

EHTESHAM LAW

DELHI UNIVERSITY

LL.B 2005 PYQ

DU LLB 2005

1. **The competition act was passed in the year**
 - (a) 2000
 - (b) 2001
 - (c) 2002
 - (d) 2003
2. **As per a recent Supreme Court judgment, a strike by lawyers is**
 - (a) Illegal
 - (b) Malafide
 - (c) Unlawful
 - (d) lawful
3. **when cruelty would be a ground for divorce in given circumstances**
 - (a) dowry
 - (b) insult before friends
 - (c) neglect of children
 - (d) husband's desire that wife should learn English
4. **which one is a valid agreement**
 - (a) agreement with a minor
 - (b) agreement with a lunatic
 - (c) agreement for not doing a business
 - (d) agreement with a firm
5. **Which one among the following is an attempt to suicide?**
 - (a) Causing willful accident in depression
 - (b) Pouring kerosene oil on oneself and lighting a match
 - (c) Standing near a falling tree
 - (d) Crossing road in front of a moving motorcycle
6. **Which section of I.P.C. deals with homosexuality?**
 - (a) S.377
 - (b) S.375
 - (c) S.415
 - (d) S. 498A
7. **What is meant by 'locus standi'?**
 - (a) Standing before the court of law
 - (b) Understanding the local customs
 - (c) A right to stand before the court
 - (d) A local authority
8. **'Res Ipsa Loquitur' stands for**
 - (a) The thing speaks for itself
 - (b) No need to prove negligence
 - (c) No crime if no guilty mind
 - (d) Opportunity of being heard
9. **What is a tort?**
 - (a) A wrongful act
 - (b) A civil wrong
 - (c) A civil as well as a criminal wrong
 - (d) A civil wrong redressible by unliquidated damages
10. **Lok Adalat is a**
 - (a) Court

- (b) Tribunal
(c) **Forum**
(d) Office
11. Which case dealt with sexual harassment at workplace?
(a) **Vishakha v. State of Rajasthan**
(b) Jayashree v. State of Kerala
(c) Maneka Gandhi v. Union of India
(d) Hussainara Khaton v. State of Bihar
12. What punishment was awarded to Dhananjay Chatterji, the rape and murder case convict?
(a) Life imprisonment
(b) **Death**
(c) Imprisonment for ten years
(d) He was acquitted for lack of evidence
13. Where to file complaint in case of sexual harassment?
(a) **Committee against Sexual harassment**
(b) Women Welfare Society
(c) Court for Sexual harassment
(d) Gender Sensitisation Committee
14. Who is the Attorney General for India?
(a) Soli Sorabji
(b) **Milon Banerji**
(c) Goolam Vahanvati
(d) Abhishek Manu Singhvi
15. Who is the Chairperson of National Commission for Women?
(a) Poornima Advani
(b) **Girija Vyas**
(c) Mohini Giri
(d) Ambika Soni
16. What is the legal term for mercy killing?
(a) Plea for death
(b) Exdelicto
(c) **Euthanasia**
(d) Pari Materia
17. Who was the First women Judge of the Supreme Court?
(a) Justice Leela Seth
(b) **Justice M. Fatima Bibi**
(c) Justice Usha Rani
(d) Justice Sangeeta Rajyog
18. Punishment for Computer hacking is redressed by
(a) Civil Law
(b) **Criminal Law**
(c) Compensation
(d) No such law exists
19. 'Amicus Curie' means
(a) Friend of the poor litigant

- (b) A good man assisting legal proceedings
- (c) A lawyer representing a poor litigant free of cost in a court of law
- (d) Amicably resolving a dispute without going to the court

20. 'Caveat' means

- (a) A warning
- (b) A reprimand
- (c) An instruction
- (d) A request

21. Which among the following High Court has jurisdiction over two states?

- (a) Calcutta
- (b) Guwahati
- (c) Punjab and Haryana
- (d) Gujarat

22. 'Saptapadi' is a part of marriage in which religion?

- (a) Muslims
- (b) Hindu
- (c) Parsi
- (d) Jews

23. A juvenile under law is a person below the age of ___ years.

- (a) 14
- (b) 16
- (c) 18
- (d) 21

24. How many languages are dire in the 8di Schedule to die Constitution?

- (a) 18
- (b) 21
- (c) 22
- (d) 24

25. 'Right to clean environment' is implied in which Article of the Constitution

- (a) Article 19
- (b) Article 21
- (c) Article 14
- (d) Article 39

26. 'Right to Information' is impliedly included under which Article

- (a) Article 21
- (b) Article 14
- (c) Article 19
- (d) Article 25

27. Right to constitutional remedies is available under

- (a) Article 32
- (b) Article 39A
- (c) Article 30(1)
- (d) Article 48A

28. 'Uniform Civil Code' is dealt with in

- (a) Article 44
- (b) Article 45

- (c) Article 46
- (d) Article 48

29. Who appoints a Supreme Court judge?

- (a) Parliament
- (b) Council of Ministers headed by Prime Minister
- (c) President
- (d) Chief Justice of India

30. Who proclaims President's Rule in a State?

- (a) President
- (b) Governor
- (c) Union Cabinet
- (d) Union Council of Ministers

31. Who among the following is the present Chairperson of the National Human Rights Commission:

- (a) Mr. Justice J.S. Verma
- (b) Mr. Justice A.S. Anand
- (c) Mr. Justice M. Jagganadha Rao
- (d) Mr. Justice Rajendra S. Babu

32. Muslim religious foundations are known as

- (a) Ulema
- (b) Jihad
- (c) Quzat
- (d) Wakfs

33. Who is known as the father of international law?

- (a) Bentham
- (b) Grotius
- (c) Oppenheim
- (d) Lord Denning

34. Corporeal possession means possession of material things. Thus which of the following is not an example of incorporeal possession:

- (a) Copyright
- (b) Trade Mark
- (c) Chattel
- (d) Easement

35. The Shah Bano case related to

- (a) Muslim wife's right to maintenance after divorce
- (b) Muslim wife's right to divorce
- (c) Muslim wife's right to separation
- (d) Muslim wife's right to husband's property

36. A written statement in the name of a person by whom it is voluntarily signed and sworn is called:

- (a) Power of attorney
- (b) Affidavit
- (c) Petition
- (d) Affirmation

37. The book "Concept of Law" was written by:

- (a) Justice Krishna Iyer

- (b) **H.L.A. Hart**
(c) Ronald Dworkin
(d) Henry Maine
38. **The Judge involved in the first ever impeachment proceedings was Chief Justice of the High Court of**
(a) **Punjab and Haryana**
(b) Madras
(c) Patna
(d) Kerala
39. **Expert Legal advice to the Govt. of India is tendered by**
(a) **the Attorney General of India**
(b) Chief Justice of India
(c) Chairman, Law Commission
(d) Minister of Law, Justice and Company affairs in Union Cabinet
40. **The words "secular and socialist" were added to the Preamble of the Indian Constitution by the:**
(a) 44th Amendment
(b) 73rd Amendment
(c) **42nd Amendment**
(d) None of the above
41. **The Territorial Waters of India extend upto:**
(a) 24 Nautical Miles
(b) **12 Nautical Miles**
(c) 18 Nautical Miles
(d) None of the above
42. **The UN Convention on Law of the Sea was adopted in:**
(a) 1984
(b) **1982**
(c) 1995
(d) 1986
43. **The Convention on the Elimination of All Forms Of Discrimination against Women was adopted in:**
(a) 1984
(b) **1979**
(c) 1992
(d) 1989
44. **When was the Indian Independence Act brought into force?**
(a) **July 18, 1947**
(b) August 15, 1947
(c) January 26, 1950
(d) July 26, 1949
45. **The principle of separation of powers in the Indian Constitution was taken from the Constitution of which country?**
(a) **USA**
(b) UK

- (c) Japan (d)
Sweden

Questions 46-50: Read the following passage carefully and answer the questions given below it.

A blanket ban on defection will weaken rather than strengthen democracy, in whose name it is being sought to be imposed. Granted, political defection is increasingly less an act of ideological defiance than one of pure opportunism. Granted also that it is illogical to allow one third of the party to split but not a lesser number. Yet, for all its flaws, the current law recognizes and respects one fundamental principle: The right to dissent. Democracy is not about showing the door to one who dares to disagree. Democracy is about granting her the right to dissent from within the fold. In a household context, it would be akin to a father throwing out his rebellious daughter. How would a democratic father deal with this situation? He would allow the daughter to register her protest, knowing full well that to not do so would stifle the youngster's intellectual growth and turn her into a malcontent.

The need to foster a democratic spirit is all the more in a political party which derives its legitimacy from participation in democratic elections. Indeed, like charity, democracy most begins at home. A political party that is intolerant to internal dissent can hardly be expected to be liberal and democratic in its external conduct. To tell a legislator that he owes to his party, which has facilitated his election, never to disagree with it, is the equivalent of asking that he remain forever in bondage. To do so is to journey back to the feudal age, when a servant who rebelled against the master would be called a 'namak haram'. Take the case of a party that asks for votes on one ideological platform but switches course once it forms a government. What is the sanctity of the party whip issued in such a situation? Should the conscientious MP vote as ordered or should she defy the whip? It has to be the latter and there can be no two views on this. Nor is it valid to argue that differences can be aired in private but must not translate into a vote for voting is the ultimate expression of a person's conscience.

46. According to the passage, a political party which does not tolerate any internal dissent.

- (a) Is doomed to disintegrate in the long run.
(b) Maintains strict discipline and survives in the long run.
(c) Is a boon to the democratic traditions and principles.
(d) Is unlikely to be liberal and democratic in its external conduct.

47. Which of the following is expressed as a characteristic of the feudal age in the passage?

- (a) Extending the family values to the political arena.
(b) Changing the ideological platform once in government.
(c) Any disobedience of the people in power is to be treated as treachery.
(d) Telling the legislator that he got elected because of the party.

48. In which of the following matters does the author appreciate the existing law with regard to defection?

- (a) Individual member's freedom to express opinion different from the party line.
(b) A total prohibition on joining another party for personal party.
(c) Entering election fray without affiliation to any political party.
(d) A political party to be liberal and democratic both in its internal and external conduct

49. According to the passage, political defection is increasingly taking place:

- (a) More on ideological grounds.
(b) To strength the democratic process.
(c) As a result of basic conceptual differences.
(d) As a matter of pure opportunism.

50. The author has equated the party's stand to tell legislator never to disagree with it with:
- (a) Charity
 - (b) Feudal age
 - (c) Democracy
 - (d) Turpitude
- Directions (Os. 51 to 55): Read each sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. Mark that part as your answer.**
51. My daughter never (a) / would write to me (b) / so I never know (c) / what she is doing (d).
52. Whenever we have a puncture (a) / she just sits in the car (b) / and reads a book (c) / while I change the wheel (d).
53. He walked to the market (a) / with both his servants (b) / on either side of his (c) / to help him buy things (d).
54. Ganesh, who has been (a) / driving all day (b) / was extremely tired (c) / and wanted to stop (d).
55. Everyone was reading quietly (a) / when suddenly the door (b) / burst open and a (c) / complete stranger rushed in (d).
- Directions (Os. 56 to 60): Pick out the most effective pair of words from the given choices to make the sentence(s) meaningfully complete.**
56. The society provides the individual security of life, of thought and sustenance for action. Every individual who.....from the society is indebted to the society.
- (a) Serenity gains
 - (b) Prosperity benefits
 - (c) Objectivity profits
 - (d) Seriousness.....derives
57. A hobby is an activity of interest.....for pleasure. It helps to break the monotony and tedium of our routine.
- (a) Developed interesting
 - (b) Pursuedhumdrum
 - (c) Cultivated developed
 - (d) Regularised.. cultivated
58. The..... growth of Indian agriculture in the last three decades has Earned..... from other countries.
- (a) Pervasivereputation
 - (b) Significant deliverance
 - (c) Superiorregard
 - (d) Dynamicaccolades.
59. The human infant is a life-long bundle of energy with a... array of potentialities, and many.....
- (a) Marvellous..... vulnerabilities
 - (b) Peculiar.....opportunities
 - (c) Critical.....competencies
 - (d) Vocationalstrengths
60. His presentation was so lengthy and.....that is why difficult for us to find out the real in it.
- (a) Boring..... planning

- (b) Tedious..... skill
- (c) **Verbose..... content**
- (d) Laborious..... coverage.

Direction (Os 61 to 65): In each of these questions, an idiomatic expression and its four possible meanings are given. Find out the correct meaning of the idiomatic expression.

61. The green eyed monster

- (a) The creature of the sea
- (b) An animal with green eyes
- (c) **Personal jealousy**
- (d) To get into trouble

62. To burn one's fingers

- (a) To have a burning sensation at the tips of one's fingers
- (b) **To undergo suffering heroically for one's principles**
- (c) To behave as if one is very great and important
- (d) To be lucky

63. To end in smoke

- (a) To die of cancer caused by smoking
- (b) **To end without providing any practical result**
- (c) Die in burning house choked with smoke
- (d) To risk everything in a single venture

64. To catch a tartar

- (a) **To deal with person who is more than one's match**
- (b) To catch a dangerous person
- (c) To trap a wanted criminal with great difficulty
- (d) To meet with disaster

65. A wet blanket

- (a) A man who is always drunk
- (b) A wife who is cold to her husband
- (c) To wear black and white clothes
- (d) **None of these**

Directions (Os. 66 to 70): In each of these questions, from the given choices, choose the one which is most appropriate so that the sentence not only makes sense, but is also grammatically correct.

66. Your... nature will aid you in attaining success in every venture you undertake.

- (a) Rotund
- (b) Amicable
- (c) Catalytic
- (d) **Persevering**

67. The soldiers fought splendidly but being outnumbered far out of proportion they had to

- (a) Dessicate
- (b) Recede
- (c) **Capitulate**
- (d) Contemplate

68. Her nature will help her realise the object of her desire.

- (a) Obdurate

- (b) Obstinate
- (c) Persevering
- (d) Fascinating

69. His employer had all through been kind to him; so he..... by being loyal to him.

- (a) Reprimanded
- (b) Accommodated
- (c) Delegated
- (d) Reciprocated

70. During the freedom struggle, Jawaharlal Nehru was the..... for most young Indians.

- (a) Darling
- (b) Lodestar
- (c) Ideal
- (d) Fascimile

Directions (Os. 71 to 75): In each of these questions, select a word from out of the given alternatives which has the OPPOSITE meaning to the given word.

71. GLOOMY

- (a) Discouraging
- (b) Disguising
- (c) Bright
- (d) Tragic

72. CACOPHONOUS

- (a) Loud
- (b) Melodious
- (c) Sonorous
- (d) Harsh

73. QUERULOUS

- (a) Disconnected
- (b) Timorous
- (c) Disputed
- (d) Contented

74. EPHEMERAL

- (a) Passing
- (b) Sensuous
- (c) Permanent
- (d) Distasteful

75. TEMPORISE

- (a) Criticise
- (b) Accelerate
- (c) Improve
- (d) Procrastinate

Directions (Os 76-79): Select the single word or phrase which means most nearly the same as the given idiomatic phrase.

76. An office with play but little responsibility

- (a) Sinecure
- (b) Presidency
- (c) Factotum
- (d) Plutocracy

77. A long boring speech

- (a) Horology
- (b) Harangue
- (c) Declamation
- (d) Filibuster

78. A traveller through the universe

- (a) Filibuster
- (b) Cosmonaut
- (c) Astronaut
- (d) Aironotics

79. Informal expression used in everyday

- (a) Socialism
- (b) Synopsis
- (c) Colloquialism
- (d) Social

Directions (Os. 80 to 82): In each of these questions, give the synonym for the word from the alternatives given.

80. BEGUILÉ

- (a) Dissent
- (b) Refuse
- (c) Deny
- (d) Deceive

81. REMORSE

- (a) Vehement
- (b) Reliant
- (c) Congruity
- (d) Repentance

82. ELEGANT

- (a) Unrefined
- (b) Tasteless
- (c) Inelegant
- (d) Graceful

Directions (Os. 83 to 85): Select the correct word for the given expression from the given choices.

83. Incapable of being seen through

- (a) Invisible
- (b) Obsolete
- (c) Transparent
- (d) Opaque

84. One who is not easily pleased by anything

- (a) Fastidious
- (b) Vulnerable
- (c) Pessimist
- (d) Maiden

85. To speak to oneself

- (a) soliloquise
- (b) synopsis

- (c) corroboration
- (d) collaboration

Directions (Os. 86 to 89): Read the following data and use it for answering the following questions that follow:

Six people A, B, C, D, E and F live on a six-story building each on one floor. The following statements describe where they stay.

1. B lives on floor 6
2. A is equally far from C and E.
3. F is an engineer.
4. D is two floors above F.
5. C does not live next to an engineer

86. Which of the following is true?

- (a) C lives on floor 4
- (b) A is exactly between D and F
- (c) E is on floor 5
- (d) B is on floor 5

87. If statement 5 is disregarded which floor does A stay on?

- (a) 5
- (b) 4
- (c) 3
- (d) 1

88. Which of the following is not true?

- (a) F is not next to D.
- (b) C lives between B and D
- (c) E lives on floor 2
- (d) B is on floor 6

89. If condition 5 is invalid, how many types of arrangements are possible?

- (a) 2
- (b) 3
- (c) 1
- (d) 5

Directions (Os. 90 to 92): Read and answer the following

Anita is the niece of Prateek's mother. Anita's mother is Prateek's aunt Rohan is Anita's mother's brother. Rohan's wife is Anita's grandmother. From this information, deduce the relationship between:

90. Rohan's mother is to Anita's mother

- (a) Aunt
- (b) Mother
- (c) No relation
- (d) Sister

91. Prateek's and Anita's mother are:

- (a) Cousin Sister
- (b) Sister-in-law
- (c) Friend
- (d) Sisters

92. Rohan is Prateek's

- (a) Brother
- (b) Brother-in-law
- (c) Uncle
- (d) Cousin Brothers

Directions (Os. 93 to 94): Identify the answer which is the correct inference of the following questions. Assume the statement to be true.

93. If you are serious you must work.

You are not serious, so you do not work.

- (a) Inference is definitely true
- (b) Inference is definitely false
- (c) Inference is uncertain
- (d) Inference cannot be drawn

94. All honest people are rogues. All rogues are politicians.

So politicians are honest.

- (a) Inference is definitely true
- (b) Inference is definitely false
- (c) Inference is uncertain
- (d) Inference is irrelevant

95. In the college canteen, 6 colleagues are sitting on the six chairs regularly placed around the table. It is observed that Nagaraj is between Ashfaq and Sudhir, Nandimath is opposite Ashfaq, Ashfaq and Elizabeth are on neighbouring chairs. The person sitting opposite Cauvery is:

- (a) Nagaraj
- (b) Ashfaq
- (c) Elizabeth
- (d) Sudhir

96. What is ocarina?

- (a) An Italian 'goose-shaped' musical instrument
- (b) A sea shell
- (c) A beach in Hawai
- (d) An English wine

97. Who was the USA Vice-President during the Presidency of Ronald Reagan?

- (a) George Bush (junior)
- (b) George Bush (Senior)
- (c) Al Gore
- (d) Bill Clinton

98. Where are the Pensacola Mountains?

- (a) North Pole
- (b) Artie
- (c) Antarctica
- (d) South Pole

99. Where is the Cape Code Bay?

- (a) Boston
- (b) Massachusetts, USA
- (c) Amsterdam

(d) San Diego. USA

100. Which Indian reformer was a sympathizer of widow's rights?

- (a) **Iswar Chandra Vidyasagar**
- (b) Swami Vivekananda
- (c) Ram Krishna Paramhans
- (d) Mahatma Gandhi

101. Which is the most populous Muslim country?

- (a) **Indonesia**
- (b) Pakistan
- (c) U.A.E.
- (d) Iran

102. Which country is the closest western neighbour of Australia?

- (a) New Zealand
- (b) **Indonesia**
- (c) Madagascar
- (d) Malaysia

103. What does P.G.A. stands for?

- (a) **Professional Golfers' Association**
- (b) Progressive Guilds Associates
- (c) Press Guild Authority (USA)
- (d) Professional Games Authority

104. What's the full form of SCUBA (in the Sport SCUBA diving)?

- (a) Strategic Centre for Uranium Board of America
- (b) **Self Contained Underwater Breathing Apparatus**
- (c) Self Containing Undersea Breathing Apparatus
- (d) Shipping Corporation of USA and British Associates

105. 'Hopman Cup' is linked with which sports

- (a) **Tennis**
- (b) Football
- (c) Ice Hockey
- (d) Hockey

106. How many agencies does the UN have

- (a) 20
- (b) **27**
- (c) 30
- (d) 6

107. The PANAMA Lockerbie incident occurred in the year

- (a) **1988 in Scotland**
- (b) 1990 in Finland
- (c) 1985 in Pacific Ocean
- (d) 1986 in Germany

108. Silicosis is an occupational disease. It affects

- (a) Heart
- (b) Brain

- (c) Lungs
(d) Kidney
- 109. Who discovered penicillin?**
(a) Alexander Y Fleming
(b) Herbert Simon
(c) Richard Axel
(d) Joseph E. Murray
- 110. Which hemisphere of the world has largest number of countries?**
(a) Southern Hemisphere
(b) Northern Hemisphere
(c) Eastern Hemisphere
(d) Western Hemisphere
- 111. Study of Heredity is called?**
(a) Heredity Science
(b) Embryonic Science
(c) Genetics
(d) Cellular Biology
- 112. The City of Rotterdam is situated on which famous river of Europe?**
(a) Mite Wttass
(b) Rhine
(c) Volga
(d) Danube
- 113. Which landmass is 50 times its mother country**
(a) Falkland Islands
(b) Greenland (of Denmark)
(c) Iceland
(d) New foundland
- 114. Which metal is liquid at room temperature?**
(a) Arsenic
(b) Mercury
(c) Sulphur
(d) Phosphorous
- 115. Which is an ore of Iron?**
(a) Haematite
(b) Bauxite
(c) Lamonite
(d) Zycolite
- 116. Where was the world's first skyscraper built in 1885?**
(a) New York
(b) Paris
(c) Chicago (USA)
(d) Aberdeen
- 117. In which Olympics did Nadia Comaneci dazzle the world with her superb performance?**
(a) Munich Olympics (1972)
(b) Montreal Olympics (1976)

- (c) Seoul Olympics (1988)
(d) Sydney Olympics (2000)
- 118. Where are the 2006 Commonwealth Games to be held?**
(a) Auckland
(b) Victoria
(c) Melbourne, Australia
(d) Manchester
- 119. Which among the following is the first animal named in a dictionary?**
(a) Astaty
(b) Aardvark
(c) Cat
(d) Bui
- 120. Who painted the ceiling of the Sistine Chapel? .**
(a) Michael Angelo
(b) Leonard Daviacci
(c) Edouard Manet
(d) Albert Durer
- 121. Who performed the first heart-transplant surgery?**
(a) Dr. Christian Bernard Shaw
(b) Dr. Jacques Diouf
(c) Dr. Tadao Chino
(d) Dr. (Ms) Carol Bellamy
- 122. Which Russian President promoted the concept of Glasnost?**
(a) Boris Yeltsin
(b) Vladimir Putin
(c) Mikhail Gorbachov
(d) None of these
- 123. Which is smallest paper-size used in photostate?**
(a) A 4
(b) A5
(c) A8
(d) A2
- 124. Which language is spoken in Egypt?**
(a) 'Arabic
(b) Persian
(c) Urdu
(d) Egyptian
- 125. Persia was the capital of Ancient Egypt. To go to Persia one has to go through**
(a) Iraq
(b) Saudi Arabia
(c) Iran
(d) Ethiopia
- 126. What is the full form of UNDP?**
(a) United Nations Development Programme
(b) United Nations Department Programme
(c) United Nations Direct Programme

- (d) United Nations Department Process
127. GATT, which later on became WTO was
- (a) An International Treaty
 - (b) United Nations Agency
 - (c) An International Organisation
 - (d) A global business regulator
128. Which is the highest tobacco producing country in the world?
- (a) USA
 - (b) Russia
 - (c) China
 - (d) India
129. 'Persian' is the language of which country?
- (a) Iran
 - (b) Jordan
 - (c) Kuwait
 - (d) Syria
130. UN Budget or Finance is passed by
- (a) General Assembly
 - (b) Security Council
 - (c) ECOSOC
 - (d) International Court of Justice
131. How many hearts, a earthworm has?
- (a) 1
 - (b) 2
 - (c) 3
 - (d) 100
132. Which is the 5th planet nearer to sun?
- (a) Jupiter
 - (b) Mars
 - (c) Saturn
 - (d) Uranus
133. Where is the Headquarters of MCC?
- (a) Lords
 - (b) Hadingly
 - (c) Wetbourne
 - (d) Sydney
134. Himalayas are
- (a) Block Mountains
 - (b) Fold Mountains
 - (c) Volcanic Mountains
 - (d) Residual Mountains
135. When the sensex of NYSE came down heavily, the day is called
- (a) Black Monday
 - (b) White Monday
 - (c) Black Friday
 - (d) White Friday
136. Which is the largest sea in the world?

- (a) Mediterranean Sea
 - (b) Caribbean Sea
 - (c) Caspian Sea
 - (d) **South China Sea**
- 137. Which is the nearest island country near Australia?**
- (a) Indonesia
 - (b) New Zealand
 - (c) Timor
 - (d) **Tasmania**
- 138. The structure formed due to the sea penetrating far into the land?**
- (a) **gulf**
 - (b) island
 - (c) bay
 - (d) coral reef
- 139. Niagra falls are situated in**
- (a) **USA**
 - (b) Canada
 - (c) France
 - (d) Sweden
- 140. US President is elected by**
- (a) **People**
 - (b) Senate
 - (c) House of Representatives
 - (d) Members of State Assemblies
- 141. What is the position of Earth in the Solar System?**
- (a) 2nd
 - (b) **3rd**
 - (c) 4th
 - (d) 5th
- 142. What is the birth place of 'Nasser Hussain'?**
- (a) Sri Lanka
 - (b) **India**
 - (c) England
 - (d) Pakistan
- 143. The income of senior citizen is exempted from tax upto**
- (a) Rs. 1 lakh
 - (b) **2.4 lakh**
 - (c) Rs. 1.25 lakh
 - (d) Rs. 1.85 lakh
- 144. Which style of swimming was earlier called the Australian Crawl?**
- (a) Backstroke
 - (b) **Freestyle**
 - (c) Butterfly
 - (d) Breaststroke
- 145. Who was the first tourist in space?**

- (a) Yuri Gagarin
- (b) Neil Armstrong
- (c) Dennis Tito
- (d) None of the above

146. The land of thunderbolt is

- (a) Nepal
- (b) Bhutan
- (c) Norway
- (d) Sweden

147. Natural Rubber is a plant product, which is chemically known as:

- (a) Resin
- (b) Anaemia
- (c) Mucilage
- (d) Latex

148. One of the longest running plays "Mousetrap" was written by

- (a) William Shakespeare
- (b) Charles Dickens
- (c) Robert Louis Stevenson
- (d) Agatha Christie

149. El Dorado is located in

- (a) Spain
- (b) Mexico
- (c) Chile
- (d) None of the above

150. Which of these was the contemporary of Akbar?

- (a) Henry VIII
- (b) Elizabeth I
- (c) William IV
- (d) Edward IV

151. The largest natural gas reserves are found in

- (a) Russia
- (b) Antarctica
- (c) Senegal
- (d) South Africa

152. Outside which house was Gandhiji assassinated?

- (a) Birla House
- (b) Janpath
- (c) Rashtrapati Bhavan
- (d) I, Albuquerque Road

153. Which gas is known as 'Marsh Gas'?

- (a) Nitrogen
- (b) Methane
- (c) Helium
- (d) Oxygen

154. Who invented the Gramophone?

- (a) Alexander Graham Bell
- (b) Albert Einstein

- (c) Thomas Edison
(d) Alfred Noble
155. The book 'Life Divine' was written by
(a) Rabindranath Tagore
(b) Mahatma Gandhi
(c) Aurobindo Ghosh
(d) Swami Vivekanand
156. The President of the Palestinian Authority is
(a) Mafimoud Abbas
(b) Yasser Arafat
(c) Mustafa Barghouti
(d) Hamid Karzai
157. Who led the Great Tumult or Ulgulan movement
(a) Korra Mallaya
(b) Birsa Munda
(c) Maheswata Devi
(d) None of the above
158. Who formulated four matts in the four corners of India?
(a) Snankaracharya
(b) Ramanujacharya
(c) Bhaskaracharya
(d) Madhvacharya
159. World Literacy Day is observed on--
(a) May 20
(b) September 8
(c) January 28
(d) December 10
160. The deepest lake is
(a) Lake Tanganyika
(b) Lake Superior
(c) Lake Baikal
(d) Lake Victoria
161. The World Economic Forum mostly meets at
(a) New York
(b) Zurich
(c) Geneva
(d) Davos
162. Which folk dance / drama of northern India is based on scenes from the life of Sri Krishna?
(a) Chhau
(b) Raslila
(c) Jatra
(d) Bhairavi
163. What is the market situation in which each of a few producers affects but does not control the market?
(a) Monopoly

- (b) Perfect Competition
- (c) Price Differentiation
- (d) Oligopoly

164. Who was the author of General Theory of Employment, Interest and Money

- (a) Alfred Marshal
- (b) Paul Samuelson
- (c) John Maynard Keynes
- (d) Amartya Sen

165. Who was the first to develop the theory of comparative advantage?

- (a) Karl Marx
- (b) David Ricardo
- (c) John Stuart Mill
- (d) None of the above

166. The State of Manipur shares a border with which country?

- (a) China
- (b) Bangladesh
- (c) Bhutan
- (d) Myanmar

167. Who invented computer mouse?

- (a) Bill Gates
- (b) Paul Allen
- (c) John Herschel
- (d) Douglas Engelbart

168. Name the world's first general purpose microprocessor?

- (a) Intel 1103
- (b) Intel 4004
- (c) Intel 8080
- (d) Windows 9292

169. The phrase "Clash of civilizations" is attributed to

- (a) Donald Rumsfeld
- (b) Samuel Huntington
- (c) Edward Said
- (d) George W. Bush

170. J. Phule is associated with which social movement

- (a) Environment
- (b) Anti-caste
- (c) Peasant
- (d) None of the above

171. Who was the first Law Minister of independent India?

- (a) Vallabhai Patel
- (b) Raft Ahmed Kidwai
- (c) B.R. Ambedkar
- (d) C. Rajagopalachari

172. The person associated with 'New India' is

- (a) Annie Besant
- (b) Subhash Chandra Bose

- (c) Mahatma Gandhi
- (d) M.N. Roy

173. With what field was Kurosawa associated?

- (a) Athletics
- (b) **Films**
- (c) Philosophy
- (d) Literature

174. The magnetic field of the earth is strongest at

- (a) The Equator
- (b) The Tropic of Cancer
- (c) The Tropic of Capricorn
- (d) **The-Poles**

175. In a freezer, ice cubes will be formed more quickly in trays made of

- (a) Rubber
- (b) Plastic
- (c) **Aluminum**
- (d) Steel

EHTESHAM LAW

Answer key									
1	c	36	b	71	c	106	b	141	b
2	a	37	b	72	b	107	a	142	b
3	d	38	a	73	d	108	c	143	b
4	d	39	a	74	c	109	a	144	b
5	b	40	c	75	d	110	b	145	c
6	a	41	b	76	a	111	c	146	b
7	c	42	b	77	d	112	a	147	d
8	a	43	b	78	b	113	b	148	d
9	d	44	a	79	c	114	b	149	d
10	c	45	a	80	d	115	a	150	b
11	a	46	d	81	d	116	c	151	a
12	b	47	d	82	d	117	b	152	a
13	a	48	a	83	d	118	c	153	b
14	b	49	d	84	a	119	b	154	c
15	b	50	b	85	a	120	a	155	c
16	c	51	b	86	b	121	a	156	a
17	b	52	d	87	c	122	c	157	b
18	b	53	c	88	c	123	a	158	a
19	c	54	a	89	a	124	a	159	b
20	a	55	b	90	b	125	b	160	c
21	c	56	c	91	d	126	a	161	d
22	b	57	b	92	c	127	a	162	b
23	c	58	d	93	b	128	a	163	d
24	c	59	a	94	c	129	a	164	c
25	b	60	c	95	a	130	a	165	b
26	c	61	c	96	a	131	c	166	d
27	as	62	b	97	b	132	a	167	d
28	a	63	b	98	c	133	c	168	c
29	c	64	a	99	b	134	b	169	b
30	a	65	d	100	a	135	a	170	b
31	d	66	d	101	a	136	d	171	c
32	d	67	c	102	b	137	d	172	a
33	b	68	d	103	a	138	a	173	b
34	c	69	d	104	b	139	a	174	d
35	a	70	b	105	a	140	a	175	c

CONTACT DETAILS

WEBSITE:

<https://www.ehteshamlaw.com/>

WHATSAPP & CALL:

8881087182 / 8853498223

INSTAGRAM:

https://www.instagram.com/invites/contact/?igsh=wjrv878zpo4s&utm_content=q140k2b

YOUTUBE:

https://www.youtube.com/channel/UCHsg8rDkcA54FwLX_AYbp0g

FACEBOOK:

<https://www.facebook.com/profile.php?id=100087908569928&mibextid=ZbWKwL>

TELEGRAM:

<https://t.me/ehateshamlaw>