015/2020

Question Booklet Alpha Code

Question Booklet Serial Number

Total Number of questions: 100 Time: 90 Minutes

Maximum Marks: 100

INSTRUCTIONS TO CANDIDATES

- The question paper will be given in the form of a Question Booklet. There will be four versions of question booklets with question booklet alpha code viz. A, B, C & D.
- 2. The Question Booklet Alpha Code will be printed on the top left margin of the facing sheet of the question booklet.
- 3. The Question Booklet Alpha Code allotted to you will be noted in your seating position in the Examination Hall.
- 4. If you get a question booklet where the alpha code does not match to the allotted alpha code in the seating position, please draw the attention of the Invigilator IMMEDIATELY.
- 5. The Question Booklet Serial Number is printed on the top right margin of the facing sheet. If your question booklet is unnumbered, please get it replaced by new question booklet with same alpha code.
- 6. The question booklet will be sealed at the middle of the right margin. Candidate should not open the question booklet until the indication is given to start answering.
- 7. Immediately after the commencement of the examination, the candidate should check that the question booklet supplied to him contains all the 100 questions in serial order. The question booklet does not have unprinted or torn or missing pages and if so, he/she should bring it to the notice of the Invigilator and get it replaced by a complete booklet with same alpha code. This is most important.
- 8. A blank sheet of paper is attached to the question booklet. This may be used for rough work.
- 9. Please read carefully all the instructions on the reverse of the Answer Sheet before marking your answers.
- 10. Each question is provided with four choices (A), (B), (C) and (D) having one correct answer. Choose the correct answer and darken the bubble corresponding to the question number using Blue or Black Ball Point Pen in the OMR Answer Sheet.
- 11. Each correct answer carries 1 mark and for each wrong answer 1/3 mark will be deducted. No negative mark for unattended questions.
- 12. No candidate will be allowed to leave the examination hall till the end of the session and without handing over his/her Answer Sheet to the Invigilator. Candidates should ensure that the Invigilator has verified all the entries in the Register Number Coding Sheet and that the Invigilator has affixed his/her signature in the space provided.
- 13. Strict compliance of instructions is essential. Any malpractice or attempt to commit any kind of malpractice in the Examination will result in the disqualification of the candidate.

001.		ch kingdom had n		•							
	(A)	Pandya	(B)	Chera	(C)	Pallava	(D)	Chola			
002.		ch script was intro	duced	-	y Asho	ka?					
	(A)	Prakrit	(B)	Pali	(C)	Brahmi	(D)	Kharosthi			
003.	Mark	the correct state	ement:								
	1.	_	_	nd ended at Panip							
	2.			ed in the Third Ba	ittle of	Panipat.					
	3.	French rule beg		•							
	4. (A)	French power end 1 is correct.	naea v	vitn Panipat.	(B)	2 is correct.					
	(A) (C)	Both 1 and 2 are	COTTO	ct	(D)	None of the abo	N/A				
004					• •			Mara a C			
004.		vth of vernacular		ire in Medievai in				tion of			
	(A)	Vijayanagar Kin			(B)	Bahmani Kingdo					
	(C)	Bhakti moveme		ts	(D)	Sultans of Delhi					
005.		the correct state				Markanana at Tarak					
	1.	 Nizamuddin Auliya was the contemporary of Muhammad Tughluq. Tulsidas was influenced by Shaikh Salim Chishti. 									
	2. (A)	1 only	(B)	Both 1 and 2		2 only	(D)	Neither 1 nor 2			
006		•				•	(5)	reduce i noi 2			
006.		ch ruler of South I			t Liber	ty:					
	(A)	Tipu	(B)	Haider Ali	(C)	Prataparudra Deva	a (D)	Dost Muhammad			
007.	Mark	the incorrect sta	itemen	t:							
	1.	•		iated with Shivaj							
	2.	•	_	ser of Maratha Ro	ajya.						
	3.	Sulh-i-kul was th		•	.						
	4. (A)	1 is incorrect.	(B)	ok place with Shiv 2 is incorrect.	/aji. (C)	3 is incorrect.	(D)	All are incorrect.			
വെജ		mud Gawan was			(0)	3 is incorrect.	(5)	All die lileoffeet.			
000.	(A)	Bahmani Kingdo			(B)	Vijayanagar					
	(C)	Bidar	7111		(D)	Berar					
000	•		ا ما ماما	sia buildin ma?	(D)	Delai					
009.	(A)	ch ruler used mar Akbar	(B)	Jahangir	(C)	Shah Jahan	(D)	Aurangzeb			
010.		wrote the book	'A Nati	on in the Making	'?						
	(A)	Sarojini Naidu			(B)	Jawaharlal Neh	ru				
	(C)	Abul Kalam Aza			(D)	S.N. Banerjee					
011.		ch among the follo	owing	is not a work of P							
	(A)	Anandasutram	aram.		(B)	Lankamardanar					
	(C)	Sthothramanda	ardill		(D)	Acharabhoosha	IIIdill				

3

012.	Cons	ider the following	pairs	:							
	Organization						Founder				
	1.	Vidyaposhini				Saho	daran A yy	appan			
	2. Ananda Maha Sabha Vagbhadananda										
	Whic	h of the pairs give	n abo	ve is	s/are correctl	y matc	:hed?				
	(A)	1 only	(B)	2 o	only	(C)	Both 1 a	nd 2	(D)	Neither 1 nor 2	
013.	1. 2. 3. 4.	Sider the following She was nominat She was an elect She was related was She wrote the book the among the above	ed to ed me with P ok 'A	Coch embe aliya kalat teme	nin legislative er of Malabar ım Satyagrah thiruttu'.	Distric a	ct Board	a Pallon	n is/are		
014.	 1. 2. 3. 	reference to the O It abolished Maru It prohibited the I than 21 years of a It also prohibited th of the statemen 1 only	ımakk marria age. the p	atha ige o racti	yam and joir of a female le ce of polygan nts given abo	it famil ss thai ny.	lies. n 16 years	of age			
015.	Nam	e the former Chief	f Minis	ster o	of Kerala who	got o	pportunity	y to bec	ome n	nember of Cochi	
	Praja	Mandal, Thiru-Ko	chi, K	erala	Legislative A	Assem	blies and	Rajya S	abha.		
	(A)	EMS Namboothir	ipad			(B)	R. Sankaı	r			
	(C)	C. Achutha Meno	n			(D)	K. Karuna	akaran			
016.		Kerala Panchayat ster for Local Adm	-			ed by	the assem	nbly dur	ing th	e tenure of whic	
	(A)	M.K. Munir				(B)	C.T. Ahan	nmadali			
	(C)	V.J. Thankappan				(D)	K. Balakr	ishna P	illai		
017.	Regarding the second coalition ministry of EMS Namboothiripad, consider the following statements: 1. The Ministry took office in the year 1966.										
	2. It consisted of CPI(M), CPI, the Muslim League, the RSP, the Karshaka Thozhilali Party and the Kerala Socialist Party.										
	3.	C.H. Muhammed			-	or Edu	cation.				
		h of the above sta	-								
	(A)	1 and 2				(B)	1 and 3				
	(C)	2 and 3				(D)	None of t	the abo	ve		
018.	-	person who resigr Rajapramukh will			-						
	(A)	K.P. Kesava Mend				(B)	K. Kelapp				
	(C)	T. Prakasam				(D)	T.K. Madi				

019.	Whic	th among the follo	owing	political parties p	particip	ated in the Vimo	chana	Samaram?
	(A)	PSP	(B)	RSP	(C)	None of the above	ve (D)	Both of the above
020.	Nam	e the first MLA w	ho los	t the seat as a re	sult of	a court order.		
	(A)	Bhargavi Thanka	appan		(B)	M. Umesh Rao		
	(C)	Rosamma Chack	(0		(D)	Rosamma Punn	ose	
021.	Whic	h one of the follo	wing e	events is related	with th	e 2 ^{ոd} World War բ	eriod	(1939-45)?
	(A)	Moroccan crisis			(B)	Zimmermann Te	elegrar	n
	(C)	Operation Barba	arossa		(D)	The Berlin Block	kade	
022.	Cons	sider the following	g pairs	::				
		Ideas			ldeo	logy		
	1.	NATO			Capi	talism		
	2.	SEATO			Com	munism		
	3.	NAM			Neo-	Colonialism		
	4.	AUTARKY			Inter	national Trade		
	Whic	h of the pairs giv	en abo	ove are correctly	match	ed?		
	(A)	1, 2 and 3 only	(B)	3 and 4 only	(C)	1 only	(D)	2 and 4 only
023.	Cons	sider the following	a state	ements:				
	1.	•			truggle	s and achieveme	nt of fre	eedom by colonies
		came to be know	-		33			•
	2.	These struggles	were	won only by mea	ns of f	orce and violence	€.	
	3.	Anti-colonial stru	uggles	achieved their f	irst suc	cess in Africa and	d then	in Asia.
	Whic	th of the statemen	nts giv	en above is/are o	correct	?		
	(A)	1 and 2 only	(B)	1 only	(C)	1 and 3 only	(D)	1, 2 and 3
024.	Cons	sider the following	g state	ements:				
	1.	The Internationa	al Labo	our Organization	(ILO) v	was established a	fter th	e 1st World War to
		secure social jus						
	2.	•		e Treaty of Versa				
	3.				gency o	of the UN in 1946	•	
	4.	India is a founde				_		
		th of the statemer	nts giv	en above is/are o	correct	?		
	(A)	1 and 2 only	(B)	4 only	(C)	2, 3 and 4 only	(D)	1, 2, 3 and 4
025.				sequences of th	e Indu	strial Revolution,	which	of the following
	state	ments is/are corr	ect?					
	1.		_	tural countries of	the w	orld		
	2.	Increased unaut		•				
	3.	Rise in per capit						
	Sele	ct the correct ans	wer us	sing the codes gi	ven be	low:		
	(A)	1 and 3 only			(B)	2 only		
	(C)	2 and 3 only			(D)	1, 2 and 3		

- 026. Consider the following statements:
 - 1. Globalization is an ongoing process starting from the dawn of civilization.
 - 2. Some scholars find origins of globalization in the expansion of imperialism in Asia and Africa by European powers.
 - Globalization came about with the revolution in transport and communication 3. technologies during 19th and 20th centuries.
 - 4. The process of globalization was increasingly felt only in 1970s.

Which of the statements given above is/are correct?

- (A) 1 and 2 only
- (B) 4 only
- 2, 3 and 4 only (D) 1, 2, 3 and 4 (C)
- 027. With reference to the Industrial Revolution in England, which one of the following statements is correct?
 - (A) Guild System promoted Industrial Revolution.
 - (B) Greater production of goods resulted in end of factory system.
 - (C) Manufacturing methods also changed the methods of agriculture.
 - (D) None of the above.
- 028. With reference to the politico-economic theory of Communism, which one of the following statements is not correct?
 - (A) Marxist ideas of how to change the world was based on a scientific analysis of society through history.
 - (B) No society can be Socialist before having gone through the stages of Capitalism.
 - (C) Capitalism itself creates the conditions for the overthrow of the capitalist society.
 - Karl Marx showed that the material bases of life never determine the nature of society.
- 029. With reference to colonization, which one of the following statements is NOT correct?
 - (A) The ideology of Imperialism encourages conquest and colonial domination.
 - (B) Colonialism produces a dualistic society in which one sector is modern and capitalist while another sector is traditional and pre-capitalist.
 - (C) In colonial India, agriculture had no capitalist element.
 - None of the above. (D)
- 030. With reference to the resolution on Partition Plan of Palestine State of 1947, which one of the following statements is correct?
 - (A) Palestine was under French mandate System after the 1st World War.
 - (B) The Plan of Partition was recommended by the U.S.A. in 1947.
 - (C) After this resolution, a civil war broke out and the plan was not implemented.
 - (D) All the statements are correct.
- 031. Consider the following statements:
 - 1. In Kerala, the megaliths are burial sites.
 - 2. Iron objects and pottery are the main items found from megalithic burials in Kerala.
 - 3. 'Pattanam' is a megalithic burial site.

Which of the above statement/s is/are not correct?

- (A) 1 only
- (B) 1, 2 and 3
- (C) 3 only
- (D) All of the above

032.	wnic	n among the follo	wing i	s not related	i with medi	cine in Ke	raia?				
	(A)	Matangaleela			(B)	Prakriya	Sarvas	swam			
	(C)	Ashtanga Sareer	am		(D)	Prayoga	Samu	chayaı	n		
033.	1. 2. 3.	reference to the t Pallava style of a Koothambalam is Vimana is an imp	rchite s an im oortant	cture influen nportant feat t feature of K	ced temple ure of Kera	e architect Ila temple	ure in	Kerala	1.	nents:	
	(A)	1 only	(B)	3 only	(C)	1 and 2 c	nly	(D)	1, 2 a	nd 3	
034.	 2. 3. 	ider the following Mampalli coppe Kollam Era. Parthivapuram co Jewish copper pl h of the above sta	er pla opper late sp	plate refers t eaks of a gra	to the gran ant to Jose	ts of land ph Rabba	to 'Sal		record	that	used
	(A)	1 only	(B)	1 and 3 only	(C)	1, 2 and	3	(D)	None o	of the a	bove
035.	Cons	ider the following Work	pairs:	:	Auth	or					
	1.	Kokila Sandesa				o. ında Sastr	ikal				
	2.	Ascharya Chood	amani			bhadra	ikai				
	3.	Bhashashtapathi				ıyi Varier					
		h of the above pa		are correctly		lyi variei					
	(A)	1 only	113 13/6	are correctly	(B)	1 and 2 c	nlv				
	(C)	1, 2 and 3			(D)	None of	•	ove			
036 0		h among the follo	wing	nalace is fam	• •				dramoke	sha'?	
050.	(A)	Mattanchery Pala		Jaiacc 13 Taili	(B)	Padmana	_	•		, iiu	
	(C)	Chirakkal Palace			(D)	Krishnap					
007											
U3 <i>7</i> .		reference to caste 'Mannappedi' an an order. 'Sankara Smriti' i	id 'Pu	lappedi' wer	e abolishe	d by Sri K	erala V	arma (d by is	suing
	3.	'Channar' agitation	on was	s a caste mo	vement.						
	Whic	h of the statemen	t/state	ements is/are	correct?						
	(A)	1 only	(B)	2 only	(C)	1, 2 and 3	3	(D)	1 and	3 only	/
038.	1. 2. 3.	ider the following Revathipattathan 'Kadannirikkal' is Head of Payyur f h among the abov	am wa an im amily	portant aspe was the chie	ect of Reval f judge of I	thipattatha Revathipa	anam.		[,] Zamori	n of C	alicut.
	(A)	1 only	(B)	2 only	(C)	2 and 3	only	(D)	1, 2 a	nd 3	

039.	1. 2. 3.	The word 'Jannal 'Diwan' is a word 'Samkshepa Ved	l' cam I that artha	e to the Malayala came to Malayala m' is the first print	m lang m fror	guage from Portu n Arab language.	guese	owing statement/s:
		th of the above is/			(0)	4.0 4.0	(D)	Name of the other
	(A)	1 and 3 only	(B)	1 and 2 only	(C)	1, 2 and 3	(D)	None of the above.
040.	1. 2. 3.	Katapayadi syste 'Laghubhaskaree	of as m en eya V	stronomy existed in ployed letters to yakhya' is an astro patement/s are corr	denot onomi	e numbers.		
	(A)	1 and 2 only	(B)	1 and 3 only	(C)	1, 2 and 3	(D)	2 and 3 only.
041.	Whic	h one of the follow	ina st	atements about the		te Bill in Indian Pa	rliame	ent is NOT correct?
•	(A)		_	Member of Parlia				
	(B)		-	onsibility of the m				
	(C)	_	-	use has no implic			tary co	onfidence in the
		government or it		•		•	•	
	(D)	Its introduction in	n the	House requires se	even d	ays' notice.		
042.	Whic	h of the following	state	ements are correct	t regai	ding the federali	sm of	India?
	1.	Indian Federation	n is "a	an indestructible U	Jnion (of destructible st	ates"	
	2.	Indian Federation	n is "a	an indestructible U	Jnion (of indestructible	states	"
	3.	The term 'federa	tion' l	nas nowhere beer	ı used	in the Constitution	on	
	4.			nake laws on any agreements or co			ist for	implementing the
	(A)	1, 3 and 4	(B)	2, 3 and 4	(C)	1, 2 and 3	(D)	1, 2 and 4
043.		sidering different s ectly matched?	sched	lules in the Const	itution	of India, which	of the	following pairs are
	1.	Fifth Schedule	:	Provisions relatin Areas and Sched	_		and c	ontrol of Scheduled
	2.	Sixth Schedule	:	Allocation of sea Territories	ts in t	he Rajya Sabha	to the	States and Union
	3.	Ninth Schedule	:	Acts and Regulat reforms and abol		•		s dealing with land
	4.	Tenth Schedule	:	Provisions relating States of Assam,	_			tribal areas in the oram
	(A)	1, 2 and 3	(B)	1, 3 and 4	(C)	1 and 3 only	(D)	1 and 4 only
044.		h of the following correct today?	state	ements relating to	Right	to Property in th	ie Cor	stitution of India is
	1.	-	is a	Constitutional Rig	ht			
	2.			asic structure of t		nstitution		
	3.	It protects private	prop	erty against execut	ive act	ion but not agains	st legis	lative action

In case of violation, the aggrieved person cannot move the High Court under Article 226.

(C)

Only 3

4.

(A)

2 and 3

(B)

3 and 4

015/2020-A

Only 4

(D)

- 045. In India, a Bill is not to be deemed to be a Money Bill, if it contains provision for———
 - (A) the imposition, abolition, remission, alteration or regulation of any tax
 - (B) the imposition of fines or other pecuniary penalties, or the demand or payment of fees for licences or fees for services rendered
 - (C) the appropriation of money out of the Consolidated Fund of India
 - (D) the regulation of the borrowing of money by the Union Government.
- 046. Which among the following statement is NOT correct regarding the election of the Vice-President of India?
 - (A) The electoral college consists of both elected and nominated members of the Parliament
 - (B) The electoral college does not include the members of the State Legislative Assemblies
 - (C) The electoral college includes the elected members of the State Legislative Assemblies
 - (D) All doubts and disputes in connection with election of the Vice-President are inquired into and decided by the Supreme Court whose decision is final.
- 047. Which one among the following is added to fundamental duties through the 86th Amendment Act, 2002 of the Indian Constitution?
 - (A) who is a parent or guardian to provide opportunities for education to his child or, as the case may be, ward between the age of six and fourteen years
 - (B) to develop the scientific temper, humanism and the spirit of Inquiry and reform
 - (C) to protect and improve the natural environment including forests, lakes, rivers and wildlife, and to have compassion for living creatures
 - (D) to safeguard public property and to abjure violence.
- 048. Which of the following pairs are correctly matched?

1. Swaran Singh Committee : Fundamental Duties

2. Balwant Rai Mehta Committee : Three-tier system of Panchayati Raj Institutions

3. Rajamannar Committee : Two-tier system of Panchayati Raj Institutions

4. Ashok Mehta Committee : Centre-State relations

(A) 1, 2 and 4 (B) 1, 2 and 3 (C) 2 and 3 only (D) 1 and 2 only

- 049. Which writ among the following is a command issued by the court to a public official asking him to perform his official duties that he has failed or refused to perform, which can also be issued against any public body, a corporation, an inferior court, a tribunal or government for the same purpose?
 - (A) Certiorari (B) Mandamus (C) Quo-Warranto (D) Habeas Corpus
- 050. Considering the powers of Lok Sabha and Rajya Sabha in the Indian Parliament which of the following statement is NOT correct?
 - (A) A Money Bill can be introduced only in the Lok Sabha and not in the Rajya Sabha
 - (B) Rajya Sabha can only discuss the budget but cannot vote on the demands for grants
 - (C) Rajya Sabha and Lok Sabha have equal powers in the introduction and passage of ordinary Bills
 - (D) Only Lok Sabha has power in the introduction and passage of financial Bills involving expenditure from the Consolidated Fund of India.
- 051. Who among the following called Indian Federalism a "co-operative federalism"?

(A) K.C. Wheare (B) Morris Jones

(C) Granville Austin (D) Ivor Jennings

- 052. Which one among the following statement is NOT correct about the Comptroller and Auditor General of India?
 - (A) Comptroller and Auditor General of India submits his audit reports relating to the accounts of the Centre to the Chief Justice of Supreme Court.
 - (B) Comptroller and Auditor General of India is not eligible for further office, either under the Government of India or of any state, after he ceases to hold his office.
 - (C) Comptroller and Auditor General of India's salary and other service conditions are determined by the Parliament.
 - (D) Comptroller and Auditor General of India advises the President with regard to prescription of the form in which the accounts of the Centre and the States shall be kept.
- 053. 'Per incurium' judgement means:
 - (A) judgement stands as a valid precedent
 - (B) partially allowed decision
 - (C) having no bindingness in subsequent decisions
 - (D) rebuttable judgement.
- 054. Which one of the follolwing is NOT true of the doctrine of necessity as applied in adminstrative hearings?
 - (A) Administrative decisions not based on sound necessity is justifiable.
 - (B) Necessity acts as an exception to bias.
 - (C) The non-application of the doctrine in certain situations would impede justice.
 - (D) It postulates that every kind of preference made in administrative decisions and its process need not vitiate an administrative action.
- 055. In order to form a new State, which Schedule in the Constitution of India needs to be amended?
 - (A) Second Schedule

(B) Tenth Schedule

(C) Third Schedule

- (D) First Schedule.
- 056. As per the Child Labour (Prohibitioin and Regulation) Act, 1986 a 'week' means a period of 7 days beginning at midnight of
 - (A) Sunday
- (B) Monday
- (C) Saturday
- (D) Thursday

- 057. 'Recess' under Indian Constitutional Scheme means:
 - (A) interval between prorogation of Parliament and its reassembly in new session
 - (B) Parliament in session
 - (C) adjournment of Parliament
 - (D) dissolution of House.
- 058. Match the provisions in the Indian Constitution (List-I) with the country from which it is adopted in List-II.

	List-I Constitutional Provisions of India		List-II Constitutions from which adopted
1.	Concurrent List	(a)	Australia
2.	Suspension of Fundamental	(b)	Germany
	Rights during emergency		
3.	Method of election of the President	(c)	Ireland
4.	Residual Powers	(d)	Canada
5.	Amendment of the Constitution	(e)	South Africa
Sele	ct the correct match:		
(A)	1 (d), 2 (a), 3 (c), 4 (b), 5 (e)	(B)	1 (b), 2 (a), 3 (d), 4 (e), 5 (c)
(C)	1 (a), 2 (b), 3 (c), 4 (d), 5 (e)	(D)	1 (e), 2 (d), 3 (b), 4 (c), 5 (a)

- 059. Article 300A protects
 - (A) private property against executive action but not against legislative action
 - (B) private property against legislative action but not against executive action
 - (C) private property from both executive and legIslative action
 - (D) none of the above.
- 060. 'X' cuts a mango tree in a government land and sells the wood for money. He is liable under the Kerala Land Conservancy Act with
 - (A) a fine of Rs. 200 and imprisonment which may extend to 6 months.
 - (B) damages of three times the value of the tree and fine of Rs. 500 only.
 - (C) damages of three times the value of the tree and fine of Rs. 500/- or punishment of imprisonment extending to 6 months.
 - (D) None of the above.
- 061. As per the Indian Constitution, the essential qualifications to become a Chief Election Commissioner are:
 - (A) Should have been in Indian Administrative Service.
 - (B) Should have completed thirty five years of age.
 - (C) Should have practised law for not less than five years in any High Court.
 - (D) None of the above.
- 062. Which one of the following is NOT true with regard to India's reservation to the provisions of Convention on Elimination of All forms of Discrimination Against Women (CEDAW)?
 - (A) to take measures to eliminate culture-induced stereotype role of men and women.
 - (B) to take measures in changing personal laws especially in matters of marriage, family, guardianship etc.
 - (C) reference of disputes to International Court of Justice in case of failure of arbitration.
 - (D) to take measures to eliminate discrimination by any person, organization or enterprise.
- 063. Which of the following is NOT one of the core values of Public Administration?
- (A) Efficiency (B) Equity (C) Bureaucracy (D) Effectiveness
- 064. "Entropy" is a law of nature in which all forms of organizations move towards
 - (A) Disorganization and death

(B) Continuous improvement

(C) Growth and continuity

- (D) Rebirth and emergency.
- 065. Under the Indian Constitution, the residuary powers are vested in:
 - (A) the States
 - (B) the Centre
 - (C) the States and Union Territories
 - (D) equally divided between the Centre and the States.
- 066. The process of transmitting the idea or thought into meaningful symbols is called:
 - (A) Decoding
- (B) Encoding
- (C) Feedback
- (D) Reception.
- 067. Which of the following violates the principle of Utility of Command?
 - (A) Functional organization

- (B) Bureaucratic organization
- (C) Manufacturing organization
- (D) Product organization.

068. The first Municipal Corporation was established in India at :

080.					a's marks, f Sunil's ma		unil se	cured 60% of F	Radha's n	narks. What is '	p' if
	(A)	50		(B)	60		(C)	70	(D)	80	
081.				_						s P is mother of B and F related	
	(A)	Wife and	d husban	ıd			(B)	Brother and s	sister		
	(C)	Mother	and son				(D)	Father and da	aughter		
082.										age was double y years from nov	
	(A)	2.25 tim	ies	(B)	2 times		(C)	1.75 times	(D)	1.5 times	
083.	hour back	s the stre	eam flows ame rout	s dow e the	nhill and th	ney tak	ce two	more hours to	reach a	After rowing for point. On the ward journey. W	vay
	(A)	10 km/h	our	(B)	20 km/ho	ur	(C)	30 km/hour	(D)	40 km/hour	
084.	Give	the next	in the se	ries. A	\9В, С49D,	E121F	,				
	(A)	G199H		(B)	G221H		(C)	G281H	(D)	G225H	
085.	hous	_	acs and s	ells it					-	he buys the sa or that person o	
	(A)	30.33%		(B)	33.33%		(C)	35.33%	(D)	40.33%	
086.	Matc	h the foll	owing:								
	List I (Long	gitudes)					List I (Date				
	a.	Prime M	leridian			1.	180°	longitude			
	b.	Tropic o	f Cancer			2.	23 ¹ / ₂	° N latitude			
	c.	Internat	ional Dat	e Line	:	3.	0° lo	ngitude			
	d.	Arctic C	ircle			4.	23 ¹ / ₂	° S latitude			
	e.	Tropic o	f Caprico	orn		5.	66 ¹ / ₂	° N latitude			
		а	b	С	d	е					
	(A)	2	4	5	1	3					
	(B)	3	2	1	5	4					
	(C)	3	1	4	5	2					
	(1.7)	~	4	~	,	1					

087.	merion the s (A)	dian at 23.30 h hip in his diary January, 1, 00	rs on Janu after one .30 hrs	ıary 1, 1999. Wh hour journey fı (B)	nat time a rom the p Janua	and date will be point of crossin ary, 2, 00.30 hr	recorde g of the s	arbour crosses 180° ed by the captain of meridian?
000	(C)	January, 3, 00		(D)		ary, 4, 00.30 hr		
000.		• •			-			es and stalagmites.
		* *		•		•	iaiiu ioi	ms in Karst Region.
	(A)			and R is the co	-	explanation of	۸	
	(B)	A is true but F		out R is not the	correct	explanation of	A	
	(C)							
000	(D)	A is false but			a IIDaarii			
089.		sider the follow	_			_	anhara	
	l.	-	•			Southern Hemi	spnere.	
	II.		•	ength and con	-	Factor than Ca		La contra de la cons
	III.		_	-		East in the So		•
	IV.				are gene	erally associate	a with t	nem.
		th of these stat			(C)	L II a mal IV	(D)	L II am al IV
000	(A)	I, II and III	(B)	II, III and IV	` '		(D)	I, II and IV
090.			-			on rains in the l		etected in the last ub-continent?
	(A)	La Nina			(B)	Movement of	Jet Stre	ams
	(C)	El Nino and S	outhern C	Scillations	(D)	Greenhouse e	effect on	global level.
091.	Cons	sider the follow	_	ments regardin uake is measur	_	•		
	II.	-	-			of energy rele	ased.	
	III.	-		•				nplitude of seismic
	IV.	In the Richter amount of en			nber den	nonstrates a hi	undredfo	old increase in the
	Whic	h of these stat	ements a	re correct?				
	(A)	I, II and III	(B) II	, III and IV	(C)	I and IV	(D)	I and III
092.	Volc	anic eruptions	do not oc	cur in the				
	(A)	Baltic Sea	(B) E	Black Sea	(C)	Caribbean Se	a (D)	Caspian Sea
093.	Asse			conditions are			eason v	when atmospheric
	Reas		er rainfall ow tempe		lia cause	s development	of anti-	cyclonic conditions
	(A) (B) (C) (D)		are indivi are indivi R is false.	dually true, bu		e correct explai T a correct ex		
094.	(B) (C) (D)	Both A and R A is true, but	are indivi are indivi R is false. R is true.	dually true, bu		•		
094.	(B) (C) (D)	Both A and R A is true, but A is false, but	are indivi are indivi R is false. R is true. of a cyclo	dually true, bu		•	planatio	
094.	(B) (C) (D) The	Both A and R A is true, but A is false, but characteristics	are indivi are indivi R is false. R is true. of a cyclo	dually true, bu	t R is NO	T a correct ex	planatio air	

095.	Consider	the	following	statements:
------	----------	-----	-----------	-------------

"Vulcanicity" refers to

- all those processes in which molten rock material or magma rises into the crust.
- II. the greater bulk of the volcanic rocks of the earth's surface were erupted from volcanoes
- III. the process of solidification of rock into crystalline or semi crystalline form from molten rock material after being poured out on the surface.

Which of the statements given above are correct?

- (A) I, II and III
- I and II
- (C) II and III
- (D) I and III

096. Consider the following statements regarding the Saharan dust.

- 1. The Saharan dust: fertilize the Amazon rainforest.
- 2. It provides mineral nutrients for phytoplankton in the Atlantic Ocean.
- 3. It helped to build beaches across the Caribbean after being deposited for thousands of years.
- 4. The Saharan dust: do not play any role in determining the intensity of hurricanes in the Atlantic Ocean.

Which of the statements listed above are true?

- 1 and 2 only
- 2 and 3 only (B)
- (C) 1, 2 and 4 only (D)
 - 1, 2 and 3 only

097. Consider the following pairs:

Waterfall River 1. Chitrakoot Indravati 2. Dudhsagar 7uari 3. Joa Sharavathi 4. **Athirapally** Chalakudy

Which of the pairs given above are correctly matched?

(B)

- 1, 2 and 3 only
- (B) 1, 3 and 4 only

Kudremukh

- (C) 3 and 4 only
- (D) 1, 2, 3 and 4

098. Where is the Cherrapunii scarp located?

Jaintia Hills

(A)

- Garo Hills (B)
- (C) Khasi Hills

Sakleshpur

Naga Hills (D)

Mudbidri

(D)

099. Given below is a list of towns in Southern Karnataka. Which town among these can be identified as a ghost town?

100. Consider the following statements:

Mangaluru

One of the largest flooded areas was those adjacent to the backwaters along the coast. Areas adjoining these wetlands that are normally flood-free were flooded to a large extent.

(C)

- The outlets to the sea, (pozhis/sand banks and spillways), did not have the capacity to 2. evacuate high flood flows from the rivers, as they occurred, into the sea and thereby aggravating the floods.
- 3. The flood situation in the coastal areas was intensified by the perigean spring tide, during 11-15 August 2018.
- 4. Sustained strong onshore winds, resulting in abnormally high sea levels, hampered river outflow into the sea and intensified the flood.

Which among the following statements, listed above, are true with regard to the Kerala floods of August 2018?

- (A) 1, 2, 3 and 4
- (B) 1 and 4 only
- (C) 1, 2 and 4 only (D)
- 2 and 3 only

SPACE FOR ROUGH WORK