

LATER GENERAL AWARENESS Paper

1. A prepaid service 'TRUMP' was launched by

- (A) VSNL
- (B) MTNL
- (C) Bharati Cellular Ltd.
- (D) None of these

ANS- B

2. Which of the following countries won highest gold medals in 27th Olympics ?

- (A) Russia
- (B) USA
- (C) aUSTRALIA
- (D) china

ANS- B

3. Which of the following languages belong to the Austric Group ?

- (A) Marathi
- (B) Laddakhi
- (C) Khasi
- (D) Tamil

ANS- C

4. Who did not oppose the attack of the USA and her allies on Iraq in March 2003 ?

- (A) France
- (B) India
- (C) Turkey
- (D) Pakistan

ANS- A

5. SMS is a service associated with :

- (A) E-Mail
- (B) Cellular Phones
- (C) Internet Surfing
- (D) Fax Transmission

ANS- B

6. What was the original Nationality of Annie Besant ?

- (A) British
- (B) Irish
- (C) French
- (D) American

ANS- B

7. Which foreign country is closest to Andman Island ?

- (A) Sri Lanka
- (B) Myanmar
- (C) Indonesia
- (D) Bangladesh

ANS- B

8. Which country is not a member of G-8 ?

- (A) Italy

- (B) Canada
- (C) Germany
- (D) Australia

ANS- D

9. The language spoken by the largest number of people in the world is :

- (A) Spanish
- (B) English
- (C) French
- (D) Mandaren

ANS- D

10. Wich of the following is not a Negotiable Instrument ?

- (A) Cheque
- (B) Promissory note
- (C) Bill of exchange
- (D) Receipt of fixed deposit

ANS- D

11. Which of the following is nat a part of the exportable item from India ?

- (A) Tea
- (B) Shoes
- (C) Steel
- (D) Milk

ANS- D

12. GATT was founded in the year :

- (A) 1940
- (B) 1942
- (C) 1947
- (D) 1960

ANS- C

13. Who among the following has not been awarded death sentence in the case of attack on the Indian Parliament ?

- (A) Mohammed Afzal
- (B) SAR Geelani
- (C) Shaukat Hussain Guru
- (D) Afshan Guru

ANS- D

14. Stock Market are regulated by :

- (A) RBI
- (B) SEBI
- (C) The ministry of finance
- (D) None of these

ANS- B

15. No smoking is a :

- (A) Rule
- (B) Procedure
- (C) Plan

(D) Policy

ANS- A

16. In raw Jute and Jute goods production, India ranks at number :

(A) One

(B) Two

(C) Three

(D) Four

ANS- A

17. National bird is observed on :

(A) October 12

(B) November 12

(C) December 13

(D) December 18

ANS- B

18. Famous Food and Drug store “JUSCO” belongs to :

(A) Britain

(B) Netherland

(C) Japan

(D) Switzerland

ANS- C

19. The words “Satyamave Jayate” are taken from :

(A) Gita

(B) Garur Puran

(C) Mundaka Upnishad

(D) Mahabharat

ANS- C

20. Which of the following is not a component of revenue expenditure :

(A) Interest

(B) Public Administration

(C) Subsidies

(D) Buying of capital equipment

ANS- B

21. Sweat Glands occur in greatest number in the skin of :

(A) Forehead

(B) Armpits

(C) Back

(D) Palm of hand

ANS- B

22. Which of the following is a flightless bird ?

(A) Emu

(B) Hen

(C) Swan

(D) None of these

ANS- A

23. The bats are able to fly in dark since their wings produce :

(A) Sound waves

- (B) Ultrasonic Waves
- (C) Infra red rays
- (D) Ultraviolet rays

ANS- B

24. Which of the following diseases is inheritable ?

- (A) Leukemia
- (B) Colour Blindness
- (C) Maligency
- (D) Hepatitis

ANS- B

25. Honey has the largest percentage of :

- (A) Water
- (B) Starch
- (C) Glucose
- (D) Sucrose

ANS- D

26 Which of the following is a mixed fertilizer ?

- (A) Urea
- (B) Ammonium
- (C) CAM
- (D) NPK

ANS- D

27. Which of the following is an exception to cell theory ?

- (A) Bacteria
- (B) Fungi
- (C) Virus
- (D) Lichens

ANS- C

28. Light emitted by sun reaches Earth in :

- (A) 1 second
- (B) 10 seconds
- (C) 13 seconds
- (D) 8 seconds

ANS – D

29. Which of the following fuels causes minimum environmental pollution ?

- (A) Diesel
- (B) Kerosene
- (C) Hydrogen
- (D) Coal

ANS- C

30. The average salt content of sea water is :

- (A) 1.0 %
- (B) 3.5 %
- (C) 10.0 %
- (D) 12.3 %

ANS- B

31. Blood grouping was discovered by :

- (A) William Harvey
- (B) Landsteinar
- (C) Robert Coach
- (D) Luis Pasteur

ANS- B

32. The extreme form of Ahinsa or non-violence is practiced is :

- (A) Buddhism
- (B) Hinduism
- (C) Jainism
- (D) None of these

ANS- C

33. The great Hindu Law giver was :

- (A) Kapil
- (B) Banbatta
- (C) Kautilya
- (D) Mnau

ANS- D

34. Chandragupta Maurya spent his last days at :

- (A) Ujjain
- (B) Nalanda
- (C) Shravanbela gola
- (D) Patna

ANS- C

35. The court language of Mughals was :

- (A) Arabic
- (B) Hindi
- (C) Persian
- (D) Urdu

ANS- C

36. The Dutch first established their hold in India in 1605 at :

- (A) Goa
- (B) Surat
- (C) Gujarat
- (D) Masulipatnam

ANS- D

37. The English weekly edited by :

- (A) Kesari
- (B) Comrade
- (C) Bombay Chronicle
- (D) Young India

ANS- D

38. Who among the following was a prominent officer of Azad Hind Fauz ?

- (A) Aruna Asaf Ali
- (B) Shahnawaz Khan
- (C) Dr. M.A.A nsari

(D) Ghaffar Khan

ANS- B

39. Who is the longest serving Chief Minister in India ?

(A) Bhajan Lal

(B) Chimanbhai Patel

(C) Jyoti Basu

(D) Hiteshwar Saikia

ANS- C

40. Among the following which is the largest Island in the world ?

(A) England

(B) Japan

(C) Borneo

(D) New Guinea

ANS- B

41. Which of the following is the Black Mountain ?

(A) Andes

(B) Alps

(C) Rocky Mountain

(D) Vosges

ANS- C

42. Which of the following is a deepest lake ?

(A) Lake Victoria

(B) Lake Caspian

(C) Lake Superior

(D) Lake Baikal

ANS- D

43. The original home of the Gypsies was :

(A) Russia

(B) Persia

(C) India

(D) Egypt

ANS- D

44. Dry farming in India is extensively practised in :

(A) Kanara plains

(B) Deccan region

(C) Coromandel Plains

(D) Punjab Plains

ANS- B

45. Deepest mine in India is located at ?

(A) Anantpur

(B) Bellary

(C) Kolar

(D) Hspet

ANS- C

46. At present India's largest mineral resource is

(A) Copper

- (B) Coal
- (C) Iron-ore
- (D) None of these

ANS- B

47. The length of the Konkan Railway is :

- (A) 560 kms
- (B) 660 kms
- (C) 760 kms
- (D) 860 kms

ANS- C

48. Which of the following is known as Queen of Arabian Sea ?

- (A) Cochin
- (B) Trivendrum
- (C) Aalleppey
- (D) Mangalore

ANS- A

49. Who wrote the famous book "We The People" ?

- (A) JRD TATA
- (B) Khushwant Singh
- (C) T.N.Kaul
- (D) Nana Palkhivala

ANS- D

50. MS Kim Campbell is the first woman prime minister of :

- (A) Congo
- (B) Portugal
- (C) Philippines
- (D) Canada

ANS- D