HISTORY

1. ADVENT OF EUROPEANS TO INDIA

1. The capital of Ea	1. The capital of Eastern Roman (Byzantium) Empire was						
A. Lisbon	on B. Constantinople		D. Calicut				
2. Constantinople	2. Constantinople was captured in 1453 by						
A. Arab mercha	nt's B. Ita	lian merchant's					
C. Portugal mer							
3. This was considered as "Gate way of European trade"							
A. Constantinop	ble B. Paris						
C. Calicut	D. Lisbor	ı					
4. The factors end	4. The factors encouraging enterprising sailors to find a new sea route to India.						
A. Compass,		B. Gun po	owder				
C. Astrolabes	C. Astrolabes D. All of above						
5. New sea route to India was discovered by							
A. Hector Mun	ro	B) Robert (Clive				
C. Vasco-Da-Gama D. Lord Dalhousie							
6. The merchants who had gained monopoly over the trade in Asian countries was							
A. Arabs mercha	ant's I	3. Italian mercha	nts				
C. Ottoman Turl	ks E). British mercha	nts				
7. The merchants who had gained monopoly over the trade in European countries was							
A. British merch	iant's	B. Arabs me	rchant's				
C. Italian merch	C. Italian merchant's D. Ottoman Turks						
8. The place where Vasco-Da-Gama reached India in 1498 was							
A. Surat		B.Lisbon					
C. Navasheva	near Bamby	D. Kappadu neai	r Calicut				

9. 'Blue water policy' was implemented by

A. Francisco de Almeida	B. Alfonso –de- Albuquerque
C. Vasco-Da-Gama	D. Cornwallis
10. The real founder of Portug	uese empire in India was
A. Vasco-Da-Gama	B. Francisco de Almeida
C. Alfonso –de- Albuquerq	ue D. Sir Thomas Roe
11. The Dutch limited themselv	ves to the Spice Islands because
A. Carnatic wars	
B. Unable to face competit	ion from the English and the French
C .Competition from the Ar	abs
D. All of the above	
12. Dual government" concept	was introduced in Bengal by
A. Lord Dalhousie	B. Hector Munro
C. Robert Clive	D. Cornwallis
13. Diwani Right over Bengal w	vas accorded to British by
A. Sha Alam II	B.Farook Siar
C. Robert Cleve	D. Hector Munro
14. The Dastaks (Licence) issue	d to British by the Moghal ruler
A. Sha Alam II	B.Farook Siar
C. Robert Cleve	D. Hector Munro
15. The royal ambassador from	n the court of James I who visited the court of Jahangir
A. Sir Thomas Roe	B. Vasco-Da-Gama
C. Robert Cleve	D. Hector Munro
16 . British army at Buxar in 17	64 led by
A. Sha Alam II	B.Farook Siar
C. Robert Cleve	D. Hector Munro

17. The first to arrive in India for trade and were also the last to leave

17. The first to ar	rive in l	ndia for	trade a	and were	e also tł	ne last t	o leave			
A. The Dutch	B) The Portuguese									
C. The French	ı	D. The British								
18. The capital of	French in India was									
A. Surat		В.	Pondich	nerry						
C. Goa		D.	Mumba	ni						
19 .The first ware	ehouse e	establis	hed by I	British ir	n India i	S				
A. Mumbai			B. Kol	kata						
C. Chennai			D. Sui	rat						
20. The Dutch are	e from									
A. Portugal	rtugal B. England									
C. Holland	D. Italy									
	ANSWERS									
1.B 11. B	2.D 12.C	3.A 13.A	4.D 14.B	5.C 15.A	6.A 16.D	7.C 17.B	8.D 18.B	9. A 19.D	10.C 20.C	
		2.TH	IE EXTE	NSION (OF THE	BRITISH	I RULE			
 First Anglo- Maratha war ended with this treaty. A) Lahore B) Salbai C) Bassien D) Mangalore He was became Peshwa after Salbai agreement A) Raghoba (Raghunath rao) B) Narayan rao 										
C) Madhav	rao II			D) Nana	a Padna	ivies				
 Subsidiary A) Robert 		e was in	nplemer		d Cornw	vallis				

C) Lord Wellesley D) Lord Dalhousie

- 4) The first Indian state which entered into Subsidiary alliance
 - A) Gwalior B) Thanjavur C) Mysore D) Hyderabad

- 5). Peshwa Baji rao II was accepted subsidiary alliance through this agreement
 - A) Bessien agreement B) Purandara agreement
 - C) Salbai agreement D) Srirangapattana agreement
- 6). Protest against British in Multan led by
 - A) Mulraj B) Ranajith Singh C) Dulip Singh D) Narayan rao
- 7). Lord Dalhousie adopted this policy to integrated princely states with the British Empire
 - A) Doctrine of Subsidiary alliance B) Doctrine of Laps
 - C) Continues alliance D) War policy
- 8). Lord Wellesley was resigned his post and return to England because
 - A) He was implemented Doctrine of Subsidiary alliance
 - B) For his family interest
 - C) His battle thirstiness increased the financial burden on the Company
 - D) He was opposed by Indian's
- 9). He was named as the traditional leader of Maratha after third Anglo-Maratha war

A) Baji Rao II	B) Narayan Rao
C) Pratap simha	D) Sindia

- 10). The last Peshwa of Maratha was
 - A) Baji Rao II B) Narayan Rao II
 - C). Madhav Rao II D). Baji Rao I

Answers

1.B 2.C 3.C 4.D 5.A 6.A 7.B 8.C 9.C 10.A

3. THE IMPACT OF BRITISH RULE IN INDIA

 England implemented t company 	his act in order to control corruption of official of East India
A) Regulating Act	B) Pits India Act
C) Charter Act	D) Indian Government Act
 All the natives of Hindu A) Warren Hasting 	ustan are completely corrupt ' Stated by B) Lord Cornwallis
C) Lord Wellesley	D) Lord Dalhousie
 Established port William A) 1820 	n college at Kolkata in 3) 1830 C) 1800 D) 1780
, -	ed Dual government in this region 3) Odisha C) Arcot D) Bengal
 Diwani Adalath and Fou A) Warren Hasting 	judari Adalath were established by B) Lord Wellesley
C) Lord Dalhousie	D) Lord Cornwallis
6) The Indian police act waA) 1791 B) 1782	
A) Thaluk levelC) District level	ountable for thefts, crimes and other law violations at B) Village level D) State level itish Education India received special support after the appointment
A) Lord Dalhousie C) Lord Cornwallis	B) Lord William Bentinck D) Warren Hasting
9). The post of Superintend A) Lord Cornwallis	ent of Police created by B) Lord Wellesley
C) Warren Hasting	D) Lord Dalhousie
10). Sanskrit college at Ban A) Warren Hasting	aras was established by B) Jonathan Duncan
C) Charles Grant	D) Lord William Bentinck

11.) The report of education was base of Modern Education in India

- A) Charles wood's report B) William Bentinck report
- C) Charles Grant report D) Macaulay report

12.) Charles wood's commission submitted its report in

A) 1834 B) 1844 C) 1854 D) 1864

Answers

1.A	2.B	3.C	4.D	5.A	6.B	7.C	8.C	9.A	10. B
				11. D		12. C			

4 OPPOSITION TO BRITISH RULE IN KARNATAKA

1)	This century in Indian History is consic	lered as "The century of political problems"
	A) 17 th century	B) 18 th century
	C) 16 th century	D) 19 th century
2)	First Anglo- Mysore war ended with th	nic treaty

- 2) First Anglo- Mysore war ended with this treatyA) Madras treatyB) Mangalore treaty
 - C) Srirangapattana treaty D) Mysore treaty
- 3) Second Anglo- Mysore war ended with this treaty .A) Madras treatyB) Mangalore treaty
 - C) Srirangapattana treaty D) Mysore treaty
- 4) Third Anglo- Mysore war ended with this treaty
 - A) Madras treaty B) Mangalore treaty
 - C) Srirangapattana treaty D) Mysore treaty
- 5) Tippu had to pledge two of his children as a guarantee against the payment as per this agreement

A) Madras treaty	B) Mangalore treaty
C) Srirangapattana treaty	D) Mysore treaty

- 6). Mahe was capture by British led to this war.
- A) First Anglo- Mysore warB) Second Anglo- Mysore warC) Third Anglo- Mysore warD) Fourth Anglo- Mysore war

7). Lord Corr	wallis to	ook over	the lea	dership of t	he	British A	rmy in thi	is war		
A) First	Anglo- N	Aysore w	var	B) Second	d Ar	nglo- My	sore war			
C) Third	Anglo- N	/lysore w	ar	D)	D) Fourth Anglo- Mysore war					
8). Rani Cha	nnamm	a revolt a	against	British in						
A) Myso	re			B) Kittur						
C) Belgau	m			D) Chitra	dur	ga				
9). The leade	er who fo	ought foi	the ind	dependence	e of	Kittur ar	nd felt it v	vas his dı	uty	
A) Venk	atappa N	Nayaka		B) Sango	olli F	layanna				
C) Dondi	ya Wagł	r		D) Puttal	bas	арра				
10). This trib their firearr		nataka r	ebelled	against the	e Br	itish whe	en they w	ere aske	d to surrenc	der
A) Hala	gali Bed	as				B) Donc	liya Wagł	า		
C) Venk	atappa	Nayaka c	of Surap	ura		D) V ee	rappa of	Koppala		
11). Haleri d	ynasty tl	hat ruled								
A) Mysore	5			B) Kodag	u					
C) Ctitrad	urga			D) Kittur						
12). Rani Ch A) Nanda		a was im	prisone		Sar	npagavi				
C) Bailah	ongala.			D)	Kit	tur				
13) The ado A) Shiva	-		amma v	vas B) Sangol	li Ra	ayanna				
C) Shiva	ingappa	I		D) Chenn	aba	isappa				
14). Wagh r A) The			B) Th	ne Cheeta		C) The T	īger	D) Tł	ne Bear	
15). Rebellio A) Farm			ya was	basically a B) Arms	reb	ellion				
C) Rever	nue rebe	ellion	D)	rebellion a	gai	nst Subsi	diary allia	ance		
				Answe	<u>ers</u>					
1.B	2. A	3. B	4.C	5.C 6.	В	7.D	8.B	9.B	10.A	

11.B 12.C 13.C 14.C 15.A

 This century is considered as the India. 	e reformation and new awakening time in the history of			
A) 12 th century	B) 19 th century			
C) 17 th century	D) 15 th century			
2) The governor who supported to				
A) Lord Cornwallis	B) Lord Wellesley			
C) Warren Hasting	D) Lord William Bentinck			
3) Brahma Samaj was established in	า			
A) 1875 B) 1828				
C) 1873 D) 1848				
4). The periodical started by Raj Ran	n Mohan Roy is			
A) Samvada Kaumudi	B) New India			
C) Satyartha Prakasha	D) Gulamagiri			
5). Young Bengal movement was sta	irted by			
A) M.G.Ranade	B) R.G.Bandarkar			
C) Vivian Derozio	D) Aniebesent			
6). "Back to Vedas" is called by				
A) Raj Ram Mohan Roy	B) Athma rao Panduranga			
C) Swami Vivekananda	D) Dayananda Sarswati			
7). The news paper ' New India ' is s	tarted by			
A) Raj Ram Mohan Roy	B) Mahathma Gandhi			
C) Annie Besant	D) Dayananda Saraswati			
8). He was influenced by principles of	of Jyothi Rao Phule			
A) Mahathma Gandhi	B) Jawarlal Nehru			
C) Dadabai Navaroji	D) B.R.Ambedkar			
9). "The one who responds to the p	oor is Mahatma, and the one who doesn't is Duratma."			
Stated by				
A) Athma rao Panduranga	B) Swami Vivekananda			

A) Athma rao Panduranga	B) Swami Vivekananda
C) Dayananda Saraswati	D) Mahathma Gandhi

10). 'Gulamagiri' was written by						
A) Dayananda Saraswati	B) Jyothi Rao Phule					
C) Annie Besant	D) Swami Vivekan	D) Swami Vivekananda				
11). The head office of Theosophi	cal Society in India is					
A) Kolkata B) Bamby	C) Adyar	D) Kashi				
12). Annie Besant is called as "Shv	vetha Saraswathi" be	ecause				
A) She learnt Sanskrit B)	She translated Rama	yana into Eng	lish			
C) She learnt Kannada D) She translated Bhaga	wadgeetha in	to English			
13). Mohammaden Anglo Orienta	l college established a	t				
A) Delhi B) k	(alkata C) Al	ighar	D) Bombay			
14)The founder of Brahma samaj i	S					
A) Raj Ram Mohan Roy	B) Athma	rao Pandura	nga			
C) Swami Vivekananda	D) Dayar	anda Sarswat	ti			
15) As per the suggestion of Swami Vivekananda, this mysore king started schools for						
untouchable children						
A) Krishna raja odeyar IV	B) Jaya Cha	maraja Odeya	ır			
C) Chamaraja Odeyar X	D) Krishna r	aja odeyar III				
16) ' Dharma ParipalanaYogam / Vaikam movement was started by						
A) Rama Krishna Parama Ham	isa B) Raj Ram N	/Iohan Roy				
C) Annie Besant	D) Sri Naray	ana Guru				
17) 'Dravida Kajagam' is created b	У					
A) Periyar	B) Raj Ram Mohan	Roy				
C) Annie Besant D) Sri Narayana Guru						
18) Home Rule movement was started by						
A) Periyar	B) Raj Ram Mohan	Roy				
C) Annie Besant	D) Sri Narayana G	uru				
19) The founder of Sathya Shodha	ka samaj is					
A) Dayananda Saraswati	B) Jyothi Ra	o Phule				
C) Annie Besant	D) Swa	ami Vivekanaı	nda			

20) The founder of Ramakrishna Mission is

A) Raj Ram Mohan Roy B) Athma rao Panduranga					anga				
C) Swami Vivekananda				D) D	ayananc	la Sarswa	iti		
					Answe	rs			
1.B	2.D	3.B	4. A	5.C	6.D	7.C	8.D	9.B	10.B
11.C	12.D	13.C	14.B	15.C	16.D	17.A	18.C	19.B	20.C

6. FIRST WAR OF	INDIAN INDEPENDENCE -1857				
1). In order to extend their rule over Ind					
A) Doctrine of Subsidiary alliance	B) Doctrine of Laps				
C) Blue water policy	D) A & B				
cy blue water policy					
2). Due to the development of industrializ	zation in England, these Indian industries were				
diminished.					
A) Cloth and Wool	B) Iron and Steel				
C) Sugar D) Paper				
3). The aim of forming Inam Commission	is				
A) Address the problems of farmers	B) To withdrawn Inam lands				
C) Control the exploitation of landlords D) To get trust of Indians					
4). Following is political cause for 1857 re	evolt				
A) Doctrine of laps B) Forming Inam commission					
C) Discriminating among soldiers D) Implement new laws					
5). Following is Military cause for 1857 re	evolt				
A) Doctrine of laps	B) Forming Inam commission				
C) Discriminating among soldiers D) Implement new laws					
6.) New riffles introduced to soldiers dur	ing 1857				
A) Royal Enfield B) AK 47	C) Double Barrel D) AK 57				
7). A group of soldiers reached Delhi fro	m Meerut and declared him as the emperor of India				
A) Siraj ud daul B) Mir Kassim	C) Bahaddur Sha D) Bahaddur Sha II				
8). He was revolt against British at Kar	ipur				
A) Bahaddur Sha II 🛛 B) Nana Sahe	b C) Tatya Tope D) Lakshmi Bai				
9). The revolt led at Lucknow by					
A) Mangal Pande B) Laks	hmi Bai C) Nana Saheb D) Tatya Tope 10).				
10) He was came to the support of Ran	ii Lakshmi Bai after the fall of Kanpur to the British				
A) Bahaddur Sha II B) Lakshmi B	Bai C). Nana Saheb D) Tatya Tope				

	shmi was decla trine of subsidia							
-	 A) Doctrine of subsidiary alliance . B) Inam Commission C) Doctrine of laps D) Divide and Rule policy 							
-	e of laps was in	ntroduced	-			1		
-	Dalhousie			Lord W	ellesley			
	Cornwallis		-) Maca	•			
•	shmi Bai captu	ured this b		,	/			
, A) Luck	•		, Mirat					
, C) Dehl		,	Gwalior					
-	lose the faith of	, f common	people d	luring 1	.857 revo	lt becau	ise	
	plundering and		• •	-				
C) Bloo	dshed of sepo	ys		D) Lac	k of leade	ership		
15). Due to 1	857 revolt the	administra	ation of Ir	ndia wa	s handed	over to	I	
A) East	India Company	/			B) B	ritain Q	ueen	
C) Briti	sh Parliament				D) (Governo	r genera	
16). The Qu	een of Britain	passed a c	leclaratio	n in				
A) 1958	B B) 1758		C) 1658	D) 1858			
17). Reason	for failure of 1	857 revolt	t					
A) It die	A) It did not cover every part of India							
B) It was not a planned mutiny								
C) The Mutiny lacked direction and leadership								
D) All of the above								
18). The aspect/s of Queen of Britain declaration of 1858 is /are								
A) Prov	A) Providing a stable government for Indians							
B) Equa	B) Equality before the law							
C) Non	-interference ir	n religious	issues of	Indians	5			
D) All of the above								
19). Indian Historians termed 1857 revolt as								
A) First war of Indian independence B) Revolt of native status								
C) Sipoys Mutiny D) Rrevolt of common people								
20). These states were captured by British as per Doctrine of Laps								
A) Satara	a B) Jaipu	ır C) Jha	nsi	D) All c	of the abc	ve		
			<u>Answ</u>	<u>ers</u>				
1.D	2.A 3.B	4. A	5.B	6.A	7.D	8.B	9.B	10.D
11.C	12.A 13.D	14.A	15.B	16.D	17.D	18.D	19.C	20.D

7. FREEDOM MOVEMENT

1) Indian National Congress wa	as established in	
	1883 D) 1886	
2) The founder of Indian Natio	-	
A) A.O.Hume		.C. Banerjee
C) Bala Gangadhar Tilak		abindo Ghosh
3) Vernacular press act was ad	-	
A) Lord Rippon		rd Curzon
C) Lord Litton		ord Dunken
4) The convention of Indian Na	-	at
A) Madras	B) Bombay	
C) Delhi	D) Kolkata	
5) This period is considered as	Age of Moderates	D) 4020 4047
A) 1885-1900.		B) 1920-1947
C) 1885-1905		D) 1905-1920
6) "Drain theory" was explaine	•	de Dei Nevereii
A) Gopal Krishna Gokale		ida Bai Navaroji
C) Bipin Chandrapal		1.G. Ranade
7). The period of following is ca	-	
A) Age of Moderates		e of Radicals
C) Age of Revolutionaries.	D) Era of Ga	
8). Moderates are called as 'PolA) Revolutionaries	B) Gandhi	
C) Radicals	D) Commun	ict
9). Partition of Bengal done by		150
A) Lord Curzon		B) Lord Rippon
C) Lord Litton		ord Harding
10). This language could unite t	•	U
A) Hindi B) Beng		D) English
11). Partition of Bengal was in		
A) 1900 B) 1906	5 C) 1911	D) 1905
12). This festival could unite the	•	•
A) Ganesha chaturthi		ivaji Jayanti
C) Rakshabandan		urga Uthsava
13). Partition of Bengal was wit	•	0
A) 1910	B) 1907	
C) 1911	D) 1915	
-	-	

14). "Swaraj is My Birth Right, and I shall have it" declared by						
A) Bagath Singh	B) Bala Gangadhar Tilak					
C) Bipin Chandra Pal						
15). 'Muslim league' was establ	lished in					
A) 1906	B) 1905					
C) 1916	D) 1910					
16). 'Kesri' and 'Maratha' period	licals were published by					
A) Chandrasherkar Azad	B) V.D. Savarkar					
C) Dada Bai Navaroji	D) Bala Gangadhar Tilak					
17).The book of Tilak which further fuelled the freedom fervor						
A) Balarahasya	B) Satyarthaprakash					
C) Geetharahasya	D) Geethabasya					
18). A secret organization named 'Lotus and Dagger' was founded in						
A) USA	B) England					
C) Russia D)) Japan					
19). Important secret organizations0f revolutionaries in India were						
A) Indian revolutionaries B) 'Lotus and Dagger'						
C) Gadhar D) 'Abhinava Bharatha' and 'Anusheelan Samiti						
20).Find the correct group of revolutionaries						
A) Dada Bai Navaroji , W.C. Banarjee , M.G. Ranade						
B) Bala Gangadhar Tilak ,Bipin Chandra Pal ,Lala Lajapath Roy						
· · ·	a Lajapath Roy, Bagath Sing					
D) Chandrasherkar Azad,	Bagath Sing, Ram Bismilla					

Answers

 1. B
 2. A
 3. C
 4.B
 5. C
 6. B
 7. A
 8. C
 9. A
 10. B

 11. D
 12. C
 13. C
 14. B
 15. A
 16. D
 17. C
 18. B
 19. C
 20. D

8. ERA OF GANDHI AND NATIONAL MOVEMENT

1. Gandhi was born at					
A. Porbandar B. Kathaiwar C. Rajkote D. Sabaramati					
2. Gandhi invented a new tool of protest in South Africa was called					
A. Apartheid B. Racial discrimination C. Satyagraha D. Non-Voilence					
3. Gandhi's Political guru was					
A. Balagangadhar Tilak B. Arabindghosh					
C. Dada Bai Navaroji D. Gopal Krishna Gokhale					
4. The periodicals like 'Young India' and 'Harijan' were used to express his thoughts by					
A. Gandhi B. Arabindghosh					
C. Subhash Chandra Bose D. Jawaharlal Nehru					
5. This leader was returned his "Knighthood" honor to opposed Jallian walabagh massacreA. GandhiB) Rabindranath Tagore					
C. Subhash Chandra Bose D. Jawaharlal Nehru					
6. Mohammad Ali and Shaukath Ali, started this movement in support of Turkey in India is					
A. Non-Cooperation movement B. Quit India movement					
C. Khilafath movement D. Kheda movement					
7. The main aim of Non-Cooperation movement					
A. Reforms in the political system which would lead to complete Swarajya.					
B. Opposed the Jallian walabagh massacre C. Demanding special status to Indians					
D. Throw away the British from India					
8. Gandhi was withdrew Non- cooperation movement due to this					

A. Jallian walabagh massacre	B.Chuari Chuara incident
C. First World war	D. Rawlatt Act

- 9. The freedom fighter who died in laticharged when protest to opposed Simon commission in Lahore
 - A. Motilal Nehru B. C.R. Das
 - C. Lal Lajapath Ray D. Bala Gangadara Tilak
- 10. The main objective of Lahore congress convention in 1929
 - A. Under the chairmanship of Jawaharlal Nehru
 - B. Adopted a resolution demanding total independence "Poorna Swaraj".
 - C. January 26th, 1930 was declared as the Indian Independence date.
 - D. Gandhi have been accepted as leader of freedom movement
- 11. The place where Gandhi broke the law by holding a fistful salt without paying the tax .
 - A. Sabaramati B. Surath
 - C. Ahmadabad D. Dandi
- 12. Reason for breakout the ideological differences between Gandhi and Ambedkar in 1932
 - A. The British implemented 'Communal Award'
 - B. Ambedkar pressed for a separate electoral Constituency for untouchables
 - C. The British opposed to give separate electoral Constituency for untouchables
 - D. untouchables were denied to participate in elections
- 13. The call of Gandhi during the Quit India movement was
 - A. 'British, Quit India' B.' Do or die'
 - C. 'Freedom is my birth right.' D. ' Dehli Chalo'
- 14. He was the new leader of non- congress emerged during Quit India movement
 - A. Motilal Nehru B. C.R.Das
 - C. Lal Lajapath Ray D. Jayaprakash Narayan
- 15. The revolt of this tribe is considered as an important revolt in India..
 - A. Santala B. Munda
 - C. Beda's of Halagali D. Kola

16 . Subhash Chandra Bose became papules as

C. Ironman D. The lovely son of India 17. "Give me your blood, I'll get your said by A.Gandi B) Rabindranath Tagore C. Subhash Chandra Bose D. Bala Gangadara Tilak 18. The commander of Jhansi regime tor INA A. Sarojini Naidu A. Sarojini Naidu B. Indira Gandhi C. Lakshmi Sehagal D. Ballary Siddamma 19. 'Mahad and Kalaram movemetwere held by A.Gandi A.Gandi D. Jawaharlal Nehru 20. He is known as ' Iron man OF India D. Jawaharlal Nehru A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru I. A. 2. C. 3. D. 4.A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 1. D. 12. B. 13. B. 14. U. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C.						
A.GandiB) Rabindranath TagoreC. Subhash Chandra BoseD. Bala Gangadara Tilak18. The commander of Jhansi regiment of INAA. Sarojini NaiduA. Sarojini NaiduB. Indira GandhiC. Lakshmi SehagalD. Ballary Siddamma19. 'Mahad and Kalaram movements were held byA.GandiB. AmbedkarC. Mahamad AliD. Jawaharlal Nehru20. He is known as ' Iron man Of India'A. Dada Bai NavarojiB. Bhagath singC. Sardar Vallabh Bai PatelD. Jawaharlal NehruAnswers1. A. 2. C. 3. D. 4.A.5. B.6. C. 7. A.8. B. 9. C. 10. B.1. D. 12. B. 13. B. 14. D.15. A.16. B. 17. C.18. C. 19. B.20. C.						
C. Subhash Chandra Bose D. Bala Gangadara Tilak 18. The commander of Jhansi regiment of INA A. Sarojini Naidu B. Indira Gandhi C. Lakshmi Sehagal D. Ballary Siddamma 19. 'Mahad and Kalaram movements were held by A.Gandi B. Ambedkar C. Mahamad Ali D. Jawaharlal Nehru 20. He is known as ' Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru L. Sardar Vallabh Bai Patel D. Jawaharlal Nehru A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru I.A. 2.C. 3.D. 4.A. 5.B. 6.C. 7.A. 8.B. 9.C. 10.B. 1.D. 12.B. 13.B. 14.D. 15.A. 16.B. 17.C. 18.C. 19.B. 20.C.						
18. The commander of Jhansi regiment of INA A. Sarojini Naidu B. Indira Gandhi C. Lakshmi Sehagal D. Ballary Siddamma 19. 'Mahad and Kalaram movements were held by A.Gandi B. Ambedkar C. Mahamad Ali D. Jawaharlal Nehru 20. He is known as ' Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A. 2. C. 3. D. 4. A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 1. D. 12. B. 13. B. 14. D. 5. A. 16. B. 17. C. 18. C. 19. B. 20. C.						
A. Sarojini Naidu B. Indira Gandhi C. Lakshmi Sehagal D. Ballary Siddamma 19.'Mahad and Kalaram movements were held by A.Gandi B. Ambedkar C. Mahamad Ali D. Jawaharlal Nehru 20. He is known as ' Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A. 2. C. 3. D. 4. A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 1. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C.						
C. Lakshmi SehagalD. Ballary Siddamma19. 'Mahad and Kalaram movements were held byA.GandiB. AmbedkarC. Mahamad AliD. Jawaharlal Nehru20. He is known as ' Iron man Of India'A. Dada Bai NavarojiB. Bhagath singC. Sardar Vallabh Bai PatelD. Jawaharlal NehruAnswers1. A2. C3. D. 4.A.5. B.6. C. 7. A.8. B. 9. C. 10. B.1. D. 12. B. 13. B. 14. D.15. A.16. B. 17. C.18. C. 19. B. 20. C.B. VDEVENDENT INDIA						
19 .'Mahad and Kalaram movements were held by A.Gandi B. Ambedkar C. Mahamad Ali D. Jawaharlal Nehru 20. He is known as 'Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A 2. C 3. D. 4. A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 1. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C.						
A.Gandi B. Ambedkar C. Mahamad Ali D. Jawaharlal Nehru 20. He is known as ' Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A 2. C 3. D. 4. A5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 1. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. B. POT INDEPENDENT INDIA						
C. Mahamad Ali D. Jawaharlal Nehru 20. He is known as ' Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A 2. C 3. D. 4. A 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 11. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. B. POST INDEPENDENT INDIA						
20. He is known as ' Iron man Of India' A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A 2. C 3. D. 4. A 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 1. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. 9. POST INDEPENDENT INDIA						
A. Dada Bai Navaroji B. Bhagath sing C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1.A 2.C 3.D. 4.A. 5.B. 6.C. 7.A. 8.B. 9.C. 10.B. 11.D. 12.B. 13.B. 14.D. 15.A. 16.B. 17.C. 18.C. 19.B. 20.C. 9. POST INDEPENDENT INDIA						
C. Sardar Vallabh Bai Patel D. Jawaharlal Nehru Answers 1. A 2. C 3. D. 4. A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 11. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. 9. POST INDEPENDENT INDIA						
Answers 1. A 2. C 3. D. 4. A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 11. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. 9. POST INDEPENDENT INDIA						
1. A 2. C 3. D. 4.A. 5. B. 6. C. 7. A. 8. B. 9. C. 10. B. 11. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. 9. POST INDEPENDENT INDIA						
11. D. 12. B. 13. B. 14. D. 15. A. 16. B. 17. C. 18. C. 19. B. 20. C. 9. POST INDEPENDENT INDIA						
9. POST INDEPENDENT INDIA						
1) The last British governor general						
A) Lord Mount Batten B) Lord Curzon						
C) Lord Rippon D) Lord Dalhousie						
2) The words Secular and socialist adopted as per this amendment.						
A) 42 nd amendment B) 32 nd amendment						
C) 52 nd amendment D) 46 th amendment						
3) The total number of princely states when British left India						
A) 552 B) 562 C) 572 D) 582						

4)	Indian Constitution	n is came into force	in				
	A) 15 th August 194	17 B) 2	6 th January 1950				
	C) 1 st November 19	956 D) 2	6 th November 1949)			
5)	Government of Ka	rnataka sanctioned	3000 acres of land i	n Bylukuppe to refugees from			
	A) Bangla	B) Pakistan	C) Tibet	D) Nepal			
6)	when India celebra	ating independence	in Delhi Gandhiji wa	as meeting with the victims of			
	communal clashes	at					
	A) Delhi	B) Hydarabad	C) Naukali	D) Amrithsar			
7)	Royalties and statu	us accorded to ruling	g king were withdra	iwn in			
	A) 1960 B) 19	C) 1973	D) 1953				
8)	The first Prime Min	nister of India					
	A) Jawarlal Nehru B) Babu Rajendra Prasad						
C) Sardar Vallabh Bai Patel D) B.R.Ambedkar							
9)	9) Refugees from Bagla were wanted reside in Bengal because						
	A) Bengal is fertile land B) Irrigation Facility						
	C) They knew Ben	gali language D)) Bengal is nearest t	to them.			
10) Refugees from ba	gla were reside in B	engal more it resulte	ed			
	A) There was hug	e stress on the Wes	st Bengal.				
	B) There was eco	nomic stress on the	West Bengal.				
	C) Increased the	refugees problem th	nere				
	D) Emerged communal clashes.						
11) During integration there was strong opposition from these princely states							
	A) Goa, Pondicherry, Mysore B) Kashmir, Hyderabad, Mysore						
	C) Mysore, Junagadh, Hyderabad D) Hyderabad, Junagadh, Kashmir						
12	12) This region is called as 'Pakistan occupied Kashmir'						
	A) The North Ea	st part of Kashmir	B) The South Eas	st part of Kashmir			
	C) The North W	est part of Kashmir	D) The South We	est part of Kashmir			
13	· •	ame Union Territory					
	A) 1969	B) 1963	C) 1956	D) 1973			

14) He was died after 58	8 days of	hunger	strike	deman	ding fo	r Visha	landhr	а
A) H.N. Kunjru B) K.				Phanikl	kar			
C) Potti Sriramulu		D) Fajal .	Ali				
15) The first state which	formed a	as per li	nguisti	c based	d was			
A) Karnataka		B) /	Andrap	radesh				
C) West Bengal		D) (Odisha					
16) Vishala Mysore stat	e came in	ito exist	tence ii	า				
A) 1 st November 19	56		B) 2	1 st Nov	ember	1973		
C) 1 st November 19	53		D)	1 st Nov	ember	1950		
17) Number of states an	d union t	erritori	es in In	dia inc	luding	Delhi a	re	
A) 14 And 9	B)	28 And	6	C) 2	29 And	6	D) 28	And 9
18) The people of Junagadh were revolt against Nawab because								
A) Nawab wanted r	emained	indepe	ndent.					
B) Nawab wanted jo	oin with P	akistan						
C) Nawab wanted the British administration.								
D) Nawab wanted to Join with India.								
19) The President of Inc	lia is							
A) Jawarlal Nehru				B)	Babu R	ajendra	a Prasa	d
C) Sardar Vallabh Bai Patel				D)	B.R.Am	ıbedkaı	r	
20) He is known as 'Iror	Man of I	ndia'						
A) Jawarlal Nehru				B)	Babu R	ajendra	a Prasa	d
C) Sardar Vallabh B	ai Patel			D)	B.R.Am	ıbedkaı	r	
		:	<u>Answe</u>	<u>rs</u>				
1. A 2.	C 3. B	4.B	5. C	6. C	7. B	8. A	9. C	10. A

 1. A
 2. C
 3. B
 4.B
 5. C
 6. C
 7. B
 8. A
 9. C
 10. A

 11. D
 12. C
 13. B
 14. C
 15. B
 16. A
 17. D
 18. B
 19. B
 20. C

POLITICAL SCIENCE

1. THE PROBLEM	VIS OF INDIA AND THEIR SOLUTIONS					
1) A situation where a person is w) A situation where a person is willing to work unable to get a job is					
A) Corruption						
C) Unemployment	D) Communalism					
,	Unemployment in India is a challenge because A) Poverty B) Huge Population					
C) Superstitions	D) Illiteracy					
3) One of the major causes of une						
A) Poverty & Superstitions	B) Over population & usage of technology					
C) Over population & illiteracy	D) Poverty & usage of technology					
4) The purpose of the governmen	t is to establish Lokpal and Lokayukta					
A) Poverty Alleviation	B) Corruption Control					
C) Population control	D) Discrimination prevention					
5) Offering bribe and following an) Offering bribe and following any other illegal means to achieve some illegal benefits					
A) Corporate strategy	B) Discrimination					
C) Unemployment	D) Corruption					
6) In Karnataka women get 50% o) In Karnataka women get 50% of seat reservation in Local body elections because					
A) To encourage the entry of w	A) To encourage the entry of women into politics					
B) In the hope that women will	govern better					
C) To reduce the gap between	men and women					
D) To give men and women equ	D) To give men and women equal governance awareness					
7) A committee appointed to alleve	A committee appointed to alleviate regional imbalances in Karnataka					
A) Sadashiva Commission	B) D. M. The Nanjundappa Committee					
C) Lokayukta	C) Lokayukta D) Regional Imbalance Relief Committee					
8) Communalism means						
A) The division of society on the	e basis of religion B) Disagreement among the castes					
C) Harmony between religions	D) Division of society based on caste					
9) Presume that communal intere	est ahead of national interest					
A) Communalism	B) Discrimination					
C) Unemployment	D) Corruption					

10) Established this for the education and development of women
A) Women's commissionB) Women and Child Development DepartmentC) Department of Public EducationD) Women's Commission
 11) The purpose of the Karnataka government is to formulate a Stree Shakthi programmer A) Education of Rural Women B) Economic Development of Rural Women C) Development of Rural Women D) Provision of Credit Facility to Rural Women
 12) An organization established to investigate women's grievances and provide justice A) Female Shakti Sangha B) Women's Sangha C) Women Commission D) Women and Child Development Department
 Gender discrimination is prevalent in India because A) Patriarchal values B) Inequality of women C) Agricultural society values D) Economic differentiation
14)This is essential for the prevention of problems in a democratic systemA) Private co-operationB) Society co-operationC) People's co-operationD) Government co-operation
 15) Every citizen of the country should be encouraged to indulge in one or the other employment by providing A) Higher Education B) Technical Education

A) Higher Education	B) Technical Education

C) Universal education D) Vocational education

Answers:

1. C 2. B 3.B 4.B 5.D 6.C 7.B 8.A 9.A 10.B 11.C 12.C

13. A 14. C 15.D

2 INDIAN FOREIGN POLICY

1)	Foreign policy means, A) One nation's trade polic	cy with other		
	B) Cooperation between ty	wo nations		
	C) Economic policy of two	nations		
	D) A policy that how to dea	al/interact with other natio	าร	
2)	Disarmament policy advoc A) Quantitative disarmame C) Qualitative and quantita			nt mplete disarmament
3)	He is Famous as African Ga A) Abraham Lincoln	andhi	B	3) Nelson Mandela
	C) Ban Ki Moon		۵) Martin Luther King
4) 5)	A) Britain	country in pre-independenc B) China C) Rus ied to improve India's relati	sia onship w	D) America vith Pakistan 8) Jawaharlal Nehru
	C) Atal Bihari Vajapayi		C)) Indira Gandhi
6) 7)	Neutrality is a policy that of A) National Policy C) Peace Policy Architect of Indian Foreign A) Mahatma Gandhi	D) Uni	n aligned ty Policy	•
8) 9)	 C) Jawaharlal Nehru Leader of the two power b A) China and India C) America and Russia Racial discrimination based A) Regionalism 			
	C) Apartheid policy	D) Economic	Inequalit	ty

10) The Article of the Constitution of India which respecting international coexistence and law

- 11) A policy of taking another country into its own hands and suppressing its sovereignty
 - A) Colonialism B) Racism
 - C) Foreign Policy D) Non aligned Policy
- 12) The countries which accepted Panchasheela principles are
 - A) India Russia B) India America
 - C) India China D) India Pakistan
- 13) The leaders who signed Panchsheela principles are
 - A) Jawaharlal Nehru and Chou n Lai
 - B) Lal Bahadur Shastri and Ayub Khan
 - C) Jawaharlal Nehru and Stalin
 - D) Indira Gandhi and Bhutto
- 14) Apartheid is fatal to world peace and coexistence. Because it is
 - A) Threatens the unity of the nation.
 - B) Destructive to the nation's development.
 - C) A violation of human rights.
 - D) Increase in violence.
- 15) The following is not a basic building block of Panchasheela principle
 - A) Against the non-aligned policy
 - B) Non invasion of each other
 - C) Mutual respect for the sovereignty of nations
 - D) Mutual cooperation and equality

Answers:

1. D 2. B 3.B 4.A 5.B 6.B 7.C 8.C 9.C 10.B 11.A 12. C 13. A 14. C 15. A

3.INDIA'S RELATIONS WITH OTHER COUNTRIES

1)	harmony.	Constitution of Ir	ndia which a	ddresses international peace and
	A) Article 50			B) Article 51
	C) Article52			D)Article 53
,	The silk trade betw A) Republic C) Arthashastra The treaty happene A) Panchasheela Pr	ed between India	a & China	d in the book, B) Politics D) Mudraraksasa nla Treaty
		incipies	-	
	C) Tashkent		D) 20	Years peace and cooperation
4)	The year which Chi A) 1947	na attacked on I B) 1950	ndia C) 1960	D) 1962
5)	The BRICS Alliance A) India & Pakistan		due to the 6 8) India & Ch	efforts of the following countries. nina
	C) India & Russia	C) India & US	5A
6)	The treaty signed b A) Tashkent Agreer		Pakistan	B) Simla treaty
	C) Agra conference			D) All of the above
7)	India & Pakistan cla A) Jammu & Kashm		about	B) Arunachal Pradesh issue
	C) Sikkim issue			D) Tibet dispute
8)	20 Years peace and A) India & Pakistan	co-operation tr	eaty signed	by B) India & China
	C) India & USA			D) India & Russia
,	The country which A) Pakistan C) China) Bhilai & Bokaro ste	el industries sta	B) Rus D) US rted with th	ssia A ne help of
	A) USA	B) China	C) Russia	D) Pakistan

11) A country that advocates a permanent membership to India in the Security Council A) Pakistan B) China C) USA D) Russia 12) Similarities between India & America is A) Economic growth B) Democratic system C) Military power D) Large population 13) India and America both have equal interest to controlling A) Terrorism B) Expanding Democratic system C) Encouragement to trade and commerce D) controlling communist system 14) The year that Pakistan attacked India's Pathankot army A) 2001 B) 2007 C) 2016 D) 2020 15) India's non-aligned policy adopted in this case. A) The context of the independence movement B) The context of the Second World War C) The context of global political polarization D) The context of the war in India and China

Answers:

1. B	2. C	3. A	4.D	5.B	6.D	7. A	8. D	9.B	10.C
	11.D		12. B	13	. А	14. C		15. C	

4 -	GLOBAL PROBLEMS AND INDIA'S ROLE
·	alism and imperialism in the world
A) World war I	B) World war II
C) Seven years war	D) 100 years war
2) The day the United NationA) 1948 December 10	s ratified human rights B) 1948 November 10
C) 1945 October 24	D) 1962 March 15
3) UN affiliated body which aA) Security council	pprove the Human rights is B) Secretariat
C) General assembly	D) Economic & social council
4) This part of the ConstitutionA) Part 1	on consists fundamental rights B) Part 2
C) Part 4	D) Part 3
5) These articles consists funA) 10-12	damental rights B) 12-20
C) 12-35	D) 40-45
A) International Human RiC) Consumer Protection C	
C) Invading foreign attacks	D) Establishment of League of Nation
8) The purpose of establishir	g the International Human Rights Commission
A) To declare human right	s B) To declare the rights of children
C) To protect women right	D) To Protect human rights
9) The following event has no	ot brought sustenance to the fight for human rights
A) 1971 - Liberation of Bar	ngladesh B) 1776- American War of Independence
C) 1789- The French Revolu	ution D) 1917- The Russian Revolution

10)	The global problem which not found after World War II	
	A) Denial of human rights (Violation) B) Arms competition	
	C) Social inequality D) Apartheid	
11)	1948 December 10 is the major event in the world history. Because	
	A) Declaration of Human Rights B) Declaration of the United Nation	ns
	C) Prohibition of apartheid D) Enforcement of disarmament	
12)	India's continues effort to advocate the following right	
	A) Universal human rights B) Restrictive human rights	
	C) Fundamental duties D) Natural rights	
13)	Every year Human rights are celebrated on this day	
	A) April 7 B) December 1 C) December 10 D) May 1	
14)	The United Nations has set guidelines for human rights under	
	A) 30 columns B) Directive principles state policies	
	C) General assembly D) Fundamental duties	
15)	The beginning of a new era in the world with	
	A) Establishment of Union of Nations B) Establishment of United Nations	5
	C) The establishment of the League of Nations D) The Cold War	
	Answers:	
1. B	2. A 3.C 4.D 5.C 6.A 7.B 8.D 9.A 10.C 11.A 12. A	
	13. C 14. A 15. B	

5 INTERNATIONAL INSTITUTION

1)	The organization established to maintain globa A) UNO	l peace after World War I B) Commonwealth of Nations
	C) SAARC	D) League of Nations
2)	The word 'United Nations' was proposed by A) Franklin D Roosevelt	B) Joseph Stalin
	C) Winston Churchill	D) Kofi Annan
3) 4)	The head quarter of UNO is in A) Geneva C) Washington This affiliated body of the United Nations opera parliament. A) Security council	B) New York D) Paris ates in a manner similar to the global B) Trusteeship council
	C) Secretariat	D) General assembly
5)	Proper group of countries with permanent men A) Japan, Germany, America, England, Russia B) India, America, Japan, China, England	mbership of the Security Council
	C) France, England, America, Russia, China	
\mathbf{O}	D) China, India, America, Japan, Russia	*~~
6)	False statement regarding the Security CommitA) Is a very influential organ.B) Has Vito power.	lee
	C) India has permanent membership.	
	D) Appoints international court judges.	
7)	The Trusteeship council has been inactive rece	ntly. Because
,	A) There is no trustee left.	
	B) The workspace is low.	
	C) The number of dependent areas is reduced.	
	D) Disobedience of Member States	

8) The headquarters of the International CoA) New York	ourt of Justice B) Paris
C) Geneva	D) Hague
9) Identify the exception to the set of socialA) Declaration of Human Rights	al achievements of the United Nations. B) Relief of the Suez Canal Crisis
C) The abolition of racism	D) the abolition of colonialism
10) The World Health Organization has beeA) PlagueB) Malaria	n successful in eradicating the disease like C) Small pox D) Cholera
11) An organization founded for the welfareA) UNESCOB) UN	
C) IMF D) Eur	ropean Union
12) Headquarter of UNESCOA) RomeB) Paris	C) London D) New york
13) An organization known as the World BaA) F.A.O.B) I.M.F.C) I.B.R.D.	ank D) I.L.O.
14) Number of Judges in the international c A) 5 B) 10 C) 2	-
15) We should buy greeting cards that UNICA) This money is used for the well-being	
B) For the development of poor countrie	es.
C) Can overcome economic inequality.	
D) Used for the welfare of workers.	
16) The "Third important pillar of the World A) I.B.R.D.	d Trade" is B) I.M.F.
C) World Trade Centre	D) International Labour Organization
Ans	swers:
1. D 2. A 3.B 4.D 5.C 6.C	7.A 8.D 9.B 10.C 11.B 12.B

13. C 14. D 15.A 16. C

SOCIOLOGY

1.SOCIAL STRATIFICATION

1)	The point is to	o bring equal opp	portunities for ea	arly and justice in human life
	A) Caste	B) Religion	C) Education	D) Language
2)	This amendm	ent to our Const	itution states the	at the right to free and compulsory
	education for	all children betv	veen the ages of	6 and 14 is a fundamental right.
	A) 76th Amer	ndment	B	86th Amendment
	C) 78th Amen	ndment	D) 42nd Amendment
3)	The year in w	hich the Untoucl	nability Offenses	Act was enacted
	A) 1955	B) 1986	C) 1935	D) 1932
4)	"Education is	a Public Propert	y" said by	
	A) Swami Vive	ekananda		B) Jyotiba Phule
	C) Mahatma (Gandhi		D) B.R. Ambedkar
5)	The article of	our Constitution	provides for the	e protection of minority rights.
	A) Article 29		B) Ar	ticle30
	C) Article45		D) Ar	ticle21
6)	The Four Varr	na System based	on this theory	
	A) Karma the	ory		B) Varna theory
	C) Caste theo	ry		D) Knowledge theory
7)	'Untouchabili	ty is a heinous ex	pression of cast	e system' said by
	A) B.R. Ambe	dkar	B) Jyotiba Ph	ule
	C) Mahatma (Gandhi	D) Swami Vi	vekananda
8)	•	n of our Constitut	•	
	A) Article 14		B) Ar	ticle 17
	C) Article 16		D) Ar	ticle29

9) The Untouchability Offenses Act was changed in 1976 as
A) Tribal Protection Act B) Civil Equal Rights Act
C) Civil Rights Protection Act D) Untouchability Prohibition Act
10) Article of the Constitution allows the establishment of minority educational institutionsA) Article 14B) Article 19
C) Article 21 D) Article30
11) The article of the Constitution declared education a fundamental right.A) Article 21B) Article 17
C) Article 45 D) Article19
12) The 1989 act has given some specific responsibilities in the eradication of Untouchability for
A) Zilla Panchayath B) Taluk Panchayath
C) Central Government D) State Government
Answers
1. A 2. B 3.A 4.D 5.A 6.A 7.C 8.B 9.C 10. D 11. A 12. D
2 LABOUR
2 LABOUR 1) Author of 'The Republic'
1) Author of 'The Republic'
1) Author of 'The Republic' A) Plato B) Aristotle
 Author of 'The Republic' A) Plato B) Aristotle C) Karl Marx D) Socrates 'Division of labour creates less skilled workers' said by
 1) Author of 'The Republic' A) Plato b) Aristotle C) Karl Marx D) Socrates 2) 'Division of labour creates less skilled workers' said by A) Plato B) Karl Marx C) Aristotle D) August Comte 3) Having deeper knowledge and in depth skill in one particular field
 Author of 'The Republic' A) Plato B) Aristotle C) Karl Marx D) Socrates (Division of labour creates less skilled workers' said by A) Plato B) Karl Marx C) Aristotle D) August Comte Having deeper knowledge and in depth skill in one particular field A) Talent B) Interest C) Ability D) Specialization Example for Organized labourers
 Author of 'The Republic' A) Plato B) Aristotle C) Karl Marx D) Socrates (Division of labour creates less skilled workers' said by A) Plato B) Karl Marx C) Aristotle D) August Comte Having deeper knowledge and in depth skill in one particular field A) Talent B) Interest C) Ability D) Specialization Example for Organized labourers A) Agriculturist B) Building workers

 6) He has a fixed salary, allowances, leave and receives facility, etc. A) Landless Agri Labourers B) Traders 			
C) Teachers	D) Farmers		
7) The book which studies thA) Politics	ne labour of people working in uno B) Foot losers	rganized sector	
C) The Republic	D) Das capital		
8) Rural Development Report 2014-15 shows the proportion of women working in the unorganized sector			
A) 47% B) 57%	C) 67%	D) 77%	
9) The proportion of workers in the unorganized sector among workers still working in India			
today A) 90 % B) 809	% C) 70%	D) 60%	
10) Minimum wages act came into force			
A) 1951	B) 1961 C) 1971	D) 1981	
Answers:			
1. A 2. B 3.D	4.C 5.B 6.C 7.B 8.D	9.A 10. C	

3 SOCIAL MOVEMENTS

1) A group of people who are uncertainly surrounded by an interest without any	/ prior plan
--	--------------

- A) Mob violence B) Mob
- C) Fair D) Movement

2) Violent and destructive behavior of the mob is called

- A) Political movement B) Social movement
- C) Mob violence D) Mob
- 3) Jharkand Mukthi Morcha is
 - A) Farmers movement B) Social movement
 - C) Cultural movement D) Environmental movement
- 4) Narmada bachao Andolan led by
 - A) Medha Patkar B) Sundaralal Bahurifflesa
 - C) Shivarama Karanta D) Kusuma Soraba

5) Land reformation laws in KarnataA) Ramakrishna Hegde	ka implemented by B) D Devaraj urs			
C) Kadidal manjappa	D) Kengal Hanumanthaih			
6) The leader who lost their life in AA) Medha Patkar	Alcohol Prohibition movement,. 3) Meerabai			
C) Kusuma Soraba 7) The farmers revolted against gov A) Nararifflesda	D) Madame Kama ernment in 1980 at B) Navalarifflesda			
C) Rona	D) Mundaragi			
8) Karnataka State Ryot Sangha was found byA) D M NanjundappaB) M D Nanjundaswamy				
C) N D Sundaresh	D) K S Puttannayya			
9) First labour Union established inA) Paris	B) Damascus			
C) Vienna	D) London			
10) Self respect movement led by A) Periyar Ramaswamy B) Narayana Guru				
C) Rajaram Mohan Roy D) Jyotibha Phule				
11) Shivaram Karanth fought against this nuclear power plantA) NaroraB) kalpakam				
C) Kaiga	D) Srisailam			
12) 'Mookanayaka' Paper started by A) Mahatma Gandhi B) Anie Besant				
C) Jyotiba Phule	D) B.R. Ambedkar			
Answers				
1. B 2. C 3.D 4.A 5.B	6.C 7.A 8.B 9.D 10.A 11.C 12.D			

4 SOCIAL PROBLEMS

1)	The Child Labor Prohibition A) 1986 B) 201		cted	C) 1956	D) 2012
,	The Child Marriage Prohibit A) 1991 B) 201 Act passed in 2012 for pro-	5		orce C) 2006	D) 1986
2)	A) Child Marriage Prohibiti			B) Dowry Pr	ohibition Act
	C) Child Labor Prohibition	Act		D) Sexual O	ffenses Protection Act
4)	This Article of the Constitu A) Article 14	tion states th	at child	labour is a c B) Article 17	
	C) Article 24			D) Article42	
5)	Adolescent Children age is A) 13 to 15			B) 14 to 17	
	C) 15 to 18			D) 17 to 20	
6)	Invisible hunger means A) Malnutrition	B) The	e lack o	fnutrients	
	C) Rich man's hunger	D) Ba	lance di	et	
7)	The helpline number to ca A) 1919	l for child ma B) 109		prevention	
	C) 1900	D) 19	09		
8)	In India, the proportion of A) 80.4 %	women targe	eted for B) 45.		m their husbands
	C) 60.9 %		D) 79.	5 %	
9)	The absence of required q A) Hunger	uantity of foo B) Malnutrit		ers as	
	C) Invisible hunger	D) Lack of nu	utrition		
10) Gender based discriminati A) Gender Discrimination	on means		B) Family In	equality
	C) Inequality of opportunit	ies		D) Inequalit	y of ownership

11) Child Right Clubs are formed in allA) Schools	B) Taluk Panchayaths		
C) Zilla Panchayaths	D) Gram Panchayaths		
12) The Objective of the POCSO isA) Prevent sexual harassment of children.			
B) Obstructing child labor practices.			
C) Prohibition of child marriage.			
D) Preventing child trafficking.			
Answers:			
1. A 2. C 3.D 4.C 5.C 6.B	7.B 8.A 9.A 10.B 11.A 12.A		

GEOGRAPHY

1INDIA PHYSIOGRAPHY

1)	It is the natural part of India which includes the highest mountain peaks in the world			
	A) Himalayan mounta	in range	В) Northern plains
	C) Peninsular plateau		I	D) Coastal plains
2)	2) The Great Himalayas are called Himadri. Because it			
A) Is the tallest series in the Himalayas				
	B) Contains the highes	t peaks of the wo	orld.	
	C) Has flat bottom valleys.			
	D) Is covered with snow throughout the year.			
3) World's Highest Peak: Mount Everest:: India's Highest Peak:				
	A) GuruShikhara	B) Armaconda	C) Anaimud	i D) Godwin Austin
4) These are the parallel ranges in the lesser Himalayas				
A) Makalu, Kanchanaganga, Nandadevi, Dhawagiri				
B) Shimla, Ranikhet, Nainital, Darjeeling				
	C) Pirpanjal, Dauladhar, Nagatibba, Mussoorie S			

D) Kulu, Kangra, Nainital, Darjeeling 5) Doons means, A) Himalayan hill stations B) Rivers sediment D) High peaks of the Himalayas C) Himalayan flat bottom valleys 6) This is the largest physical division of India A) Northern plains B) Peninsular Plateau D) Coastal plains C) Himalayan mountain ranges 7) The northern plains are made by the alluvium deposition of these rivers A) Sutluj, Ganga, Brahmaputra B) Sindhu, Ravi, Bias C) Yamuna, Kosi, Chambal D) Ganga, Gagra, Gandak 8) Highest peak of South India is A) Vindyan Mountains B) Gurushikara C) Anamudi D) Armakonda 9) Siwalik hills are also known as A) Greater Himalayas B) Outer Himalayas C) Foot hills D) Himadri 10) Peninsular plateau in the shape of A) Square B) Triangle C) Circle D) Rectangular 11) The Eastern and Western Ghats intersect at these hills. D) Cardamom A) Maikal B) Nilgiri C) Palani 12) Eastern coastal plains are A) Broader B) High C) Larger D) Steep 13) Importance of Himalayan mountain ranges A) Is a natural boundary B) Serves to precipitate excess rainfall C) Is the storehouse of minerals and the origin of rivers D) All of the above 14) The northern great plain is covered by this soil A) Alluvial soil B) red soil C) Black soil D) desert soil 15) Total number of island clusters comprising India A) 247 B) 243 C) 245 D) 249

16)	Physiographic divisions of India			
	A) 4	B) 5	C) 3	D) 6
17)	The lowest rang	e of Himalayas		
	A) Siwalik hills			B) Inner Himalaya
	C) Greater Him	alaya		D) Himadri
18)	Arabian sea : La	kshadweep :: Bay of Be	ngal :	
	A) Andaman & N	licobar Islands		B) Palk Strait
C) Saint Mary Island				D) Nicobar Island
19)	Height of the M	ount Everest		
	A) 8748 Meters			B) 8848 Meters.
	C) 8647 Meters			D) 8849 Meters

Answers:

 1. A
 2. D
 3.D
 4.B
 5.C
 6.B
 7.A
 8. C
 9.B
 10.B

 11. B
 12.A
 13. D
 14.A
 15.A
 16.A
 17.A
 18.A
 19.B

2 INDIA - CLIMATE							
1)	India has this type of climate.						
	A) Alpine type of Climate	B) Temperate type of climate					
	C) Monsoon type of climate	D) Tropical Monsoon type of climate					
2)	The reason for the low temperature in India du	ring the winter					
	A) The sun's rays fall obliquely.						
	B) Ultraviolet rays fall.						
	C) The sun's rays fall vertically.						
	D) The sun's brightness is low.						
3)	Dras near Kargil is famous for this reason.						
	A) Receives very little rainfall.						
	B) Recorded the highest temperature in India.						
	C) Recorded the lowest temperature in India.						
	D) Receives the highest rainfall.						
4)) The most common feature found in summer in India						
-----	---	-----------------------	------------------------	-------------------	--	--	--
	A) Low heat, dry & s	sultry					
	B) Low heat, dry & c	cold					
	C) Hot, moisture & s	sultry					
	D) Hot, dry & sultry						
5)	Hottest place in Ind	ia is					
	A) Dras		B) Ga	inganagar			
	C) Roily		D) M	awsynram			
6)	Convectional rainfal	Il accurse in summe	r season in West Ben	igal is called as			
	A) Kalabaisakis		B) Andhis				
	C) Mango showers		D) Coffee bl	ossom			
7)	7) The rain which helpful to Karnataka's coffee and Kerala's Mango crop						
	A) Rainy season rair	ıfall	B) Retreating rainfa	all			
	C) Convectional rain	ıfall	D) Cyclonic rainfall				
8)	India receives most	rain during					
	A) Winter		B) Northeast mons	oon season			
	C) Southwest monse	oon season	D) Summer				
9)	In India highest rair	nfall recorded in					
	A) Agumbe	B) Mawsynram	C) Chirapunji	D) Dras			
10)) In the early Octobe	er Monsoon winds a	re returning due to				
	A) Decrease of tem	nperature & High pr	essure				
	B) Decrease of tem	nperature & Low pre	essure				
	C) High temperatu	re & High pressure					
	D) High temperatu	re & Low pressure					
11)) Cyclones usually or	ccur in the Bay of Be	engal during this seas	son.			
	A) Summer season	I					
	B) South west mor	nsoon winds season					
	C) Retreating mon	soon winds sease	on				
	D) Winter season						

12) Coldest month	in	India is
-------------------	----	----------

A) December	B) January					
C) February	D) March					
13) Highest rainfall receiving area						
A) North Jaskar range	B) Ganganagar in Rajasthan					
C) Karakoram range	D) Royli in Rajasthan					
14) In retreating monsoon season Winds bl	ow from					
A) Bay of Bengal	B) Indian ocean					
C) Arabian sea	D) Pacific Ocean					
15) Maximum rain accurse in Tamil Nadu, A	Andhra Pradesh and Odisha during					
A) Winter	B) summer					
C) Southwest monsoon winds	D) Retreating monsoon winds					
Ans	wers:					
1. C 2. A 3.C 4.D 5.B	6.A 7.C 8.C 9.B 10. A					
11. C 12.B 13. D	14.A 15. D					
3 INDI	A - SOILS					
1) The soil found in river plain is						

B) Alluvial Soil

D) Laterite Soil

- A) Red SoilB) Black SoilC) Alluvial SoilD) Laterite Soil
- 2) The soil is also called as 'Regur soil'
 - A) Black Soil
 - C) Mountain Soil
- 3) The special feature of black soil is
 - A) This is derived from the basalt rock.
 - B) This soil has high clay content..
 - C) This is highly retentive of moisture.
 - D) This is best suited for the cultivation of cotton.
- 4) Black soil is .

A) Basalt rocks	B) Crystalline rocks
C) Sand stones	D) Granite

- 5) Laterite soil mainly formed in.
 - A) Slopes of mountains and hilly places
 - B) Coastal region
 - C) Areas under the conditions of high temperature and rainfall.
 - D) Desert and semi desert regions
- 6) Mountain soil is suitable for growing.
 - A) Cotton B) Plantation crops
 - C) Millets D) Wheat and Rice
- 7) This factor is reason for soil erosion
 - A) Terrace farming B) Construction of check dams
 - C) Vanamahothsava D) Deforestation
- 8) This is manmade reason for soil erosion
 - A) Glacier B) Wind
 - C) Mining
- 9) This is measure for conservation of soil
 - A) Construction of boundsB) Over grazingC) Shifting farmingD) Unscientific cultivation
- 10) The reason for accumulation of silt in the river.
 - A) Earth quakes B) Soil erosion
 - C) Deforestration D) Flood
- 11) Desert soil is not suitable of growing crops. Because
 - A) They haven't capability of moisture.
 - B) They are sandy and low in moisture.
 - C) They are less in clay and lime .
 - D) They are rich in alluvial particles.
- 12) Red soil is suitable for growing.
 - A) Wheat and Paddy
 - C) Tea and Coffee

B) Millets and Oilseeds

D) Sea waves

D) Plantation crops

13) The soil is formed by crystalline rocks

A) Red Soil	B) Black Soil
C) Alluvial Soil	D) Laterite Soil
14) This soil is suitable for cultivatio	n of Tea and coffee
A) Red Soil	B) Mountain soil
C) Aluvial Soil	D) Laterite Soil
15) The removal of top soil by nature	ral agents is
A) Conservation of soil	B) Evocation of soil
C). Soil erosion	D) Soil eruption
	Answers
1. C 2. A 3.C 4 11. B 1	I.A 5.C 6.B 7.D 8.C 9.A 10.B I.2.B 13.A 14.B 15.C
4 INDI	A - FOREST RESOURCES
1) Uses of forest wealth	
A) Prevent soil erosion.	B) Prevents the desert from becoming
A) Prevent soil erosion. C) Is home to wildlife.	B) Prevents the desert from becomingD) All of the above
C) Is home to wildlife.	-
C) Is home to wildlife.	D) All of the above
C) Is home to wildlife.2) These forests are found in areas of the second sec	D) All of the above of heavy annual rainfall exceeding 250 cm
 C) Is home to wildlife. 2) These forests are found in areas A) Tropical evergreen forests 	D) All of the above of heavy annual rainfall exceeding 250 cm B) Tropical evergreen forests
 C) Is home to wildlife. 2) These forests are found in areas A) Tropical evergreen forests C) Mangrove forests 	D) All of the above of heavy annual rainfall exceeding 250 cm B) Tropical evergreen forests
 C) Is home to wildlife. 2) These forests are found in areas of A) Tropical evergreen forests C) Mangrove forests 3) Deciduous forests also known as 	 D) All of the above of heavy annual rainfall exceeding 250 cm B) Tropical evergreen forests D) Mountain forests

4) Forests that shed their leaves in the spring and early summer are

A) Monsoon forests	B) Tropical foliage forests
--------------------	-----------------------------

- C) Deciduous forest D) Mangrove forests
- 5) Vegetation found in areas with annual rainfall of 10-50 centimeters
 - A) Shrub and grassland B) desert vegetation
 - C) Mangrove forests D) evergreen forests
- 6) The limit of the forest according to the National Forest Policy of 1952
 - A) 33% B) 33.3%. C) 23.6%. D) 29.5%

7) Conservation of	forest means,					
A) Over exploita	tion of forests	B) Forest ma	B) Forest management			
C) Prevention of	destruction	D) All of the	above			
8) Kaziranga Park is	s found in this state					
A) Assam	B) West Bengal	C) Rajasthar	n D) Kai	rnataka		
9) Manas Wildlife S	Sanctuary in this State					
A) Telangana	B) Karnata	ka C) Ar	ndhra Pradesh	D) Assam		
10) Tropical decidue	ous forests: Odisha :: E	Evergreen fores	sts:			
A) Rajasthan	B) West Bengal	C) Ta	mil Nadu	D) Tripura		
11) It has dense for	ests with tall trees					
A) Tropical decid	luous forests		B) Mc	ountain forests		
C) Tropical ever	green forests		D) Ma	angrove forests		
12) Forests with sandalwood, teak, Sal trees						
A) Mangrove for	ests	B) M	B) Monsoon-type forests			
C) Mountain for	ests	D) Ev	D) Evergreen forests			
13) The type of fore	est where Sundari tree	s are found				
A) Tropical folia	ge forests	B) M	angrove forest	S		
C) Mountain for	ests	D) Tr	opical evergre	en forests		
14) A type of forest	found in most parts o	f Karnataka				
A) Shrub forests		B) Mountair	n forests			
C) Mangrove for	ests	D) Tropical	deciduous fore	ests		
15) Dates, palm tree	es are found in these f	orests.				
A) Mountain for	ests		B) Ma	ingrove forests		
C) Monsoon-typ	e forests		D) De	sert vegetation		
16) The Vegetation	found in swamps, rive	er estuary, tidal	marine areas			
A) Tropical decid	luous forests		B) mo	ountain forests		
C) Mangrove for	ests		D) de	sert vegetation		
17) Total forest area	a in India's geographic	al area is				
A) 33.3 %.	B) 29.5 %.	C) 23.6 %.	D) 30.5%			

18) Highest Forest: Madhya Pradesh :: Less Forest:						
A) Pui	njab	B) Assam		C) Tamil Nadu	D) Goa	
19) Type of vegetation found in Cardamom hills						
A) Shrub vegetation B) Mangrove forests						
B) Mountain forests			D) Tropical deciduous forests			
20) Stilt-l	ke roots are	the features of				
A) N	angrove fore	st	B) Mo	untain forest		
C) Tı	opical decidu	ious forest	D) Tro	pical evergreen for	rest	

Answers:

1. D	2. A	3.C	4.D	5.B	6.B	7.D	8.A	9.D	10. D
11. C	12.B	13. B	14.D	15. D	16.C	17.C	18.D	19.A	20.A

		5 INDIA – WA	TER RE	SOURCES
1)	North India's River a	also known as		
	A) Seasonal Rivers		B) The	e Himalayan Rivers
	C) Perennial Rivers		D) Per	ninsular plateau Rivers
2)	The right group of r	ivers of northern Ind	lia	
	A) Indus, Ganga, Ma	hanadi		B) Indus, Mahanadi, Brahmaputra
	C) Indus, Ganga, Bra	hmaputra		D) Indus, Ganga, Godavari
3)	The longest River in	India is		
	A) River Indus	B) River Ganga		
	C) River Godavari	D) River Brahmaput	ra	
4)	Birth place of River	Ganga is		
	A) Gangothri	B) Mount Ka	ilas	
	C) Chem yung dung	D) Manasa Sa	arovar	
5)	Longest tributary of	Ganga River is		
	A) Gagra			B) Ram Ganga
	C) Kosi			D) Yamuna
6)	The River which fina	ally joins Arabian sea	near K	arachi

A) River Mahanad	di	B) Riv	er Ganga		
C) River Brahmap	outra	D) Riv	ver Indus		
7) The birth place of	f Mahanadi				
A) River Talakave	ri	B) Sihawa ra	nge		
C) Multai		D) Mahabale	eshwar		
8) The longest river	in south India is				
A) Mahanadi		B) Go	davari		
C) Krishna		D) Kav	veri		
9) West flowing rive	er of the followir	ng is			
A) Mahanadi		B) Kav	veri		
C) Narmada		D) Kri	shna		
10) Identify which of	the following is	a tributary of	the Kaveri Riv	er.	
A) Bhima		B) Tur	nga		
C) Kabini		D) Bh	adra		
11) Proper pair of riv	vers flowing wes	tward in sout	h India		
A) Krishna and	Kaveri		B) Narmada a	nd Tapi	
C) Tapi and Kri	shna		D) Godavari a	nd Mahanadi	
12) A widely practice	ed irrigation syst	em along the	river Ganga		
A) Well irriga	tion	B) Canal irrig	ation		
C) Lake irriga	tion	D) Drip irriga	D) Drip irrigation		
13) The reservoir wh	ere rainwater a	ccumulates in	natural or arti	ficial lowlands is cal	led
A) Well	B) Car	nal	C) Tank	D) Lake	
14) After the conflue	ence of the Gan	ga and the Bra	ahmaputra rive	ers, it passes throug	h this
name in Bangla.					
A) Padma	B) Son	C) Sarada	D) Arka	avathi	
15) The first multipu	rpose river valle	ey project of th	ne country is		
A) Damodar vall	ley project		B) Bhakra nar	ngal project	
C) Hirakud proje	ect		D) Tungabhao	lra project	

16) A straight gravity dam in India

A) Bhakra dam	A) Bhakra dam				B) Nangal dam					
C) Tungabhadr	a projec	t		D) Hirakud project						
17) Joint venture riv	7) Joint venture river valley project o					l is				
A) Damodar R	A) Damodar River valley project				B) E	shakra	nangal	project	t	
C) Hirakud project					D) k	(osi pro	oject			
18) The reservoir created by the River Rihand is										
A) Pampa Sagar				B) Govi	nda Sa	gar				
C) Vani valas sagar				D) Gobi	ind Bal	labh pa	ant sag	ar		
19) Tungabhadra is the project of this state										
A) Karnataka			B) F	Himachal Pradesh						
C) Telangana			D) () Odisha						
20) Bakra Nagal da	am is co	nstruct	ed acro	oss this	river					
A) Mahana	adi			B) Ganga						
C) Satlej	C) Satlej			D) Narmada						
	Answers:									
1. C	2. C	3.B	4. A	5.D	6.D	7.B	8.B	9.C	10. C	
11. B	12.A	13. C	14.A	15. A	16.A	17.D	18.D	19.A	20.C	

	6 INDIA – LAND RESOURCES					
1)	1) The largest rice growing state in India is					
	A) West Bengal	B) Uttar Pradesh				
	C) Andhra Pradesh	D) Karnataka				
2)	Major fiber crops in India are					
	A) Cotton, jute	B) Tobacco, sugar cane				
	C) Paddy, Wheat	D) Tea, Coffee				
3)	3) The lowest net cultivable land is found in states in this part of India.					
	A) Northwest of India	B) North of India				
	C) South of India	D) Northeastern part of India				

4) Nearly 65% of th	ne people of India depe	end upon				
A) Agriculture	B) Mining	C) Servio	ce sector	D) Industry		
5) This land cannot	This land cannot be used for agriculture due to lack of soil fertility.					
A) Cultivable wa	asteland	B) Forest area				
C) Grazing land		D) Land not ava	ailable for culti	vation		
6) The farming syst	tem practiced by the tr	ibal's in the fores	t area is			
A) Sedentary far	ming	B) Shifti	ng farming			
C) Dry farming		D) H	lumid farming			
7) The following fa	rming type carried on i	n areas which rec	eives scanty ra	ainfall		
A) Subsistence f	arming	B) Shifti	ng farming			
C) Dry farming		D) Humi	d farming			
8) The largest prod	lucer of wheat in India	is				
A) West Bengal		B) Uttar Prades	sh			
C) Karnataka		D) Punjab				
9) These crop is be	ing used as beverage					
A) Sugarcane	B) Tobacco	C) Tea	D)) Cotton		
10) On flat ground:	Paddy:: Hill slopes:					
A) Flower	B) Cotton	C) Tobacco	D) Tea			
11) A type of farmin	ng in which the produc	tion of crops is co	nsumed almos	st by the farmer		
A) Subsistence f	arming	B) Shifti	ng farming			
C) Commercial f	arming	D) Humi	d farming			
12) Agriculture invo	olving the cultivation of	crops and livesto	ock rearing is ca	alled		
A) Subsistenc	e farming	B) Mixed farmi	ng			
C) Commercia	al farming	D) Humid farm	ing			
13) These are comr	nercial crops					
A) Paddy, Wh	eat	B) Sugar	cane, Cotton			
C) Jowar, Wh	eat	D) Padd	y, Cotton			
14) Kharif Crop: Paddy :: Rabi Crop:						
A)Wheat	B) Cott	on				
C) Tobacco	D) Ragi					

15) Suitable soil to grow cotton

A) Red soil B) Laterite soil

C) Loamy soil

D) Black soil

Answers:

1. A 2. A 3.D 4.A 5.A 6.B 7.D 8.B 9.B 10. D 11. A 12.B 13. B 14.A 15. D

	7. INDIAN TR/	ANSPORT AND COMMUNICATION			
1)	These are considered as the nerves of the national organism.				
	A) Education and Health	B) Transport and Communication			
	C) Agriculture and Trade	D) Industry and Technology			
2)	This is essential for the develop	ment of agriculture and village industries.			
	A) Road transport B)	Railway transport			
	C) Air transport D)) Water transport			
3)	Prime Minister's "Grama Sadal	Yojana" is taken up to development of			
	A) Mud roads B) B	oarder roads			
	C) Mattel roads D) S	State Highways			
4)	The construction and maintenance of Golden Quadrilateral and Super Highways is und				
	the control of				
	A) National Highway Authority of India				
	B) State Public Work deportment				
	C) Border Roads Development Authority				
	D) Central Public works department (CPWD)				
5)	These roads connect many imp	portant cities, industrial centers and ports.			
	A) Super Highways	B) National Highways			
	C) State Highways	D) Boarder Roads			
6)	The first railway line in India wa	as laid between.			
	A) Mumbai to Thane	B) Kolkata to Raniganj			

C) Madras to Arkonam D) Bangalore to Mysore

7) This port is called as 'Gate Way of India '					
A) New Mangalore	, B) Kolkata				
C) Madras	D) Mumbai				
8) Kempegowda internatio	nal airport in				
A) Delhi	B) Chennai				
C) Bangalore	D) Kolkata				
9) TV broadcasting was sta	arted in India in				
A) 1882 B) 1922	C) 1936 D) 1959				
10) This port is located at the	he head of the Gulf of Kutch in Gujarat				
A) Kochi	B) Kandla				
C) Chennai	D) Vishakapattanam				
11) The oldest and still existing newspaper of India is					
A) Mangalore Samachar B) Bomby Samachar					
C) The Bengal Gaget	D) Kolkata Samachar				
Answers					
1. B 2. A 3. C	4.D 5.B 6.A 7.D 8.C 9.D 10.B 11.B				
	8 INDUSTRIES OF INDIA				
1) The first cotton industry in India is established at					
A) Ahmadabad	B) Chennai				
C) Kolkata	C) Kolkata D) Mumbai				
2) Industries means					
A) The process of production of raw material					

- B) The process converting raw material into useful products
- C) The process of production of material by hand
- D) The process of production of food
- 3) The total number of industrial region in India are
 - A) 10 B) 08
 - C) 11 D) 06

4) This is the basis of all other industries					
A) Aluminum industry	B) Copper industry				
C) Iron and Steel industry	D) Manganese industry				
5) The first modern Iron and Ste	eel industry in India is established at				
A) Kulti in West Bengal	B) Ranchi in Jharkhand				
C) Thoranagal in Karnataka	D) Raurkela in Odisha				
6) India stands this rank in prod	uction of Iron and Steel				
A) 10 B) 8 C) 6	D) 1				
7) Non Ferrous metal is .					
A) Iron B) Aluminum	C) Copper D) Coal				
8) The first Indian Aluminum inc	Justry was established in				
A) 1952 B) 1942	C) 1962 D) 1932				
9) This city is called as " Manche	ester of India"				
A) Ahmadabad	B) Chennai				
C) Mumbai	D) Bangalore				
10) India stands this rank in expo	ort of cotton textile				
A) First B) Secon	d C) Third D) Fourth				
11) The art of paper making was introduced in India during					
A) 8 th century	B) 9 th century				
C) 15 th century	D) 10 th century				
12) The first modern Paper indus	stry in India is established at				
A) Serampur	B) Bally				
C) Renukoot	D) Rathnagiri				
13) Many software technology p	arks (STP) were established in				
A) 2010 B) 2011	C) 1995 D) 1996				
14) This city is called as "Silicon Valley of India"					
A) Delhi	B) Bengalore				
C) Noida 15) Following is best example fo	D) Mumbai r forest based industry				
A) Chemical Fertilizer	B) Aluminum				
C) Paper	D) Sugar				

16) Cotton textile and Sugar industries are.

		-								
A) Met	al based i	ndustri	es	B) 1	forest k	based	indust	ries		
C) Agro	based in	dustries	5	D)	Knowle	edge k	based in	ndustries	5	
17) This is	being go	od subs [.]	titute t	o steel	and Co	opper				
A) Iron	1			B) G	old					
C) Alum	ninum			D) N	Mangar	nese				
18) Jindal V	Vijayanag	gar Stee	Ltd (J	VSL) at	Torang	gallu l	ocated	in this st	tate.	
A) Tar	nilnadu					В) Telan	gana		
C) And	draprades	sh				D) Karna	ataka		
19) A region with the concentration of one or a variety of industries is										
A) Ma	irket Regi	ion			B)	Comn	nercial	Region		
C) Hu	b of facili	ties			D)	Indus	trial Re	egion		
20) Belaga	vi in Karr	nataka is	famo	us for.						
A) Cop	per indus	try				В) Alum	inum ind	ustry	
C) Iron a	and Steel	industr	y			D)	Manga	nese ind	ustry	
					Answe	rs				
	1. D	2. B	3.B	4.C	5.A	6.B	7.B	8.B	9.C	10. B

9 NATURAL DISASTERS

12.A 13.C 14.B 15.C 16.C 17.C

- 1) The most destructive atmospheric natural disaster is
 - A) Earth Quakes B) Volcanoes

11. D

- C) Cyclones D) Landslides
- 2) This region of India is more prone of Cyclones.
 - A) East coast B) West coast
 - C) Northern plain D) Southern plain
- 3) In India most of the tropical cyclones develop in.
 - A) The Bay of Bengal
- B) The Arabian sea

18.D 19.D 20.B

- C) The Indian Ocean
- D) The Palk Strait

4) Tropical cyclones are severe in

A) January and February	B) October and November			
C) December and January	D) February and March			
5) This natural disaster is accurse rarely in peninsular region				
A) Floods	B) Coastal erosion			
C) Cyclones	D) Earth Quakes			
 A) Earth Quakes C) Cyclones These winds cause intensive A) The South West Monsoor C) Tsunami Man made cause for the cause A) Mining B) Construction 	D) The North West Monsoon oastal erosion is			
	quakes that have occurred earlier were due to			
A) Landslides	B) Volcanic eruption			
C) Plate movement	D) Faulting and folding			
	known as "Zone of minimum intensity".			
A) The Himalayan Zone C) The peninsular zone 11) A violent vibration in the I	B) The Indo - Gangetic Zone D) Gujarat – Rajastan zone			
A) Landslides	B) Earth Quakes			
C) Floods	D) Tsunami			
12) Tsunamis are large waves	generated by			
A) Landslides	B) Earth Quakes			
C) Coastal erosion	D) Floods			
13). The peninsular zone is know	own as 'Zone of minimum intensity' because			
A) Earthquakes have beer	n rarely occurred			
B) Only a few earthquakes	s have been occurred			
C) Earthquakes have been	not occurred			
D) Earthquakes have beer	highly occurred			

14). Planting of trees along the coast in order to prevent.

A) Landslides	B) Earth Quakes		
C) Coastal erosion	D) Floods		

15). Flood accurse in river due to.

A) Accumulation of silt	B) Construction of reservoirs
-------------------------	-------------------------------

C) Mining D) Construction of check dams

Answers

1. C 2. A 3.A 4.B 5.D 6.D 7.A 8. D 9.C 10. C 11. B 12.A 13. A 14.C 15. A

ECONOMICS

1 DEVELOPMENT

1). Economic development as "an improvement in economic welfare." defined by

A) Colin Clark	B) Meier
----------------	----------

- C) Baldwin D) Amartya Sen
- 2). Ensuring that every person is benefitted by the process of development is
 - A) 'Inclusive' development B) Continues development
 - C) 'Sustainable development'. D) Long period development
 - 3). The aim of economic development is
 - A) Increase the welfare of people
 - B) Increase the per capita income
 - C) Increase the national income
 - D) Commercial development
 - 4). India ranked in HDI in 2014 was
 - A) 125 B) 135
 - C) 155 D) 145

5). The main aim of Women self help groups is

A) To provide political reservation	n B) To increase the literacy of women		
C) Empowerment of women	D) Economic empowerment of women		
6). The value of goods and service pr	oduced in a year is called as		
A) National income	B) Per capita Income		
C) Revenue income	D) Total Income		
7). The expansion of HDI is			
A) Human Development Index	B) Women Development Index		
C) Human Development Indicator	r D) Human Development Institution		
8). A backward and stagnant situatio	n in development is considered as		
A) Backwardness	B) Stagnation		
C) Under development	D) Development		
9). India is prominent			
A) Developed country	B) Under developed country		
C) Backward country	D) Developing country		
10). The average income of the people of a country is			
A) National Income	B) Family Income		
C) Per capita Income	D) Personal Income		
11). The major indicator of developm	nent is		
A) National Income	B) Per capita Income		
C) Economic development Index	D) Human Development Index		
12).The age till which the people of a country can expect to survive is called			
A) life expectancy	B) Fertility rate		
C) Long term survive	D) Mortality rate		

13). Standard of living is measured by

A) National Income	B) Per capita Incom	е		
C) Purchasing power	D) life expect	tancy		
14). The HDI of India in 2014	is			
A) 0.554	B) 0.586			
C) 0.334	D) 0.203			
15). India ranked in HDI in 20	12			
A) 135	B) 125			
C) 136	D) 126			
16).The number of females p	er 1000 males is			
A) Fertility rate	B) Mo	rtality rate		
C) Literacy rate	D) Sex	ratio		
17) Sex Ratio reveals				
A) Number of females B) Number of males				
C) The treatment meted o	out to women in a society	D) Development of women		
18). The expansion in womer	n's ability to make strategic li	fe choices in a context is		
A) Encouraged Stri Shakti	A) Encouraged Stri Shakti B) Empowerment of women			
C) Development of wome	n D) Gender d	iscrimination		
19). Sex ratio of India accord	ing to 2011 census			
A) 945	B) 942			
C) 940	D) 944			
20). Life expectancy of India as per 2012 is				
A) 58.6 B	s) 65.8 C) 68.5	D) 85.6		
	Answers			
1. A 2. A 3. A 11. D 12.A 13	4.B 5.C 6.A 7.A A 14.B 15.C 16.D 17.C	8. C 9. D 10. C 18.B 19.A 20.B		

	2 RURAL DEVELOPMENT
1) Panchayath Raj Sys	stem was came into force in
A) 1947	B) 1950
C) 1993	D) 2003
,	of Panchayat Raj institutions are established as per this amendment) 73 C) 72 D) 42
A) Mahatma Gar C) Jawaharlal Ne	
A) Gram Panchay C) Rural Banks	D) Rural Industries
5). Decentralization of A) Economic progre	
C) Self administrati	on of villages D) Over all development of villages
6). The process of Prov village to its people. G	viding administrative power and the responsibility of developing the andhi called this as
A) Grama Swarajya	B) Grama Adalitha
C) Grama Subhiksh	a D) Grama abhivruddi
7). 'Pradhan Mantri Av	vas Yojana' is the
A) Poverty control	ling programme B) Road construction programme
C) Housing program	nme D) Food programme
8). Amendment 73 rd to	o constitution is the milestone of Indian administration. Because
A) It implemented	civil service
B) It implemented	Panchayath raj system
C) It implemented	reservation system
D) It implemented	Federal system

9).The members of Grama sabha are

- A) All the voters of village B) All the citizen of village
- C) All the members of gram panchayath D) All the Government official of village

10). This programme is implemented for generation of employment and alleviation of poverty

- A) 'Mahatma Gandhi National Rural Employment Guarantee Scheme'
- B) 'Pradhan Mantri Awas Yojana'
- C) 'Ashraya Yojana'
- D) 'Ambedkar-Valmiki Housing Programme'
- 11). The prime reason for rural backwardness and consequent poverty of rural people
 - A) Un equal distribution of wealth B) Stagnation and slow growth of agriculture
 - C) Perish of cottage industries D) Problem of irrigation
- 12). All developmental schemes are decided in
 - A) Zilla panchayath B) Gram panchayath
 - C) Gram sabha D) Thaluk panchayath
- 13). A process of economic and social upliftment of rural areas is called as
 - A) Social development B) Rural development
 - C) Economic development D) Human resource development
- 14). Panchayath Raj institution is play key role in
 - A) Prepared plans. B) Provide reservation for women.
 - C) Monitoring the panchayath institution. D) Enabling the rural development.
- 15). India is the land of
 - A) Cities. B) Towns.
 - C) Farmers. D) Villages.
- 16). The population lived in villages in India as per 2011 census
 - A) 68.84% B) 78.84% C) 88.3% D) 55.9%

17). The people engage in primary sector in India is nearly

A) 50% B) 60 % C) 66% D) 76%

18). The panchayath raj institution consist

A) A three-tier structure	B) A four-tier structure
---------------------------	--------------------------

C) A five-tier structure. D) A two-tier structure.

19). Gram sabha conduct meeting at least once in a

A) 3 month	B) 6 month
C) 2 month	D) 1 month

20). Through this system rural people are provided with the essential food grains

A) Employment provide system	B) Private distribution system
A) Employment provide system	B) Private distribution syste

C) Government distribution system D) Public distribution system

Answers

5. C **1. C** 2. B 6. A 3. A **4.B 7.** C 8. B 9. A **10.** A 11. B 12.C 13. B 14. D 15. D 16.A 17.B 18.D 19.B 20.D

BUSINESS STUDIES

1 BANKING TRANSACTION

1) The term b A) Banko	oank is derived from I B) Banque	Italian word C) Banco	D) Banku
,	ank and Mother of ba ank of India	inks is B) Reserve Bank	of India
C) Karnata	ka Bank	D) Bank of India	
 The Depose A) Saving 		withdrawn before B) Current Acco	e the expiry of the term. in this account ount
C) Term d	eposit Account	D) Recurring A	ccount
,	aving certificates are	•	

A) Banks B) Gram panchayath C) Post office D) Thaluk office

- 5) Businessmen can generally open this account
 - A) Saving Account B) Current Account
 - C) Term deposit Account D) Recurring Account
- 6). Salary persons and regular income persons generally open this account
 - A) Saving Account B) Current Account
 - C) Term deposit Account D) Recurring Account
- 7). Amount can be deposited or withdrawn any number of times in a day. Possible in
 - A) Saving Account B) Current Account
 - C) Term deposit Account D) Recurring Account
- 8). Generally banks collect service charges in this account
 - A) Saving AccountB) Current AccountC) Term deposit AccountD) Recurring Account
- 9). All the banking transactions in India are controlled by
 - A) State Bank of India B) Reserve Bank of India
 - C) Karnataka Bank D) Bank of India
- 10). The financial transactions of the bank is called

A) Transfer	B) Exchange	C) Business	D) Banking
	_/		- /

- 11). The recent development in banking industry is
 - A) The inclusion of Post Offices into its fold B) Increase the branches
 - C) Expansion of loans D) Reduce the interest

12). These deposit accounts are generally opened for a purpose to be saved for a future date OR For the purposes of Wedding expenses of children to buy costly items like land

A)	Saving Account	B) Current Account
C)	Term deposit Account	D) Recurring Account

13). Vasanth is intended to provide higher education for his children in future. He can open this account

A) Recurring Account	B) Saving Account
C) Current Account	D) Term deposit Account

14). Nandini wants to open a saving account . She has to meet

- A) P.D.O B) Bank officer
- C) Revenue officer D) Computer center

15). Advances and loans are issued by banks to

A). Account holdersB) Bank managerC). All citizensD). Politicians

Answers

1. C 2. B 3. C 4.C 5. B 6. A 7. B 8. B 9. B 10. D 11. A 12. D 13. A 14. B 15. A

		R EDUCATION &	PROTECTION
1. Consumer also			
A). Provider	B) Pro	oducer	
C). User	D). Tr	ader	
2). Provide quality	goods and servic	es for the price p	paid by the consumer is the duty of
A). Government	t B)	Consumer	
C). User	D). Trader	
3). some women o	of Mumbai started	d a movement ca	alled
A). Stree Shak	ti	B) ABHAYA	
C). AWARE		D). LABOR	
4). He is regarded	as king of market		
A) Consumer	B) Produ	ucer	
C) Supplier	D) Trade	r	
5). The Consumer	protection Act w	as implemented	in
A) 1956 B)	1962 C) 1976	D) 1986	
6). The Consume	r protection Act a	ccords importan	nce for
A) Production a	nd Exchange	B) Product	tion and Sale
C) Safety and Q	uality	D) Protect	ion and Sale
7). World Consum	er Day is celebrat	ed every year or	า
A) March 15	B) January 15	C) August 15	D) December 15

8). The president who gave the four basic rights to American consumer in 1962

A) George Washington	B)	Rooseve	lt				
C) John F kenady	D	Bill Clint	ton				
9). The consumer can sit at he	ome & di	rectly bu	y the ${\mathfrak g}$	goods fr	om the	traders	
A) Tele shopping	B) Trad	tional sh	oppin	3			
C) Market shopping	D) Adva	nce shop	ping				
10).The president of District F	orum is						
A) District Commissioner		B) Justice	e of Hi	gh Cour	t		
C) Governor		D) Justic	e of Su	ipreme	Court		
11). In the case of compensat	ion exce	eding Rs.	20 lak	h and le	ss than	one cro	re, the
complaint has to be submitt	ed to						
A) District Forum	B)	State Co	nmiss	ion			
C) National Commission	ו D)	District c	ourt				
12). If the file case in consum	er court	the fees	is				
A) 12 % of goods and s	ervices		B) 10	% of g	oods an	d servic	es
C) Minimum Rs. 100			D) Tł	nere is r	o fees		
13). The main aim of Consur	ner Move	ement is					
A) Provide Fair price		B) Establ	ish Jar	atha ba	zar		
C) Prohibit Adulteration	ı	D) Prote	ct cons	sumer fi	om exp	loitatior	ו
		Answer	5				
1.C 2.A 3.C 4.A 5.D	6.C 7	A 8.C	9.B	10. A	11. B	12. D	13. D

KARNATAKA SECONDARY EDUCATION EXAMINATION BOARD

Multiple Choice Question Based Model Question Paper - 1

1. Francisco de Almeida implei	mented		
A. ' <mark>Blue Water Policy'</mark>	B. War and Negotiation policy		
C. Divide and Rule policy	D. Doctrine of Lapse Policy		
2. 'Salbai Agreement' was sign	ed to end the		
A. First Anglo Mysore War	B. <mark>First Anglo Maratha War</mark>		
C. First Anglo Sikh War	D. First Carnatic War		
3. 'A Fouzadaari Aadalat' is			
A. Civil Court B. Revenue	e Court C. <mark>Criminal Court</mark>	D. Consumer Court	
4. The Governor General durin	g the Fourth Anglo-Mysore War was		
A. <mark>Wellesley</mark> B. Dalhous	ie C. Cornwallis	D. Rippon	
5. The social reformer who dee	clared 'Back to Vedas' was		
A. Raja Rammohan Roy B. S	Swami Vivekananda C. Narayana Guru D.	<mark>Dayananda Sarswathi</mark>	
6. Rani Lakshmi Bai of Jhansi re	evolted against British due to		
A. Subsidiary Alliance B.	War and Negotiation policy		
C. Divide and Rule policy D	. <mark>Doctrine of Lapse Policy</mark>		
7. Ras Bihari Gosh and Madam	Cama are the leaders of		
A <mark>. Revolutionaries</mark> B. Moder	rates C. Radicals D. Extremists		
8. The founder of Indian Natio	nal Congress is		
A. Mahatma Gandhiji B <mark>.</mark>	A.O. Hume		
C. Balagangadhar Tilak D.	Gopala Krishna Gokhale		
9. 'Forward Block' was founde	d by		
A. Jawaharlal Nehru B.	<mark>Subhash Chandra Bose</mark>		
C. Dr. B R Ambedkar D.	Bal Gangadhar Tilak		
10. Lala Lajapath Roy was kille	d during		
A. Jallianwala Bagh Massacre	B. <mark>the protest against Simon Co</mark>	<mark>mmission</mark>	
C. Non Cooperation Movemen	t D. the Salt Sathyagraha		

11. 'Mahad tank and Kalaram temple movements' were organised to protest against the
A. practice of untouchability B. visit of Prince of Wells
C. proposal of Crips mission D. arrest of Gandhi at Dandi
12. The word added to preamble through 42nd amendment of the Constitution are
A. Republic and Democracy B. <mark>Socialist and Secular</mark>
C. Sovereignty and Democracy D. Regional and Secular
13. Chenamma revolted against the British from
A. Mysore B. Kittur C. Belagavi D. Chittradurga
14. Lokapal and Lokayuktha are set up to check
A. Regional Imbalance B. Corruption C. Communalism D. practice of untouchability
15. The Constitution of India's article 51 advocates
A. free and compulsory education B. uniform panchayath institutions
C. social justice and welfare of people D. establishing international peace and cooperation
16. In 1966, USSR had supported the Tashkent Agreement between
A. India and Pakistan B. Sri Lanka and Pakistan
C. India and China D. Bangladesh and Sri Lanka
17. The Human Rights Declaration was adopted on
A. December 10, 1948 B. December 15, 1949 C. March 10, 1950 D. March 15, 1952
18. The cabinet of UNO is
A. General Assembly B. Trusteeship Council C. Security Council D. Secretariat
19. 'The Chief Architect of the Indian Constitution' is
A. Dr. B R Ambedkar B. Dr. Babu Rajendra Prasad
C. Jawaharlal Nehru D. Mahatma Gandhi
20. The book 'The Republic' was written by
A. Aristotle B <mark>. Plato</mark> C. Karl Marx D. August Comte
21. Karnataka State Ryota Sangha was founded by
A. Rudrappa B. Basavalingappa C. M.D.Nanjundaswamy D. N.D. Sundaresh
22. Child Marriage Prohibition Act was passed in the year
A. 2006 B. 2007 C. 2008 D. 2009
n. <mark>2000</mark> D. 2007 C. 2000 D. 2003

- 23. The highest peak in the Eastern Ghats is
- B. Arma konda C. Guru Shikhar D. Nilgiris A. Anamudi
- 24. Drass near Kargil is prominent for
- A. Lowest recorded rainfall in India B. Highest recorded temperature in India
- C. Lowest recorded temperature in India
- **25.** The black soil is derived from
- A. Crystalline rocks B. Basalt rocks C. Granite D. Coal
- 26. Stilt like roots are found in
- A. Equatorial forest B. Tropical deciduous forest C. Mountain forest D. Mangrove forest
- **27.** The west flowing rivers of peninsular plateaus of India are
- A. Mahanadi and Krishna B. Tunga and Bhadra C. Narmada and Tapi D. Kaveri and palar
- **28.** Shifting farming and sedentary farming are the two types of
- D. Subsistence farming A. Commercial farming B. Intensive farming C. Irrigation farming
- 29. The gateway of India is
- A. Delhi B. Chennai C. Kolkata D. Mumbai
- **30.** The iron and steel industries under private sector among these is
- A. Ispat steel plant B. Bokaro steel plant C. Bhilai Steel plant D. The Salem steel plant
- **31.** One of the measures for preventing coastal erosion is
- A. construction of dams across the rivers B. restrict sand mining in coastal areas
- C. avoid the construction of large dams and reservoirs D. Construction of high rise buildings
- **32.** The oldest and still existing newspaper of India is
- A. Bombay samachar B. Mangaluru samachar C. Bengaluru samachar D. Mysore samachar
- **33.** The port situated in the union territories of India among these
- C. Ennore A. Kolkata B. Visakhapatnam D. Port Blair
- **34.** When national income is divided by total population we get
- B. Per capita income C. Standard of living A. Gross national income D. Life expectancy
- **35.** Ashraya Yojana was implemented to provide
- A. Employment for unemployed people
- B. Shelter for the shelterless people
- C. Agricultural Land for landless people
- D. Schools for illiterates

- D. Highest recorded rainfall in India

- 36. A uniform system of panchayati Raj institutions throughout the country was established by
 - A. 73rd constitutional amendment act in 1993
 - B. 63rd constitutional amendment act in 1963
 - C. 53rd constitutional amendment at in 1953
 - D. 43rd constitutional amendment act in 1973
- **37.** The account holder can withdraw/ deposit, any number of times in a day in this type of account
- A. Savings bank account B. Current account
- C. Recurring deposit account D. Term deposit account
- **38.** The National savings certificate are issued by
- A. Post offices B. State Bank of India C. Reserve Bank of India D. Land development banks
- **39.** World consumers day is celebrated on
- A. 15th March every year B. 14th February every year
- C. 14th November every year D. 15th August every year
- 40. The consumer protection act came into force in India in the year
- A. 1962 B. 1972 C. <mark>1986</mark> D. 1996

KARNATAKA SECONDARY EDUCATION EXAMINATION BOARD Multiple Choice Question Based Model Question Paper – 02

81. The trade and commerce between Asia and Europe was taking place through the city of Constantinople, so it was called

- A. The gateway of Indian trade B. The gateway of Asian trade
- C. The gateway of European trade D. The gateway of Arabian trade
- 82. "India adopted its constitution on
- A. 15th August 1947 B. 26th January 1950 C. 15th March 1948 D. 26th August 1950
- 83. Universities in Madras, Calcutta and Bombay were established by
- A. Macaulay B. Dalhousie C. William Bentinck D. Cornwallis
- 84. The defeat of Hyder Ali at Porto Nova made
- A. the British officers worried B. Eyre Coote Surrender
- C. the French to fight D. the British to gain confidence
- 85. Dr Annie Besant was called 'Shwetha Saraswati' because
- A. She translated Ramayana into English B. She wrote a book on goddess Saraswati
- C. She translated Bhagavad Gita to English D. She got converted to Hinduism
- 86. One of the causes for the failure of the first war of Indian independence
- A. The Britishers did not have modern weapons B. Rani Chennamma was arrested
- C. All the Indian kings revolted against the British D. There was no good leader to lead
- 87. The first President of Indian National Congress was
- A. Surendranath Banerjee B. W.C. Banerjee C. Dadabhai naoroji D. Gopal Krishna Gokhale
- **88.** "Forward block" was founded by
- A. Jawaharlal Nehru B. Motilal Nehru C. Mahatma Gandhiji D. Subhash Chandra Bose
- 89. Sardar Vallabhbhai Patel was rightly called the "Iron man of India" because
- A. He became the first defence minister of independent India
- B. He unified the princely states into Indian union
- C. He wanted to become the prime minister of independent India
- D. He fought against Pakistan in Indo-Pak war
- 90. Dadabhai Naoroji, MG Ranade and Gopal Krishna Gokhale belong to

A. Moderates B. Radicals C. Revolutionaries D. ICS officers				
91. The Immediate cause for the first war of Indian independence				
A. Jhansi Rani Lakshmi Bai was killed in the battle B. Nanasaheb captured Kanpur				
C. Tantia topi was arrested D. Introduction of Enfield riffles				
92. The Bedas of Halagali revolted against the British because				
A. The British introduced arms act B. The British introduced Doctrine of lapse				
C. The British introduced vernacular press act D. The British captured Putta Basappa				
93. The Satyagraha by Mahatma Gandhi in support of Indigo growers was				
A. Kheda Satyagraha B. Bardoli Satyagraha C. <mark>Champaran Satyagraha</mark> D. Salt Satyagraha				
94. The first woman president of India was				
A. Indira Gandhi B. Sarojini Naidu C. <mark>Pratibha Patil</mark> D. Sucheta Kriplani				
95. Panchsheel principles were signed between the countries				
A. India and Pakistan B. India and Nepal C. India and China D. India and Bangladesh				
96. Indian foreign policy is also known as				
A. Gandhian foreign policy B. Jawaharlal Nehru's foreign policy				
C. Sardar Patel's foreign policy D. Lal Bahadur Shastri's foreign policy				
97. Human rights day is observed every year on				
A. 14th November B. 15th March C. 14th February D. <mark>10th December</mark>				
98. The word 'United Nations' was first proposed by				
A. <mark>Franklin D Roosevelt</mark> B. Winston Churchill C. Joseph Stalin D. John F Kennedy				
99. The chief architect of Indian constitution				
A. Jawaharlal Nehru B. <mark>Babasaheb Ambedkar</mark> C. Babu Rajendra Prasad D. B N Rao				
100. Migration is the main characteristic of				
A. Organised sector labourers B. Bonded labourer sector				
C. Agricultural labourer sector D. Unorganised sector labourers				
101. Chipko movement was conducted to protest and protect				
A. the trees from getting cut B. the silent valley's sensitive ecological balance				
C. the displacement of tribal people D. the deforestation of tropical evergreen forests in				
Western Ghats				

102. Invisible hunger refers to

A. <mark>Malnutrition</mark>	B. the people	B. the people above poverty line			D. Child abuse	
103. The lesser Himalayas are also called as						
SA. Himachal	B. <mark>Hin</mark>	nadri	C. Shivaliks	D. Mo	ount Everest	
104. The convecti	104. The convectional rain that occurs during summer in Karnataka is called					
A. Kala Baisa ki	B. Andes	C. <mark>Coffee b</mark>	lossoms	D. Kumari		
105. One of the m	leasures to cor	nserve soil a	mong these			
A. Overgrazing	B. Shifting cu	ultivation				
C. <mark>Afforestation</mark>	D. Use of to	p soil for ma	iking bricks and	tiles		
106. The type of f	orest found in	the river de	ltas			
A. Mountain fore	st	В. Т	ropical evergre	en forest		
C. Tropical decidu	lous forest	D. <mark>N</mark>	Aangrove forest			
107. The importa	nt multipurpos	e river valle	y project of Odi	sha		
A. <mark>Hirakud</mark>	B. Nagarjun	Sagar	C. Govind Sa	gar	D. Rihand	
108. The second	largest produce	er of sugarca	ane in the world	d is		
A. <mark>India</mark>	B. Brazil	C. C	hina	D. Cuba		
109. State Highways are constructed and maintained by						
A. Central public v	works departm	ent B.	. <mark>State public w</mark>	<mark>orks departme</mark>	ent (
C. National Highway Authority of India D. Border Roads Development Authority						
110. Mumbai por	t is popularly k	nown as				
A. <mark>The gateway of</mark>	<mark>India</mark>	B. Jawahar	lal Nehru port			
C. Largest terminal port of India D. The deepest landlocked port of India						
111. The second important metal based industry in India is						
A. <mark>Aluminum indu</mark>	istry	B. Iron and	steel industry			
C. Bio-technology	industry	D. T	extile industry			
112. Paper indust	ry is a					
A. <mark>Forest based in</mark>	dustry	B. Knowled	lge based indus	stry		
C. Agro based industry D. Mineral based industry						
113. The large waves generated by earthquakes under the sea are called as						
A. tides B. oc	ean currents	C. fl	oods	D. <mark>tsunamis</mark>		
114. National income divided by the total population, we get						

A. Real national income	B. <mark>Per Capita income</mark>				
C. Purchasing power	D. World development report				
115. Health is measured in terms of					
A. Literacy attainment	B. Purchasing Power				
C. <mark>Life expectancy</mark>	D. Real national income				
116. 'Gram Swaraj' was the concept of					
A. Jawaharlal Nehru	B. Sardar Vallabhbhai Patel				
C. Netaji Subhas Chandra Bose	D. <mark>Mahatma Gandhi ji</mark>				
117. 'Postal Bank of India' functions with the network of					
A. State Bank of India	B. Cooperative societies				
C. <mark>Post offices</mark>	D. Regulated market corporations				
118. The mother of banks in India is					
A. State Bank of India B. N	ABARD C. Apex bank D. <mark>Reserve Bank of India</mark>				
119. Consumer protection act was passed in India in the year					
A. 1976 B. <mark>1986</mark> C. 19	96 D. 2006				
120. The US President who gave consumer rights in 1962 was					
A. George Washington B. A	braham Lincoln				
C. <mark>John F Kennedy</mark> D. Fr	anklin d Roosevelt				