1. The Steel Authority of India (SAIL) formed a 50:50 joint venture on January 3,2008 for coal
mining within the country with
A.Tata Steel
2.India has lifted the ban on FDI from which country?
A.Bangladesh
3.Rural Infrastructure Development Fund(RIDF) is setup and managed by A.NABARD
4.who has drafted the blue prints of National Rural Employment Guarantee Act 2005? A.Jean Dreze
5. The government of India has set up a committee on the long erm grain policy under the
chairmanship of
A.Dr. Abhijit Sen
6. Who has been appointed as the chairman of Investment Commission by the Government of
India?
A.Ratan Tata
7. Who has been appointed as the chairman of thirteenth Finance Commission?
A.Vijay Kelkar
8. The government of India hed setup a National Commission on Enterprises in the unorganised /
informal sector under the chairmanship of
A.Dr.Arjun Sengupta
9. When did the government enact SARFAESI Act to enable banks to realise their dues without
the intervening of courts & tribunals?
A.2002
10. How many stock exchanges have so far been recognised by the government of India under the
Securities Contract(Regulation) Act of 1956?
A.1923
11. Tata Motors much talked about 1 lakh car is being assembled at
A.Pantnagar(Uttarakhand)
12.United Nations has declared 2008 as the Year of
A.International Year of Potato & International Year of Sanitation
13. Which of the following strains of viruses is responsible for the latest episode of Birdflu?
A.H5N1
14. Which Indian cricketer achieved the milestone of 600 wickets in Test cricket? A.Anil Kumble
15.A panel on Investment to review estimates of savings & investments in the economy which
suggested improvements in the methods of data calculatrion is headed by
A.C.Rangarajan
16.Dr.Y.Nayudamma Award for outstanding contribution to Defence Research & Development
for the year 2007 was conferred on
A.Dr.Siyathanu Pillai
17. Who was conferred the President's Gold Medal Award at the 95th Indian Science Congress at
Visakhapatnam in January 2008
for his key role in development of science & technology?
A. V. N. Rajasekharan Pillai
18. Who was awarded the Indian Businessman of the Year 2007 by CNN-IBN?
A.Om Prakash Bhatt,the Chairman of SBI
19. Where are the Summer Olympic Games 2008 scheduled to be held?
A.Beijing
20."Nector in a Sieve" is a book written by
A.Kamala Markandeya
21. Chairman of Inter governmental panel on Climate Change is
A.R.K. Pachauri (he has written a book by name "Blossoms from the Dust", was conferred Padma
Vibhushan in 2008)
22. Who is the Prime Minister of Pakistan?
A. Yousuf Raza Gilani
23. "My Country,MY Life" is the autobiograpy of
A.L.K.Advani 24 "NDTV Indian of the Year" award was given to
24."NDTV Indian of the Year" award was given to A.Indian Soldiers, which was jointly accepted by all the three chiefs
25. How many teams participated in the BCCI promoted IPL?
A.8
26.Agni III missile, developed by DRDO has a range of

A.3500 km

27. Who won the Australian Open 2008 titles in the Men's & Women's categories respectively? A.Novak Djokovic of Serbia & Serena Williams of USA

28. Who been awarded the Agricola medal for his contribution to the agriculture and social development in india?

A.Dr Manmohan singh

29. Who has been selected for the prestigious "Jawaharlal Nehru award for international understanding for the year 2007"?

A.Dr Olafur Ragnar Grimsson.

30.Dr Manmohan singh dedicated the 390 MW Dulhasti hydro electric power project in?

A.Jammu&kashmir

31. Which was the third state after rajasthan and madhya pradesh to provide 50 percent reservation for women in panchayaths and local bodies?

A.Himachal pradesh

32. The foundation for India's first Tribal university named "INDIRA GANDHI NATIONAL TRIBAL UNIVERSITY" was laid at?

A.Amarkantak in madhya pradesh

33. Which state constituted forest commission for the first time in india?

A.Tamilnadu

34.Central Govt has formed 13-member committee of Secretaries for processing the 6 th pay commission report?

A.k.M.CHANDRASEKHAR

35.Proposal of which company to raise 2 billion dollar for Sapan ultra mega power project has been approved by reserve bank of india?

A.Reliance power

36.Indian firms among the top 200 companies on the global 2000 list are?

A.RIL and ONGC

37. Number districts covered by NREGS ARE?

a.604

38. Which two sectors of the indian economy are mentioned as drivers of growth in budget 2008-09?

A.Services and Manufacturing

39. Growth target for 11 th plan approved by National Development Council?

A.9.0 percent

40. The word "Subprime "REFERS TO BORROWERS , WHO ARE NOT RATED AS "PRIME" AND WHO DOES NOT HAVE A SOUND TRACK RECORD OF PAYMENT OF LOANS

41. Growth rate in agriculture for 2007-08 is estimated in budget 2008-09?

A.2.6 percent

42.In budget 2008-09 the threshold limit of exemption from personal income tax in case of a woman assesses is increased from Rs 145000 to 180000 Rs

43. Which country is the largest contributer of FDI in india?

A.Mauritius

44.India's largest trade deficit is with?

A.Saudi Arabia

45. Which country has become india's second largest trade partner?

A china

46. The Govt had set up an expert group on Agricultural indebtedness in wake of farmers suicide in cotton growing areas in the country under the chairmanship of?

A. DrR.Radhakrishnan

47. Which country will host the 2014 world cup?

A.Brazil

48. Who received king charles II medal?

a.A.P.J.ABDUL KALAM

49. Who was awarded the 2007 comgressional glod medal?

A.Tenzin Gyatso better known as 14 th Dalailama

50."Jallikattu" is a wild bull taming sport played in which state?

A.Tamilnadu

51. Who was elected as the chairperson of of the conference of the speakers and presiding officers of commonwealth?

A.Loksabha speaker somnath chaterjee

52.Defence minister A.K.Antony visited which country and held defence relations?

A.Malaysia

53. Who won the Hopman cup?

A.UNITED STATES OF AMERICA

54. Who among the following recently announced her retirement from professional tennis after she has been tested positive for coccaine at wimbledon?

A.Martina hingis

55. Serial blasts occured in which city in Rajasthan?

A.Jaipur

56. Who is the charman of DLF?

a.k.p.Singh

57. Who among the following enterpreneurs has been named as the ERNST &YOUNG

ENTERPRENEUR of the year 2007?

A.B.Ramalinga raju

58. Which organisation estimates the national income of india?

A.Central Statistical Organisation

59. The international bank for reconstruction and development is better known as?

A.World bank

60.A specially designed train to spread awareness on HIV is?

A.Red ribbon express

61. Chief minister of karnataka?

A.vedvurappa

62)Salwa Judum --an anti naxalite movement is active in _____?

A)Chattisgarh

63)NVBDCB hac decided to undertake an exhaustive study of

A)Filariasis

64)India is short of _____ Doctors?

A) 6 LAKH Doctors

65)President Prathibha patil recently visited the countries of

A)BRAZIL, MEXICO AND CHILE

66) The state earning defamation for attacks on tourists is

A)GOA

67)Infant mortality rate in india is presently _____?

A)76 PER 1000 LIVE BIRTHS

68) The erstwhile ruler of india over which his heirs are fighting is

A)The NIZAM of HYDERABAD

69)The Centre plans to start ______ new metro trains?

A)5

70)From the next year ,PIN will be in _____ digits?

A)8

71)India ranks in tourist arrivals in the world?

A)42nd

72. The cabinet committee on Economic affairs cleared on Jan 17 2008 a scheme under which incentives are to be given to Employers providing jobs to _____?

A.The Disabled

73. Anil Ambani's Reliance power Limited(RPL) was handed over on Jan 29 2008, the third ultra mega power project(UMPP) at ?

A.Krishnapatnam, Andhra pradesh

74. The Government accorded Navaratna status to _____ recently ,which is a mineral giant on Jan 24,2008?

A.National Mineral Development Corporation(NMDC)

75. How many PSU s have been accorded the Navaratna status so far?

A.13

76. Who are the President & Prime Minister of Russia respectively?

A.Dmitri Medvedev & Vladimir Putin

77. Who is elected the Prime Minister of Britain?

A.Gordon Brown

78. What is "Nargis", which is in the news recently?

A.It is the severe cyclone which hit Myanmar

79. Gary Kirsten, who is appointed the coach of Indian cricket coach is from

A.South Africa

80. What is the name given to the recently started train between Kolkata & Dhaka?

A.Maithri Express

81. Who is the new Chief Executive of International Cricket Council(ICC)?

A.Haroon Lorgat of South Africa

82. Who headed the committee on financial sector reforms?

A.Raghuram Rajan

83. Who is Wisden's "Leading Cricketer of the World" for 2007?

A.Jacques Kallis of South Africa

84. Who is the Indian named in the Wisden's Five Cricketers for the year 2007?

A.zaheer Khan

85. What are the two Indian companies that were listed in the top 25 most innovative companies by Businessweek?

A.Tata & Reliance

86. Tamil Nadu & Karnataka are involved in a dispute regarding which project

A.Hogenakkal

87.On April 28th 2008, PSLV-C-9 launched the following saellites

A.CARTOSAT-2A,Indian Mini Satellite(IMS) & 8 other nanosatellites of different countries 88. Who is the renowned Gandhian,social activist,writer & Sanskrit scholar who passed away recently?

A.Nirmala Deshpande

89. Who won the Dada Saheb Phalke Award for the year 2007?

A.B R Chopra

90. Who is Pantaloon Femina Miss India 2008?

A.Parvathy Omankuttan

91. Which party won the majority seats in the recently held elections to the Constituent Assembly In Nepal?

A.Communist Party of Nepal(Maoist)

92. What is the name of the fourth indigenously built Landing Ship Tank(Large) of the Indian Navy which was commissioned in Visakhapatnam on April 5th 2008?

A.INS Kesari