BA History-Complementary-Politics: GOVERNMENTAL MACHINERY AND PROCESS

1. The General System Theory was expounded by a] Morton Kaplan b] Lunsdwing Von Bertallanfy c] David Easton d] Karl Deutch. 2. The Input-Output approach and Structural -Functional approach have been derived form : a] The Political Stimulation approach b] The Quantitative approach c] The General System Theory d] Sociological approach. 3. Who said "Political Science is the study of sharing and shaping of power" a] Lasswell and Kaplan b] Robert A. Dhal c] David Easton d] Paul Janet 4. Who said "Political system is a sub-system of social system" a] David Easton b] Gabriel Almond c] Morton Kaplan d] Karl Deutch. 5. Which of the following is not a property of political system explained by Almond: a] Comprehensiveness b] Interdependence c]Existence of boundaries d] Development. 6. Who said "Power corrupts and absolute power corrupts absolutely": a] Robert A. Dhal b] David Easton c] Lord Acton d] Paul Janet. 7. The Five Characteristics of political system was explained by a] Almond and Powell b] Robert A. Dhal c] Talcott Parson dl David Easton. 8. Black-Box Model was the contribution of a] Morton Kaplan b] Lunsdwing Von Bertallanty c] David Easton d] Karl Deutch.

9. Which of the following is an input function according to Almond:

a] Political culture

b] Political development

c] Interest Articulation

d] Political structure.

10. Which of the following is an input function according to David Easton:

- a] Decisions
- b] Communication

c] Supports

d] None of these.

11. In the Input-Output Approach of David Easton, Feedback means:

a] Response by the members

b] Decision taken by Legislature, Executive and Judiciary

- c] Demands of the people
- d] Support of the people.

12. Which one of the following is not a type of interest articulation according to Almond?

- a] Institutional Interest Groups
- b] Non- associational Interest Groups
- c] Associational Interest Groups

d] Non-institutional Interest Groups

13. Interest articulation is the function of

- a] Religious Groups
- b] Social Groups

c] Political parties

d] Media.

14. The main exponent of Political Communication was

a] Karl Deutch

- b] Max Weber
- c] Bingham Powell
- d] Carl J.Friedrich.
- 15. Which of the following is not a capability of political system according to Almond:
- a] Responsive capabilities
- b] Symbolic capabilities

c] Creative capabilities

- d] Regulative capabilities.
- 16. Which of the following is not an Output function according to Almond?
- a] Legislature

b] Political parties

- c] Executive
- d] Judiciary.

17. 'A Framework for Political Analysis' and 'A System Analysis of Political Life' are the books written by

- a] Almond and Powell
- b] Robert A. Dhal
- c] Talcott Parson

d] David Easton.

18. 'Process of Government' was written by:

- a] Robert A. Dhal
- b Talcott Parson
- c] David Easton.
- d] Arthur Bentley.

19. Which one of the following is the two environments exist in Input-Output approach according to David Easton:

a] International and National environments

b] Social and Political environments

c] Internal and External environments

d] Intra-societal and Extra-societal environments.

20. Political system has been defined as "that system of interactions in any society through which binding or authoritative allocation are made and implemented" by:

a] Robert A. Dhal

b] David Easton

c] Max Weber

d] Paul Janet.

21. 'The attitudes, beliefs and orientations of the people towards Politics' is known as:

a] Political Socialization

b] Political Culture

c] Political Analysis

d] Political Process.

22. Which one of the following is not a dimension of individual orientation?

a] Cognitive orientation

b] Authoritative orientation

c] Affective orientation

d] Evaluative orientation.

22. Cognitive orientation means:

a]Knowledge of

b] Feelings for

c] Judgment about

d] None of these.

23. Which of the following is not a type of political culture according to Almond?

`a] Parochial political culture

b] Subjective political culture

c] Participant political culture

d] Objective political culture

24. 'The process of transforming attitudes, beliefs and orientation of the people towards politics from one generation to another' is known as:

a] Political Culture

b] Political Development

c] Political Socialization

d] Political Modernization.

25. The process of political socialization which is continuous and consistent, type is known as:

a] Heterogeneous political socialization

b] Homogeneous political socialization

c] Manifest political socialization

d] Latent political socialization.

26. Which one of the following is not a primary agency of political socialization?

a] Mass media

b] Family

c] School

d] Political parties.

27. Which is the most important method used by pressure groups to influence the government?

a] Contest election

b] Lobbying

c] Strike

d] None of these.

28. Who said: "Parties are inevitable. No free country has been without them":

a] Laski

b] Bryce

c] Garner

d] Leacock.

29. Who said: "Political parties are an organized body with voluntary membership":

a] Finer

- b] MacIver
- c] G.C.Fielsd

d] Sorel.

30. Which of the following is not a merit of single party system?

a] Stable Government

b] Strong

c] Slow decision

d] Unity.

31. Single party system prevailing in

- a] India
- b] England

c] Russia

d] China

32. 'Spoils System' means:

a] Giving tickets for election to party supporters without due regard to their merit

b] Allocation of offices to the people from the locality even though they do not deserve the same merit

c] Distribution of jobs to the supporters of the party in power

d] None of these.

33. One party system means:

a] There is one dominant party, while the other parties occupy an insignificant position

b] There may be number of political parties but the government is formed by one party viz.

c] There is only one political party and no other political party is permitted to come into

power

d] None of these.

34. One party system is generally found in:

a] Democratic countries

b] Countries with constitutional monarchy

c] Totalitarian states

d] Aristocratic countries.

35. U.S.A is known for:

a] Bi-party system

b] Single party system

c] Multi- party system

d] No party system.

36. One of the chief merits of multi-party system is:

a] It leads to formation of stable government

b] Change of the government is very convenient

c] It is convenient for the voters to elect their representatives

d] People have wider choice in the selection of their representatives.

37. The two major political parties of U.S.A are:

a] Independent and Democratic

b] Republican and Democratic

c] Democratic and Socialist

d] Republican and Communist.

38. Which one of the following is not a merit of Bi-party system?

a] Difficult in the formation of ministry

b] Stability of government

c] Strong policies

d] Easy choice of the people.

39. One of the basic features of interest groups:

a] To promote national interest

b] To promote interest of its members

c] It has close alignment with politics

d] None of these.

40. Interest groups are:

a] Purely political organizations

b] Purely military organizations

c] Purely economic organizations

d] Of universal character and includes groups like business, labours, farmers and other professional groups etc.

41. Who defined Pressure groups as "Non-partisan organizations which attempts some phase of public policy"?

a] Reynand

b] Roche and Stedman

c] Turner

d] MacIver.

42. Pressure Groups are:

a] political parties

b] Contesting in election

c] Directly participate in politics

d] Influence the governmental policies.

43. Who said: "Modern Democracy is everywhere characterized by presence of numerous groups and associations":

a] Miller

b] Castles

c] Reynand

d] Roche and Stedman.

44. Which is known as the 'Back bone of democracy'?

a] Interest Groups

b] Political Parties

c] Legislature

d] Pressure Groups.

45. "A party-less regime is conservative regime, an anti-party regime is a reactionary regime". Who made this statement?

a] K.C.Wheare

b] Carl J.Friedrich

c] Statori

d] Samuel Huntington.

46. The famous book 'Spirit of Law' was written by:

a] Voltaire

b] Plato

c] Montesquieu

d] Statori.

47. The theory of 'Separation of Powers' was associated with

a] Montesquieu

b] Voltaire

- c] Lord Acton
- d] None of these.

48. The 'Mother of all Parliaments' is the Parliament of

a] Britain

- b] India
- c] U.S.A
- d France.

49. The name of Legislature of France known as:

- a] Parliament
- b] Congress
- c} National Assembly

d] Federal Assembly.

- 50. In which of the following country unicameral legislature exist:
- a] France
- b] Russia
- c] Italy

d] Finland.

51. In Britain upper house and lower house are known as:

a] House of Lords and House of Commons

- b] Congress and Senate
- c] Rajya Sabha and Lok Sabha
- d] Senate and National Assembly.
- 52. The Upper house of Russian legislature is known as:
- a] Senate
- b] Federal Council

c] Duma

- d] National Assembly.
- 53. Which among the following is considered to be the custodian of Indian Lok Sabha?
- a] Prime Minister
- b] Leader of Opposition Party
- c] Chief Whip of the ruling party

d] Speaker.

- 54. Who is the real executive in a Parliamentary form of government?
- a] The President
- b] The Cabinet
- c] Judiciary
- d] Army.
- 54. The nominal executive in India is known as:

a] The President

- b] The Cabinet
- c] Judiciary
- d] Army.
- 55. In which of the following country the nominated executive prevails:

a] Chile

- b] Australia
- c] Mexico
- d] Brazil.

56. Which of the following country possesses a plural executive?

a] U.S.A

b] UK

c] Switzerland

d] Russia.

57. The Executive in India is based on:

a] The American pattern

- b] The British pattern
- c] The Canadian pattern
- d] The Swedish pattern

58. Which one of the following Presidents of India held office for two consecutive terms?

a] Dr. Rajendra Prasad

b] Dr. S. Radhakrishnan

- c] Dr. Zakir Hussain
- d] Both [a]and[b].
- 59. The head of the state under parliamentary government:
- a] is an elected representative
- b] is a hereditary person
- c] is a nominated person

d] may be elected, nominated, or hereditary person.

- 60. Parliamentary form of government first evolved in:
- a]U.S.A

b] Britain

- c] Rome
- d] Greece.
- 61. Who is the real executive in England?
- a] King

b] Ministers

- c] Privy Council
- d] House of Lords.
- 62. Which of the following countries does not have a parliamentary form of government?

a] India

b] U.S.A

c] Japan

- d] England.
- 69. Legally who has the power to dissolve the lower house in the parliamentary form of government?
- a] The Head of Government

b] The Head of the State

- c] The Head of Parliament
- d] The Head of Judiciary.
- 70. In Presidential system, the head of the state:
- a] Cannot be removed by the legislature
- b] Can be removed by the legislature

c] Can be removed by the legislature through a very difficult process

- d] None of these.
- 71. The power of the judiciary to declare a law invalid on constitutional grounds is:
- a] Judicial Review
- b] Activism
- c] Supremacy
- d] Absolutism.
- 72. In U.S.A and India judges of the Supreme Court are appointed by

- a] Prime Minister
- b] Cabinet
- c] President

d] Parliament.

- 73.In India, the power of judicial review is:
- a] Extra- constitutional
- b] Unconstitutional

c] Constitutional

d] None of these.

- 74. The concept of Rule of Law is a special feature of the:
- a] Constitution of Switzerland
- b] Constitution of USA

c] British Constitution

d] Constitution of Germany.

75. The most clear exposition of 'Rule of Law' is provided by:

a] Jean Bodin

b] Ivor Jennings

c] A.V.Dicey

d] Earnest Barker.

76. A.V.Dicey expounded 'Rule of Law' in his book entitled:

a] An Introduction to the Study of Law of Constitution

b] The Treatise on Civil Government

c] Constitutional Law of Britain

d] The Politics.

77. In which one of the following cases the Chief Justice of the U.S Supreme Court recognize the power of Judicial Review?

a] McCulloch v. Maryland

b] Marbury v. Madison

c] Gibbon v. Ogdeu

d] Scott v. Stanford.

78. The Vohra Committee was appointed to look into:

a] Socio-economic nexus

b] Political-industrial nexus

c] Religio-politics nexus

d] Crime-politics nexus.

79. The Vohra Committee submitted its report in the year?

- a] 1993
- b] 1995

c] 1996

d] 1998.

80. The Government of India appointed the Mandal Committee in the year?

- a] 1976
- b] 1977

c] 1978

d] 1980.

81. The recommendations by Mandal Committee provide?

a] 22% job reservation to the OBC

b] 27% job reservation to the OBC

c] 22.5%% job reservation to SCs and STs

- d] 28% job reservation to the OBC.
- 82. Who was the first chairman of SC/ST?

a] Bhota Paswan Shastri

b] H.Hanumanthappan

c] Dileep Singh Bharia

d] Bizay Sokar Shastri.

83, Who is the present chairman of Nation Commission for Scheduled Caste?

a] Buta Singh

b] Dr P.L.Punia

c] Suraj Bhan

d] None of these.

84. International Human Rights Day is observed every year on:

a] 5 June

b] 8 January

c] 10 December

d] 20 December.

85. The Protection of Human Rights Act of India was passed in the year:

a] 1994

b] 1993

c] 1998

d]1996.

86. Universal Declaration of Human Rights consist of:

a] One Preamble and 30 Articles

b] 15 Articles

c] One Preamble and 28 Articles

d] One Preamble and 10 Articles.

87. International Covenant on Civil and Political Rights came into force in the year:

a] 1948

b] 1950

c] 1996

d] 1966.

88. The power of appointing and removing the Chairperson of National Human Rights Commission in India vest with:

a] President

b] Prime Minister

c] Council of Minister

d] Chief Justice of Supreme Court.

89. Who was the first Chairperson of National Human Rights Commission in India?

a] Justice Ranganath Misra

b] Justice J.S.Varma

c] Justice K.G.Balakrishnan

d] Justice A.S.Anand.

90. Who is the present Chairperson of National Women's Commission in India?

a] Girija Vyas

b] Jayathri Patnaik

c] Mamata Sharma

d] None of these

91. Rio Summit in 1992 published

a] Kyoto Protocol

b] Cartagena

c] Montreal

d] None of these.

92. World Summit on Sustainable Development took place in:

a] Nairobi b] Lagos c] Rio -de Janeiro c] Johannesburg. 93. The World Environmental Day is celebrated every year on: a] September 6 b] June 5 c] October 16 d] April 4. 94. The first UN Conference on Environment and Development was held at: a] Rio de Janeiro b] Washington c] Beijing d] Tokyo. 95. Which organ of UN has the power to maintain peace and security all over the world? a] Economic and Social council b] Security Council c] UNESCO d] General Assembly. 96. IPCC stands for? a] Intergovernmental Panel on Cultural Change b] International Program on Climatic Change c] Intergovernmental Panel on Climate Change d] None of these. 97. American World Trade Centre terrorist attack took place on: a] September 11, 2008 b] January 9, 2009 c] September 11, 2001 d] None of these. 98. Mumbai terrorist attack in India took place in the year: a]2006 b] 2009 c] 2005 d] 2008. 99. 'Terrorism and Globalization' was the book written by: a] James D.Kirans b] Lon Troyer c] Karen Mingst d] None of these. 100. 'Inside Terrorism 'was the book written by: a] Leonard Weinberg b] John Horgan c] Bruce Hoffman d] Christopher Harmon. 101. The General System Theory was expounded by a] Morton Kaplan

b] Lunsdwing Von Bertallanfy

c] David Easton

d] Karl Deutch.

102. The Input-Output approach and Structural –Functional approach have been derived form :

a] The Political Stimulation approach

b] The Quantitative approach c] The General System Theory d] Sociological approach. 103. Who said "Political Science is the study of sharing and shaping of power" a] Lasswell and Kaplan b] Robert A. Dhal c] David Easton d] Paul Janet 104. Who said "Political system is a sub-system of social system" a] David Easton b] Gabriel Almond c] Morton Kaplan d] Karl Deutch. 105. Which of the following is not a property of political system explained by Almond: a] Comprehensiveness b] Interdependence c]Existence of boundaries d] Development. 106. Who said "Power corrupts and absolute power corrupts absolutely": a] Robert A. Dhal b] David Easton c] Lord Acton d] Paul Janet. 107. The Five Characteristics of political system was explained by a] Almond and Powell b] Robert A. Dhal c] Talcott Parson d] David Easton. 108. Black-Box Model was the contribution of a] Morton Kaplan b] Lunsdwing Von Bertallanty c] David Easton d] Karl Deutch. 109. Which of the following is an input function according to Almond: a] Political culture b] Political development c] Interest Articulation d] Political structure. 110. Which of the following is an input function according to David Easton: a] Decisions b] Communication c] Supports d] None of these. 111. In the Input-Output Approach of David Easton, Feedback means: a] Response by the members b] Decision taken by Legislature, Executive and Judiciary c] Demands of the people d] Support of the people. 112. Which one of the following is not a type of interest articulation according to Almond? a] Institutional Interest Groups b] Non- associational Interest Groups

c] Associational Interest Groups

d] Non-institutional Interest Groups

113. Interest articulation is the function of

a] Religious Groups

b] Social Groups

c] Political parties

d] Media.

114. The main exponent of Political Communication was

a] Karl Deutch

b] Max Weber

c] Bingham Powell

d] Carl J.Friedrich.

115. Which of the following is not a capability of political system according to Almond:

a] Responsive capabilities

b] Symbolic capabilities

c] Creative capabilities

d] Regulative capabilities.

116. Which of the following is not an Output function according to Almond?

a] Legislature

b] Political parties

c] Executive

d] Judiciary.

117. 'A Framework for Political Analysis' and 'A System Analysis of Political Life' are the books written by

a] Almond and Powell

b] Robert A. Dhal

c] Talcott Parson

d] David Easton.

118. 'Process of Government' was written by:

a] Robert A. Dhal

b Talcott Parson

c] David Easton.

d] Arthur Bentley.

119. Which one of the following is the two environments exist in Input-Output approach according to David Easton:

a] International and National environments

b] Social and Political environments

c] Internal and External environments

d] Intra-societal and Extra-societal environments.

120. Political system has been defined as "that system of interactions in any society through which binding or authoritative allocation are made and implemented" by:

a] Robert A. Dhal

b] David Easton

c] Max Weber

d] Paul Janet.

121. 'The attitudes, beliefs and orientations of the people towards Politics' is known as:

a] Political Socialization

b] Political Culture

c] Political Analysis

d] Political Process.

122. Which one of the following is not a dimension of individual orientation?

a] Cognitive orientation

b] Authoritative orientation

c] Affective orientation

d] Evaluative orientation.

123. Cognitive orientation means:

a]Knowledge of

b] Feelings for

c] Judgment about

d] None of these.

124. Which of the following is not a type of political culture according to Almond?

`a] Parochial political culture

b] Subjective political culture

c] Participant political culture

d] Objective political culture

125. The process of political socialization which is continuous and consistent, type is known as:

a] Heterogeneous political socialization

b] Homogeneous political socialization

c] Manifest political socialization

d] Latent political socialization.

126. Which one of the following is not a primary agency of political socialization?

a] Mass media

b] Family

c] School

d] Political parties.

127. Which is the most important method used by pressure groups to influence the government?

a] Contest election

b] Lobbying

c] Strike

d] None of these.

128. Who said: "Parties are inevitable. No free country has been without them":

a] Laski

b] Bryce

c] Garner

d] Leacock.

129. Who said: "Political parties are an organized body with voluntary membership":

a] Finer

b] MacIver

c] G.C.Fielsd

d] Sorel.

130. Which of the following is not a merit of single party system?

a] Stable Government

b] Strong

c] Slow decision

d] Unity.

131. Single party system prevailing in

a] India

- b] England
- c] Russia

d] China

132. 'Spoils System' means:

a] Giving tickets for election to party supporters without due regard to their merit

b] Allocation of offices to the people from the locality even though they do not deserve the same merit

c] Distribution of jobs to the supporters of the party in power

d] None of these.

133. One party system means:

a] There is one dominant party, while the other parties occupy an insignificant position

b] There may be number of political parties but the government is formed by one party viz.

c] There is only one political party and no other political party is permitted to come into power

d] None of these.

134. One party system is generally found in:

a] Democratic countries

b] Countries with constitutional monarchy

c] Totalitarian states

d] Aristocratic countries.

135. U.S.A is known for:

a] Bi-party system

b] Single party system

c] Multi- party system

d] No party system.

136. One of the chief merits of multi-party system is:

a] It leads to formation of stable government

b] Change of the government is very convenient

c] It is convenient for the voters to elect their representatives

d] People have wider choice in the selection of their representatives.

137. The two major political parties of U.S.A are:

a] Independent and Democratic

b] Republican and Democratic

c] Democratic and Socialist

d] Republican and Communist.

138. Which one of the following is not a merit of Bi-party system?

a] Difficult in the formation of ministry

b] Stability of government

c] Strong policies

d] Easy choice of the people.

139. One of the basic features of interest groups:

a] To promote national interest

b] To promote interest of its members

c] It has close alignment with politics

d] None of these.

140. Interest groups are:

a] Purely political organizations

b] Purely military organizations

c] Purely economic organizations

d] Of universal character and includes groups like business, labours, farmers and other professional groups etc.

141. Who defined Pressure groups as "Non-partisan organizations which attempts some phase of public policy"?

a] Reynand

b] Roche and Stedman

c] Turner

d] MacIver. 142. Pressure Groups are: a] political parties b] Contesting in election c] Directly participate in politics d] Influence the governmental policies. 143. Who said: "Modern Democracy is everywhere characterized by presence of numerous groups and associations": al Miller b] Castles c] Reynand d] Roche and Stedman. 144. Which is known as the 'Back bone of democracy'? a] Interest Groups **b]** Political Parties c] Legislature d] Pressure Groups. 145. "A party-less regime is conservative regime, an anti-party regime is a reactionary regime". Who made this statement? a] K.C.Wheare b] Carl J.Friedrich c] Statori d] Samuel Huntington. 146. The famous book 'Spirit of Law' was written by: a] Voltaire b] Plato c] Montesquieu d] Statori. 147. The theory of 'Separation of Powers' was associated with a] Montesquieu b] Voltaire c] Lord Acton d] None of these. 148. The 'Mother of all Parliaments' is the Parliament of a] Britain b] India c] U.S.A d] France. 149. The name of Legislature of France known as: a] Parliament b] Congress c} National Assembly d] Federal Assembly. 150. In which of the following country unicameral legislature exist: a] France b] Russia c] Italy d] Finland. 151. In Britain upper house and lower house are known as: a] House of Lords and House of Commons b] Congress and Senate

c] Rajya Sabha and Lok Sabha d] Senate and National Assembly. 152. The Upper house of Russian legislature is known as: a] Senate b] Federal Council c] Duma d] National Assembly. 153. Which among the following is considered to be the custodian of Indian Lok Sabha? a] Prime Minister b] Leader of Opposition Party c] Chief Whip of the ruling party d] Speaker. 154. Who is the real executive in a Parliamentary form of government? a] The President **b**] The Cabinet c] Judiciary d] Army. 155. In which of the following country the nominated executive prevails: a] Chile b] Australia c] Mexico d] Brazil. 156. Which of the following country possesses a plural executive? a] U.S.A b] UK c] Switzerland d] Russia. 157. The Executive in India is based on: a] The American pattern b] The British pattern c] The Canadian pattern d] The Swedish pattern 158. Which one of the following Presidents of India held office for two consecutive terms? a] Dr. Rajendra Prasad b] Dr. S. Radhakrishnan c] Dr. Zakir Hussain d] Both [a]and[b]. 159. The head of the state under parliamentary government: a] is an elected representative b] is a hereditary person c] is a nominated person d] may be elected, nominated, or hereditary person. 160. Parliamentary form of government first evolved in: a]U.S.A b] Britain c] Rome d] Greece. 161. Who is the real executive in England? a] King **b]** Ministers c] Privy Council

d] House of Lords.

162. Which of the following countries does not have a parliamentary form of government?

a] India

b] U.S.A

c] Japan

d] England.

163. Legally who has the power to dissolve the lower house in the parliamentary form of government?

a] The Head of Government

b] The Head of the State

c] The Head of Parliament

d] The Head of Judiciary.

164. In Presidential system, the head of the state:

a] Cannot be removed by the legislature

b] Can be removed by the legislature

c] Can be removed by the legislature through a very difficult process

d] None of these.

165. The power of the judiciary to declare a law invalid on constitutional grounds is:

a] Judicial Review

b] Activism

c] Supremacy

d] Absolutism.

166. In U.S.A and India judges of the Supreme Court are appointed by

a] Prime Minister

b] Cabinet

c] President

d] Parliament.

167.In India, the power of judicial review is:

- a] Extra- constitutional
- b] Unconstitutional

c] Constitutional

d] None of these.

168. The concept of Rule of Law is a special feature of the:

a] Constitution of Switzerland

b] Constitution of USA

c] British Constitution

d] Constitution of Germany.

169. The most clear exposition of 'Rule of Law' is provided by:

a] Jean Bodin

b] Ivor Jennings

c] A.V.Dicey

d] Earnest Barker.

170. A.V.Dicey expounded 'Rule of Law' in his book entitled:

a] An Introduction to the Study of Law of Constitution

b] The Treatise on Civil Government

c] Constitutional Law of Britain

d] The Politics.

171. In which one of the following cases the Chief Justice of the U.S Supreme Court recognize the power

of Judicial Review?

a] McCulloch v. Maryland

b] Marbury v. Madison

c] Gibbon v. Ogdeu

d] Scott v. Stanford. 172. The Vohra Committee was appointed to look into: a] Socio-economic nexus b] Political-industrial nexus c] Religio-politics nexus d] Crime-politics nexus. 173. The Vohra Committee submitted its report in the year? a] 1993 b] 1995 c] 1996 d] 1998. 174. In Presidential system, the head of the state: a] Cannot be removed by the legislature b] Can be removed by the legislature c] Can be removed by the legislature through a very difficult process d] None of these. 175. The power of the judiciary to declare a law invalid on constitutional grounds is: a] Judicial Review b] Activism c] Supremacy d] Absolutism. 176. In U.S.A and India judges of the Supreme Court are appointed by a] Prime Minister b] Cabinet c] President d] Parliament. 177.In India, the power of judicial review is: a] Extra- constitutional b] Unconstitutional c] Constitutional d] None of these. 178. The concept of Rule of Law is a special feature of the: a] Constitution of Switzerland b] Constitution of USA c] British Constitution d] Constitution of Germany. 179. The most clear exposition of 'Rule of Law' is provided by: a] Jean Bodin b] Ivor Jennings c] A.V.Dicey d] Earnest Barker. 180. The Government of India appointed the Mandal Committee in the year? a] 1976 b] 1977 c] 1978 d] 1980. 181. The recommendations by Mandal Committee provide? a] 22% job reservation to the OBC

b] 27% job reservation to the OBC

- c] 22.5%% job reservation to SCs and STs
- d] 28% job reservation to the OBC.

192 With a more that \mathbf{f} is the line of $\mathbf{g}(\mathbf{G})$
182. Who was the first chairman of SC/ST?
a] Bhota Paswan Shastri
b] H.Hanumanthappan
c] Dileep Singh Bharia
d] Bizay Sokar Shastri.
183, Who is the present chairman of Nation Commission for Scheduled Caste?
a] Buta Singh
b] Dr P.L.Punia
c] Suraj Bhan
d] None of these.
184. International Human Rights Day is observed every year on:
a] 5 June
b] 8 January
c] 10 December
d] 20 December.
185. The Protection of Human Rights Act of India was passed in the year:
a] 1994
b] 1993
c] 1998
d]1996.
186. Universal Declaration of Human Rights consist of:
a] One Preamble and 30 Articles
b] 15 Articles
c] One Preamble and 28 Articles
d] One Preamble and 10 Articles.
187. International Covenant on Civil and Political Rights came into force in the year:
a] 1948
b] 1950
c] 1996
d] 1966.
188. The power of appointing and removing the Chairperson of National Human Rights Commission in
India vest with:
a] President
b] Prime Minister
c] Council of Minister
d] Chief Justice of Supreme Court.
189. Who was the first Chairperson of National Human Rights Commission in India?
a] Justice Ranganath Misra
b] Justice J.S.Varma
c] Justice K.G.Balakrishnan
d] Justice A.S.Anand.
190. Who is the present Chairperson of National Women's Commission in India?
a] Girija Vyas
b] Jayathri Patnaik
c] Mamata Sharma
d] None of these
191. Rio Summit in 1992 published
a] Kyoto Protocol
b] Cartagena
c] Montreal
d] None of these.

192. World Summit on Sustainable Development took place in: a] Nairobi b] Lagos c] Rio -de Janeiro c] Johannesburg. 193. The World Environmental Day is celebrated every year on: a] September 6 b] June 5 c] October 16 d] April 4. 194. The first UN Conference on Environment and Development was held at: a] Rio de Janeiro b] Washington c] Beijing d] Tokyo. 195. Which organ of UN has the power to maintain peace and security all over the world? a] Economic and Social council b] Security Council c] UNESCO d] General Assembly. 196. IPCC stands for? a] Intergovernmental Panel on Cultural Change b] International Program on Climatic Change c] Intergovernmental Panel on Climate Change d] None of these. 197. American World Trade Centre terrorist attack took place on: a] September 11, 2008 b] January 9, 2009 c] September 11, 2001 d] None of these. 198. Mumbai terrorist attack in India took place in the year: a]2006 b] 2009 c] 2005 d] 2008. 199. 'Terrorism and Globalization' was the book written by: a] James D.Kirans b] Lon Troyer c] Karen Mingst d] None of these. 200. 'Inside Terrorism 'was the book written by: a] Leonard Weinberg b] John Horgan c] Bruce Hoffman d] Christopher Harmon.