

Special Thanks to aspirants who helped us to collect these questions!!

1. Sania Mirza won which medal in 21th commonwealth games? A. Gold b. Silver c. Bronze d. None
2. River Narmada emerges from?
3. People of old age are known for.. A. Painting b. Hunting c. Agriculture d. Domestication of animals
4. Firdausi was the poet- laureate at the court of a. Mohammad gori b. Mohammad ghazni c. Jaipal d. Alptajin khan
5. First european to find new sea route to India.
6. For what the year 1857 is famous in indian history? A. As the first war of indian independence
7. Who composed the official song "jeeyo, utho, badho, jeeto" of common wealth games 2010. A. Pritam b. Anu malik c. A.r. Rehman
8. Dhyanchand award was given to shabbir ali, he was associated with which game?
9. Who among the following is not a ck nayudu life time achievement awardee?? A. Salim durrani b. B.s. Bedi c. Vijay hazare d. Surinder amarnath
10. What is azimuth? A. Angle between observer's meridian and the horizontal circle passing through the body. B. Angle between observer's meridian and the vertical circle passing through the body. C. Angle between observer's meridian and the longitude passing through the body. D. Angle between observer's meridian and the lattitude passing through the body.
11. Which of the following mineral does not fall in the category of ferrus group? A. Iron b. Chromite c. Nickel d. Aluminium
12. Recently missile test fired by iran? A. Gauri missile b. The fetch 110(l) c. Shaheen
13. Who among the following is not recipient of padam shri? A. Shri devi b. Anup jalota c. Prakash jha d. Naib subedar bajarang lal takhar
14. Author of "foundation of tilak's nationalism- discrimination, education and hidutva"?
15. Which gland is located on the root of brain?
16. Which material has high electron affinity values?
17. What is the vertical circle?
18. If u increase a no. By 20% and again you want to obtain the original no. Than by how much % u have to decrease it.
19. You purchase table and chair of 500, table is of 50 and chair is of 40 then what is the ratio of table and chair
20. In Indian history 1857 is remembered for?
21. Average salary of 20 workers is 1900, after adding manager salary average becomes 2000.salary of manager?
22. Solve: $222 - \frac{1}{3} \text{of} (42 + \{56 - 8 + 9\} + 108)$
23. Who composed common wealth song?
24. Who found the sea way first in India?

25. Sania mirza won which of the medal in 21st commonwealth games?? A)gold b)silver c) bronze d)nothing
26. Who did not get padma shri award from the following a : shreedevi Kapoor b: naik subedar c prakhash jha
27. Gland which is at the tip of the brain??
28. Question related to electron affinity.
29. Same as rabies, cancer _____ ?? A: pneumonia b: diabetes c: hepatitis
30. Inch: centimetre:: pint: ??
31. Anthropology related to man, same way anthology related to?
32. Stone age people use to do? Ans: hunting.
33. Source of Narmada?
34. Rahul was very clever in mathematics, that his friend called him _____ a: prodigal b: proficient, ?
35. Antonym for acrimonious
36. Synonym for myriad
37. Dhayanand trophy which is won by shabbir ali is given in which sport?
38. Who gave kinetic theory of gases?
39. If the average income of 20 workers is 1900 .if d manager's income is added it become 2000 find the income of manager?
40. From LAPAROSCOPY... how many words can b form without altering d sequence?
41. Recently missile test by Iran ?
42. Meaning of "DECREES"
43. Synonyms of NASCENT
44. Antonym of Acrimonious
45. Which one is not Ferrous in nature Nickel, Cobalt, Chromite, Alluminium
46. Jeeto, kudo, lado, maro theme of commonwealth game was composed by ANU MALIK/ AR RAHMAN
47. Elements which have electronic affinity will be strong/weak oxidizing/reducing.
48. Firdausi was in the court of Mohammad Ghorri/Ghazni
49. Ode, ballad, and lyric is same as ----- SONET
50. MEASLES, RABIES, CANCER IS SIMILAR TO diabetes/tetanus/haptitis
51. Narmada river originates from.....Amarkantak
52. Which is the biggest fraction 5/6, 6/7, 7/8, 8/9
53. Bread is to crumb as, cake is to...
54. Trifle, Trilogy, Triple, Tricolour, Odd one out.
55. What is Azimuth angle?
56. Vertical Circle Means.....?