CIVICS

Q1. Newspapers play an important role in building (b) Government opinion (a) Public opinion (c) Political Parties (d) Opinion of all Ans. (a) Adult suffrage is the basis of **Q2.** (a) Democracy (b) Dictatorship (c) Autocracy (d) Communism (a) Ans. **O3**. The concept of welfare state is included in which part of the Indian Constitution? (a) The Preamble of the Constitution (b) **Fundamental Rights** Directive Principals of the State Policy (c) 4th schedule of the Constitution (d) (c) Ans. Q4. The Preamble to the Constitution includes all except (b) Equality of status (a) Adult Franchise (c) Fraternity (d) Justice Ans. (a) Q5. The Constituent Assembly that framed the Constitution of Independent India was set up Under the Indian Independence Act, 1947 By the Indian National Congress (b) Under the Cabinet Mission Plan (c) (d) Through a resolution of the provisional government (c) Ans. **Q6.** The importance of family rests on the fact (a) Family is the enemy of the society Family distorts our sense of duty towards the society (b) Family is the first school of social virtues (c) Family is the basis of nothing (d) (c) Ans. **Q7.** Dictatorship is a government in which The entire power of the government is held by a single person (a) The dictator is tolerant of any opposing group (b) There is individual liberty (c) (d) There is freedom of speech and Press (a) Ans.

Q8.	Secularism means		
	(a) Suppression of all religions		
	(b) Freedom of worship to mir		
	(c) Separation of religion from State		
		ocial philosophy that does not favour any particular religious faith	
Ans.	(d)		
1 1115	(0)		
Q9.	Which of the following is not a fundamental right?		
	(a) Right to Equality	(b) Right against Exploitation	
	(c) Right to Property	(d) Right to Freedom of Religion	
		(a) right to 1 recum of rengion	
Ans.	(c)		
Q10.	How many fundamental duties are provided by our Constitution?		
Q10.	(a) 13	(b) 10	
	` '		
	(c) 7	(d) 4	
Ans.	(b)		
Ω11	The Rajya Sabha can be dissolved by		
Q11.	••	•	
	(a) Lok Sabha	(b) Constitutional Amendment	
	(c) President	(d) None of these	
Ans.	(d)		
Q12.	What is 'zero hour'?		
	(a) When the proposals of the opposition are considered		
	(b) When the matters of utmost importance are raised		
	(c) When a money bill is introduced in the Lok sabha		
	(d) Interval between the morni	ng and the evening sessions	
Ans.	(b)		
Q13.	What is the maximum membership of a State Legislative Assembly		
	(a) 400	(b) 500	
	(c) 450	(d) 550	
A		(**)	
Ans.	(b)		
Q14.	The legislative powers are vested in		
	(a) President	(b) Parliament	
	(c) Prime Minister	(d) Governor	
A		(4) 44.5	
Ans.	(b)		
Q15.	Minimum age required to cont	est for Presidentship is	
	(a) 30 years	(b) 35 years	
	(c) 23 years	(d) 21 years	
Ans.	(b)		
	\ ~ /		

Q16.	The President of India can be removed from his office by the		
	(a) Prime Minister(c) Chief Justice of India	(b) Lok Sabha(d) Parliament	
Ans.	(d)		
Q17.	For the enforcement of Fundamental Rights, the Supreme Court may issue a/an		
	(a) Decree	(b) Ordinance	
	(c) Notification	(d) Writ	
Ans.	(d)		
Q18.			
	(a) 42^{nd}	(b) 44 th	
	(c) 62^{nd}	(d) 73 rd	
Ans.	(c)		
Q19.	19. Lok Sabha elections are held after every years		
	(a) 3	(b) 4	
	(c) 7	(d) 5	
Ans.	(d)		
Q20.	In which of the following states was the Panchayati Raj system first introduced?		
	(a) Gujarat	(b) U.P.	
	(c) Rajasthan	(d) Bihar	
Ans.	(c)		
Q21.	Who is the executive head of the Municipal Corporation?		
_	(a) Mayor	(b) Commissioner	
	(c) Secretary	(d) Deputy Mayor	
Ans.	(b)		
Q22.	The maximum time gap between two successive sessions of the Parliament can be		
	(a) 4 months	(b) 6 months	
	(c) 1 year	(d) As specified by the President	
Ans.	(b)		
Q23.	3. Who is the ex – officio chairman of Rajya Sabha?		
	(a) President	(b) Vice President	
	(c) Minister of Parliamentary Affairs	(d) Leader of opposition	
Ans.	(b)		
Q24.	A constitution is		
•	(a) A set of ordinary laws	(b) A set of ordinary laws	
	(c) A set of financial laws	()	
		vers of the state and the rights and duties of the citizens	
Ans.	(d)		

Q25. In a federal state

- (a) The Constitution effects division of power between the centre and the states with safeguards against transgression of jurisdiction.
- (b) States are more powerful than the centre
- (c) Centre is more powerful than the state.
- (d) A Presidential form of government functions

Ans. (a)