate is the rate at which the Central Bank lends money to all other ***banks***
994. Monetary policy is usually effective in controlling Inflation
995. In recent times unaccounted money has been used for financing ***Speculative*** dealings.
996. Unaccounted money is also called ***Black money***
997. Consumption is positively related to net private ***Wealth***
998. Dear money refers to a phase or policy when interest rates are ***high***
999. By value of money, we mean the ***purchasing*** power of money.
1000. The equation of exchange ($MV = PT$) was given by ***Irving Fisher***
1001. Inflation without a rise in the price level is known as ***Repressed*** inflation.
1002. Galloping inflation is also known as ***Hyper inflation***
1003. Cost-push inflation is induced by rising ***Costs***
1004. The inflation induced by rising costs including wages is known as ***Cost-push***
1005. Wage freeze is recommended to check ***Inflation***
1006. Deflation is a period marked by ***Falling*** prices.
1007. Deflation is the opposite of ***Inflation***
1008. Both inflation and deflation are ***evils***
1009. People who have invested their money in ***Gilt edged*** securities will get only fixed income.

-
1010. If the value of money falls continuously money has no *store of value*
1011. Inflation is unjust and deflation is *inexpedient*
1012. The combined effect of stagnation and lack of demand and inflation is called *Stagflation*
1013. Which is the most important function of money? *Medium of exchange*
1014. What is used as a standard for future payments? *Money*
1015. What is the condition for money to be used as a medium of exchange? *Universal acceptance*
1016. What is regarded as one of the most fundamental inventions of mankind? *Money*
1017. Name the bank which controls money supply in a country
Central Bank
1018. What is Narrow money? M_1
1019. What is Broad money? M_3
1020. What is the other name for reserve money? *Government money*
1021. What happens to supply of money when Reserve money changes? *Changes*
1022. What are the divisions of macro economic policy?
Monetary and Fiscal policy
1023. Have open market operations become a powerful and effective weapon in our country? *No*
1024. What is positively related to net private wealth?
Consumption

-
1025. What is the other name for unaccounted money? ***Black money***
1026. When is dear money policy followed? ***During inflation***
1027. What is the cheap money policy? ***Low rate of interest***
1028. What is meant by value of money? ***Purchasing power of money***
1029. Who formulated the Quantity theory of money? ***Irving Fisher***
1030. Give the equation of exchange. ***$MV = PT$***
1031. What is the other name for equation of exchange? ***Fisher's equation***
1032. What is the name of inflation without a rise in price level? ***Repressed inflation.***
1033. Give the example of a country that experienced hyper-inflation. ***Germany***
1034. What is the name of the falling prices in which the value of money is rising? ***Deflation***
1035. Is wage cut, a remedy for depression? ***No***
1036. "Rentiers gain during deflation". Is it right? ***Yes***

12. Fiscal Policy

1037. Public finance is a branch of ***economics***
1038. Public finance deals with ***revenue and expenditure of the government***

-
1039. Public finance is concerned with the income and expenditure of ***Public sector***
1040. ***Fiscal economics*** is another name for Public Finance.
1041. The economic decisions are guided by the Market forces of ***Demand and Supply***
1042. Raising revenue for the Government is ***Public revenue***
1043. Tax revenue deals with ***kinds of taxes***
1044. Non-tax revenue includes ***Fees***
1045. Borrowing by the Government from the public is ***Public debt***
1046. Internal debt includes borrowing from ***Commercial Banks***
1047. External debt includes borrowing from ***IMF***
1048. The federal form of Government consists of ***Central, State and local Government***
1049. ***Tax*** is one of the important sources of Public revenue.
1050. Income tax and wealth tax are good examples of ***Direct taxes***
1051. Taxes on Commodities and services are termed as ***Indirect taxes***
1052. The compulsory charge levied by the Government is ***Tax***
1053. 'Canons of taxation' were propounded by ***Adam smith***
1054. Excise duties, customs duties and sales tax are examples of ***Indirect taxes***
1055. The following is the major source of revenue for the Central Government. ***Union excise duties***

-
1056. The following is the major source of revenue of state government ***Sales tax***
1057. Irrespective of the level of income, the tax rate remains the same. This is known as ***Proportional***
1058. The tax rate increases as the tax base increases is ***Progressive***
1059. The tax rate decreases as the tax base increases is ***Regressive***
1060. The rate of tax does not increase in the same proportion as the increase in income ***Degressive tax***
1061. A ***Budget*** is the annual financial statement of estimated receipts and proposed expenditure of the Government
1062. When there is an excess of income over expenditure it is called ***Surplus budget***
1063. When tax revenue and expenditure are equal, it is called a ***balanced budget***
1064. When there is an excess of expenditure over income it is called ***Deficit budget***
1065. The budget that consists of capital receipts and capital payments is called ***Capital budget***
1066. Expenditure which does not result in creation of assets is called ***Revenue expenditure***
1067. In ZBB every year is considered as a ***New year***
1068. Taxation, public spending and public debt are the effective instruments of ***Fiscal policy***

-
1069. ***Taxation*** can be the most effective means of increasing the total quantum of savings and investment.
1070. In a ***Mixed economy*** private sector forms an important constituent of the economy.
1071. ***Capital formation*** is considered an important determinant of economic growth
1072. ***Tax evasion*** is one of the limitations of fiscal policy
1073. ***public Finance*** is a branch economics.
1074. ***Public finance*** deals with the financing of the state activities
1075. Fiscal economics is another name for ***Public finance***
1076. In the early days of economic development, the economic decisions were guided by ***Market forces***
1077. The early state was a ***Police*** state.
1078. The modern state is a ***Welfare*** state
1079. ***Public revenue*** means different sources of Government's income.
1080. Borrowing by the Government from the public is called ***Public debt***
1081. There are two types of public debt; they are concerned with internal debt and ***external debts***
1082. ***Financial administration*** is concerned with the organization and functioning of the government machinery
1083. Federal finance deals with the financial functions of Central and ***State*** Government

-
1084. A ***Tax*** is a compulsory charge or payment levied by the Government on an individual or Corporation.
1085. Direct and proportional benefit is ***Quit-pro-quo***
1086. ***Canons of taxation*** are considered as fundamental principles of taxation.
1087. The canon of equity is also called the ***Ability to pay*** principle of taxation.
1088. In the case of a ***Direct tax*** the taxpayer who pays direct tax is also the tax bearer.
1089. In the case of ***indirect taxes*** the tax payer and the tax bearer are different persons.
1090. ***Income tax*** is a direct tax.
1091. The classification of direct and indirect taxes is based on criterion of ***Shifting of the incidence***

COMMERCE

1. A multinational company is also known as - *Global giant*
2. Registration is compulsory in the case of – *A joint stock company*
3. Management of joint Stock company is entrusted to - *The board of directors*
4. The liability of sole trader is – *Unlimited*
5. A sole trader – *Can keep his business secrets*
6. Sole proprietorship is suitable for – *Small scale concern*
7. A partnership is formed by – *Agreement*
8. Registration of partnership is – *Optional*
9. In Partnership there exists a relationship of – *Principal and agent*
10. A preference share has priority in – *Both dividend and return of capital on winding up*
11. Where shares are issued at a discount and the nominal value of share is Rs.100 the maximum discount that can be allowed is – *Rs.10*
12. Which of the following documents define the scope of company's activities – *Memorandum*
13. The interval between two annual general meeting shall not exceed – *15 months*
14. Which of the following business is not transacted at Annual general meeting – *Issue of debenture*
15. A company secretary is appointed by – *The board of Directors*
16. Stock exchanges deal in – *Financial securities*
17. Stock exchange allow trading in – *Listed Securities*

-
18. A pessimistic speculator is – ***Bear***
 19. In a cooperative society, the shares of a member – ***Can be repaid***
 20. A co-operative super market supplies – ***Goods***
 21. Service is the main objective of – ***Cooperative Societies***
 22. An industrial co-operative is organized by – ***Small scale production***
 23. Government companies are registered under – ***Companies Act 1956***
 24. The oldest form of a public enterprises – ***Nationalization***
 25. When the Government takes over an existing private concern it is called – ***Private sector***
 26. Exploitation of consumer and employees is a feature of – ***Private sector***
 27. A partner who does not take part in the working of the firm is called partner – ***Sleeping partner***
 28. A partnership firm may be registered under the partnership Act of – ***1932***
 29. The maximum number of member in non-banking form is - ***20***
 30. The partner's liability in India is – ***Unlimited***
 31. The company which need not have separate Articles of Association of its own is company limited by shares – ***Public***
 32. An advertisement inviting the public to buy the debenture of a public company is known as – ***Prospectus***
 33. Such shares as are entitled to a further dividend in addition to the usual fixed dividend are known as share – ***Participating preference shares***
 34. The maximum number of members in a public company is – ***Unlimited***

-
35. Altering the articles of Association required resolution – ***Special Resolution***
 36. A person appointed to attend a meeting on behalf of a share holder is known as – ***Proxy***
 37. The shareholders are the real of the company – ***Owners***
 38. A shareholders are the real of the company – ***21 Days***
 39. Primary market is concerned with – ***Issue of new shares***
 40. There are regional stock exchanges in India – ***21***
 41. What is the advantage of sole proprietorship – ***Limited Capital***
 42. Sole proprietorship ability – ***Small scale concerns***
 43. Decision – making process in soletrading business is – ***Quick***
 44. Registration of partnership is – ***Optional***
 45. A partnership firm may be registered under – ***1932 Act***
 46. A partnership is formed by – ***Agreement***
 47. The basis of partnership is – ***Utmost good faith***
 48. Registration of a joint stock company is – ***Compulsory***
 49. Where the shares are issued at a distant and the nominal value of share is Rs.100, the maximum discount that can be allowed is – ***Rs.10***
 50. Debenture holders are entitled to receive interest in the following circumstances – ***All the above***
 51. A company should compulsory appoint a qualified company secretary having a paid up capital of more than – ***Rs.50 Lakh***
 52. Who can call Extraordinary general meeting – ***All of these***
 53. Which of the following must hold a statutory meeting – ***Public limited companies***
 54. SEBI has the following number of members including chairman – ***6***

-
55. Stock exchanges deal in – ***Financial Securities***
56. An optimistic speculator is – ***Bull***
57. Minority interest can be protected in – ***Co-operative societies***
58. In a Co-operative society, the shares of a member – ***Can be repaid***
59. For the efficient working of state enterprise the form of organization generally considered suitable is – ***Public corporation***
60. Public can also subscribe to the share capital of – ***Government company***
61. Delegation means the part of the work – ***Entrustment***
62. company is regarded as a – ***Person by law***
63. Sole trading business can be started by – ***Any one person***
64. The profit and loss of a partnership form is shared in the among the partners – ***Agreed ratio***
65. The maximum number of members in non-breaking firm is – ***20***
66. The Partners liability in India is – ***Unlimited***
67. The company, which need not have separate articles for association of its won is company limited by shares – ***Public***
68. Such shares, as are entitled to a further dividend in addition to the usual fixed rate dividend are known as – ***Participating preference***
69. A company the members of which not less than fiftyone and percent of the paid – up – share capital is held by a State Government is known as company – ***Government***
70. When a company has issued shares of Rs.6000 each only the minimum number of qualification shares that a director should hold is – ***One***

-
71. The time between two consecutive annual general meetings should not exceed months – **15**
 72. A person appointed to attend a meeting on behalf of a share holder is known as – **Proxy**
 73. A statutory report must be sent to every member of the company atleast days before the meeting is to be held - **21**
 74. is acknowledgment for raising loan from the public – **Debentures**
 75. There are regional stock exchanges in India – **21**
 76. Investors retain securities for period – **Longer**
 77. The father of the co-operative movement was – **Robert Owen**
 78. Management of Co-operative society is fully – **Democratic**
 79. Public corporation are created by of central or state government – **Special Statute**
 80. The most suitable form of organization for manufacturing defence goods is – **Departmental organisation**
 81. The share capital of the government company must not be less than – **51%**
 82. Sole trading business can be started by –
 83. The basis of Partnership is – **Utmost good faith**
 84. Which of the following is created by a special act of parliament or in state assemblies – **Chartered company**
 85. A person can held directorship of not more than public limited companies – **15**
 86. A pessimistic speculator is – **Bear**
 87. Maximum membership in a co-operative society is – **Unlimited**
 88. In a public corporation the management has – **Unrestricted free – dom of action**

-
89. A sole trader – *None of the above*
90. A partnership is formed by – *Agreement*
91. A preference share has priority in – *Both dividend and return of capital in winding up*
92. A director is acting as – *All of these*
93. A bull operator believes in – *Increase*
94. Consumers co-operation was first successful in – *England*
95. Government companies are registered under – *Companies Act, 1956*
96. In partnership there exists a relationship of – *Principal and agent*
97. Debenture holders are entitled to receive interest the following circumstances – *All the above*
98. Which of the following business is not transacted at the annual general meeting – *Issue of debentures*
99. Stock exchange speculator in shares – *Encourage*
100. Stock partnership firm may be registered under – *1932 Act*
101. Government policy is also favorable towards – *Multinationals*
102. Sole proprietorship is suitable for – *Small scale concerns*
103. The partners liability in India is – *Unlimited*
104. The aggregate nominal value of Qualification shares shall not exceed rupees - *Five thousand*
105. Directors act as trustees and officers of the company – *5 agents*
106. Debentures denote interest – *Debenture holders*
107. An industrial Co-operative is organized by – *Small scale promoters*

-
108. The oldest form of public enterprise is – ***Departmental organisation***
109. Division of work is called – ***Deeparatmentation***
110. The maximum number of members in non-breaking firm is – **20**
111. The liability of a member of a company limited by guarantee is – ***Limited***
112. Auditors are generally appointed and their remuneration, fixed at the meeting – ***Annual general meeting***
113. Act as substitute for initial public offering – ***Mutual Funds***
114. Service is the main objective of – ***Co-operative Societies***
115. Checks concentration of economic power in hands of few – ***Public sector***
116. A partner who does not take part in the working of the firm is called partner – ***Sleeping***
117. The manner in which the internal management of a company carried on is contained in – ***Articles of Association***
118. The Quorum for a General meeting of members of a public company is – ***Five***
119. Stag is called – ***Premium hunter***
120. An advertisement inviting the public to buy the debenture of a public company is known as – ***Prospectus***
121. Membership by birth is main feature in – ***Joint Hindu***
122. The liability of sole trader is – ***Unlimited***
123. A sole trader – ***Can keep his business secrets***
124. The basis of partnership is – ***Utmost good faith***
125. In partnership there exists a relationship of – ***A principal and agent***

-
126. A partnership is formed by – *Agreement*
127. Registration of partnership is – *Optional*
128. Shares can be forfeited for – *For non payment of call money*
129. The liability of shareholders of a private limited company is limited to – *The extent of private assets*
130. The existence of a company comes to a close – *None of these*
131. The overall maximum managerial remuneration in a public limited company shall not exceed – *11% of a net profits*
132. Which of the following business is not transacted at the annual general meeting – *Issue of debentures*
133. A director is acting as – *All of these*
134. Securities contract Regulation Act was passed in – *1956*
135. The popular method of sale of new shares in India is – *Public issue*
136. Jobbers transact in a stock exchange – *For their brokers*
137. The minimum numbers of members required to form a co-operative society is – *25*
138. Central co-operative bank is established at – *Districts*
139. Government companies are registered under – *Companies Act, 1956*
140. Public can also subscribe to the share capital of – *Government company*
141. Public corporation is known as corporation – *Statutory*
142. Government company employees are not – *Government Servants*
143. Decision making process in sole trading business is – *Agreed ratio*

-
144. The profit and loss of a partnership firm is shared in the among the partners – *Agreed ratio*
145. A partner who does not take part in the working the firm is a called partner – *Sleeping*
146. The maximum number of members in non-banking firm is – **20**
147. The minimum of a number of members in a public limited company is – *Seven*
148. A private company should have at least directors – *Two*
149. The manner in which the internal management of company carried on is contained in – *Articles of Association*
150. Preference shares which carry a right to arrear dividend are known as – *Cumulative preference share*
151. The share holders are the real of the company – *Owners*
152. The minimum number of members required for a meeting is known as – *Quorum*
153. Statutory meeting must be held not later than and not earlier than from the date on which a public company is entitled to commence business – *Six months, One month*
154. Are the employees of the members of a stock exchange – *Authorised clerks*
155. Application money should not be less than percent of the value of a share – **5**
156. Listing is for public companies – *Compulsory*
157. Only of the profits to be distributed as dividend – **9%**
158. Transfer of shares are possible in and not possible in – *Joint stock company co-operative societies*
159. In a government company atleast shares owned by the government – **51%**

-
160. When the government takes over an existing private concern it is called - ***Nationalisation***
161. Which one of the following is not the characteristic of sole proprietorship – ***Non flexibility***
162. Membership by birth is main feature in – ***Joint Hindu***
163. Sole trading business can be started by – ***Any one person***
164. Decision making process in sole trading business is – ***Quick***
165. In a co-operative society – ***One man One vote principle if followed***
166. The most suitable form of organization for operating defence industries is – ***Departmental***
167. A partnership firm may be registered under – ***1932 Act***
168. Registration of partnership is – ***Optional***
169. A partnership is formed by – ***Agreement***
170. The minimum number of members for a public limited company is – ***7***
171. The liability of shareholders of a private limited company is limited to – ***Amount remaining unpaid on shares***
172. Which of the following is created by a special act of parliament or in State Assemblies – ***Statutory company***
173. A company should compulsorily appoint a qualified company secretary, having a paid up capital of more than – ***Rs. 50 Lakh***
174. Who can call Extra Ordinary general meeting – ***Company law Tribunal***
175. A director is acting as – ***Agent of the company, Trustee of the company, Chief executive officer of the company.***
176. Stock exchange allow trading – ***Listed securities***
177. A cautious speculator is known – ***Stag***

-
178. SEBI has the following number of members including chairman – **10**
179. The minimum number of members refund to join a co-operative society is – **25**
180. Dividend is declared in a Co-operative store to its members – **Amount of Patronage given**
181. Transfer of share are possible in and not possible in – **Joint stock company, Co-operative organization**
182. Management of a co-operative society is fully – **Democratic**
183. Which of the following must hold a statutory meeting – **Public Limited Companies**
184. In a government company at least shares are owned by the government – **51% of**
185. Checks concentration of economic power in the hands of few – **Public Sector**
186. The maximum number of member in non-banking firm is – **20**
187. Partnership there exists a relationship of and – **Principal, Agent**
188. The basis of partnership – **Utmost good faith**
189. The profit and loss of a partnership firm is shared in the among the partners – **Agreed ratio**
190. The liability of a member of a company limited by guarantee is – **Limited**
191. The maximum number of member in a private company is – **50**
192. Preference shares which carry a right to arrears dividend are known as – **Cumulative Preference share**
193. The aggregate nominal value of qualification shares shall not exceed rupees – **Five Thousands**

-
194. When a public LTD company makes private arrangement of capital it should file a copy of to registrar of joint stock companies – ***Statement in lieu of prospectus***
195. Only of the profits to be distributed as dividend in co-operative society – ***9%***
196. Listing is for public companies – ***Compulsory***
197. There are regional stock exchange in India – ***21***
198. Investors retain securities for period – ***Longer***
199. Memorandum of Association is said to be the of the company – ***Charter***
200. After allotment of shares, allottees become the of the company – ***Share-holder***

NOTES

NOTES

NOTES

NOTES