ASY

PROVISIONAL ANSWER KEY (CBRT)

Name of the post Assistant Manager (Public Relation) (GMDC) ,Class-2

Advertisement No. 33/2020-21 Preliminary Test held on 04-07-2021

Question No. 001 – 300 (General Studies & Concern Subject)

Publish Date 06-07-2021 Last Date to Send Suggestion(s) 13-07-2021

THE LINK FOR ONLINE OBJECTION SYSTEM WILL START FROM 07-07-2021; 12:00 PM ONWARDS

Instructions / સૂચના

Candidate must ensure compliance to the instructions mentioned below, else objections shall not be considered: -

- (1) All the suggestion should be submitted through **ONLINE OBJECTION SUBMISSION SYSTEM** only. Physical submission of suggestions will not be considered.
- (2) Question wise suggestion to be submitted in the prescribed format (proforma) published on the website / online objection submission system.
- (3) All suggestions are to be submitted with reference to the Master Question Paper with provisional answer key (Master Question Paper), published herewith on the website / online objection submission system. Objections should be sent referring to the Question, Question No. & options of the Master Question Paper.
- (4) Suggestions regarding question nos. and options other than provisional answer key (Master Question Paper) shall not be considered.
- (5) Objections and answers suggested by the candidate should be in compliance with the responses given by him in his answer sheet. Objections shall not be considered, in case, if responses given in the answer sheet /response sheet and submitted suggestions are differed.
- (6) Objection for each question should be made on separate sheet. Objection for more than one question in single sheet shall not be considered.

ઉમેદવારે નીચેની સુચનાઓનું પાલન કરવાની તકેદારી રાખવી, અન્યથા વાંધા-સુચન અંગે કરેલ રજુઆતો ધ્યાને લેવાશે નફીં

- (1) ઉમેદવારે વાંધાં-સૂચનો ફક્ત **ઓનલાઈન ઓબ્જેક્શન સબમીશન** સીસ્ટમ દ્વારા જ સબમીટ કરવાના રફેશે. રૂબરૂ અથવા ટપાલ દ્વારા આયોગની કચેરીએ મોકલવા આવેલ વાંધા-સૂચનો ધ્યાને લેવામા આવશે નફીં જેની ખાસ નોંધ લેવી.
- (2) ઉમેદવારે વાંધા-સૂચનો રજૂ કરવા વેબસાઈટ / ઓનલાઈન ઓબ્જેક્શન સબમીશન સીસ્ટમ પર પ્રસિધ્ધ થયેલ નિયત નમૂનાનો જ ઉપયોગ કરવો.
- (3) ઉમેદવારે પોતાને પરીક્ષામાં મળેલ પ્રશ્નપપુસ્તિકામાં છપાચેલ પ્રશ્નકમાક મુજબ વાંધા-સૂચનો રજૂન કરતા તમામ વાંધા-સૂચનો વેબસાઈટ પર પ્રસિધ્ધ થયેલ પ્રોવિઝનલ આન્સર કી (માસ્ટર પ્રશ્નપત્ર)ના પ્રશ્ન કમાંક મુજબ અને તે સંદર્ભમાં રજૂ કરવા.
- (4) માસ્ટર પ્રશ્નપત્રમાં નિર્દિષ્ટ પ્રશ્ન અને વિકલ્પ સિવાયના વાંધા-સૂચનો ધ્યાને લેવામાં આવશે નફીં.
- (5) ઉમેદવારે પ્રશ્નના વિકલ્પ પર વાંધો રજૂ કરેલ છે અને વિકલ્પ રૂપે જે જવાબ સ્યવેલ છે એ જવાબ ઉમેદવારે પોતાની ઉત્તરવફીમાં આપેલ ફોવો જોઈએ. ઉમેદવારે સ્યવેલ જવાબ અને ઉત્તરવફીનો જવાબ ભિન્ન ફશે તો ઉમેદવારે રજૂ કરેલ વાંધા-સ્યનો ધ્યાનમા લેવાશે નફીં.
- (6) એક પ્રશ્ન માટે એક જ વાંધા-સૂચન પત્રક વાપરવું. એક જ વાંધા-સૂચનો પત્રકમાં એકથી વધારે પ્રશ્નોની રજૂઆત કરેલ ફશે તો તે અંગેના વાંધા-સૂચનો ધ્યાને લેવાશે નફીં.

001.	2011ના સેન્સસ મુજબ ભારતમાં સૌથી વધુ વસ્તી ધરાવતા કયા પ્રથમ ત્રણ રાજ્યો છે ?				
	(A) ઉત્તર પ્રદેશ, મહારાષ્ટ્ર,બિહાર	(B) મહારાષ્ટ્ર, ઉત્તર પ્રદેશ, રાજસ્થાન			
	(C) બિહાર, મધ્ય પ્રદેશ, ઓડિશા	(D) મહારાષ્ટ્ર, બિહાર, ઉત્તર પ્રદેશ			
002.	2011ના સેન્સસ મુજબ, ભારતના કયા રાજ્યમાં ઓછી છે ?	વસ્તીની ઘનતા (Density of population) સૌથી વધારે અને સૌથી			
	(A) બિહાર અને નાગાલેન્ડ	(B) બિહાર અને અરૂણાચલ પ્રદેશ			
	(C) ઉત્તર પ્રદેશ અને ગોવા	(D) મધ્ય પ્રદેશ અને છત્તીસગઢ			
003.	નીચેના વાક્યો પૈકી કયા વાક્યો યોગ્ય છે ?				
	 ગુજરાત રાજ્યની સરહદ રાજસ્થાન, મધ્ય પ્રદે સ્પર્શે છે. 	શ, મહારાષ્ટ્ર, દીવ અને દમણ તથા દાદરા નાગર હવેલીની સરહદને			
	2. ગુજરાત રાજ્યની સ્થાપના 1 મે 1961ના રોજ	[.] થયેલ હતી.			
	3. ગુજરાતનો સાક્ષરતા દર (2011 ના સેન્સસ મુજ	૪બ) 78.03% છે અને 2011ના સેન્સસ મુજબ સેક્સ રેશીયો 919 છે.			
	(A) 1 અને 2 વાક્યો યોગ્ય છે.	(B) 2 અને 3 વાક્યો યોગ્ય છે.			
	(C) 1 અને 3 વાક્યો યોગ્ય છે.	(D) 1, 2 અને 3 બધાજ વાક્યો યોગ્ય છે.			
004.	નીચેના વાક્યો પૈકી કયા વાક્યો યોગ્ય છે ?				
	1. રાષ્ટ્રીય ધોરીમાર્ગ-7, કે જે વારાણસીને કન્યાકુમારીથી જોડે છે તે સૌથી લાંબો ધોરીમાર્ગ છે.				
	2. દિલ્લી, મુંબઈ, ચેન્નાઈ અને કોલકત્તાને જોડવા	સ્વર્ણિમ ચતુર્ભુજ રાષ્ટ્રીય ધોરીમાર્ગનું આયોજન છે.			
	3. મહાત્મા ગાંધી એક્સપ્રેસ હાયવે/નેશનલ એક્સપ્રેસ હાયવે-1 અમદાવાદ-વડોદરાને જોડે છે.				
	(A) 1, 2 અને 3	(B) 1 અને 3			
	(C) 1 અને 2	(D) 2 અને 3			
005.	રેલ્વેના મુખ્ય વિભાગો અને તેના મુખ્ય કેન્દ્રને જોડો				
	1. મધ્ય રેલ	a. કોલકત્તા			
	2. પૂર્વ રેલ	b. હાજીપુર			
	3. પૂર્વ મધ્ય રેલ	c. હુબલી			
	4. દક્ષિણ પશ્ચિમ રેલ	d. મુંબઈ - છત્રપતિ શીવાજી મહારાજ ટર્મીનસ			
	(A) 1 - c, 2 - d, 3 - a, 4 - b	(B) 1 - b, 2 - c, 3 - d, 4 - a			
	(C) 1 - a, 2 - b, 3 - c, 4 - d	(D) 1 - d, 2 - a, 3 - b, 4 - c			
006.	નીચેના વાક્યો ચકાસો :				
	1. ઈશાન ભારતના પહાડી રાજ્યોમાં બારેમાસ લીલા રહેતા જંગલો આવેલ છે.				
	2. પૂર્વઘાટ અને પશ્ચિમ ઘાટના ઢોળાવા પર ખરાઉ જંગલો આવેલ છે. પાનખર ઋતુમાં પાંદડા ખરી જાય છે.				
	3. હિમાલયના ઉંચા પહાડો પર ગીચ પ્રમાણમાં તાડ, કેવડો, સુંદરી, ચેર જેવા વૃક્ષો ગીચ પ્રમાણમાં ઉગે છે.				
	(A) 1 અને 3 યોગ્ય છે. —	(B) 2 અને 3 યોગ્ય છે.			
	(C) 1 અને 2 યોગ્ય છે.	(D) 1, 2 અને 3 યોગ્ય છે.			

નીચેના વાક્યો પૈકી કયુ વાક્ય યોગ્ય છે ?

013.	013. ભારતના પ્રખ્યાત નૃત્ય પ્રકાર અને સબંધીત રાજ્યોને યોગ્ય રીતે જોડો :					
	1. કથક (Kathak)	a. કાશ્મિર				
	2. કથ્થક કલી (Kathakali)	b. આંધ્ર પ્રદેશ				
	3. કુચીપુડી (Kuchipudi)	c. કેરળા				
	4. ૨ઉફ (Rouf)	d. ઉત્તર પ્રદેશ				
	(A) 1 - c, 2 - b, 3 - a, 4 - d	(B) 1 - d, 2 - c, 3 - b, 4 - a				
	(C) 1 - b, 2 - a, 3 - d, 4 - c	(D) 1 - a, 2 - d, 3 - c, 4 - b				
014.	વાદ્ય (instrument) અને વાદકની કઈ જોડીઓ યોગ્ય છે ?					
	1. સંતુર – પંડીત શીવકુમાર શર્મા					
	2. સરોદ – નીખીલ બેનરજી					
	3. બીન – અસદ અલી ખાન					
	4. મેન્ડોલીન – બ્રીજ ભુષણ કાબરા					
	(A) 1 અને 2	(B) 1 અને 3				
	(C) 1 અને 4	(D) 1, 2, 3 અને 4 બધાજ યોગ્ય છે.				
015.	ભારતની અલગ-અલગ સાડીઓ અને તેની સાથે ૧	જોડાયેલ રાજ્યના જોડકાઓ પૈકી કયા જોડકા યોગ્ય છે ?				
	1. આશાવલી (Ashavali Saree) – ગુજરાત					
	2. બાલુચારી સાડી (Baluchari Saree) – ઉત્તર પ્રદેશ					
	3. બોમકી સાડી (Bomkai Saree) – ઓડીશા					
	4. કસવુ સાડી (Kasavu Saree) – તામીલના	<u>ડ</u>				
	(A) 1 અને 2	(B) 1 અને 3				
	(C) 1 અને 4	(D) 1, 2, 3 અને 4				
016.	ભારતના પ્રખ્યાત મંદિરો અને સબંધિત રાજ્યની જોડીઓ પૈકી કઈ જોડી યોગ્ય નથી ?					
	(A) બદ્રીનાથ મંદિર (Badrinath Temple) – ઉત્તરાખંડ					
	(B) કોનાર્ક સુર્ય મંદિ – ઓડીશા					
	(C) રામેશ્વરમ મંદિર – આંધ્ર પ્રદેશ					
	(D) સિધ્ધી વિનાયક ગણેશ મંદિર (Siddhi Vinayak Temple) – મહારાષ્ટ્ર					
017.	હિન્દી ભાષાના લેખકો અને તેમના યોગદાનને યો					
	1. તમસ	a. રામધારી સિંહ-દિનકર				
	2. કમાયની	b. ફ્લીશ્વરનાથ રેણું				
	3. મૈલા ઑચલ	c. જયશંકર પ્રસાદ				
	4. રશ્મિરથ	d. ભીષ્મ સહાની				
	(A) 1 - c, 2 - b, 3 - a, 4 - d	(B) 1 - d, 2 - c, 3 - b, 4 - a				
	(C) 1 - b, 2 - a, 3 - d, 4 - c	(D) 1 - a, 2 - d, 3 - c, 4 - b				
018.	હાલમાં બૌદ્ધ ધર્મના પુરાતત્વીય અવશેશો ગુજરાત	તમાં કયા સ્થળેથી મળેલ છે ?				
	(A) બાધ (Bagh)	(B) દેવની મોરી (Devnimori)				
	(C) સારનાથ	(D) કપીલ વસ્તુ				

019.	ાવજય સ્થભ "Vijay Stambha" કયા સ્થળ અ	ાવલ છ ?
	(A) જયપુર	(B) ઉદયપુર
	(C) ચીત્તોડગઢ	(D) અજમેર
020.	'રાષ્ટ્રીય દફતર ભંડાર' 'National Archives'	કયા સ્થળે આવેલ છે ?
	(A) નવી દિલ્હી	(B) કલકત્તા
	(C) દહેરાદુન	(D) મુંબઈ
021.	ગુજરાતી ભાષાના પાત્રો અને તેની રચના કરનાર	લેખકની જોડીઓ ગોઠવો.
	1. ૨મઝુ શરણાઈ વાળો	a. શ્રી દલપતરામ
	2. ગોવિંદ - રાજપુર ગામવાળો	b. શ્રી કનેયાલાલ મુનશી
	3. મુંજાલ	c. શ્રી ગૌરીશંકર ગોવર્ધનરામ જોષી - ધૂમકેતુ
	4. જીવરામ ભક્ર	d. શ્રી ચુન્નીલાલ મડીયા
	(A) 1 - d, 2 - c, 3 - b, 4 - a	(B) 1 - c, 2 - b, 3 - a, 4 - d
	(C) 1 - b, 2 - a, 3 - d, 4 - c	(D) $1 - a$, $2 - d$, $3 - c$, $4 - b$
022.	નીચેના પૈકી કયા વાક્યો યોગ્ય છે ?	
	1. વૈષ્ણવજન તો તેને કહીએ જે પીડ પરાઈ જાણે	રે – લેખક નરસિંહ મહેતા.
	2. એક મુરખને એવી ટેવ, પથ્થર એટલા પૂજે દે	a – લેખક અખા ભગત
	3. રાજ મને લાગ્યો કસુંબીનો રંગ, જનનીના હૈય	ામાં પોઢતા પોઢતા, પીછો કસુંબીનો રંગ – લેખક ઝવેરચંદ મેઘાણી
	(A) 1 અને 2	(B) 2 અને 3
	(C) 1 અને 3	(D) 1, 2 અને 3
023.	ગુજરાતી લેખકો અને તેઓના ઉપનામની જોડીઅ	ો પૈકી કઈ જોડી યોગ્ય નથી ?
	(A) અબ્બાસ અબ્દુલ અલી વાસી – મરીઝ	(B) મધુસૂદન વલ્લભદાસ ઠાકર – મધુરાય
	(C) ઝીણાભાઈ રતનજી દેસાઈ – સ્નેહરશ્મિ	(D) સુરસિંહજી તખ્તસિંહજી ગોહિલ – કેકારવ
024.	નીચેના પૈકી હડપ્પન સંસ્કૃતિનું કયુ સ્થળ કચ્છમાં	આવેલ છે ?
	(A) દેશલપર	(B) બાબરકોટ
	(C) રોઝડી	(D) રંગપુર
025.	મહમૂદ ગઝનીએ સોમનાથ ઉપર ચડાઈ કરી ત્યા	રે ગુજરાતનો રાજ્ય કારભાર કોણ સંભાળતો હતો ?
	(A) કર્ણદેવ પહેલો	(B) ભીમદેવ પહેલો
	(C) કર્ણદેવ બીજો	(D) ભીમદેવ બીજો
026.	નીચેની બાબત કયા રાજવીના સમયમાં બનેલ હ	તી ?
	1. ભૃગુકચ્છ (ભરૂચ) અને સ્થંભતીર્થ (ખંભાત)	જેવા અગત્યના બંદરો તેના રાજ્યમાં હતા.
	2. ચીની યાત્રાળુ ફાહિયાને રાજ્યની સમૃધ્ધીના	ખુબ વખાણ કરેલ હતા.
	3. તેના સમયમાં શિલ્પ, સ્થાપત્ય અને ચિત્રકલા	નો સુંદર વિકાસ થયેલ હતો.
	(A) સમ્રાટ સમુદ્રગુપ્ત	(B) સમ્રાટ ચંદ્રગુપ્ત બીજો - વિક્રમાદિત્ય
	(C) કુમાર ગુપ્ત પહેલો	(D) સમ્રાટ અશોક

033.	ક. ગુપ્ત અને હર્ષકાલીન સંસ્કૃત સાહિત્યની શ્રેષ્ઠતમ કૃતિઓ, તેના લેખકો અને કૃતિના પ્રકારની જોડીઓ પૈકી કઈ જે નથી ?					
	(A) સ્વપ્નવાસવદત્તમ્ $ ightarrow$ ભાસ $ ightarrow$ નાટક	(B) કુમાર સંભવ $ o$ કાલિદાસ $ o$ મહાકાવ્ય				
	(C) પંચતંત્ર $ ightarrow$ વિષ્ણુ શર્મા $ ightarrow$ વાર્તા સંગ્રહ	$(\!\!\! extbf{D}\!\!\!)$ શિશુપાલ વધ $ o$ ભારવી $ o$ ખંડકાવ્ય				
034.	સામાજિક અને ધાર્મિક સુધારણાની ચળવળ ચલાવનાર મ નથી ?	હાનુભાવો અને તેઓના સંસ્થાની જોડીઓ, પૈકી કઈ જોડી યોગ્ય				
	(A) રાજા રામ મોહન રાય – બ્રમ્હો સમાજ					
	(B) જ્યોતિબા ફુલે – સત્ય શોધક સમાજ					
	(C) સ્વામી દયાનંદ સરસ્વતી – આર્ય સમાજ					
	(D) કુન્દ કુરિ વીરેસલિંગમ – નારાયણ માનવ જીવન પો	રેપાલન યોગમ				
035.	વિજયનગર સામ્રાજ્યના અવશેષ આજે કયા સ્થળે મળી	આવે છે ?				
	(A) બીજાપુર – Bijapur	(B) ગોલકોન્ડા — Golconda				
	(C) હમ્પી — Hampi	(D) વડોદરા — Vadodara				
036.	ફ્રેન્ચોની સર્વોપરીતાનો અંત તથા અંગ્રેજોની સર્વોપરીતા ક	યા યુદ્ધને કારણે સ્થાપીત થઈ ?				
	(A) બંદીવાશનું યુદ્ધ – Wandiwash War					
	(B) બકસરનું યુદ્ધ – The battle of Buxar					
	(C) શ્રી રંગપટનમનું યુદ્ધ — The battle of Seringapatnam					
	(D) પ્લાસીનું યુદ્ધ — The battle of Plascy	(D) પ્લાસીનું યુદ્ધ – The battle of Plascy				
037.	નીચેના વાક્યો ચકાસો :					
	1. ભારત દેશ ''બાસમતી ચોખા''નો સૌથી મોટો નિકાર	1. ભારત દેશ ''બાસમતી ચોખા''નો સૌથી મોટો નિકાસ કરનાર દેશ છે.				
	2. બાસમતી ચોખાનું મુખ્યત્વે ઉત્પાદન દક્ષિણ અને મધ્ય ભારતમાં થાય છે.					
	3. એપીડા દ્વારા (APEDA) બાસમતી ચોખા માટે જોગ્રોફીકલ ઈન્ડીકેશન Geographical Indication (GI) મેળવેલ છે.					
	(A) 1 અને 2 વાક્યો યોગ્ય છે.	(B) 1 અને 3 વાક્યો યોગ્ય છે.				
	(C) 2 અને 3 વાક્યો યોગ્ય છે.	(D) 1, 2 અને 3 વાક્યો યોગ્ય છે.				
038.	નીચેના પૈકી કયું વાક્ય યોગ્ય છે ?					
	1. રીજનલ રૂરલ બેન્ક (RRB) ની રચના સંસદના કાયદા મુજબ કરવામાં આવેલ છે.					
	2. RRB દ્વારા 90% ધિરાણ, પ્રાયોરીટી લેન્ડીંગમાં અને ગ્રામ વિસ્તારમાં કરવું ફરજીયાત છે.					
	3. દેશમાં ખેતીવાડી ક્ષેત્રનું મહત્તમ ધિરાણ સહકારી બેન્કો મારફત કરવામાં આવે છે.					
	(A) 1, 2 અને 3	(B) માત્ર 3				
	(C) માત્ર 2	(D) માત્ર 1				
039.	નીચેના પૈકી કયા વાક્યો યોગ્ય છે ?					
	1. એન્ટી ડંપીંગ ડ્યુટી (Anti-dumping Duty) એ સંરક્ષણવાદી ટેરિફ છે. જેથી દેશના ઉદ્યોગો પરદેશી વસ્તુઓ સાથે યોગ્ય હરીફાઈ કરી શકે.					
	2. કોમર્સ અને ઈન્ડસ્ટ્રીઝ મંત્રાલય અંદર કાર્યરત DGTR (Director General of Trade Remedies) એન્ટી ડંપીંગ અંગેની તપાસ કરે છે.					
	(A) માત્ર 1	(B) માત્ર 2				
	(C) 1 અને 2 બન્ને વાક્યો યોગ્ય છે.	(D) 1 અને 2 બન્ને વાક્યો યોગ્ય નથી.				

040.	"ટીઝર લોન" (Teaser Loan) હાલમા સમાચાર	પત્રોમા જાવા મળ છ, તે શુ છ ?
	(A) પ્રાથમિક તબક્કામાં વ્યાજનો દર ઓછો હોય છે	અને પછી વ્યાજનો દર વધે છે.
	(B) સમાજના ગરીબ અને નબળા વર્ગને ઓછા વ્યા	૪ના દરે આપવામાં આવતી લો ન.
	(C) ખુબજ મોટી રકમની, ખુબજ ઓછા દરે અને લ	ાંબા ગાળાની લોન.
	(D) ખુબજ ધનવાન વ્યક્તિઓને આપવામાં આવતી	લોન.
041.	બેન્ક બોર્ડ બ્યુરો (Bank Board Buerau, BBB)) ના મુખ્ય કાર્યો ક્યાં છે ?
	1. બેન્કોની કાર્ય પદ્ધતી, ગર્વનન્સમાં સુધારો કરવો.	
	2. બેન્કોની મુખ્ય જગ્યાઓ ભરવા માટેની કાર્યવાહી	. કરવી અને નામોની સરકારને ભલામણ કરવી.
	3. ખરાબ ધિરાણ (Bad Loans) ની અસર ઘટાડવ	ા જાહેર ક્ષેત્રોની બેંકોને નવી મુડી આપવી.
	(A) 1 અને 3	(B) 2 અને 3
	(C) 1 અને 2	(D) 1, 2 અને 3
042.	જોગ્રાફીકલ ઈન્ડીકેશન ટૅગ (Geographical Indi	cation Tag - GI) સામાન્ય રીતે કોને આપવામાં આવે છે ?
	1. ખેત ઉત્પાદનો (Agricultural Product)	
	2. ખાદ્ય પદાર્થો (Food Stuffs)	
	3. હેન્ડીકાફ્ટ (Handicrafts)	
	4. ઔદ્યોગીક વસ્તુઓ (Industrial Products)	
	5. વાઈન અને સ્પીરીટ પીણાઓ (Wine and Sp	irit Drinks)
	(A) 1, 2, 3 અને 4	(B) 1, 2, 4 અને 5
	(C) 1, 2, 3, 4 અને 5	(D) 2, 3, 4 અને 5
043.	ભારતમાં દર વર્ષે બે વખત ફાયનાન્સીયલ રીપોર્ટ (F	inancial Report) કોના દ્વારા બહાર પાડવામાં આવે છે ?
	(A) રીઝર્વ બેન્ક ઑફ ઈન્ડીયા	(B) નીતિ આયોગ
	(C) નાબાર્ડ	(D) નાણા મંત્રાલય
044.	વીશ્વનો સૌથી મોટો તરતો સોલાર પ્રોજેક્ટ કઈ ના project)	દી ઉપર કાર્યવંત થનાર છે ? (World largest floating solar
	(A) ગંગા	(B) નર્મદા
	(C) બ્રમ્હપુત્ર	(D) કાવેરી
045.	ઓપન માર્કેટ પૉલીસી (Open market policy) ર	બે કઈ પ્રક્રિયાનો ભાગ છે ?
	(A) ક્રેડીટ પૉલીસી (Credit policy)	(B) ડેબીટ પૉલીસી (Debit policy)
	(C) ડીપોઝીટ પૉલીસી (Deposit policy)	(D) ઉપરોક્ત પૈકી કોઈ પણ નહીં

046.	ભારતમાં 100 રૂા. ની અને 1 રૂા. ની નોટ ઉપર કોની :	સહી હોય છે ?				
	1. માન. રાષ્ટ્રપતિ					
	2. માન. વડા પ્રધાનશ્રી					
	3. માન. આર.બી.આય. ગર્વનસ્થ્રી					
	4. માન. મંત્રીશ્રી નાણા વિભાગ					
	5. માન. સચિવશ્રી નાણા વિભાગ					
	6. માન. ચેરમેનશ્રી નીતિ આયોગ					
	(A) માન. રાષ્ટ્રપતિ અને માન. મંત્રીશ્રી નાણા વિભાગ					
	(B) માન. મંત્રીશ્રી નાણા વિભાગ અને માન. ચેરમેનશ્ર	ો નીતિ આયોગ				
	(C) માન. આર.બી.આય. ગર્વનરશ્રી અને મા. સચિવક	શ્રી નાણા વિભાગ				
	(D) માન. સચિવશ્રી નાણા વિભાગ અને માન. ચેરમેન	શ્રી નીતિ આયોગ				
047.	મીશ્ર અર્થતંત્ર (Mixed Economy) એટલે ?					
	(A) ખેતી અને ઉદ્યોગોને, રાજ્ય દ્વારા સરખા પ્રમાણમાં	પ્રોત્સાહન આપે છે.				
	(B) જાહેર ક્ષેત્ર અને ખાનગી ક્ષેત્રનું સહઅસ્તિત્વ					
	— (C) નાના, મધ્યમ અને મોટા ઉદ્યોગોને પ્રોત્સાહન					
	(D) ખાનગી ક્ષેત્ર અને ખેતીના વિકાસનો અભિગમ					
048.	રાજ્યસભાના સભાસદોની ચૂંટણીમાં મતદાન કોણ કરે	છે ?				
	(A) સામા ન્ ય મતદાર	(B) લોકસભાના સભ્યશ્રીઓ				
	(C) રાજ્ય વિધાન સભાના ચૂંટાયેલ સભ્યશ્રીઓ	(D) લોકસભા, રાજ્ય વિધાન સભાના સભ્યશ્રીઓ				
049.	ભારતનાં બંધારણના આમુખમાં ''સમાજવાદી બિન સાંપ્રદાયિક'' શબ્દોનો સમાવેશ કયા બંધારણીય સુધારાને કારણે થયો. જેથી હવે ''એક સર્વભૌમ સમાજવાદી, બિન સાંપ્રદાયિક લોકતંત્રાત્મક પ્રજાસત્તાક'' તરીખે આમુખમાં ઉલ્લેખ છે ?					
	(A) સુધારા નં. 41	(B) સુધારા નં. 42				
	(C) સુધારા નં. 43	(D) સુધારા નં. 44				
050.	મૂળભૂત હક્કો અનુચ્છેદ અનુક્રમ નંબરને યોગ્ય રીતે ગો	ઠવો.				
	મુળભૂત હક્કો	અચ્છેદ				
	1. વાણી સ્વાતંત્ર વગેરે સબંધી અમુક હક્કોનું રક્ષણ	a. 21				
	2. કાયદા સમક્ષ સમાનતા	b. 28				
	3. જીવન અને શરીર સ્વાતંત્ર્યનું રક્ષણ	c. 19				
	4. ધાર્મિક ઉપાસનામાં હાજરી અંગે સ્વતંત્રતા	d. 14				
	(A) 1 - b, 2 - c, 3 - d, 4 - a	(B) 1 - a, 2 - b, 3 - c, 4 - d				
	(C) 1 - c, 2 - d, 3 - a, 4 - b	(D) 1 - d, 2 - a, 3 - b, 4 - c				
051.	બંદી-પ્રત્યક્ષીકરણ, પરમ આદેશ, પ્રતિષેધ, અધિકાર પૃચ્છા, ઉત્પ્રેક્ષમ જેવી રિટનો ઉલ્લેખ સંવિધાનના કયા અનુચ્છેદમ કરવામાં આવેલ છે ?					
	(A) 29	(B) 30				
	(C) 31	(D) 32				

052.	નીચેના પૈકી કયા વાક્યો યોગ્ય છે ?					
	 અનુચ્છેદ 37માં આ ભાગની જોગવાઈઓ કો રાજ્યનીતિના માર્ગદર્શક સિદ્ધાંતોને લાગુ પાડવા 	ઈ ન્યાયાલય અમલ કરાવી શકતી નથી પરંતુ કાયદો ઘડતી વખતે રાજ્યની ફરજ છે.				
	2. અનુચ્છેદ 40 મુજબ ગ્રામપંચાયતોની રચના, જ	રૂરી સત્તા અને અધિકાર આપવાની જોગવાઈ કરવામાં આવેલ છે.				
	3. કામ અંગેની ન્યાયી અને મનોવાંચિત પરિસ્થિતિ	સિદ્ધ કરવાની જોગવાઈ અનુચ્છેદ 44 માં કરેલ છે.				
	(A) 1 અને 3	(B) 1 અને 2				
	(C) 2 અને 3	(D) 1, 2 અને 3				
053.	"SFURTI" યોજના (સ્ફૂર્તિ યોજના) કયા મંત્રાલય	ય દ્વારા શરૂ કરવામાં આવેલ છે ?				
	(A) સૂક્ષ્મ, લઘુ અને મધ્યમ ઉદ્યોગ મંત્રાલય	(B) નાણા મંત્રાલય				
	 (C) ગૃહ મંત્રાલય	(D) રક્ષા મંત્રાલય				
054.	નીચેના વાક્યો ચકાસો.					
	1. રાજ્ય સભાનું વિસર્જન થઈ શકશે નહિં પરંતુ 1 થશે.	/3 ની શક્ય હોય તેટલી નજીકની સંખ્યામાં દર બે વર્ષે સભ્યો નિવૃત્ત				
	2. લોકસભાની પહેલી બેઠકની તારીખથી 6 વર્ષ સુ ^ષ	2. લોકસભાની પહેલી બેઠકની તારીખથી 6 વર્ષ સુધી લોકસભા ચાલુ રહેશે.				
	(A) પ્રથમ વાક્ય યોગ્ય છે.	(B) બીજાુ વાક્ય યોગ્ય છે.				
	(C) પ્રથમ અને બીજાુ બન્ને વાક્યો યોગ્ય છે.	(D) પ્રથમ અને બીજાુ બન્ને વાક્યો યોગ્ય નથી.				
055.	નીચેના વાક્યો ચકાસો ઃ					
	1. દરેક મંત્રીને તથા ભારતના એટર્ની જનરલને બે	માંથી કોઈ પણ ગૃહમાં સંયુક્ત બેઠકમાં હાજરી આપવાનો હક્ક છે.				
	2. કાર્યવાહીમા ભાગ લીધા બાદ જો મતદાન થાયતો મતદાનમાં ભાગ લેવાનો તથા મત આપવાનો હક્ક છે.					
	3. ભારતના ઉપ-રાષ્ટ્રપતિ હોદ્દાની રૂએ રાજ્યસભાના સભાપતિ રહેશે.					
	(A) 1 અને 2 યોગ્ય છે.	(B) 2 અને 3 યોગ્ય છે.				
	(C) 1 અને 3 યોગ્ય છે.	(D) 1, 2 અને 3 બધાજ યોગ્ય છે.				
056.	નીચેના વાક્યો ચકાસો.					
	1. ઉપરાષ્ટ્રપતિની ચૂંટણીમાં બન્ને ગૃહના બનેલા મતદારગણના સભ્યો, મતદાન કરે છે અને ચૂંટણી પ્રસંગે ગુપ્ત મતદાનર્થ પસંદગી થાય છે.					
	 જે વ્યક્તિ રાજ્ય સભાના સભ્ય તરીખે ચૂંટાવા લાયક ન હોય અથવા 35 વર્ષની ઉંમર પૂરી કરી ન હોય તે વ્યક્તિ ઉપરાષ્ટ્રપતિ તરીખે ચૂંટાવા પાત્ર નથી. 					
	ઉપરોક્ત જોગવાઈ કયા અનુચ્છેદમાં કરાયેલ છે ?					
	(A) 64	(B) 65				
	(C) 66	(D) 67				
057.	નીચેના વાક્યો ચકાસો ઃ					
	1. રાષ્ટ્રપતિ, વડાપ્રધાનને સંબોધીને પોતાના સહીથી પોતાના હોદ્દાનું રાજીનામુ આપી શકશે.					
	2. અનુચ્છેદ 65 માં જોગવાઈ કર્યા મુજબ રાષ્ટ્રપતિ	તેને મહા આરોપ (Impeachment) દ્વારા દૂર કરી શકાય છે.				
	3. રાષ્ટ્રપતિ સંસદના કોઈ પણ ગૃહ અથવા રાજ્યની સંભાળ ને નારીમશી ને બેઠઠ માલી કરી ગણાય છે	.વિધાન મંડળના ગૃહનો સભ્ય ન હોવો જોઈએ જો સભ્ય હોય તો હોદ્દો _{ઠે}				

(A) માત્ર 3 વાક્ય યોગ્ય છે.

(C) 2 અને 3 વાક્યો યોગ્ય છે.

(B) 1 અને 2 વાક્યો યોગ્ય છે.

(D) 1 અને 3 વાક્યો યોગ્ય છે.

058. નીચેની બાબતો માટે યોગ્ય અનુચ્છેદ ગોઠવો :

<u>વિગત</u> <u>અનુચ્છેદ</u>

1. રાજ્યોના રાજ્યપાલો a. 158

2. રાજ્યપાલની નિમણૂંક b. 156

3. રાજ્યપાલના હોદ્દાની મુદ્દત c. 153

- 4. રાજ્યપાલના હોદ્દાની શરતો
- (A) 1 c, 2 b, 3 a, 4 d

(B) 1 - d, 2 - c, 3 - b, 4 - a

(C) 1 - b, 2 - a, 3 - d, 4 - c

- (D) 1 a, 2 d, 3 c, 4 b
- 059. નીચેના પૈકી કયુ વાક્ય યોગ્ય નથી ?
 - (A) ભારતમાં એક ઉચ્ચતમ ન્યાયાલય રહેશે અને ભારતના માન. મુખ્ય ન્યાયમૂર્તિ ઉપરાંત અન્ય મા. ન્યાયમૂર્તિઓ કાર્યવંત રહેશે.

d. 155

- (B) મા. ન્યાયમૂર્તિ 70 વર્ષની ઉંમર સુધી પોતાનો હોદ્દો ધરાવી શકે છે.
- (C) મા. ન્યાયમૂર્તિ પોતાનું રાજીનામું માન. રાષ્ટ્રપતિને સાદર કરે છે.
- (D) કામ ચલાઉ મા. મુખ્ય ન્યાયમૂર્તિની જોગવાઈ અનુચ્છેદ 126 માં કરવામાં આવેલ છે.
- 060. નીચેના વાક્યો ચકાસો.
 - 1. પંચાયત અંગેની જોગવાઈઓ 71માં સુધારા મુજબ અમલી બનેલ છે.
 - 2. પંચાયત અંગેના સુધારાઓ તા. 24-4-93થી અમલમા આવેલ છે.
 - 3. મધ્યવર્તી સ્તરની અથવા જિલ્લા સ્તરની સંસ્થાઓમાં સરકાર દ્વારા અધ્યક્ષની નિમણુંક કરવામાં આવે છે.
 - 4. પંચાયતની સામાન્ય સંજોગોમાં મુદત પાંચ વર્ષની હોય છે.
 - (A) 1 અને 4 વાક્યો યોગ્ય નથી.
- (B) 1 અને 2 વાક્યો યોગ્ય નથી.
- (C) 1 અને 3 વાક્યો યોગ્ય નથી.

(D) 1, 2, 3 અને 4 વાક્યો યોગ્ય નથી.

- 061. નીચેના વાક્યો ચકાસો.
 - 1. કેન્દ્રીય સર્તકતા આયોગને 25-ઑગસ્ટ 1988ના રોજ "વૈધાનિક દરજ્જો" આપવામાં આવેલ હતો.
 - 2. આયોગમાં અધ્યક્ષ ઉપરાંત ત્રણ સભ્યો હોય છે.
 - 3. ભ્રષ્ટાચાર હોદ્દાનો દુરઉપયોગ જેવી બાબતોની તપાસ કરીને યોગ્ય તે પગલા ભરવા આયોગ ભલામણ કરે છે.

ઉપરોક્ત પૈકી કયા વિધાનો યોગ્ય છે ?

(A) 1 અને 2

(B) 2 અને 3

(C) 1 અને 3

(D) 1, 2 અને 3

- 062. નીચેના વાક્યો ચકાસો.
 - 1. લોકપાલ અને લોકાયુક્ત કાયદો 2013, ને માન. રાષ્ટ્રપતિએ 1 જાન્યુઆરી 2014ના રોજ મંજારી આપેલી હતી અને 16 જાન્યુઆરી 2014થી આ કાયદો અમલમાં આવેલ હતો.
 - 2. લોકપાલમાં અધ્યક્ષશ્રી ઉપરાંત મહત્તમ આઠ સભ્યોની નીમણૂંક કરી શકાય છે.
 - (A) પ્રથમ અને બીજા વાક્ય યોગ્ય છે.
- (B) માત્ર પ્રથમ વાક્ય યોગ્ય છે.

(C) માત્ર બીજાુ વાક્ય યોગ્ય છે.

(D) પ્રથમ અને બીજાુ વાક્ય, બન્ને યોગ્ય નથી.

063.	લોક સેવા આયોગની જોગવાઈઓ અને સબંધિત અનુચ્છે	દની જોડીઓ પૈકી કઈ જોડી યોગ્ય નથી ?
	(A) સંઘને એક લોક સેવા આયોગ અને દરેક રાજ્યને એ	ક લોક સેવા આયોગ હશે – અનુચ્છેદ-315
	(B) સભ્યોની નિમણૂંકની જોગવાઈ – અનુચ્છેદ-317	
	(C) લોક સેવા આયોગના કાર્યો – અનુચ્છેદ-320	
	(D) લોક સેવા આયોગના રિપોર્ટ – અનુચ્છેદ-323	
064.	નીચેના વાક્યો ચકાસો.	
	1. પંચાયતોની તમામ ચૂંટણીઓની સંપૂર્ણ કાર્યવાહીની ૧ જોગવાઈ અનુચ્છેદ 243 ड (243 K) માં કરવામાં અ	ડવાબદારી રાજ્ય ચૂંટણી કમિશનમાં નિહિત થાય છે. આ માટેની ાવેલી છે.
	 લોકસભા, રાજ્યસભા અને વિધાનસભાની ચૂંટણી ર નિહિત થાય છે. 	મંગેની જવાબદારી અનુચ્છેદ 324 હેઠળ - ઈલેક્શન કમિશનમાં
	(A) પ્રથમ વાક્ય યો ^{ગ્} ય છે.	(B) બીજાુ વાક્ય યોગ્ય છે.
	(C) પ્રથમ અને બીજાુ બન્ને વાક્યો યોગ્ય છે.	(D) પ્રથમ અને બીજાુ બન્ને વાક્યો યોગ્ય નથી.
065.	ખાલી જગ્યા પુરો.	
	2 6 3 ?	
	80 24 120 36	
	(A) 7	(B) 8
	(C) 9	(D) 10
066.	ખાલી જગ્યા પુરો.	
	84 81 88	
	14 12 10 0 2 11	7
	14 12 18 9 ? 11	
	(A) 16	(B) 21
	(C) 24	(D) 28
067.		ર આપેલ છે. પરંતુ આ નંબરો ક્રમાનુસાર નથી. P માટે 4 નંબર ` અને N વચ્ચે 3 નો તફાવત છે. આ સંજોગોમાં N ને કયો નંબર
	(A) 7	(B) 6
	(C) 5	(D) 4
068.	એક કુટુમ્બના 12 બાળકોની સરેરાશ ઉંમર 11 વર્ષ છે. જો દાદાની ઉંમર કેટલી હશે ?	દાદાની ગણત્રી કરવામાં આવે તો સરેરાશ ઉંમર 15 વર્ષ થાય છે.
	(A) 52 વર્ષ	(B) 63 વર્ષ
	(C) 68 વર્ષ	(D) 72 વર્ષ
ASN -	MASTERI 11	

069. એક સંખ્યાના 1/4 ભાગના 2/5 ભાગ 72 થાય છે. તો તે સંખ્યા કઈ હશે ?		ાના 2/5 ભાગ 72 થાય છે. તો તે સંખ્યા કઈ હશે ?				
	(A) 30	50		(B) 540		
	(C) 72	20		(D) 900		
070.		એક ટાંકીનો નળ 12 કલાકમાં ટાંકી ભરી શકે છે. પરંતુ જો બીજો નળ ખોલવામાં આવે તો 18 કલાકમાં ટાંકી ખાલી થઈ જાય છે. જો બન્ને નળ ખોલવામાં આવે તો ટાંકી કેટલા વખતમાં ભરાશે ?				
	(A) 18	કલાક		(B) 36 કલાક		
	(C) 54	કલાક		(D) 72 કલાક		
071.	એક વેપ	એક વેપારી મુળ કિંમત ઉપર 20% નફો ઉમેરીને 20% વળતર આપે છે. આ સંજોગોમાં તેને કેટલાં ટકા નફો-નુકસાન થશે ?				
	$(A) 4^{\circ}$	%		(B) 5%		
	(C) 8 ^o	%		(D) કોઈ નફો કે નુકસાન થશે નહીં		
072.	70 મીટ	ર લાંબી	l ગાડી,	90 મીટર લાંબા પ્લેટફોર્મને 4 સેકંડમાં પસાર કરે છે. તો ગાડીની ઝડપ કેટલી હશે ?		
	(A) 60	કિમી/ક	કલાક	(B) 72 કિમી/કલાક		
	(C) 90	કિમી/ક	કલાક	(D) 144 કિમી/કલાક		
073.	ખાલી જ	ખાલી જગ્યા પુરો.				
		ı	I	1		
	29	13	18			
	33	?	19			
	33	27	3			
	(A) 19)		(B) 15		
	(C) 14	ı		(D) 8		
074.	એક મો	ટર સાય	ાકલના ^{પે}	પૈડાની ત્રિજ્યા 35 સે.મી. છે. તો 11 કિમી અંતર કાપવા પૈડુ કેટલા આંટા મારશે ?		
	(A) 2,	500 અ	ાડાં	(B) 3,000 આંટા		
	(C) 4,	000 અ	ાડાં	(D) 5,000 આંટા		
075.	પાંચ ચોરસ મીટર કાપડમાંથી 50 સે.મી.ના કેટલા ચોરસ કપડાના નેપકીન બની શકે ?					
	(A) 10 નેપકીન			(B) 100 નેપકીન		
	(C) 1000 નેપકીન		ાકીન	(D) 10,000 નેપકીન		
076.	રૂા. 720 માં એક ખુરશી વેચવાથી 20% ખોટ જાય છે જો 20% નફો મેળવવો હોય તો તે ખુરશી કેટલામાં વેચવી જોઈએ					
	(A) 72	20 રૂા.		(B) 900 ર ા.		
	(C) 10)80 રૂા.		(D) 1200 ξ ι.		

ખાલી જગ્યા પુરો. 077. 370 3 7 2 224 1 730 (A) 5 **(B)** 7 (C) 9 (D) 11 નીચેના પૈકી કઈ જોડીઓ દર્શાવતુ વાક્ય નથી ? 078. (A) ડૉ. ટેસી થોમસ – મિસાઈલ પ્રોજેક્ટ સંચાલન કરનાર પ્રથમ મહિલા (B) ડૉ. ગીતા વર્દન – સાયબર સિક્યુરીટી અને રિમેટ સેન્સિંગ ઉપગ્રહની કામગીરી (C) રીતુ કરિધલ – રોકેટ વુમન ઑફ ઈન્ડિયા (D) કમલા રણદીવ – પ્રથમ માઈક્રોવેવ એન્જિનીયર બાયો ગૅસમાં સૌથી વધારે માત્રા શેની હોય છે ? 079. (A) કાર્બન ડાયોક્સાઈડ - Carbon dioxide (B) મીથેન - Methane (C) હાયડ્રોઝન - Hydrogen (D) હાયડ્રોઝન સલ્ફાઈડ - Hydrogen Sulphide ચૉક (Chalk) અને આરસ (Marble) કે શેના પ્રકાર છે ? 080. (A) કેલ્શીયમ હાયડ્રોજન કાર્બોનેટ - Calcium hydrogen carbonate (B) કેલ્શીયમ કાર્બોનેટ - Calcium carbonate (C) કેલ્શીયમ એસીટેટ - Calcium acetate (D) સોડીયમ કાર્બોનેટ - Sodium carbonate ઓન્કોલૉજી (Oncology) એ કયા બાબતનો અભ્યાસ કરે છે ? 081. (A) પક્ષીઓ (Birds) (B) डेन्सर (Cancer) (C) જમીન (Soil) (D) સસ્તન પ્રાણી (Mammals)

ધી ઈન્ટરનેશનલ સોલાર એલાયન્સ (The International Solar Alliance - ISA) નું સચિવાલય કયા સ્થળે આવેલ છે ? 082.

(A) પૅરીસ (Paris)

(B) નવી દિલ્હી (New Delhi)

(C) ગુરૂગ્રામ (Gurugram)

(D) ન્યુ યૉર્ક (New Yark)

આરકા સોમા (Arka Soma) અને આરકા ત્રિશ્ના (Arka Trashna) એ શાની નવી જાતો છે ? 083.

(A) દ્રાક્ષ (Grapes)

(B) ટામેટા (Tomato)

(C) જમરૂખ (Guava)

(D) સંતરા (Orange)

નેશનલ બ્યુરો ઑફ ઓઈલ સર્વે એન્ડ લેન્ડ યુઝ પ્લાનીંગ (National Bureau of Soil Survey and Land Use 084. Planning) નું મુખ્ય મથક કઈ જગ્યાએ આવેલ છે ?

(A) હૈદરાબાદ (Hyderabad)

(B) દિલ્હી (Delhi)

(C) पूरो (Pune)

(D) નાગપુર (Nagpur)

બાર ચુંબકમાં ચુંબકની મધ્યમાં ચુંબકત્વ (Magnetism) કેટલું હોય છે ? 085.

(A) મહત્તમ

(B) લઘુત્તમ

(C) શુન્ય

(D) બધે સમાન હોય છે.

086.	રડાર (RADAR) શાના ઉપયોગમાં લેવાય છે	?			
	(A) દરીયાની અંદર રહેલ સબમરીન શોધવા				
	(B) રેડીયો તરંગોની ક્ષમતા માપવા				
	(C) પાણીમાં રહેલ તત્વોના અભ્યાસ માટે				
	(D) વિમાન, અવકાશી સાધનો, પક્ષીઓ વગેરેન	ા સ્થળ શોધવા માટે			
087.	— ધી રાણી ઝાસી મરીન નેશનલ પાર્ક (RJMNP)) કયા રાજ્ય/કેન્દ્રશાસિત પ્રદેશમાં આવેલ છે ?			
	(A) પુડુચેરી	(B) ઓડિશા			
	(C) અંદામાન નિકોબાર દ્વીપસમૂહ	(D) કેરળ			
088.	ભારતમાં નેશનલ સાયન્સ ડે (National Scien	nce Day) દર વર્ષે કઈ તારીખે ઉજવાય છે ?			
	(A) 28 ફેબ્રુઆરી	(B) 27 ફેબ્રુઆરી			
	(C) 26 ફેબ્રુઆરી	(D) 25 ફેબ્રુઆરી			
089.	લોકસભા ટીવી અને રાજ્યસભા ટીવીનું મર્જ/એ				
	(A) એનડીટીવી (NDTV)	(B) ઝી ટીવી (Zee TV)			
	(C) સંસદ ટીવી (Sansad TV)	(D) આજ તક			
090.		y Kumar) દ્વારા નિવૃત્તી જાહેર કરવામાં આવેલ છે. તેઓ કઈ રમત સાથે			
	(A) બોક્સીંગ - Boxing)	(B) વજન ઉપાડવાની રમત - (Weight lifting)			
	(C) [§डेट - (Cricket)	(D) હૉકી - (Hockey)			
091.	— G-20 બાબતે નીચેના વાક્યો ચકાસો ઃ				
	1. આ સમીટના સભ્યો 80% દુનિયાના GDPનો હિસ્સો ધરાવે છે, 75% વેપાર અને 60% વસ્તીના હિસ્સો ધરાવે છે.				
	2. સને 1999 થી દર વર્ષે G-20 ની બેઠક મળે છે.				
	3. 30 અને 31 ઑક્ટોબર 2021 ના રોજ રોમ	ા ખાતે હવે બેઠક મળનાર છે.			
	(A) પ્રથમ અને બીજાુ વાક્ય યોગ્ય છે.	(B) બીજાુ અને ત્રીજાુ વાક્ય યોગ્ય છે.			
	(C) પ્રથમ અને ત્રીજા વાક્ય યોગ્ય છે.	(D) પ્રથમ, બીજા અને ત્રીજા વાક્ય યોગ્ય છે.			
092.	રમતના મેદાનો અને તેના સ્થળને યોગ્ય રીતે ગો	ાંઠવો.			
	1. નરેન્દ્ર મોદી સ્ટેડીયમ	a. કોલકત્તા - Kolkatta			
	2. ઈએમએસ (EMS) સ્ટેડીયમ	b. ભુવનેશ્વર			
	3. કલીંગા સ્ટેડીયમ	c. કોઝી કોડી - Kozhikode			
	4. વીવેકાનંદ યુવા ભારતી કીરાંગન	d. અમદાવાદ			
	(A) 1 - c, 2 - b, 3 - a, 4 - d	(B) 1 - d, 2 - c, 3 - b, 4 - a			
	(C) 1 - b, 2 - a, 3 - d, 4 - c	(D) 1 - a, 2 - d, 3 - c, 4 - b			
093.	ગુજરાતના રમતવીરો અને રમતના જોડકા પૈકી	કયું જોડકુ યોગ્ય નથી ?			
	(A) હેતુલ શાહ - શતરંજ				
	(B) સરીતા ગાયકવાડ - દોડવીર				
	(C) લજ્જા ગોસ્વામી - નિશાન બાજ સ્ત્રી (Ma	arks woman)			
	(D) અંકીતા રૈના - ક્રિકેટ (Cricket)				

	1. ક્રિકેટ - જી.ડી. બીરલા ટ્રોફી (G.D. Birla Trophy)		
	2. બૅડમીન્ટન - નારંગ કપ (Narang Cup)		
	3. હૉકી - ચારમીનાર ટ્રૉફી (Charminar Tro	ophy)	
	4. ફુબૉલ - ફેડરેશન કપ (Federation Cup)		
	(A) 1, 2 અને 4	(B) 2, 3 अने 4	
	(C) 1, 3 અને 4	(D) 1, 2, 3 અને 4	
095.	ગુજરાત રાજ્યનું સને 2021-2022ના વર્ષનું બજે	ટ વિધાનસભામાં ક્યારે રજાુ કરવામાં આવેલ હતું ?	
	(A) 28 ફેબ્રુઆરી - 2021	(B) 1 માર્ચ - 2021	
	(C) 2 માર્ચ - 2021	(D) 3 માર્ચ - 2021	
096.	રમત અને તેમાં ઉપયોગમાં લેવાતા શબ્દોની જોડી	ઓ યોગ્ય રીતે ગોઠવો.	
	1. ફુટબૉલ - Football	a. બેંક હેન્ડ - Back hand	
	2. બ્રીજ - Bridge	b. પીન્ચીંગ - Pinching	
	3. બેસ બૉલ - Base ball	c. ગૅન્ડ સ્લેમ - Grand slam	
	4. બેંડ મીન્ટન - Bad minton	d. કીક - Kick	
	(A) 1 - d, 2 - c, 3 - b, 4 - a	(B) 1 - c, 2 - b, 3 - a, 4 - d	
	(C) 1 - b, 2 - a, 3 - d, 4 - c	(D) 1 - a, 2 - d, 3 - c, 4 - b	
097.	સીટી ઈન્નોવેશન એક્સચેંજ (City Innovation આવેલ છે ?	on Exchange) (CIX) પ્લેટફોર્મ કયા મંત્રાલય દ્વારા શરૂ કરવામાં	
	(A) ગૃહ મંત્રાલય - Home Affairs		
	(B) હાઉસીંગ અને અર્બન અફેર્સ મંત્રાલય - Ho	ousing and Urban Affairs	
	(C) ઈલેક્ટ્રોનિક્સ અને આઇ.ટી. મંત્રાલય - El	lectronics & I.T.	
	(D) શિક્ષણ મંત્રાલય - Education		
098.	જલ શક્તિ મંત્રાલય દ્વારા, ફેઝ 4 અન્વયે સ્વચ્છ આયકોનીક પ્લેસીસ (Swachh Iconic Places) (SIP) માટે નીચેના પૈકી કોની પસંદગી થયેલ નથી ?		
	(A) અજંતા ગુફા - મહારાષ્ટ્ર	(B) લાલ કિલ્લા - દિલ્હી	
	(C) કુંભલગઢ ફોર્ટ - રાજસ્થાન	(D) બાકે બીહારી મંદીર - મથુરા	
099.	કોવીડ વેક્સીન - COVAX Scheme અંતર્ગત પ્ર	ાથમ વેક્સીન મેળવનાર કયો દેશ છે ?	
	(A) સુદાન	(B) ઘાના	
	(C) ઈથોપીયા	(D) ઈજ્ <u>ય</u> ત	
100.	હાલમાં આસામ સરકારને નીચેની પૈકી કઈ સંસ્થ	ાએ 304 મીલીયન ડૉલર (\$) ની લોન પાવર સેક્ટર માટે આપેલ છે ?	
	(A) ADB - Asian Development Bank		
	(B) વર્લ્ડ બેન્ક - World Bank		
	(C) એ.આઇ.આઇ.બી. (AIIB) - The Asia	n Infrastructure Investment Bank	
	(D) ન્યુ ડેવલપમેન્ટ બેન્ક - New Developm	ent Bank	

રમતની ટ્રૉફી (Trophy) અને રમતના જોડકાઓ પૈકી કયા જોડકા યોગ્ય છે ?

101.	Who said that the "only one social responsibility of business is to increase profit"?				
	(A) Edward Freeman	(B) Milton Friedman			
	(C) Michael Porter	(D) None of the above			
102.	What are the four generic strategies of s	social responsiveness?			
	(A) Proaction, Defensiue, Peinuestment,	Reaction			
	(B) Reaction, Defence, Inuestment, With	ndrawl			
	(C) Reaction, Defence, Accommodation,	Proaction			
	(D) None of the above				
103.	Both Michael Porter and Mark Kramer	said that			
	(A) Social responsibility can help firms to	to discover future business opportunities			
	(B) Social responsibility does not matter	for firm strategies			
	(C) Social responsibility is a long term investment in a company advertising and public relations				
	(D) None of the above				
104.		towards CSR activities and thus is willing to partially me corporate resources in them is called			
	(A) Confrontation Strategy	(B) Accommodation Strategy			
	(C) Reaction Strategy	(D) None of the above			
105.	According to Section 135 of Companies Act 2013 the loud of every company shall ensure that the company spends in every financial year, at least 2% of the average net profits of the company made during the immediately preceding financial years, in pursuance of its corporate social responsibility policy				
	(A) 3	(B) 2			
	(C) 5	(D) None of the above			
106.	The recognition of the close link between an organizations decisions and activities and its impact on the natural environment is called				
	(A) Greening of Management	(B) Light Green Approach			
	(C) Dark Green Approach	(D) None of the above			
107.	The Corporate governance structure of	The Corporate governance structure of a company reflects the company's			
	(A) Cultural and Economic System	(B) Legal and Business System			
	(C) Social and Regulatory System	(D) All of the above			
108.	Corporate Social Responsibility while appropriating natural resources by a corporate entity has been recommended in which of the following.				
	(A) Montreal Protocol of 1987				
	(B) Millennium Development Goals 2008				
	(C) Sustainable Development Goals 2015 in Global Sustainability Report				
	(D) UNDP Human Development Report				
109.	Compulsory Audit Partner relation was recommended by which of the following committee?				
	(A) Naresh Chandra Committee	(B) Kumar Mangalam Birla Committee			
	(C) Narayan Murthy Committee	(D) J.J. Irani Committee			
110.	The Earth Summit in Rio resulted in a blue print on how the make development socially economically and environmentally sustainable and is termed as				
	(A) Earth Agenda	(B) Rio Agenda			
	(C) Agenda 21	(D) None of the above			

111.	According to Kumar Mangalam Birla Committee, how many times at least in a year sho company held board meetings		
	(A) 4	(B) 5	
	(C) 6	(D) None of the above	
112.	tracks the environmental impacts of a product from its new material through disposal at the end of its useful life		
	(A) Life cycle Assessment	(B) Product Environment Assessment	
	(C) Product Regeneration Assessment	(D) None of the above	
113.	Which of the following is/are considered CSF	R activities under the new companies Law?	
	(A) Contribution to State Government Funds		
	(B) Contribution to Political Parties		
	(C) Measures to benefit armed forces veterans		
	(D) None of the above		
114.	Information Technology (Amendment) Act, 2	008 has come into force on	
	(A) 27 October 2009	(B) 27 October 2008	
	(C) 17 October 2000	(D) None of the above	
115.	Under which section of IT Act, stealing any digital asset or information is written as Cyber crime?		
	(A) 65	(B) 65-D	
	(C) 67	(D) 70	
116.	Section along with Section IT Act 2000 specifies that the act is applicable to any offence or contravention committed outside India as well		
	(A) 2(1), 74	(B) 1(2), 75	
	(C) 3(1), 57	(D) None of the above	
117.	Information technology Act 2000 amended which of the following Act(s)		
	(A) The Indian Evidence Act 1872	(B) The Bankers Books Evidence Act 1891	
	(C) Reserve Bank of India Act	(D) All of the above	
118. What is the punishment in India for stealing code from any organization, individual or		omputer documents, assets or any softwares source om any other means?	
	(A) 6 month of imprisonment and a fine of Rs. 50,000/-		
	(B) 1 year of imprisonment and a fine of Rs. 1,00,000/-		
	(C) 2 years of imprisonment and a fine of Rs. 2,50,000/-		
	(D) 3 years of imprisonment and a fine of Rs. 5,00,000/-		
119. Section of the Information Technology Acmessages through a computer or other communication.		ogy Act 2000 criminalises the sending of offensive nunication devices	
	(A) 64(A)	(B) 65(A)	
	(C) 66(A)	(D) None of the above	
120.	Which one of the following does not qualify for curtailing the freedom of speech and expression under Indian Constitution		
	(A) Security of State	(B) Public order, Decency, Morality	
	(C) Demand for Autonomy	(D) Contempt of Court	

121. The office of Registration of Newspaper of India came into existence in the recommendations of the		of India came into existence in the year	, on the	
	(A) 1956; first press commission	(B) 1954; press trust of India 1951		
	(C) 1936; parliamentary committee	(D) None of the above		
122.	In the imprintline, which of the title/non RNI?	nenclature is required to be used as per gu	idelines of	
	(A) Editor-in-chief	(B) Editor		
	(C) Chief-Editor	(D) Resident Editor		
123.	• •	The National Payment Corporation of India has approved which of the following social media platform to enter unified payment Interface (UPI)?		
	(A) Telegram	(B) Zoho		
	(C) Whatsapp	(D) None of the above		
124.	Which of the following is Made in India	social media applications?		
	(A) K00	(B) Elyments		
	(C) Zoho'sArattai	(D) All of the above		
125.	In case of any cyber Attack in India whi agency for responding to computer secur	ich of the following organization is the nati	onal nodal	
	(A) Cyber Security Division of National Disaster Management Authority			
	(B) Indian Computer Emergency response team			
	(C) Cyber Security Division of Ministry			
	(D) None of the above			
126.	The FM Station owned by Malayala Manorama group is			
	(A) Radio DC	(B) Radio Mango		
	(C) Kerala Radio	(D) Radio Onattukara		
127.	"The Medium is the Message" and the electronic media has transformed the world into a global village are theirs of whom?			
	(A) Marshal Mc Luhan	(B) Jeffrey Cole		
	(C) Max Mc comles	(D) None of the above		
128.	Which of the following theory says that people use media only the satisfy specific needs?			
	(A) Reception Analysis	(B) Magic Bullet		
	(C) Uses and gratification	(D) None of the above		
129.	The is a political science and mass communication theory proposed by German political scientist Elisabeth Noelle Neumann			
	(A) Spiral of Silence Theory	(B) Cultivation theory		
	(C) Third Percent Effect	(D) None of the above		
130.	Agence France Press one of the world's oldest news agency headquartered in Paris was founded in the year			
	(A) 1901	(B) 1835		
	(C) 1847	(D) None of the above		
131.	Who is the Author of the book "The Media and Democracy"			
	(A) Walter Lippmanm	(B) HerbectGans		
	(C) John Keane	(D) None of the above		

132.	Who was Indian representative to Macbride Commission?		
	(A) Boobli George Verghese	(B) Sam Pitroda	
	(C) A.G. Noorani	(D) G.S. SubramanyaAiyer	
133.	'Business Suite' a tool to help small busi	ness is launched by	
	(A) Twitter	(B) Snapchat	
	(C) Whatsapp	(D) None of the above	
134.	Facebook has launched Social Media M	arketing Professional certificate in collaboration with	
	(A) Coursera	(B) Skillshare	
	(C) Udacity	(D) None of the above	
135.	Social media major has recent resources on mental health and sucide p	tly launched a dedicated prompt named for orevention	
	(A) Twitter; There is help	(B) Facebook; Callhelp	
	(C) Telegram; Value Yourself	(D) None of the above	
136.	Which country launched a campaign namedia?	amed 'Asol Chini' to curb fake information on social	
	(A) Sri Lanka	(B) Myanmar	
	(C) Bangladesh	(D) Thailand	
137.	"Comment is free; facts are Sacred". W	ho made this statement?	
	(A) C.P. Scott	(B) Brian Robert	
	(C) William Francis	(D) James Goldsmith	
138.	In Electronic Media 'Dolly' stands for		
	(A) Curved length blue grey background in a TV studio		
	(B) Platform on wheels, on which a cam	era is mounted	
	(C) Small microphone picking sound from one direction only		
	(D) None of the above		
139.	Which of the following is not part of Sec	ction 135 of the Indian Companies Act 2013.	
	(A) CSR Activities undertaken in India will be taken into consideration		
	(B) If any profit is earned from the CSR activities, that amount will have to be reinvested by the company.		
	(C) Activities meant exclusively for employees and their families will not qualify under CSR		
	(D) The company can implement its CSF act.	R activities in domains listed under Schedule-VII of the	
140.	The first Radio Programme in India was	s broadcast by in the year	
	(A) Radio Club of Madras; 1924	(B) Radio Club of Calcutta; 1921	
	(C) Radio Club of Bombay; 1923	(D) None of the above	
141.	Which of the following is/are basis for d	evelopment of CSR rules in India?	
	(A) CSR Voluntary Guidelines 2009	(B) National Voluntary Guidelines 2011	
	(C) Both (A) and (B)	(D) None of the above	
142.	Section of IT Act 2000 which we Supreme Court in the year?	vas introduced in the year 2008 was invalidated by the	
	(A) 68 A, 2014	(B) 66 A, 2015	
	(C) 67 A, 2016	(D) None of the above	

143.	What is the maximum penalty for damage to computer system as per section 43 of the IT Act 2000?	
	(A) Rs. 50 lakhs	(B) Rs. 1 Crore
	(C) Rs. 2 Crore	(D) None of the above
144.	What is the punishment for identity theft in I	T Act?
	(A) 2 years of imprisonment or 2 lakh rupees	penalty or both
	(B) 3 years of imprisonment or 1 lakh rupees	penalty or both
	(C) 1 year of imprisonment or 50 thousand re	upees penalty or both
	(D) None of the above	
145.	Under section 48(1) of IT Act the Central Government shall, by notification, establish one or more appellate tribunal to be known as	
	(A) Cyber Regulations Disruption Tribunal	
	(B) Cyber Regulations Appellate Tribunal	
	(C) Cyber Regulations Management Tribuna	ıl
	(D) None of the above	
146.	means a system of a secure key pair signature and a public key to verify the digit	r consisting of a private key for creating a digital al signature
	(A) Symmetric Crypto System	(B) Asymmetric Crypto System
	(C) Digital Keying System	(D) Hyluid Electronic Crypto System
147.	Which of the following is NOT a correct sexpression in India?	tatement with respect to freedom of speech and
	(A) It is enshrined in Part III of the Constitu	tion
	(B) It is not an absolute right to express ones	thoughts freely
	(C) It cannot be curtailed by legislation	
	(D) None of the above	
148.	In India defamation is a	
	(A) Civil offence	(B) Criminal offence
	(C) Both (A) and (B)	(D) None of the above
149.	Article of Indian Constitution guara of its six freedoms	ntees the freedom of speech and expression as one
	(A) 19	(B) 18
	(C) 17	(D) None of the above
150.	Freedom of speech is not as the speech and expression and one of them is	imposes restrictions on the right to freedom of
	(A) Absolute; Article 19(2); defamation	
	(B) Sacrosanct; Article 20; Right to disagree	
	(C) Right; Article 19(3); Right to Peaceful Protest	
	(D) None of the above	
151.	With respect to MJ Akbar vs PriyaRamani that	defamation case verdict, Delhi High Court ruled
	(A) A Woman cannot be punished for raising	voice against sexual abuse
	(B) A women should be carefull at work place	e
	(C) A women should raise voice against sexual a of an individual	abuse in manner so that it dies not lead to defanation
	(D) None of the above	

152.	Which of the following is the defence mechanism against defamation?			
	(A) If it were the public good			
	(B) To publish a substantially true report of the proceedings of a court of justice			
	(C) To express in good faith any option v discharge of his public function	vith respect to the conduct of a public servant in the		
	(D) All of the above			
153.	is a method of defamation expressed by print, writing, pictures, signs, a any communication. Embodied in physical form that is injurious to a person's reputation			
	(A) Slander	(B) Libel		
	(C) Lien	(D) None of the above		
154.	The defamation depiction in transient form through words spoken or gestures is called as			
	(A) Libel	(B) Slander		
	(C) Lien	(D) None of the above		
155.	The essential characteristic of defamation	include		
	(A) The statement must be defamatory			
	(B) The said statement must refer to the plaintiff			
	(C) The statement must be pullished/communicated to at least one person other than the claimant			
	(D) All of the above			
156.	Defamation is defined in Section	of the IPC Act		
	(A) 488	(B) 495		
	(C) 499	(D) None of the above		
157.	Which of the following bills was withdray	Which of the following bills was withdrawn by Government of India		
	(A) The Defamation Bill 1987	(B) The Defamation Bill 1988		
	(C) The Defamation Bill 1989	(D) None of the above		
158.	In which of the cases the Supreme Court of India scrapped Section 66A of IT Act 2000?			
	(A) Shreya Singhal vs Union of India	(B) Subramanian Swamy vs Union of India		
	(C) ArvindKejriwal vs Union of India	(D) None of the above		
159.	is the aggregate of an individuals passive and active online activity.			
	(A) Digital Body language	(B) Digital Body Surfing		
	(C) Digital Body Screening	(D) None of the above		
160.	is the process of gathering information relating to a particular topic or area of interest usually with the intention of adding value.			
	(A) Content curation	(B) Content negation		
	(C) Content Validation	(D) None of the above		
161.	A line at the top or bottom of a newspaper page that gives the newspaper name, section, page number and publication date is called			
	(A) Folio	(B) Imprintline		
	(C) Middle	(D) None of the above		
162.	Quid Pro Quo is a word often used in describing the political and administration corruption?			
	(A) Latin	(B) Greek		
	(C) Italian	(D) None of the above		

103.	Free Press of India was founded by	•	
	(A) K.C.Roy	(B) SwaminathanSadanand	
	(C) R.B. Goenka	(D) None of the above	
164.	National Press Day is celebrated on	<u></u> .	
	(A) November 1	(B) October 21	
	(C) November 16	(D) None of the above	
165.	Some stories that wrap similar event into a single is called		
	(A) Multiple story	(B) Round	
	(C) Capital story	(D) None of the above	
166.	What percentage of FDIs allowed in Indian cinema?		
	(A) 26%	(B) 51%	
	(C) 100%	(D) None of the above	
167.	Leader Writer is one who writes the the editor chooses not to write.	either in the absence of the editor or in case where	
	(A) Main story	(B) Middle Article	
	(C) Editorial	(D) None of the above	
168.	'XXX' in a news paper copy denotes	•	
	(A) End of the story	(B) End of thirty words	
	(C) Story written by 3 people	(D) None of the above	
169.	Sensation is the main features of	_ journalism.	
	(A) Black	(B) Yellow	
	(C) Red	(D) None of the above	
170.	Narrowing Communication Gap between high and low segments of socio-economic status through redundancy in communication messages is called as		
	(A) The entropy net	(B) The communication loop	
	(C) The Ceiling Effect	(D) None of the above	
171.	Crystallising Public Opinion was authore	ed by	
	(A) Black Sam	(B) Edward L. Bernay	
	(C) Berlo	(D) None of the above	
172.	The first Chairman of the Press Council	of India was	
	(A) Justice J.R. Mudholkar	(B) Justice V.R. Krishna Iyer	
	(C) Justice M. Katju	(D) None of the above	
173.	The Code of Ethics drawn in 1978 was a form of self censorship by		
	(A) The Indian languages Newspaper Association		
	(B) The Advertising standards council of India		
	(C) All India Newspaper Editors Conference		
	(D) None of the above		
174.	The Community Radio Concept is identifi	fied with	
	(A) Broadcasting	(B) Narrowcasting	
	(C) Personal casting	(D) Podcasting	

175.	The first book printed by Johann	Guttenberg was on	
	(A) Short stories	(B) Poetry	
	(C) Religion	(D) None of the above	
176.	is a rich media, Primarily	images and videos that are only accessible for a brief period	
	(A) Ephemeral content	(B) Disappearing content	
	(C) Evaporating content	(D) None of the above	
177.	"CSR Can't be merely a job, it's a	passion" who said this statement?	
	(A) Shri Ratan Tata	(B) Smt. Sudha Murthy	
	(C) Shri Rahul Bajaj	(D) None of the above	
178.	What is the user threshold manda	ted for defining a 'Significant' Social media intermediary	
	(A) 25 lakh	(B) 50 lakh	
	(C) 75 lakh	(D) No such limit	
179.	Which of the following statements	is/are correct regarding Editors Guild of India?	
	1. All individuals, who are functioning editors of bonafide, general interest newspapers, news agencies or periodicals, shall be eligible for membership.		
	2. Editors of house journals, trade magazines and the like shall not be eligible for membership.		
	3. The area of operations of the G	uild shall be all India or as may be decided from time to time.	
	(A) 1, 2 and 3	(B) 2 and 3 only	
	(C) 1 and 3 only	(D) 1 and 2 only	
180.	Which of the following statements	is/are correct regarding Press council of India (PCI)?	
	1. Press council of India is a Statutory body		
	2. The PCI was first set up in the year 1966 by the Parliament		
	3. The parliament of India established the PCI was established on the recommendations of the committee under the chairman of Sardar vallabhai Patel		
	(A) 1, 2 and 3	(B) 2 and 3 only	
	(C) 1 and 2 only	(D) 1 and 3 only	
181.	Which of the following statements is/are correct regarding Prasar Bharati?		
	(A) The Parliament of India passed the Prasar Bharati Act enacted in 1990, but it was implemented in 1997		
	(B) The President of India appoints the Chairman and the other Members, except the ex officion members, nominated member and the elected members		
	(C) Both (A) and (B)		
	(D) Neither (A) nor (B)		
182.	Which of the following pairs is, are correctly matched?		
	1. DD Chandana - Karnataka		
	2. DD Yadgiri - Telangana		
	3. DD Sapthagiri - Andhra Prades	sh	
	4. DD Podhigai - Kerala		
	(A) 1, 2, 3 and 4	(B) 1, 2 and 3 only	
	(C) 2, 3 and 4 only	(D) 1, 2 and 4 only	

183.	Which of the following statements is/are con	Which of the following statements is/are correct regarding All India Radio (AIR)?	
	1. 'Bahujan Hitaya: Bahujan Vikas is the motto of All India Radio		
	2. AIR's home service comprises of 470 Bro	padcasting centres located across the country	
	3. AIR covering nearly 80% of the country	's area and 81% of the total population	
	4. AIR originates programming in 23 langu	ages and 179 dialects.	
	(A) 1, 2, 3 and 4	(B) 1, 2 and 3 only	
	(C) 2 and 4 only	(D) 2, 3 and 4 only	
184.	Which of the following wings is/are not parministry of India?	t of the Ministry of Information and Broadcasting	
	(A) Information Wing	(B) Publication wing	
	(C) Films Wing	(D) Broadcasting wing	
185.	Which of the following statements is/are Broadcasting?	correct regarding Ministry of Information and	
	1. There are total 10 media units are there	under the ministry	
	2. Total 7 autonomous bodies are there und	ler the ministry	
	3. Press Council of India and Film certifica	ation Appellate Tribunals are the Statutory bodies	
	4. Two public Sector Undertakings are there under the ministry		
	(A) 1, 2, 3 and 4	(B) 2, 3 and 4 only	
	(C) 1, 2 and 3 only	(D) 1 only	
186.	Which of the following statements is/are corr OTT platforms?	rect regarding new rules of Government of India or	
	1. The OTT platforms would self-classify the content into five age based categories - U (Universal), U/A 7+, U/A 13+, U/A 16+, and A (Adult).		
	2. Platforms would be required to implement parental locks for content classified as U/A 13+ or higher.		
	3. A Five-level grievance redressal mechanism has been established under the rules with differen levels of self-regulation		
	(A) 1, 2 and 3	(B) 2 and 3 only	
	(C) 1 and 2 only	(D) 1 and 3 only	
187.	Which of the following statements is/are con	rrect regarding Pilaji Rao Gaekwad?	
	1. First he was appointed by the Peshwa to collect revenues from territories of Gujarat.		
	2. Pilaji Rao established himself at fortress of Songadh.		
	3. Pilaji Rao defeated Rustom Ali Khan the governor of Junagadh		
	(A) 1 and 2 only	(B) 1, 2 and 3 only	
	(C) 2 and 3 only	(D) 1 and 3 only	
188.	The first princely state to make primary ed	ucation free and compulsory was	
	(A) Mysore	(B) Baroda	
	(C) Hyderabad	(D) Gwalior	
189.	PragMahal' in kutch is located next to the _	and constructed in style?	
	(A) Aina Mahal, Persian	(B) Aina Mahal, Italian Gothic	
	(C) Ramji Mahal, European	(D) Ramji Mahal, Italian Gothic	

190. The Imperial Gazetteer of India observed that the following places of Bombay witnessed the revolt of 1857		d that the following places of Bombay presidency	
	(A) Rajkot, Kutchh	(B) Bhavnagar, Valsad and Surat	
	(C) Junagad, Bhavnagar and Surat	(D) Karachi, Ahmedabad and Kolhapur	
191.	Which place of Gujarat is popular for lacqu	uered wood work?	
	(A) Sankheda	(B) Dangs	
	(C) Dahod	(D) Rajkot	
192.	The testimony of the early existence of Buddhism in Gujarat is seen at		
	1. Temple of Dwaraka		
	2. Step well of Adalaj		
	3. Asokan Rock edict in Junagadh		
	(A) 1 and 3 only	(B) 3 only	
	(C) 2 and 3 only	(D) 1, 2 and 3	
193.	·	the Gamadia dialect is used in which areas?	
	(A) Around Saurashtra	(B) Around South Bharuch	
	(C) Around Ahmedabad and Vadodara	(D) Around Peninsular Gujarat	
194.		•	
	Which of the following statements is correct regard to "Paakho" and "Kaharekh"? (A) They are the embroideries of Kutch		
	(B) They are regional cuisine of North Gujarat		
	(C) They are the ritual system in South Gujarat		
	(D) None of the above	,	
195.	In which of the following cities "Premanano	d Sahitya Sabha is situated"?	
	(A) Navsari	(B) Nadiad	
	(C) Dahod	(D) Vadodara	
196.	The earliest evidence of Brahmanical thought in Gujarat is evident from which period?		
	(A) The Mauryan period	(B) Maitraka period	
	(C) Gupta period	(D) Vaghela period	
197.		oly of women artists and symbolic figures are found	
27.1	in it. Paintings are 2D in effect and gaps are filled with figures and patterns. It is		
	(A) Pochampalli painting	(B) Madhubani painting	
	(C) Manjusha painting	(D) Snake painting	
198.	Which of the following statement/s is/are co	orrect regarding Mata Ni Pachedi?	
	(A) It is a cloth art that constitutes a temple of the goddess		
	(B) people of the Vaghari community of Gujarat prepared this first time		
	(C) This ingenuous solution is believed to be the origin of Mata ni Pachedi, the sacred art.		
	D) All of the above		
199.	Who among the following Gujarati authors first awarded Jananpith award from Gujarat?		
	(A) Mahendra Pandya	(B) Govardhanram Tripati	
	(C) Umashankar Joshi	(D) DalpathRam	
200.	Who among the following was the founder	• •	
	(A) Prembhikshuji	(B) Chandradev	
	(C) karnadev	(D) Siddaraj Jaysinh	

	(A) Moughal Time	(B) European Time		
	(C) Maratha Time	(D) None of the above		
202.	Match the following List I with List II			
	List-I	List-II		
	a. Vaghji Palace	1. Mundha		
	b. Navlakho Palace	2. Morbi		
	c. Ranjitvilas Palace	3. Vadodara		
	d. Laxmivilas Palace	4. Vankaner		
	(A) a - 2, b - 1, c - 4, d - 3	(B) a - 1, b - 2, c - 3, d - 4		
	(C) a - 4, b - 3, c - 2, d - 1	(D) a - 3, b - 4, c - 1, d - 2		
203.	Which of the following statements is/are cor	rect?		
	(A) The Baroda Museum and Picture Galler	y has an Egyptian Mummy in its collection.		
	(B) Kutch Museum has Muthuva Textiles			
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
204.	Which of the following statements is/are cor	Which of the following statements is/are correct?		
	(A) The Anarta tradition or Anarta ware is	a chalcolithic culture		
	(B) The ceramics similar to the Anarta tradition was first reported from Surkotada with Classical Harappan ceramics.			
	(C) The Anarta ware found from Patan and	Kutch districts of Gujarat		
	(D) All of the above			
205.	Which one of the following is the earliest known Gujarati text?			
	(A) Bharat-bahubali ras	(B) Arthashtra		
	(C) Ananda mala	(D) Duyashaya		
206.	Which of the following tribes of Gujarat are	also known as Khandeshi Bhils?		
	(A) Bhawcha	(B) Barda		
	(C) Siddhi	(D) Kolga		
207.	Central Salt and Marine Chemicals Research Institute is located at which of the following places in Gujarat?			
	(A) Gandhinagar	(B) Bhavnagar		
	(C) Porbandar	(D) Rajkot		
208.	The Gujarat state exposes rocks belonging to	o the eras.		
	1. Pre Cambrian			
	2. Mesozoic			
	3. Paleozoic			
	4. Cenozoic			
	(A) Only 1	(B) Only 2 and 3		
	(C) Only 1, 2 and 4	(D) 1, 2, 3 and 4		

In which of the following periods the Sarai architecture has been started in Gujarat?

209.	Which of the following mines of Gujarat related to Lignite production?			
	1. Panandhro			
	2. Umarsar			
	3. Rajpardi			
	4. Mevasa			
	(A) 1 and 2 only	(B) 2 and 3 only		
	(C) 1, 2 and 3 only	(D) 1, 2, 3 and 4		
210.	Which of the following district is not part of Sagarkhedu Sarvangi Vikas Yojana by government of Gujarat?			
	(A) Ahmedabad	(B) Porbandar		
	(C) Amreli	(D) None of the above		
211.	Which of the following statements is/an	re correct regarding Fundamental Rights?		
	(A) Article 33 empowers the parliamer armed forces.	(A) Article 33 empowers the parliament to restrict or abrogate the fundamental rights of the armed forces.		
	(B) The parliament law enacted under article 33 can also exclude the court martial from the writ jurisdiction.			
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
212.	Which of the following is a prevention of detention laws made by parliament?			
	1. Maintenance of Internal Security Act 1978			
	2. National Security act 1980			
	3. Prevention of Terrorism Act 2002			
	4. Conservation of Foreign exchange and prevention of smuggling activities act 1974			
	(A) 1, 2, 3 and 4	(B) 2, 3 and 4		
	(C) 1, 2 and 4	(D) 1 and 3 only		
213.	Supreme court held that a religious denominations must satisfy three condition, in this regard which of the following is/are correct?			
	1. It should have a common organization			
	2. It should be designated by a distinctive name			
	3. It should be a collection of individua	als who have a system of beliefs		
	(A) 1 and 2 only	(B) 2 and 3 only		
	(C) 1 and 3 only	(D) 1, 2 and 3		
214.	Which of the following pairs is/are correct regarding minority educational institutions?			
	1. In granting aid the state shall not discriminate against any educational institutes managed by a minority or majority.			
	2. Minority institutions can seek recognition from the government but not the aid.			
	3. Some minority institutes neither seek recognition nor seek aid from the government.			
	(A) 1, 2 and 3	(B) 3 only		
	(C) 1 and 3 only	(D) None of the above		

215.	Which of the following are the rights mentioned under Article 21 of the Indian Constitution?		
	1. Right to reputation		
	2. Right to family pension		
	3. Right to opportunity		
	4. Right to Sustainable development		
	5. Right to Job		
	(A) 1, 2, 3, 4 and 5	(B) 1, 2, 3 and 4 only	
	(C) 2, 3 and 4 only	(D) 1, 4 and 5 only	
216.	Which of the following statements are corre	ct regarding Abolition of titles under article 18?	
	(A) It prohibits a citizen of India from accepting any title from any foreign country		
	(B) A foreigner holding any office of profit or trust under the state cannot accept any title from the foreign state without the permission of president.		
	(C) Both (A) and (B)		
	(D) Neither (A) nor (B)		
217.	According to the supreme court, the freedom	n of speech and expression includes	
	1. Right to know about government activities	es	
	2. Freedom of silence		
	3. Right to telecast, that is government has	no monopoly on electronic media	
	4. Right against bandh called by a political party or organization		
	(A) 1, 2, 3 and 4	(B) 2, 3 and 4 only	
	(C) 1, 2 and 3 only	(D) 1 and 4 only	
218.	Which of the following different categories of people belongs to Creamy Layer among the OBCs?		
	1. Persons holding constitutional posts like members of UPSC, SPSCs, CEC and CAG.		
	2. Group A/Class I and Group B/Class II officers of the all India, central and state services		
	3. Persons who are in the rank of above than soldier in the Army, Navy, Airforce and the paramilitary forces.		
	(A) 1, 2 and 3	(B) 2 and 3 only	
	(C) 1 and 2 only	(D) 1 and 3 only	
219.	Which of the following statements is/are correct?		
	(A) The protection under article 21 is available only against the arbitrary power of the executive not from the legislative arbitrary power.		
	(B) The protection against double jeopardy is available only in proceedings before a court of law or a judicial tribunal.		
	(C) Both (A) and (B)		
	(D) Neither (A) nor (B)		
220.	Which of the following statements is/are correct regarding Detention of a person?		
	1. The detention of a person cannot exceed three months unless the advisory board reports sufficient cause		
	2. The advisory board must be consist of a judge of High Court		
	3. No need to inform the ground of detention to the detenu.		
	(A) 1, 2 and 3 only	(B) 2 and 3 only	
	(C) 1 and 2 only	(D) 1 and 3 only	

221.	Which of the following statements	is/are correct regarding prohibition of Human Trafficking?		
	1. Traffic in human beings include selling and buying of women and children only not men.			
	2. This fundamental right availab	le to the Indian citizens only		
	•	3. Article 23 also provide for an exception to this provision, it permits the state to impose compulsory service for public services.		
	(A) 1, 2 and 3	(B) 2 and 3 only		
	(C) 1 and 3 only	(D) 1 and 2 only		
222.	Which of the following statements is/are INCORRECT?			
	(A) Fundamental Rights aims at e	stablishing political democracy in the country		
	(B) Directive Principles of state p the country	(B) Directive Principles of state policy aims at establishing social and economic democracy in		
	(C) The courts cannot declare a law and invalid.	(C) The courts cannot declare a law violative of any of the Directive principles as unconstitutional and invalid.		
	(D) None of the above			
223.	Which of the following statements	is/are correct regarding the constitutional amendment bill?		
	1. An amendment of the constitution can be initiated in the parliament only not in the state legislatures			
	2. Only ministers can introduce t	2. Only ministers can introduce the constitutional amendment bills in the parliament.		
	3. All the constitution amendment bills require prior permission of the president			
	(A) 1, 2 and 3	(B) 2 and 3 only		
	(C) 1 only	(D) 1 and 3 only		
224.	Which of the following statements	is/are INCORRECT regarding sessions of Parliament?		
	(A) Adjournment sine die is done	(A) Adjournment sine die is done by the President, while Adjournment is done by the Speaker		
	(B) Prorogation ends a session of	(B) Prorogation ends a session of the House, while Adjournment only ends a sitting		
	(C) Dissolution of the Lok Sabha	(C) Dissolution of the Lok Sabha happens either automatically or by the President		
	(D) Dissolution of the Rajya Sabha	a cannot take place because it is a permanent body		
225.	Which of the following statements	Which of the following statements is/are correct?		
	(A) The Chairman and the Deputy Chairman of the Rajya Sabha are not the members of that House.			
	(B) While the nominated members of the two Houses of the Parliament have no voting right in the presidential election			
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)	(D) Neither (A) nor (B)		
226.	Which of the following statements	is/are correct?		
	1. The Rajya Sabha alone has the power to pass a resolution by 2/3 majority that it would be in national interest for the Parliament to legislate to a matter in the state list or introduce an all India service			
	_	2. In case of disagreement between Lok Sabha and Rajya Sabha over a Constitution Amendment Bill, there is a provision of the joint session of the Parliament to break the deadlock		
	3. A resolution for the removal of the vice-President can be introduced only in Rajya Sabha and needs to be passed by a majority of all the members of the house			
	(A) 1, 2 and 3	(B) 2 and 3 only		

(D) 1 and 2 only

(C) 1 and 3 only

	(B) Mandamus - this writ is issue	d to public officials	
	(C) Prohibition - this is not available powers	able against a public officer without Judicial or quasi judicial	
	(D) All of the above		
228.	Which of the following statements	is/are correct regarding Dual membership in the legislatures?	
	(A) If a person is member in the both parliament and state legislature and if he don't resign from one seat, it is deemed that he has vacated the seat in the parliament.		
	(B) If a person is member in the both the houses of parliament, if he does not resign from one house, it is deemed that he retained the seat which he was elected earlier.		
	C) Both (A) and (B)		
	(D) Neither (A) nor (B)		
229.	Which of the following statement	s is/are correct?	
	1. Vanabandhu Kalyan Yojana is	also known as Chief Minister's 10 point programme.	
	2. Urban Development is also on	e of the component in this VKV scheme.	
	3. All weather Roads and Qualitative and Sustainable Employment are other two components in this programme.		
	(A) 1 and 3 only	(B) 2 and 3 only	
	(C) 1 only	(D) 1, 2 and 3	
230.	Which of the following rocks belongs to the sedimentary rocks?		
	1. Basalt		
	2. Limestone		
	3. Shale		
	4. Granite		
	(A) 1, 2 and 3 only	(B) 2 and 3 only	
	(C) 1, 2 and 4 only	(D) 1, 2, 3 and 4	
231.	Which of the following statements is/are correct regarding 2011 census?		
	1. Gujarat's population was more than 6 crores.		
	2. Gujarat's population in the age group of 15-59 years was 3.8 crores.		
	3. Percentage decadal growth rate of population of Gujarat was less than India.		
	(A) 1 and 3 only	(B) 2 only	
	(C) 1 and 2 only	(D) 1, 2 and 3	
232.	Which of the following statements	s is/are correct regarding Ball Clay mineral in Gujarat?	
	(A) High grade ball clay is available in Surat.		
	(B) Gujarat is the largest ball clay producer in Asia		
	(C) Both (A) and (B)		
	(D) Neither (A) nor (B)		

Which of the following pairs is/are correctly matched regarding Writs?

(A) Habeus Corpus - Principle of Locus Standi does not apply for this writ

233.	Which of the following Statements is/are correct regarding Lignite mining in Gujarat?			
	1. Gujarat is rich in high grade Lignite			
	2. GMDC is the second largest Lignite producing company in the country			
	3. Gadisha and Mevasa are the two prominent Lignite Mining sites in Gujarat.			
	(A) 1 and 3 only	(B) 1 and 2 only		
	(C) 2 and 3 only	(D) 1, 2 and 3		
234.	Which of the following statemen	Which of the following statements is/are correct?		
	1. Limestone is main component for manufacturing cement			
	2. Cement plants in Gujarat are mainly concentrated in Saurastra region			
	3. Limestone rocks are evenly spread through the peninsular India especially in Cuddaph and Vindhyan system			
	(A) 2 and 3 only	(B) 1 and 2 only		
	(C) 1 and 3 only	(D) 1, 2 and 3		
235.	Which of the following statemer	nts is/are correct regarding India Mineral Report 2019-20?		
	(A) Gujarat is having a share of 5% in the total country's mineral production (excluding atomic and fuel minerals)			
	(B) Jharhand is the number one state with 25% mineral production of the country (excluding atomic and fuel minerals)			
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
236.	The soda granite rocks belonging chotanagpur has	The soda granite rocks belonging to the Dharwar system in the Subarnarekha river valley of		
	(A) Tin	(B) Mainly copper and uranium deposits		
	(C) Bauxite	(D) Gold deposits		
237.	Which of the following statements is/are correct regarding Krushi Mahotsav programme in Gujarat?			
	(A) Krushi Mahotsav was started in the year 2000			
	(B) Only small scale farmers are eligible to get benefits under Krishi Mahotsav Scheme			
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
238.	According to 2011 census Anand and Surat districts were in top five in Gujarat in terms of			
	(A) Literacy rate	(B) Sex ratio		
	(C) Growth rate	(D) Rate of outmigration		
239.	Which of the following statements is/are correct regarding Gujarat?			
	1. Kutch is the largest district in Gujarat in terms of area			
	2. Dangs is the smallest district in Gujarat in terms of area			
	3. Surat is most populated district in Gujarat			
	4. Ahmedabad is most densely populated district in Gujarat			
	(A) 1, 2, 3 and 4	(B) 1 and 2 only		
	(C) 1, 2 and 3 only	(D) 2, 3 and 4 only		

	2. Managanese - Chaibasa mines, Jharkhand		
	3. Magnetite - Baba Hudan hills, Karnataka		
	4. Uranium - Domiasat, Megha	daya	
	(A) 1, 2, 3 and 4	(B) 2, 3 and 4 only	
	(C) 1, 2 and 3 only	(D) 1, 3 and 4 only	
241.	Which of the following statemen	nts is/are correct regarding tribal demography of Gujarat?	
	(A) Tribal population mostly concentrated in 48 Talukas of Gujarat		
	(B) With 9 Talukas Tapi district is the biggest tribal concentrated district		
	(C) Both (A) and (B)		
	(D) Neither (A) nor (B)		
242.	Which of the following statemen	nts about Gujarat is/are correct?	
	1. Saurashtra, the Peninsular C	Gujarat, is bounded on three sides by waters of sea	
	2. The region of Kuthc in the north-eastern part of Gujarat is rich in its mineral wealth like Bauxite, gypsum, agate, limestone etc		
	3. Gujarat has about 19.66 lakh hectares of land under forest		
	4. The climate of Gujarat is dr	y in the southern districts and moist in the northern region	
	(A) 1 and 2 only	(B) 2 and 4 only	
	(C) 1, 2 and 4 only	(D) 1, 2 and 3 only	
243.	Which of the following statements is/are correct regarding assistance offered by Gujarat Government under the StartUp Gujarat Initiative:		
	(A) Rs. 10,000 per month to the innovator as sustenance allowance for one year		
	(B) Up-to Rs.5 lakhs assistance to the institution for mentoring services		
	(C) Both (A) and (B)		
	(D) Neither (A) Nor (B)		
244.	How many districts in Gujarat	are under the Aspirational districts list of NITI Aayog?	
	(A) 1	(B) 2	
	(C) 3	(D) 4	
245.	Which of the following statements is/are correct regarding Fish Entrepreneur Yojana of Gujarat Government		
	(A) Fish Entrepreneur Yojana encourages Scheduled Caste or Scheduled Tribe women to be self-reliant		
	(B) Under this scheme. Required instruments and facility is provided to buy weighing machine insulated box, etc. on average Rs. 10,000/- Unit cost 50% assistance is given to women belonging to scheduled caste/tribe		
	(C) Both (A) and (B)		
	(D) Neither (A) Nor (B)		

Which of the following pairs is/are correctly matched?

1. Zinc - Zarwar Mines, Rajasthan

246.	Which of the following statement about decadal population growth (2001-2011) is true about Gujarat?		
	(A) The decadal growth rate of population of Gujarat is lowest in India		
	(B) The decadal growth rate of population of Gujarat is highest in India		
	(C) The decadal growth rate of population of Gujarat is higher than that of India		
	(D) The decadal growth rate of population (•	
247.	SujalamSufalam Yojana of Gujarat is relate	·	
277.	(A) Land Reforms	(B) Agricutural Credit	
	(C) Technological upgradation	(D) Soil heath card	
248.	. ,		
240.	Coral Reefs are considered Fragile Eco Systems, the reason for this is (A) Agriculture and Urban Runoff pollute coastal water resulting in algal blooms		
	(B) They are sensitive to water temperature	0 0	
	(C) Both (A) and (B)	.5	
	(D) None of the above		
249.		correct regarding Garib Samruddi Yojana of the	
	(A) This programme is a flagship programme of the Urban Development and Housing Department of GoG.		
	(B) The scheme envisages a holistic approach for providing better housing for the urban poor.		
	(C) Both (A) and (B)		
	(D) Neither (A) nor (B)		
250.	Which of the following scheme is adopted by Gujarat State Government to enhance primary education?		
	(A) Vidhyalaxmi Bond Yojana	(B) VidhyadeepYojana	
	(C) School-Health Check up Program	(D) All of the above	
251.	The 17 Sustainable Development Goals (SDGs) are having number of targets?		
	(A) 159	(B) 169	
	(C) 179	(D) None of the above	
252.	In the theory of demographic transition in the last stage		
	(A) Birth rate rises, death rate also rises	(B) Birth rate rises, while death rate falls	
	(C) Birth rate falls, while death rate rises	(D) Both birth rate and death rate falls	
253.	A biological community in its environment such as a pond, an ocean, a forest, even an aquarium is known as		
	(A) Community	(B) Biome	
	(C) Biodiversity	(D) Ecosystem	
254.	Which of the following statements is/are correct regarding to Gujarat?		
	1. As per govt of Gujarat the Inflation (CPI combined) rate is 4.15%.		
	2. The dropout rate of children (from Ito 5 th class) is 1.42%		
	3. The Fiscal deficit of GSDP is 11.66%		
	(A) 1, 2 and 3	(B) 2 and 3 only	
	(C) 1 and 3 only	(D) 1 and 2 only	
	The state of the s		

255.	The protocol which seeks to protect biological diversity from the potential risks posed by genetically modified organisms resulting from modern biotechnology is called		
	(A) Montreal Protocol	(B) Geneva Protocol	
	(C) Cartagena Protocol	(D) Stockholm Protocol	
256.	What is cloud seeding?		
	(A) A method to produce artificial rain		
	(B) Planting seeds in anticipation of expected rains.		
	(C) A method of faster data transfer using cloud computing.		
	(D) A method to produce highly productive varieties of plants		
257.	Which of the following statements is/are correct?		
	1. The water cycle involves the processes of evaporation, condensation, precipitation and transpiration.		
	2. Both water and carbon cycles are example	es of perfect cycles.	
	3. Nitrogen can be consumed by plants directly from the atmosphere.		
	(A) 1 only	(B) 2 and 3 only	
	(C) 1 and 2 only	(D) 1, 2 and 3	
258.	The approximate representation of forests in India is		
	(A) 43%	(B) 21%	
	(C) 29%	D) 23%	
259.	Which one of the following regions of India has a combination of mangrove forest, evergreen forest and deciduous forest?		
	(A) North Coastal Andhra Pradesh	(B) South-west Bengal	
	(C) Southern Saurashtra	(D) Andaman and Nicobar Islands	
260.	In which of the following are corals not found?		
	(A) Gulf of Kutch	(B) Gulf of Khambat	
	(C) Gulf of Mannar	(D) None of the above	
261.	Which of the following is a green house gas but not an air pollutant?		
	(A) Oxides of nitrogen	(B) Carbon dioxide	
	(C) HFCs	(D) CFCs	
262.	Which industry is the largest consumer of water?		
	(A) Textile Industry	(B) Iron & Steel Industry	
	(C) Food Processing	(D) Coal Industry	
263.	Identify the correct sequence with reference to environmental clearance for the new projects:		
	(A) Screening \rightarrow Scoping \rightarrow Public Consultation \rightarrow Appraisal		
	(B) Public Consultations \rightarrow Appraisal \rightarrow Screening \rightarrow Scoping		
	(C) Appraisal \rightarrow Screening \rightarrow Scoping \rightarrow Public Consultation		
	(D) Scoping \rightarrow Public Consultation \rightarrow Appraisal \rightarrow Screening		

- 264. Which of the following is a primary cause of soil degradation in irrigated cultivated land in India?
 - (A) Silting of land

(B) Salinity of soil

(C) Gully erosion

- (D) Wind erosion
- 265. Which of the following is INCORRECT regarding the Speaker of the Lok Sabha?
 - (A) The Speaker is responsible for upholding the privileges of the House
 - (B) The salary of the speaker is charged on Consolidated Fund of India
 - (C) Constitutionally, the speaker is not expected to vote in the first instance
 - (D) None of the above
- 266. Which of the following statements is/are correct regarding Adult Franchise in India?
 - (A) The Voting age was reduced from 21 years to 18 years in 1989 by the 61st Constitutional amendment
 - (B) Article 326 provides for Universal adult franchise
 - (C) Both (A) and (B)
 - (D) Neither (A) nor (B)
- 267. Which of the following statements is INCORRECT about 'Anti Defection Law'?
 - (A) A nominated member of a house will be disqualified if he joins any political party within six months of his/her nomination.
 - (B) If an independent legislator joins a political party he would lose membership.
 - (C) He can choose to support any political party but should not attach himself to any political party.
 - (D) If a sole member of a political party in an Assembly joins another political party, he will be disqualified.
- 268. Which of the following statements is/are INCORRECT in the context of questions and discussions in Parliament?
 - (A) Half-an-hour discussions can be held on important matters raised in starred, unstarred and short notice questions
 - (B) According to Lok Sabha rules, "Zero Hour" is held after Question Hour
 - (C) During question Hour, debate on any matter cannot be raised through questions
 - (D) None of the above
- 269. If the Prime Minister of India belonged to the Upper House of Parliament?
 - (A) He will not be able to vote in his favour in the event of a no-confidence motion
 - (B) He will not be able to speak on the budget in the Lower House
 - (C) He can make statements only in the Upper House
 - (D) He has to become a member of the Lower House within six months after being sworn in as the Prime Minister
- 270. Which of the following qualification is given in the constitution to be elected as a commissioner of Election commission?
 - (A) Being in Indian Administrative Service
 - (B) Shall have Experience of at least 5 years as a lawyer in a High Court
 - (C) Completion of 35 years of age
 - (D) None of the above

271.	Which of the following are true regarding t	he powers of the two houses of the Parliament?	
	(A) The Rajya Sabha has equal powers with Lok Sabha in amending the constitution.		
	(B) The council of states can censure the council of ministers		
	(C) The emergence powers of the two houses are co equal		
	(D) The two houses have coequal electoral powers		
272.	Why does the Government of India promote the use of 'neem-coated urea' in agriculture?		
	(A) Release of neem oil in the soil increases nitrogen fixation by the soil microorganisms.		
	(B) Neem coating slows down the rate of dissolution of urea in the soil.		
	(C) Nitrous oxide, which is a greenhouse gas, is not at all released into the atmosphere by the crops.		
	(D) Neem-coated urea is a combination of weedicide and fertiliser for specific crops.		
273.	Which of the following is not a type of ex si	tu conservation method?	
	(A) Botanical garden	(B) Seed vault	
	(C) National parks	(D) Gene banks	
274.	The Little Rann of Kutch is the only home of		
	(A) The Indian Wild Ass	(B) Blackbuck	
	(C) Hangul	(D) None of the above	
275.	Which one of the following is the national aquatic animal of India?		
	(A) Saltwater crocodile	(B) Olive ridley turtle	
	(C) Gangetic dolphin	(D) Gharial	
276.	In which one of the following categories of protected areas in India are local people not allowed to own private land?		
	(A) Biosphere reserves	(B) National parks	
	(C) UNESCO world heritage sites	(D) Wildlife sanctuaries	
277.	Sustainable Development Goal-13 is related to		
	(A) Clean water and sanitation	(B) Climate Action	
	(C) Life below Water	(D) Life on Land	
278.	Which of the following indicators is/are not covered under Human Development Index?		
	(A) Per capita income	(B) Life Expectancy	
	(C) Infant Mortality	(D) None of the above	
279.	Which of the following gases has the highest global warming potential?		
	(A) Methane	(B) Nitric oxide	
	(C) Carbon dioxide	(D) Hydro chlorofluorocarbons	
280.	Which of the following documents in the reform era officially declared Agriculture as an Industry?		
	(A) National Agriculture Insurance Scheme 1999		
	(B) National Agriculture policy 2000		
	(C) Tax reforms commission 2000		
	(D) None of the above		

	reason and is available to people in the age group of between?		
	(A) 18 to 60 years	(B) 18 to 62 years	
	(C) 18 to 50 years	(D) 18 to 65 years	
282.	Which of the following fundamental rights has been used by courts to address the concerns of daily life of the citizens of India?		
	(A) Right to life	(B) Right to freedom	
	(C) Right to equality	(D) Right to constitutional remedies	
283.	By convention, which of the following committees of parliament is headed by a member of the opposition party?		
	(A) Estimates committee	(B) Committee on public enterprises	
	(C) Ethics committee	(D) Public accounts committee	
284.	Who among the following have the right to vote in the elections to both the Loksabha and Rajya Sabha?		
	(A) Elected members of the Lower	House of the Parliament	
	(B) Elected members of the Lower House of the State Legislature		
	(C) Elected members of the Upper House of the Parliament		
	(D) Elected members of the Upper House of the State Legislature		
285.	Though the Council of Ministers is collectively responsible to the Lok Sabha, the individual Ministers are constitutionally responsible to		
	(A) The Speaker	(B) The President	
	(C) The Prime Minister	(D) None of the above	
286.	Under which of the following condition(s) a writ of mandamus can be granted?		
	(A) There must be a public duty		
	(B) There must be a specific demand and refusal		
	(C) There must be a clear right to enforce the duty		
	(D) All of the above		
287.	India's parliamentary system has a feature which is unusual in usual Parliamentary politics. Which among the following is it?		
	(A) Minister belong to the legislature		
	(B) President is the part of the Parliament		
	(C) Ministers work under the leadership of the Prime Minister		
	(D) Collective responsibility of the minister is towards the Loksabha.		
288.	Right to vote in Lok Sabha and State Assembly elections is a		
	(A) Constitutional right	(B) Statutory right	
	(C) Fundamental right	(D) Moral right	
289.	Which of the following schedules explains about the Rajya Sabha representation of differen States and Union Territories?		
	(A) Second	(B) Sixth	
	(C) Fourth	(D) Ninth	

Pradhan Mantri Jeevan Jyothi Bima Yojna (PMJJBY), offers coverage for death due to any

290.	Which of the following statement/s	Which of the following statement/s is/are correct regarding to Office of Profit?		
	(A) The word 'office of profit' has been elaborately defined in the Constitution and the Representation of People's Act of 1951.			
	(B) An MP or MLA is barred from gain a financial benefit.	holding an office of profit as it can put him in a position to		
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
291.	'Twenty-points programme' was a	'Twenty-points programme' was a flagship programme for		
	(A) Rural development	(B) Urban Development		
	(C) Tribal Development	(D) None of the above		
292.	Which of the following statements Scheme" of Gujarat?	Which of the following statements is/are correct regarding recently launched "Anna Brahma		
	(A) This scheme is for migrant labor the state.	(A) This scheme is for migrant labourers from other states stuck during COVID-19 lockdown in		
	(B) Non ration card holder migrant free under this scheme.	(B) Non ration card holder migrant workers will get food grains and other food items absolutely free under this scheme.		
	(C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
293.	Which of the following statements	Which of the following statements is/are correct?		
	(A) The state government has started the Gunotsav Programme in 2009			
	(B) The dropout rate for elementary section (Std. I-V) has decreased substantially from 22.30 percent in 1999-00 to 1.40 percent in 2018-19.			
	C) Both (A) and (B)			
	(D) Neither (A) nor (B)			
294.	Which of the following statements is	s/are correct regarding recent Economic Survey of Gujarat?		
	(A) With only 4.99 per cent population share, Gujarat accounts for 8.11 percent share to National GDP			
	(B) Gujarat is 5th largest state in milk production in India.			
	(C) The Per Capita Power Consumption has increased from 1910 KWh in 2015-16 to 2225 KWh in 2019-20.			
	(D) All of the above			
295.	Any citizen of India can contest elec	tion to the Legislative Assembly if he/she attains the age of?		
	(A) 21 years	(B) 25 years		
	(C) 26 years	(D) 18 years		
296.	Which of the following statements	is/are correct regarding Election Commission of India?		
	1. The President appoints Chief Election Commissioner and Election Commissioners.			
	2. They have tenure of six years, or up to the age of 62 years, whichever is earlier.			
	3. The Chief Election Commissioner can be removed from office only through impeachment by Parliament.			
	(A) 1, 2 and 3	(B) 1 and 3 only		
	(C) 2 and 3 only	(D) 1 and 2 only		
		• • • • • • • • • • • • • • • • • • •		

- 297. Which of the following is the criteria required to become a of National Political Parties?
 - (A) It has to win a minimum of two per cent of the seats in the Lok Sabha from at least three different states
 - (B) The party is recognised as a 'state level party' in Six or more states.
 - (C) Both (A) and (B)
 - (D) Neither (A) nor (B)
- 298. Which of the following statements is/are INCORRECT regarding Deposit amount in elections?
 - (A) To contest a Parliamentary election, the amount is Rs 25,000
 - (B) In case of an Assembly election, it is Rs 10,000.
 - (C) If the candidate gets fewer than one -tenth of the total number of valid votes cast in the constituency, his security deposit will be lost.
 - (D) None of the above
- 299. Which of the following statements is/are correct?
 - (A) The 61st Constitutional Amendment act, 1988 reduced the voting age from 21 to 18
 - (B) The election commission of India made multi member body in 1990.
 - (C) Both (A) and (B)
 - (D) Neither (A) nor (B)
- 300. Which of the following statements is/are correct regarding Voter registration in India?
 - (A) General Voters need to fill Form 6, This form is also for 'First time voters'
 - (B) Form 7 for voters who have shifted to another constituency
 - (C) NRI Voter need to fill form 8
 - (D) Form 9 for changing the name, photo and age