

Vijayi Bhava | Vijaya Patha Model Test-39 Key Answers

PDO VAO Model Test-1 | Paper-1

1. ಕರ್ನಾಟಕ ರಾಜ್ಯ ಪರಿವರ್ತನಾ ಸಂಸ್ಥೆಯನ್ನು (SITK) ಏನೆಂದು ಮರುನಾಮಕರಣ ಮಾಡಲಾಗಿದೆ? (State Institute of Transformation Karnataka (SITK) is renamed as)

- a) ಕರ್ನಾಟಕ ರಾಜ್ಯ ನೀತಿ ಮತ್ತು ಯೋಜನಾ ಆಯೋಗ (Karnataka State Policy and Planning Commission)
- b) ಕರ್ನಾಟಕ ರಾಜ್ಯ ಯೋಜನಾ ಆಯೋಗ (Karnataka State Planning Commission)
- c) SITI ಆಯೋಗ (SITI Ayog)
- d) ಕರ್ನಾಟಕ ರಾಜ್ಯ ಸಾರ್ವಜನಿಕ ನೀತಿ ಆಯೋಗ (Karnataka State Public Policy Commission)

2. ಆಡಳಿತದಲ್ಲಿ ವಿಜ್ಞಾನ ಮತ್ತು ತಂತ್ರಜ್ಞಾನವನ್ನು ಪರಿಣಾಮಕಾರಿಯಾಗಿ ಅಳವಡಿಸಲು ಕರ್ನಾಟಕ ಸರ್ಕಾರವು ಈ ಕೆಳಗಿನ ಯಾವ ಸಂಸ್ಥೆಗಳನ್ನು ಹೊಂದಿದೆ.

- a) Centre for e-Governance (CeG)
- b) Centre for Smart Governance (CSG)
- c) Karnataka State Electronics Development Corporation Limited (KEONICS)
- d) All the above

3. ಎತ್ತಿನಹೊಳೆ ಕುಡಿಯುವ ನೀರಿನ ಯೋಜನೆಯನ್ನು ಯಾವ ಜಲ ನಿಗಮವು

ನಿರ್ವಹಿಸುತ್ತಿದೆ? (Which Jal Nigam is nodal agency for Yettinhola Drinking Water Project?)

- a) Krishna Bhagya Jala Nigam Limited
- b) Karnataka Neeravari Nigam Limited
- **c) Vishwswraya Jal Nigam Limited**
- d) Cauvery Neeravari Nigam Limited

4. "ಪಶ್ಚಿಮ ವಾಹಿನಿ" ಇದಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ಯೋಜನೆಯಾಗಿದೆ, ("Paschima Vahini" is a project related to,)

- **a) ನೀರನ್ನು ಸಂಗ್ರಹಿಸುವ ಉದ್ದೇಶದಿಂದ ಪಶ್ಚಿಮಕ್ಕೆ ಹರಿಯುವ ನದಿಗಳಲ್ಲಿ ಕಿಂಡಿ ಅಣೆಕಟ್ಟುಗಳನ್ನು ನಿರ್ಮಿಸುವುದಾಗಿದೆ (To construct Vented dams to flowing in west-flowing rivers to collect and store water)**
- b) ನೀರನ್ನು ಸಂಗ್ರಹಿಸುವ ಉದ್ದೇಶದಿಂದ ಪಶ್ಚಿಮಕ್ಕೆ ಹರಿಯುವ ನದಿಗಳಲ್ಲಿ ಚೆಕ್ ಡ್ಯಾಂಗಳನ್ನು ನಿರ್ಮಿಸುವುದಾಗಿದೆ (To construct Check dams to flowing in west-flowing rivers to collect and store water)
- c) ಪಶ್ಚಿಮ ಕರಾವಳಿಯನ್ನು ಸಂಪರ್ಕಿಸಲು ಘಾಟ್‌ಗಳಲ್ಲಿನ ರಸ್ತೆಗಳ ಗುಣಮಟ್ಟವನ್ನು ಸುಧಾರಿಸುವುದಾಗಿದೆ. (To improve the quality of roads in Ghats to connect west coast.)

- d) ಬರಪೀಡಿತ ಜಿಲ್ಲೆಗಳಿಗೆ ಪಶ್ಚಿಮ ಹರಿಯುವ ನದಿಗಳಿಂದ ನೀರನ್ನು ಬಳಸಿಕೊಳ್ಳುವುದಾಗಿದೆ (Utilize the water from west flowing rivers to drought affected districts)

5. ಕರ್ನಾಟಕವು "ರಾಜ್ಯ ಜಲ ನೀತಿ" ಯನ್ನು ಜಾರಿಗೆ ತಂದ ವರ್ಷ, (The State of Karnataka has brought in "State Water Policy" in,)

- a) 2020
- b) 2021
- **c) 2022**
- d) 2023

6. "ವರುಣ ಮಿತ್ರ" ಒಂದು, ("VARUNA MITRA" is a,)

- **a) ಹವಾಮಾನ ಮತ್ತು ಬೆಳೆಗೆ ಸಂಬಂಧಿಸಿ, ರೈತರಿಗೆ ನೆರವಾಗುವ 24x7 ಸಂವಾದಾತ್ಮಕ ಸಹಾಯ ಕೇಂದ್ರ (24x7 Interactive Help Desk for farmers related to weather and crop)**
- b) ಎಸ್‌ಡಿಆರ್‌ಎಫ್‌ನ ಮಳೆ ಮುನ್ಸೂಚನೆ ವ್ಯವಸ್ಥೆ (Rain forecast system of SDRF)
- c) ಭಾರೀ ಮಳೆ ಪೀಡಿತ ಪ್ರದೇಶಗಳಿಗೆ ಸಹಾಯವಾಣಿ (Helpline for heavy rain affected areas)
- d) ಮೋಡ ಬಿತ್ತನೆಗೆ ಸಂಬಂಧಿಸಿದ ಯೋಜನೆ (Project related to cloud seeding)

7. ಕರ್ನಾಟಕದ ಪರಿಸರ ನಿರ್ವಹಣೆ ಮತ್ತು ನೀತಿ ಸಂಶೋಧನಾ ಸಂಸ್ಥೆ (EMPRI) ಇಲ್ಲಿ ನೆಲೆಗೊಂಡಿದೆ, Environmental Management & Policy Research Institute (EMPRI) of Karnataka located at,

- a) Mysuru
- b) Kodagu
- c) Karawara
- **d) Bengaluru**

8. FRUITS ಪೋರ್ಟಲ್ ಸರಿಯಾದ ವಿಸ್ತರಣೆ, (FRUITS portal represents,)

- a) Farmer Records and a UID based Information System
- **b) Farmer Registration and a Unified beneficiary Information System**
- c) Farmer Related Unified beneficiary IT System
- d) Farmer and Rain related UID beneficiary IT System

9. ಕರ್ನಾಟಕದ ಸೈಬರ್ ಸೆಕ್ಯೂರಿಟಿ ಆಪರೇಟಿಂಗ್ ಸೆಂಟರ್ ಈ ಕೆಳಗಿನವರಿಂದ ಬೆಂಬಲವನ್ನು ಪಡೆಯುತ್ತದೆ, (Cyber Security Operation Centre of Karnataka get the support from,)

- a) The Indian Computer Emergency Response Team (CERT-In)
- b) Ministry of Electronics and Information Technology, GoI.
- c) National Critical Information Infrastructure Protection Centre

- **d) All the above**

10. ಕರ್ನಾಟಕದ ಮಾನವ ಸಂಪನ್ಮೂಲ ನಿರ್ವಹಣಾ ವ್ಯವಸ್ಥೆ (HRMS) ಈ ಮಾದರಿಯ ಸೇವೆಯಾಗಿದೆ.

(Human Resource Management System (HRMS) of Karnataka is _____ type service)

- a) G2B
- b) G2C
- **c) G2E**
- d) G2G

11. ನಾಗರಿಕರು ತಮ್ಮ ವೈಯಕ್ತಿಕ ದಾಖಲೆಗಳನ್ನು ಯಾವುದೇ ಸಮಯದಲ್ಲಿ, ಎಲ್ಲಿಬೇಕಾದರೂ ಪಡೆಯಲು ಯಾವ ವ್ಯವಸ್ಥೆಯು ಸಹಾಯ ಮಾಡುತ್ತದೆ? (Which system helps the citizens to get their personal documents in anytime anywhere mode?)

- a) UID Aadhaar
- **b) DigiLocker**
- c) e-office
- d) Seva Sindhu

12. ಕನ್ನಡದ ನಿಘಂಟುಗಳು ಮತ್ತು ಪದಕೋಶಗಳನ್ನು ಸಾರ್ವಜನಿಕ ಬಳಕೆಗೆ ದೊರಕಿಸಲು, ಕರ್ನಾಟಕ ಸರ್ಕಾರವು ಈ ಜಾಲತಾಣ ಆರಂಭಿಸಿದೆ, (To make Kannada dictionaries and glossaries available for public use, the Government of Karnataka has launched this website,)

- a) ಕಗಪ (Kagapa)
- **b) ಪದಕಣಜ (Padakanaja)**
- c) ನುಡಿ (Nudi)
- d) ಪದಸಂಪದ (Padasampada)

13. ಕರ್ನಾಟಕದ ಅರಣ್ಯದ ಕುರಿತಾದ ಈ ಕೆಳಗಿನ ಹೇಳಿಕೆಗಳನ್ನು ಪರಿಗಣಿಸಿ. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ. (Consider the following statements about forests in Karnataka. Answer the following questions.)

1) ಕರ್ನಾಟಕದಲ್ಲಿ ಕೊಡಗು ಜಿಲ್ಲೆಯು ತನ್ನ ಒಟ್ಟು ವಿಸ್ತೀರ್ಣದಲ್ಲಿ ಹೆಚ್ಚಿನ ಶೇಕಡಾವಾರು ಅರಣ್ಯ ಪ್ರದೇಶವನ್ನು ಹೊಂದಿದೆ. (Kodagu district covered with highest percentage of forest area of its total area in Karnataka)

2) ಉತ್ತರ ಕನ್ನಡ ಜಿಲ್ಲೆಯು ಕರ್ನಾಟಕದಲ್ಲಿ ಅತಿ ಹೆಚ್ಚು ಅರಣ್ಯ ಪ್ರದೇಶವನ್ನು ಹೊಂದಿದ ಜಿಲ್ಲೆಯಾಗಿದೆ. (Uttara Kannada district has highest forest area in Karnataka)

3) ವಿಜಯಪುರ ಜಿಲ್ಲೆ ತನ್ನ ಒಟ್ಟು ಪ್ರದೇಶದ ಕನಿಷ್ಠ ಶೇಕಡಾವಾರು ಅರಣ್ಯ ಪ್ರದೇಶವನ್ನು ಹೊಂದಿದೆ ಮತ್ತು ಕರ್ನಾಟಕದಲ್ಲಿ ಕಡಿಮೆ ಅರಣ್ಯ ಪ್ರದೇಶವನ್ನು ಹೊಂದಿರುವ ಜಿಲ್ಲೆಯಾಗಿದೆ. (Vijayapura district covered with least percentage of forest area of its total area and also has least forest area in Karnataka)

- a) 1 only Correct
- b) 1 & 3 Correct
- c) 2 & 3 Correct
- **d) All the above are correct**

14. ಕರ್ನಾಟಕದ ಬಗ್ಗೆ ಈ ಕೆಳಗಿನ ಹೇಳಿಕೆಗಳನ್ನು ಪರಿಗಣಿಸಿ. ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.

(Consider the following statements about Karnataka. Answer the following questions.)

1) ಕರ್ನಾಟಕದಲ್ಲಿ 5 ರಾಷ್ಟ್ರೀಯ ಉದ್ಯಾನವನಗಳಿವೆ (There are 5 National Parks in Karnataka)

2) ಕರ್ನಾಟಕದಲ್ಲಿ 5 ಹುಲಿ ಸಂರಕ್ಷಿತ ಪ್ರದೇಶಗಳಿವೆ (There are 5 Tiger Reserves in Karnataka)

3) ಕರ್ನಾಟಕದಲ್ಲಿ 4 ರಾಮ್ಸಾರ್ ತಾಣಗಳಿವೆ (There are 4 Ramsar Sites in Karnataka)

- a) 1 only Correct
- b) 1 & 3 Correct
- c) 2 & 3 Correct
- **d) All the above are correct**

15. 2022-23 ರಲ್ಲಿ ಯಾವ ಜಿಲ್ಲೆ ಅತ್ಯಂತ ಕಡಿಮೆ ತಲಾ ಆದಾಯವನ್ನು ಹೊಂದಿದೆ? (Which of the following district has lowest per capita income in 2022-23?)

- a) ಬೀದರ್(Bidar)
- **b) ಕಲಬುರ್ಗಿ(Kalaburgi)**
- c) ಯಾದಗಿರಿ(Yadgiri)
- d) ಕೊಪ್ಪಳ(Koppal)

16. ಈ ಕೆಳಗಿನ ಹೇಳಿಕೆಗಳಲ್ಲಿ ಯಾವುದು ಸರಿಯಾಗಿದೆ? (Which of the following statement is/are correct?)

1. 'ಅರಿವು ಕೇಂದ್ರ' ಎಂದು ಮರುನಾಮಕರಣಗೊಂಡ ಗ್ರಾಮ ಪಂಚಾಯಿತಿ ಗ್ರಂಥಾಲಯಗಳನ್ನು ಆರ್‌ಡಿಪಿಆರ್ ಇಲಾಖೆ ವಹಿಸಿಕೊಂಡಿದೆ. (Grama Panchayat Libraries renamed as 'Arivu Kendra' have been taken over by the RDPR department since 2019)

2. NREGA ಕಾರ್ಮಿಕರಲ್ಲಿ ಸಾಂಕ್ರಾಮಿಕವಲ್ಲದ ರೋಗಗಳನ್ನು ಶೀಘ್ರವಾಗಿ ತಡೆಗಟ್ಟುವ ಉದ್ದೇಶದಿಂದ ವೇದಿಕೆಯಲ್ಲಿ 'ಗ್ರಾಮ ಆರೋಗ್ಯ' ಅಭಿಯಾನವನ್ನು ಪ್ರಾರಂಭಿಸಲಾಗಿದೆ ಮತ್ತು ಕಾರ್ಮಿಕರಿಗೆ ಆರೋಗ್ಯ ಕಿಟ್‌ಗಳನ್ನು ವಿತರಿಸಲಾಯಿತು ಎಲ್ಲಾ 31 ಜಿಲ್ಲೆಗಳಲ್ಲಿ (With an objective of preventing non-communicable diseases among NREGA labourers at an early stage, 'Grama Arogya' campaign have been launched and health kits were distributed to labours across all 31 districts)

- a) only 1
- b) only 2

- **c) Both 1 & 2**
- d) Nether 1 nor 2

17. 2023-24ರ ಅವಧಿಯಲ್ಲಿ ಕರ್ನಾಟಕದಲ್ಲಿ ಬರ ಹೆಚ್ಚಾಗಿತ್ತು. ಎಷ್ಟು ತಾಲೂಕುಗಳನ್ನು ಘೋಷಿಸಲಾಗಿದೆ ಬರಗಾಲದ ಪರಿಣಾಮವಾಗಿ ಕೃಷಿ ಬೆಳೆಗಳ ವಿಸ್ತೀರ್ಣ ಮತ್ತು ಉತ್ಪಾದನೆಯಲ್ಲಿ ಕುಸಿತ ಉಂಟಾಗಿದೆಯೇ?(Drought has become frequent in Karnataka during 2023-24. How many taluks are declared as drought affected resulted in decline in area and production of agriculture crops?)

- **a) 223**
- b) 236
- c) 114
- d) 196

18. 2024-25 ರ ಬಜೆಟ್‌ನಲ್ಲಿ ರಾಜ್ಯ ಸರ್ಕಾರದ 5 ಖಾತರಿಗಳಿಗೆ ಎಷ್ಟು ಹಣವನ್ನು ನಿಗದಿಪಡಿಸಲಾಗಿದೆ? (How much fund allocated for 5 guarantees of state government in 2024-25 Budget?)

- a) 48,000 ಕೋಟಿ (48,000 Crore)
- **b) 52,000 ಕೋಟಿ (52,000 crore)**
- c) 55,000 ಕೋಟಿ (55,000 Crore)
- d) 60,000 ಕೋಟಿ (60,000 crore)

19. ಕರ್ನಾಟಕದಲ್ಲಿ ಎಷ್ಟು ರಾಷ್ಟ್ರೀಯ ಉದ್ಯಾನವನಗಳನ್ನು ಗುರುತಿಸಲಾಗಿದೆ? How many national parks are identified in Karnataka?

- a) 4
- b) 3
- c) 6
- **d) 5**

20. ಕರ್ನಾಟಕದ ಸಮಾಜವಾದಿ ಮಾದರಿ ಹೋರಾಟಗಳಿಗೆ ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಉದಾಹರಣೆ? (Which of the followings are examples for the socialist models struggles in Karnataka?)

- a) 1951ರಲ್ಲಿ ನಡೆದ ಕಾಗೋಡು ಸತ್ಯಾಗ್ರಹ (Kagodu Satyagraha held in 1951).
- b) 1973ರಲ್ಲಿ ನಡೆದ ಸಂಡೂರು ಸತ್ಯಾಗ್ರಹ (Sandur Satyagraha held in 1973).
- **c) a ಮತ್ತು b ಸರಿಯಾಗಿವೆ (a and b are correct)**
- d) a ಮತ್ತು b ತಪ್ಪಾಗಿದೆ (a and b are wrong)

21. ಕರ್ನಾಟಕದಲ್ಲಿ ಸಣ್ಣ ಹಿಡುವಳಿಗಳ ಗಾತ್ರ (The size of small holdings in Karnataka is)

- **a) 1 - 2 ಹೆಕ್ಟೇರ್**
- b) 2- 4 ಹೆಕ್ಟೇರ್
- c) 4- 10 ಹೆಕ್ಟೇರ್
- d) 1 ಹೆಕ್ಟೇರ್

22. ಸ್ವಾತಂತ್ರ್ಯದ ನಂತರ ಮೈಸೂರು ಟೆನೆನ್ಸಿ ಕಾಯಿದೆಯನ್ನು ಯಾವ ವರ್ಷದಲ್ಲಿ ಅಂಗೀಕರಿಸಲಾಯಿತು (In which year was Mysore Tenancy Act passed after independence?)

- a) 1949
- **b) 1952**
- c) 1954
- d) 1961

23. ಕರ್ನಾಟಕ ಭೂ ಸುಧಾರಣಾ ತಿದ್ದುಪಡಿ ಕಾಯಿದೆ -2020 ರ ಉಲ್ಲೇಖದೊಂದಿಗೆ, ಈ ಕೆಳಗಿನ ಹೇಳಿಕೆಗಳನ್ನು ಪರಿಗಣಿಸಿ (With reference to Karnataka Land reforms amendment Act -2020, Consider the following statements)

1. ಕೃಷಿ ಭೂಮಿ ಖರೀದಿ ಮತ್ತು ಖರೀದಿದಾರರ ಮೇಲಿನ ನಿರ್ಬಂಧವನ್ನು ತೆಗೆದುಹಾಕುವುದು, ಅಂತಹ ಕೃಷಿ ಭೂಮಿ ಭೂಮಿಯನ್ನು ಕೃಷಿ ಉದ್ದೇಶಕ್ಕಾಗಿ ಮಾತ್ರ ಬಳಸಬೇಕು; (Removal of restriction on purchasing agriculture land and purchaser of agricultural land shall use such land for agricultural purpose only;

2. ಎ-ವರ್ಗದ ನೀರಾವರಿ ಭೂಮಿಯನ್ನು ಕೃಷಿ ಉದ್ದೇಶಕ್ಕಾಗಿ ಮಾತ್ರ ಮಾರಾಟ ಮಾಡಬೇಕು; (A-class irrigated Land shall be sold only for Agriculture purpose)

Which of the above statements is/are correct?

- a) 1 only
- b) 2 only
- **c) Both 1 and 2**
- d) Neither 1 nor 2

24. ಕರ್ನಾಟಕ ಸರ್ಕಾರವು ಸಾರ್ವಜನಿಕ ಹಿತಾಸಕ್ತಿ ಘೋಷಣೆಯ ಮೂಲಕ ಯಾವ ವರ್ಷದಲ್ಲಿ ಭೂಸುಧಾರಣಾ ಕಾಯಿದೆಗೆ ತಿದ್ದುಪಡಿ ಮಾಡಿದೆ (In which year did the Government of Karnataka Amend the Land Reforms Act in Through a Public Interest Declaration?) (J)

- a) 1973
- **b) 1995**
- c) 2015
- d) 2020

25. ಕರ್ನಾಟಕ ದಿಶಾಂಕ್ ಆಪ್ ಕೆಳಗಿನ ಯಾವ ಮಾಹಿತಿಯನ್ನು ಪಡೆಯಲು ಈ ಅಪ್ಲಿಕೇಶನ್ ಅನ್ನು ಬಳಸಬಹುದು (Which of the following information can be acquired by using the Dishaank Karnataka App?) (J)

- a) ಮಾಲೀಕರು/ಮಾಲೀಕರ ಹೆಸರು (The name of the owner/owners)
- b) ಭೂಮಿಯ ವಿಧಗಳು - ಸರ್ಕಾರಿ ಸ್ವಾಮ್ಯದ, ಖಾಸಗಿ ಒಡೆತನದ, ಅರಣ್ಯ, ಕೆರೆಕಟ್ಟೆ, ರಾಜಕಾಲುವೆ, ಗೋಮಾಳ ಭೂಮಿ, ರಸ್ತೆಗಳು, ಇತ್ಯಾದಿ. (The type of land -

government-owned, private-owned, forest, lake bed, rajakaluve, gomal land, roads, etc.)

- c) ಹಕ್ಕುಗಳು, ಹಿಡುವಳಿ ಮತ್ತು ಬೆಳೆಗಳ ದಾಖಲೆಗಳ ವಿವರ (RTC) (Detail of Records of Rights, Tenancy and Crops (RTC))
- **d) ಪೇಲಿನ ಎಲ್ಲವು (All of the Above)**

26. ಕರ್ನಾಟಕದಲ್ಲಿ ಬಿ ಡಿ ಜತ್ತಿ ಸಮಿತಿಯನ್ನು ಯಾವ ವರ್ಷದಲ್ಲಿ ನೇಮಿಸಲಾಯಿತು? (In Which year was B D Jatti committee appointed in Karnataka?) (J)

- a) 1952
- **b) 1957**
- c) 1960
- d) 1961

27. 1953-1955ರ ಹಿಂದುಳಿದ ವರ್ಗಗಳ ಆಯೋಗದ ನೇತೃತ್ವ ವಹಿಸಿದವರು (The Backward Classes Commission of 1953-1955 was headed by) [E]

- a) U.N. ಧೇಬರ್ (U.N. Dhebar)
- b) ರೇಣುಕಾ ರೇ (Renuka Ray)
- **c) ಕಾಕಾ ಕಾಲೇಲ್ಕರ್ (Kaka Kalelkar)**
- d) ಬಿ.ಪಿ. ಮಂಡಲ್ (B. P. Mandal)

28. ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಗ್ರಾಮೀಣ ಸಾಲದ ಸಾಂಸ್ಥಿಕ ಮೂಲಗಳು? (Which of the following are institutional sources of rural credit?)

- a) ಪ್ರಾದೇಶಿಕ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕುಗಳು (Regional rural banks)
- b) ಭೂಮಾಲೀಕರು (Landlords)
- c) ವ್ಯಾಪಾರಿಗಳು (Traders)
- d) ಹಣದಾತರು (Moneylenders)

29. ಭಾರತ ಸರ್ಕಾರವು ಗ್ರಾಮೀಣ ಅಭಿವೃದ್ಧಿಗಾಗಿ ಈ ಕಾರ್ಯಕ್ರಮಗಳಲ್ಲಿ ಯಾವುದನ್ನು ಪ್ರಾರಂಭಿಸಿದೆ? (Which of these programs were initiated by the Government of India for rural development?)

- a) ರಾಷ್ಟ್ರೀಯ ಗ್ರಾಮೀಣ ಜೀವನೋಪಾಯ ಮಿಷನ್ (National Rural Livelihood Mission)
- b) ಮಹಾತ್ಮ ಗಾಂಧಿ ರಾಷ್ಟ್ರೀಯ ಗ್ರಾಮೀಣ ಉದ್ಯೋಗ ಖಾತರಿ ಕಾಯಿದೆ (MGNREGA) (Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA))
- c) ಪ್ರಧಾನ ಮಂತ್ರಿ ಗ್ರಾಮ ಸಡಕ್ ಯೋಜನೆ (Pradhan Mantri Gram Sadak Yojna)
- d) ಮೇಲಿನ ಎಲ್ಲಾ (All of the above)

30. ರಾಷ್ಟ್ರೀಯ ಪಂಚಾಯತ್ ದಿವಸ್ ಅನ್ನು ಆಚರಿಸುವುದು (The National Panchayati Diwas is celebrated on –

- a) ಏಪ್ರಿಲ್ 10 (10th April)
- b) ಏಪ್ರಿಲ್ 14 (14th April)
- **c) ಏಪ್ರಿಲ್ 24 (24th April)**
- d) ಏಪ್ರಿಲ್ 25 (25th April)

31. ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಗಳು ಸರಿಯಾಗಿಲ್ಲ? (Which of the following statements are? /is not correct?)

- a) ಪಂಚಾಯತಿ ರಾಜ್ ಅನ್ನು ಭಾರತದಲ್ಲಿ ಜವಾಹರ್ ಲಾಲ್ ನೆಹರು ಸ್ಥಾಪಿಸಿದರು (Panchayati Raj was established in India by Jawahar Lal Nehru.)
- **b) ಭಾರತದಲ್ಲಿ ಪಂಚಾಯತ್ ರಾಜ್ ವ್ಯವಸ್ಥೆಯನ್ನು ಜಾರಿಗೆ ತಂದ ಮೊದಲ ರಾಜ್ಯ ಮಧ್ಯಪ್ರದೇಶವನ್ನು (Madhya Pradesh was the first state which implemented the Panchayati Raj system in India)**
- c) 73 ನೇ ಸಂವಿಧಾನದ ತಿದ್ದುಪಡಿಯನ್ನು 1992 ರಲ್ಲಿ ಜಾರಿಗೆ ತರಲಾಯಿತು (73rd Constitutional amendment was implemented in 1992)
- d) ತಮಿಳುನಾಡು ದ್ವಿಸದನ ವಿಧಾನವನ್ನು ಅಳವಡಿಸಿಕೊಂಡಿದೆ (Tamil Nadu has adopted bicameral method)

32. ಕೆಳಗಿನ ಯಾವ ವಿಧಿಯು ಪಂಚಾಯತ್ ರಾಜ್‌ಗೆ ಸಂಬಂಧಿಸಿದೆ? (Which of the following Article is related to Panchayati Raj?)

- a) 243 ವಿಧಿ (Article 243)
- b) 324 ವಿಧಿ (Article 324)
- c) 124 ವಿಧಿ (Article 124)
- d) 73 ವಿಧಿ (Article 73)

33. ಪಂಚಾಯತ್ ರಾಜ್ ಸಂಸ್ಥೆಗಳ ದಕ್ಷತೆಯನ್ನು ಸುಧಾರಿಸಲು ಶಿಫಾರಸು ಮಾಡಲು 1977 ರಲ್ಲಿ ಭಾರತ ಸರ್ಕಾರದಿಂದ ಈ ಕೆಳಗಿನ ಸಮಿತಿಗಳಲ್ಲಿ ಯಾವುದು ನೇಮಕಗೊಂಡಿದೆ? (Which among the following Committee was appointed by Government of India in 1977 to recommend for improving efficiency of Panchayati Raj institution?)

- a) ಅಶೋಕ್ ಮೆಹ್ತಾ ಸಮಿತಿ (Ashok Mehta Committee)
- b) ಸರ್ಕಾರಿಯಾ ಆಯೋಗ (Sarkaria Commission)
- c) ತಾರ್ಕುಂಡೆ ಸಮಿತಿ (Tarkunde Committee)
- d) ಬಲವಂತರಾಯ್ ಸಮಿತಿ (Balwantraji committee)

34. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುವು ಅಶೋಕ್ ಮೆಹ್ತಾ ಸಮಿತಿಯ ಶಿಫಾರಸುಗಳು? (Which of the following are recommendations of the Ashok Mehta Committee?)

- a) ಪಂಚಾಯತ್ ರಾಜ್ ಸಂಸ್ಥೆಗಳು ಕಡ್ಡಾಯ ಅಧಿಕಾರಗಳನ್ನು ಹೊಂದಿರಬೇಕು ತಮ್ಮ ಸ್ವಂತ ಆರ್ಥಿಕ ಸಂಪನ್ಮೂಲಗಳನ್ನು ಸಜ್ಜುಗೊಳಿಸಲು ತೆರಿಗೆ (The Panchayati Raj institutions should have compulsory powers of taxation so as to mobilize their own financial resources.)

- b) ಪಂಚಾಯತಿ ರಾಜ್‌ನ ಎರಡು ಹಂತದ ವ್ಯವಸ್ಥೆಯನ್ನು ಶಿಫಾರಸು ಮಾಡಲಾಗಿದೆ (Recommended two-tier system of Panchayati Raj.)
- c) ಜಿಲ್ಲೆಯಲ್ಲಿ ಯೋಜನೆ ಮಾಡುವ ಜವಾಬ್ದಾರಿಯನ್ನು ಜಿಲ್ಲಾ ಮಟ್ಟದ ಪರಿಷತ್ತಿಗೆ ವಹಿಸಬೇಕು (Zilla Parishad should be made responsible for planning at the district level.)
- **d) ಮೇಲಿನ ಎಲ್ಲಾ (All of the above)**

35. ಸರ್ಕಾರದ ಇತ್ತೀಚಿನ ಮಾಹಿತಿಯ ಪ್ರಕಾರ ಕರ್ನಾಟಕದಲ್ಲಿರುವ ಜಿಲ್ಲಾ ಪಂಚಾಯತಿ, ತಾಲ್ಲೂಕು ಪಂಚಾಯತಿ ಮತ್ತು ಗ್ರಾಮ ಪಂಚಾಯತಿಗಳ ಸಂಖ್ಯೆಯು ಕ್ರಮವಾಗಿ,

(According to the latest government data the number of Zilla Panchayats, Taluk Panchayats and Gram Panchayats in Karnataka are respectively,)

- **a) 31, 239 and 5954**
- b) 31, 252 and 6032
- c) 30, 239 and 5962
- **d) 30, 249 and 6032**

36. ಯಾವ ಸಾಂವಿಧಾನಿಕ ಅನುಚ್ಛೇದವು ಪಂಚಾಯತ್ ಅವಧಿಯನ್ನು ವ್ಯಾಖ್ಯಾನಿಸುತ್ತದೆ (Which Constitutional Article defines the duration of the Panchayat)

- a) 243N ವಿಧಿ (Article 243N)
- b) 243O ವಿಧಿ (Article 243O)
- **c) 243E ವಿಧಿ (Article 243E)**

- d) 243B ವಿಧಿ (Article 243B)

37. ಸಾಂಪ್ರದಾಯಿಕ ಹಿಂದೂ ಸಮಾಜವನ್ನು ವ್ಯಕ್ತಿಯ ಉದ್ಯೋಗ ಆಧಾರದ ಮೇಲೆ.....
ವರ್ಣಗಳಾಗಿ ವಿಂಗಡಿಸಲಾಗಿದೆ. (Traditional Hindu society was divided into.....
Varnas base on occupation of an individual.)

- a) ಮೂರು (three)
- **b) ನಾಲ್ಕು (four)**
- c) ಐದು (five)
- d) ಏಳು (seven)

38. _____ ನ್ಯಾಯವು ಪ್ರತಿಯೊಬ್ಬರೂ ದೈನಂದಿನ ಆಹಾರ ಮತ್ತು ಮೂಲಭೂತ
ಅಗತ್ಯಗಳನ್ನು ಪೂರೈಸಲು ಸಾಕಷ್ಟು ಅವಕಾಶ ಹೊಂದಿರಬೇಕು. (_____ justice means
that everyone must have sufficient opportunity to earn daily bread and
satisfy basic needs.)

- a) ಸಾಮಾಜಿಕ (Social)
- **b) ಆರ್ಥಿಕ (Economic)**
- c) ರಾಜಕೀಯ (Political)
- d) ಧಾರ್ಮಿಕ (Religious)

39. ಸೀಮಿತ ಪ್ರದೇಶದೊಳಗಿನ ಸಾಮಾಜಿಕ ಜೀವನದ ಒಟ್ಟು ಸಂಘಟನೆಯನ್ನು ಹೀಗೆ
ಕರೆಯಲಾಗುತ್ತದೆ (The total organisation of social life within a limited area
may be termed as)

- a) ಒಂದು ಸಮುದಾಯ (A community)
- b) ಸಂಘ (An association)
- c) ಒಂದು ಸಂಸ್ಥೆ (An institution)
- d) ಸಮಾಜ (A society)

40. ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದನ್ನು ಪ್ರಾಥಮಿಕ ಗುಂಪು ಎಂದು ಪರಿಗಣಿಸಲಾಗುವುದಿಲ್ಲ?

(Which of the following will not be considered as Primary group?)

- a) ಕುಟುಂಬ (Family)
- b) ಪೀರ್ ಗ್ರೂಪ್ (Peer Group)
- c) ನೆರೆಹೊರೆ (Neighbourhood)
- d) ಗುಂಪು (Crowd)

41. ಹಿಂದೂ ಧರ್ಮಶಾಸ್ತ್ರದ ಪ್ರಕಾರ ಬ್ರಾಹ್ಮಣ ಮಹಿಳೆ ಮತ್ತು ವೈಶ್ಯ ವರ್ಣ ಪರುಷನ ನಡುವಿನ ವಿವಾಹವನ್ನು ಹೀಗೆ ಕರೆಯಲಾಗುತ್ತದೆ- (As per Hindu Dharrnsastra

marriage between a Brahmin woman and a man from Vaishya Varna is called)

- a) ಪ್ರತಿಲೋಮಾ (Pratiloma)
- b) ಅನುಲೋಮಾ (Anuloma)
- b) ಏಕ್ಸೋಗಾಮಿ (Exogamy)
- d) ಪ್ರೇಮ ವಿವಾಹ (Love marriage)

42. ಭಾರತ ವರ್ಷ ಎಂಬ ಪದವು (The term bharat varsha stands for)

- a) ಮೂಲಭೂತ ಏಕತೆ, (Fundamental unity)
- b) ಏಕತೆ ಮತ್ತು ವೈವಿಧ್ಯತೆ (Unity and diversity)
- c) ಭೌಗೋಳಿಕ ಏಕತೆ (Geographical unity)
- d) ಸಾಂಸ್ಕೃತಿಕ ಏಕತೆ (Cultural unity)

43. ರಾಜ್ಯದ ರಾಜ್ಯಪಾಲರನ್ನು ರಾಷ್ಟ್ರಪತಿಗಳ ಯಾರ ಸಲಹೆಯ ಮೇರೆಗೆ ನೇಮಕ ಮಾಡಲಾಗುತ್ತದೆ (The Governor of a State is appointed by the President on the advice of the)

- a) ಪ್ರಧಾನ ಮಂತ್ರಿ (Prime Minister)
- b) ಉಪಾಧ್ಯಕ್ಷರು (Vice- President)
- c) ಮುಖ್ಯಮಂತ್ರಿ (Chief Minister)
- d) ಮುಖ್ಯ ನ್ಯಾಯಮೂರ್ತಿ (Chief Justice)

44. ರಾಜ್ಯಸಭೆಯನ್ನು ವಿಧಾನ ಪರಿಷತ್‌ನಿಂದ ಪ್ರತ್ಯೇಕಿಸುವ ಒಂದು ವೈಶಿಷ್ಟ್ಯ (One feature distinguishing the Rajya Sabha from the Vidhan Parishad is)

- a) ದೋಷಾರೋಪಣೆಯ ಅಧಿಕಾರ (Power of impeachment)
- b) ಪರೋಕ್ಷ ಚುನಾವಣೆ (Indirect election)
- c) ಸದಸ್ಯರ ನಾಮನಿರ್ದೇಶನ (Nomination of members)
- d) ಸದಸ್ಯತ್ವದ ಅವಧಿ (Tenure of membership)

45. ಸಂವಿಧಾನದ 78 ನೇ ವಿಧಿಯು ವ್ಯವಹರಿಸುವುದು (Article 78 of the Constitution deals with)

- a) ಮಂತ್ರಿಗಳ ಮಂಡಳಿಯಿಂದ ಮಾಹಿತಿಯನ್ನು ಪಡೆಯಲು ಅಧ್ಯಕ್ಷರ ಅಧಿಕಾರ (President power to get information from the Council of Ministers.)
- b) ಸರ್ಕಾರದ ನಿರ್ಧಾರಗಳು ಮತ್ತು ನೀತಿಗಳ ಬಗ್ಗೆ ಅಧ್ಯಕ್ಷರಗೆ ತಿಳಿಸುವ ಪ್ರಧಾನ ಮಂತ್ರಿಯ ಕರ್ತವ್ಯ. (Prime Minister duty regarding keeping the President informed about the government decisions and policies.)
- c) ಅಧ್ಯಕ್ಷರ ತುರ್ತು ಅಧಿಕಾರಗಳು (Emergency powers of the President)
- d) ಸಂಸತ್ತಿಗೆ ಸಲಹೆಯ ಮಾಹಿತಿ ಕಳುಹಿಸುವ ಅಧ್ಯಕ್ಷರ ಅಧಿಕಾರಗಳು (President power to send advisory messages to the Parliament.)

46. ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಗಳು/ಸತ್ಯವಾಗಿವೆ? (Which of the following statements is/are true?)

- a) ಕಾಮನ್‌ವೆಲ್ತ್ ರಾಷ್ಟ್ರಗಳ ಭಾರತದ ಸದಸ್ಯತ್ವವು ಭಾರತದ ಸಾರ್ವಭೌಮತ್ವದ ಮೇಲೆ ಯಾವುದೇ ಪರಿಣಾಮ ಬೀರುವುದಿಲ್ಲ ರೀತಿಯಲ್ಲಿ (India's membership of the Commonwealth of Nations does not affect India's Sovereignty in any manner.)
- b) ವಿಶ್ವಸಂಸ್ಥೆಯಲ್ಲಿ (UNO) ಭಾರತದ ಸದಸ್ಯತ್ವವು ಭಾರತದ ಸಾರ್ವಭೌಮತ್ವವನ್ನು ಮಿತಿಗೊಳಿಸುವುದಿಲ್ಲ (India's membership of United Nations Organization (UNO) does not limit India's Sovereignty)

- c) ಭಾರತವು ವಿದೇಶಿ ಪ್ರದೇಶವನ್ನು ಸ್ವಾಧೀನಪಡಿಸಿಕೊಳ್ಳಬಹುದು ಅಥವಾ ವಿದೇಶಿ ರಾಜ್ಯದ ಪರವಾಗಿ ತನ್ನ ಪ್ರದೇಶದ ಒಂದು ಭಾಗವನ್ನು ಬಿಟ್ಟುಕೊಡಬಹುದು (India can either acquire a foreign territory or cede a part of its territory in favor of a foreign state.)
- d) ಮೇಲಿನ ಎಲ್ಲಾ (All of the above.)

47. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು 1973ರ, ಕೇಶವಾನಂದ ಭಾರತಿ v/s ಸ್ಟೇಟ್ ಆಫ್ ಕೇರಳ ಪ್ರಕರಣದ ಫಲಿತಾಂಶವಾಗಿದೆ? (Which among the following was the outcome of Kesavananda Bharati v/s State of Kerala case, 1973?)

- a) ಪೀಠಿಕೆಯು ಭಾರತೀಯ ಸಂವಿಧಾನದ ಒಂದು ಭಾಗವಾಗಿದೆ ಮತ್ತು ಸಂಸತ್ತಿನ ತಿದ್ದುಪಡಿ ಅಧಿಕಾರಕ್ಕೆ ಒಳಪಟ್ಟಿರುತ್ತದೆ. (Preamble is a part of the Indian Constitution and subject to amending power of the Parliament.)
- b) ಪೀಠಿಕೆಯು ಭಾರತೀಯ ಸಂವಿಧಾನದ ಒಂದು ಭಾಗವಲ್ಲ ಮತ್ತು ತಿದ್ದುಪಡಿ ಅಧಿಕಾರಕ್ಕೆ ಒಳಪಟ್ಟಿಲ್ಲ ಸಂಸತ್ತು (Preamble is not a part of the Indian Constitution and not subject to amending power of the Parliament.)
- c) ಪೀಠಿಕೆಯು ಸಂವಿಧಾನದ ಒಂದು ಭಾಗವಾಗಿದೆ ಆದರೆ ಸಂಸತ್ತಿನ ತಿದ್ದುಪಡಿ ಅಧಿಕಾರಕ್ಕೆ ಒಳಪಟ್ಟಿಲ್ಲ (Preamble is a part of the Constitution but not subject to amending power of the parliament.)
- d) ಪೀಠಿಕೆಯು ಸಂವಿಧಾನದ ಒಂದು ಭಾಗವಲ್ಲ ಆದರೆ ಸಂಸತ್ತಿನ ತಿದ್ದುಪಡಿ ಅಧಿಕಾರಕ್ಕೆ ಒಳಪಟ್ಟಿರುತ್ತದೆ (Preamble is not a part of the Constitution but is subject to the amending power of the Parliament.)

48. EVM ಯಂತ್ರಗಳ ಬಳಕೆಯು ದಶಕದಿಂದ ಪ್ರಾರಂಭವಾಯಿತು. (The use of EVM machines started from the decade of)

- a) 1970
- b) 1980
- **c) 1990**
- d) 2000

49. ರಾಜ್ಯ ನೀತಿಯ _____ ಪ್ರಜಾಸತ್ತಾತ್ಮಕ ವಿಕೇಂದ್ರೀಕರಣದ ನಿಬಂಧನೆಯನ್ನು ಒಳಗೊಂಡಿದೆ. (The _____ of State Policy include the provision for democratic decentralisation.)

- a) ನಿಯಮಗಳು ಮತ್ತು ನಿಬಂಧನೆಗಳು (Rules and regulations)
- b) ನಿಯಮಗಳು ಮತ್ತು ಷರತ್ತುಗಳು (Terms and conditions)
- **c) ರಾಜ್ಯ ನೀತಿ ನಿರ್ದೇಶಕ ತತ್ವಗಳು (Directive Principles)**
- d) ಮಾಹಿತಿ ಹಕ್ಕು ಕಾಯಿದೆ (Right to information act)

50. ನಜುಂಡಪ್ಪ ಸಮಿತಿಯು ಎಷ್ಟು ತಾಲೂಕುಗಳನ್ನು ಅತ್ಯಂತ ಹಿಂದುಳಿದ ತಾಲೂಕುಗಳೆಂದು ಗುರುತಿಸಿದೆ (How many taluks had identified by Najundappa committee as most backward taluks)

- a) 40
- **b) 39**
- c) 114

- d) 35

51. ಸಂಸದೀಯ ರೀತಿಯ ಸರ್ಕಾರದಲ್ಲಿ ಮಂತ್ರಿಗಳ ಮಂಡಳವು ಯಾರ ಬೆಂಬಲವನ್ನು ಹೊಂದಿರುವವರೆಗೆ ಅಧಿಕಾರದಲ್ಲಿರಬಹುದು(The council of Ministers in a Parliamentary type of Government can remain in the office till it enjoys the support of the-)

- a) ಸಂಸತ್ತಿನ ಮೇಲ್ಮನೆಯ ಸದಸ್ಯರ ಬಹುಮತ (Majority of members of the Upper House of Parliament)
- b) ಸಂಸತ್ತಿನ ಮೇಲ್ಮನೆಯ ಕೆಲವು ಸದಸ್ಯರು ಬಹುಮತ (Minority of the members of the Upper House of parliament)
- c) ಕೆಳಮನೆಯ ಅಲ್ಪಸಂಖ್ಯಾತ ಸದಸ್ಯರು (Minority of members of the Lower House)
- **d) ಸಂಸತ್ತಿನ ಕೆಳಮನೆಯ ಬಹುಪಾಲು ಸದಸ್ಯರು (Majority of the members of the Lower House of Parliament)**

52. ಅಕ್ಬರನ ಆದೇಶದ ಅಡಿಯಲ್ಲಿ ಅಭೂತಪೂರ್ವ ದೊಡ್ಡ ಕ್ಯಾನ್ವಾಸ್‌ನಲ್ಲಿ ಚಿತ್ರಿಸಲಾದ ಪ್ರಸಿದ್ಧ ಹಮ್ಜಾ ನಾಮಾವನ್ನು ಮೂಲತಃ ಯಾವ ಭಾಷೆಯಲ್ಲಿ ಬರೆಯಲಾಗಿದೆ?

(In which language was the famous text Hamza Nama which was illustrated on an unprecedented large canvas under the orders of Akbar originally written?)

- a) ಅರೇಬಿಕ್ (Arabic)
- **b) ಪರ್ಷಿಯನ್ (Persian)**
- c) ಚಗ್ಹೈ ಟರ್ಕಿಶ್ (Chaghtai Turkish)
- d) ಹಿಂದಿ (Hindi)

53. ಬುದ್ಧನ ಮೂರ್ತಿಯನ್ನು ಚಿನ್ನದ ನಾಣ್ಯಗಳ ಮೇಲೆ "ಬೊಡ್ಡೋ" ಮತ್ತು ತಾಮ್ರದ ನಾಣ್ಯಗಳ ಮೇಲೆ "ಸಕಮನೋ ಬೊಡ್ಡೋ" ಎಂದು ಪರಿಚಯಿಸಿದವರು ಯಾರು (Who introduced the figure of Buddha with the legend "BODDO" on the gold and "SAKAMANO BODDO" on the copper coins?)

- a) ಡಿಮೆಟ್ರಿಯಸ್ (Demetrius)
- **b) ಕಾನಿಷ್ಕ (Kanishka)**
- c) ವಿಮಾಕಡಪೀಸಸ್ (Wima Kadphises)
- d) ಹುವಿಷ್ಕಾ-I (Huvishka-I)

54. ಭಾರತೀಯ ಸ್ವಾತಂತ್ರ್ಯ ಸಂಗ್ರಾಮದ ಸಮಯದಲ್ಲಿ ಸ್ವದೇಶಿ ಚಳುವಳಿಯನ್ನು ಉಲ್ಲೇಖಿಸಿ, ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಯು ಸರಿಯಾಗಿಲ್ಲ?

(With reference to the Swadeshi Movement during the Indian freedom struggle, which one of the following statements is not correct?)

- a) ಬಂಗಳದಲ್ಲಿ ಸ್ವದೇಶಿ ಚಳವಳಿಯ ಥೀಮ್ ಹಾಡು ರವೀಂದ್ರನಾಥ್ ಅವರ 'ಅಮರ್ ಸೋನಾರ್ ಬಾಂಗ್ಲಾ' ಆಗಿತ್ತು. (The theme song of the Swadeshi Movement in Bengal was Rabindranath's 'Amar Sonar Bangla')
- b) ಸಯ್ಯದ್ ಹೈದರ್ ರಜಾ ದೆಹಲಿಯಲ್ಲಿ ಸ್ವದೇಶಿ ಚಳವಳಿಯನ್ನು ಮುನ್ನಡೆಸಿದರು (Syed Haider Raza led the Swadeshi Movement in Delhi)
- c) ಗಣಪತಿ ಮತ್ತು ಶಿವಾಜಿ ಉತ್ಸವಗಳು ಬಂಗಳದಲ್ಲಿ ಸ್ವದೇಶಿ ಪ್ರಚಾರಕ್ಕೆ ಮಾಧ್ಯಮವಾಯಿತು (The Ganapati and Shivaji festivals became a medium for the Swadeshi Propaganda in Bengal too)
- d) 1907 ರಲ್ಲಿ ಕಾಂಗ್ರೆಸ್‌ನ ಸೂರತ್ ವಿಭಜನೆಯು ಸ್ವದೇಶಿ ಚಳವಳಿಯನ್ನು ದುರ್ಬಲಗೊಳಿಸಿತು (The Surat split of the Congress in 1907 weakened the Swadeshi Movement)

55. ಪಟ್ಟಿ I (ಪರಿಕಲ್ಪನೆಗಳು) ಪಟ್ಟಿ II (ಅರ್ಥಗಳು) ಅನ್ನು ಹೊಂದಿಸಿ ಮತ್ತು ಪಟ್ಟಿಗಳ ಕೆಳಗೆ

ನೀಡಲಾದ ಕೋಡ್ ಅನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆಮಾಡಿ (Match

List I (Terms) with List II (Meanings) and select the correct answer using

the code given below the Lists)

List I (Terms)

List II (Meanings)

A. ಆಯಗಾರರು (Ayagars) 1. ಗ್ರಾಮ ಸೇವಕರು (Village servants)

B. ಕರ್ಣಂ (Karnam) 2. ಪೊಲೀಸ್ (Policeman)

C. ಮಣಿಯಂ (Maniyam) 3. ಅಕೌಂಟೆಂಟ್ (Accountant)

D. ತಲೈಯಾರಿ (Talaiyari) 4. ಗ್ರಾಮ ಸೇವಕ (Village servent)

A B C D

- a) 4 1 2 3
- **b) 1 3 4 2**
- c) 2 4 3 1
- d) 3 1 2 4

56. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವ ಚಳುವಳಿ/ಸತ್ಯಾಗ್ರಹಗಳು ಸರಿಯಾದ ಕಾಲಾನುಕ್ರಮವನ್ನು

ಸೂಚಿಸುತ್ತದೆ (Which one of the following indicates the correct chronological

order of the given Movement/Satyagraha)

- a) ಬಿಲಾಫತ್ ಚಳುವಳಿ-ರೌಲತ್ ಸತ್ಯಾಗ್ರಹ- ಖೇಡಾ ಸತ್ಯಾಗ್ರಹ-ಚಂಪಾರಣ್ ಸತ್ಯಾಗ್ರಹ (Khilafat Movement-Rowlatt Satyagraha- Kheda Satyagraha-Champaran Satyagraha)
- b) ಚಂಪಾರಣ್ ಸತ್ಯಾಗ್ರಹ-ಖೇಡಾ ಸತ್ಯಾಗ್ರಹ-ರೌಲಟ್ ಸತ್ಯಾಗ್ರಹ-ಬಿಲಾಫತ್ ಚಳುವಳಿ (Champaran Satyagraha-Kheda Satyagraha-Rowlatt Satyagraha-Khilafat Movement)
- c) ಬಿಲಾಫತ್ ಚಳುವಳಿ-ಖೇಡಾ ಸತ್ಯಾಗ್ರಹ-ರೌಲಟ್ ಸತ್ಯಾಗ್ರಹ-ಚಂಪಾರಣ್ ಸತ್ಯಾಗ್ರಹ (Khilafat Movement-Kheda Satyagraha-Rowlatt Satyagraha-Champaran Satyagraha)
- d) ಚಂಪಾರಣ್ ಸತ್ಯಾಗ್ರಹ-ರೌಲತ್ ಸತ್ಯಾಗ್ರಹ-ಖೇಡಾ ಸತ್ಯಾಗ್ರಹ-ಬಿಲಾಫತ್ ಚಳುವಳಿ (Champaran Satyagraha-Rowlatt Satyagraha-Kheda Satyagraha-Khilafat Movement)

57. ಕೃಷ್ಣದೇವರಾಯನ ಅಮುಕ್ತಮಾಲ್ಯದದಲ್ಲಿ ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದನ್ನು ರಾಜ್ಯದ ಮುಖ್ಯ ವೆಚ್ಚಗಳೆಂದು ಉಲ್ಲೇಖಿಸಲಾಗಿದೆ? (Which of the following are mentioned

as the main items of expenditure of the state in the Amuktamalyada of Krishna Deva Raya?)

(i) ರಾಜನ ವೈಯಕ್ತಿಕ ದತ್ತಿಗಳು ಮತ್ತು ಖರ್ಚು (Personal charities and expenditure of the king)

(ii) ಕವಿಗಳು, ವಿದ್ವಾಂಸರು, ಕಲಾವಿದರು ಇತ್ಯಾದಿಗಳ ನಿರ್ವಹಣೆ. (Maintenance of poets, scholars, artists, etc.)

(iii) ಅಭಿವೃದ್ಧಿ ಚಟುವಟಿಕೆಗಳು ಮತ್ತು ಸಾಮ್ರಾಜ್ಯದ ಭದ್ರತೆ (Developmental activities and security of the empire)

(iv) ಕುದುರೆಗಳ ಸ್ವಾಧೀನ ಮತ್ತು ನಿರ್ವಹಣೆ (Acquisition and maintenance of horses)

(v) ಪ್ರಾದೇಶಿಕ ವಿಸ್ತರಣೆಗಾಗಿ ಮಿಲಿಟರಿ ಕಾರ್ಯಾಚರಣೆಗಳು (Military campaigns for territorial expansion)

ಕೆಳಗಿನ ಕೋಡ್‌ಗಳಿಂದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆಮಾಡಿ (Select the answer from the codes below)

- a) All of them

- b) i, ii, iii and iv
- **c) i, iii, iv and v**
- d) i, iii and v

58. ಕೆಳಗಿನ ಹೇಳಿಕೆಯಲ್ಲಿ ಯಾವುದು ಸರಿಯಾಗಿದೆ? (Which of the following statement is correct?)

- a) ಶ್ರವಣಬೆಳಗೊಳದಲ್ಲಿನ ಗೊಮ್ಮಟೇಶ್ವರ ವಿಗ್ರಹವು ಜೈನರ ಮೊದಲ ತೀರ್ಥಂಕರನಾಗಿದ್ದಾನೆ. (The Gommateshwara idol at Sravanabelagola was the first Tirthankara of the Jains.)
- b) ಭಾರತದ ಅತೀ ದೊಡ್ಡ ಬೌದ್ಧ ವಿಹಾರ ಸಿಂಧ್ ಪ್ರದೇಶದಲ್ಲಿದೆ (India's largest Buddhist Vihara is located in the Sindh region)
- c) ರಾಷ್ಟ್ರಕೂಟರು ಖಜುರಾಹೋ ದೇವಾಲಯಗಳ ನಿರ್ಮಾತೃಗಳು(Rashtrakutas were builders of Khajuraho temples)
- **d) ಹೊಯ್ಸಳೇಶ್ವರ ದೇವಾಲಯಗಳು ಶಿವನಿಗೆ ಅರ್ಪಿತವಾಗಿವೆ. (Hoysaleshwara temples are dedicated to Lord Shiva.)**

59. 2ನೇ ಪುಲಿಕೇಶಿಯ ಬಗ್ಗೆ ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಗಳು ಸರಿಯಾಗಿಲ್ಲ? (Which of the following statements about 2nd Pulikesi is not correct?)

- a) ಅವನು ತನ್ನ ಚಿಕ್ಕಪ್ಪ ಮಂಗಳೇಶನೊಡನೆ ಅಂತರ್ಯುದ್ಧ ಮಾಡಿದನು (He fought a civil war with his uncle Mangalesa)
- b) ರವಿಕೀರ್ತಿ ಐಹೊಳೆ ಶಾಸನದಲ್ಲಿ ಪುಲಿಕೇಶಿಯ ಸಾಧನೆಗಳ ಮಾಹಿತಿ ನೀಡಿದ್ದಾನೆ. (Ravikirti gives information about the achievements of Pulikesi in the Aihole Inscription.)
- c) ಅವನು ಬಾದಾಮಿಯಲ್ಲಿ ವೈಷ್ಣವ ಗುಹಾಲಯವನ್ನು ನಿರ್ಮಿಸಿದನು (He built a Vaishnava cave at Badami)
- d) ಅವನು ದೀರ್ಘಕಾಲದ ಪಲ್ಲವ-ಚಾಳುಕ್ಯ ಸಂಘರ್ಷಕ್ಕೆ ನಾಂದಿ ಹಾಕಿದನು. (He started the long Pallava-Chalukya conflict.)

60. ಈ ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಯು ಕದಂಬ ರಾಜಸ್ಥಾಪಕ ಮಯೂರವರ್ಮನ ಕುರಿತು

ನಿಜವಲ್ಲ? (Which of the following statements is not true about the Kadamba ruler Mayuravarman?)

- a) ಆತ ಪ್ರಾರಂಭದಲ್ಲಿ ಬ್ರಾಹ್ಮಣನಾಗಿದ್ದು ತರುವಾಯ ಕ್ಷತ್ರಿಯನಾದನು. (He was initially a Brahmin and later became a Kshatriya.)
- b) ಆತ ಕಾಂಚೀಪುರಂನಲ್ಲಿನ ಉನ್ನತ ಶಿಕ್ಷಣಕ್ಕಾಗಿ ತೆರಳಿದ್ದನು. (He went for higher education in Kancheepuram.)
- c) ಆತ ತಾಳಗುಂದದ ಸ್ತಂಭ ಶಾಸನವನ್ನು ಕೆತ್ತಿಸಿದ್ದನು. (He engraved the Talagunda pillar inscription.)
- d) ಕರ್ನಾಟಕದ ಕರಾವಳಿಯಲ್ಲಿ ಬ್ರಾಹ್ಮಣರು ನೆಲೆಸಲು ಆತ ಕಾರಣನಾದನು. (He caused Brahmins to settle on the coast of Karnataka.)

61. ಇಮ್ಮಡಿ ಪುಲಿಕೇಶಿ ತನ್ನ ಆಸ್ಥಾನದಲ್ಲಿ ಪರ್ಷಿಯಾದ ರಾಯಭಾರಿಗಳನ್ನು

ಬರಮಾಡಿಕೊಳ್ಳುತ್ತಿರುವ ದೃಶ್ಯವನ್ನು ತೋರುವ ಚಿತ್ರ ಈ ಸ್ಥಳದಲ್ಲಿದೆ. (This place has a

painting showing the scene of Immadi Pulikesi receiving the Persian

ambassadors in his court.)

- a) ಐಹೊಳೆ (Aihole)
- b) ಬಾದಾಮಿ ಗುಹಾಲಯ (Badami Cave)
- c) ಪಟ್ಟದಕಲ್ಲು(Pattadakallu)

- **d) ಅಜಂತಾ ಗುಹಾಲಯ (Ajanta Cave)**

62. ಹರ್ಷನಿಗಿಂತ 2ನೇ ಪುಲಿಕೇಶಿಯ ಹೆಚ್ಚಿನ ಸೇನಾ ಸಾಮರ್ಥ್ಯಕ್ಕೆ ಸಾಕ್ಷಿ ಕೆಳಕಂಡ

ಯಾವುದರಲ್ಲಿ ಸಿಗುತ್ತದೆ? (Which of the following evidences the superior

military prowess of Pulikesi II over Harsha?)

- a) ಹರ್ಷಚರಿತದಲ್ಲಿ ಮಾತ್ರ (Only in Harshacharita)
- b) ಐಹೊಳೆ ಪ್ರಶಸ್ತಿಯಲ್ಲಿ ಮಾತ್ರ (In Aihole award only)
- **c) ಐಹೊಳೆ ಪ್ರಶಸ್ತಿ ಹಾಗೂ ಚೀನಿಯರ ವೃತ್ತಾಂತಗಳು (Aihole award and chronicles of the Chinese)**
- d) ಐಹೊಳೆ ಪ್ರಶಸ್ತಿ, ಹರ್ಷಚರಿತ ಮತ್ತು ಚೀನಿಯರ ವೃತ್ತಾಂತಗಳು (Chronicles of Aihole Prasana, Harshacharita and the Chinese)

63. ರಾಷ್ಟ್ರಕೂಟರ ಕಾಲದಲ್ಲಿ ಏಕಶಿಲೆಯಲ್ಲಿ ಕೆತ್ತಲಾದ ಶಿವ ದೇವಾಲಯವಿರುವ ಸ್ಥಳ (A place

where there is a Shiva temple carved into a monolith during the

Rashtrakuta period)

- a) ಅಜಂತಾ (Ajanta)
- **b) ಎಲ್ಲೋರ (Elora)**
- c) ಮಹಾಬಲಿಪುರಂ (Mahabalipuram)
- d) ಬಾದಾಮಿ (Almonds)

64. ಕವಿರಾಜಮಾರ್ಗವು ಕನ್ನಡದ ಶ್ರೇಷ್ಠ ಸಾಹಿತ್ಯ ಕೃತಿ, ಅದು ರಚನೆಯಾದದ್ದು ಯಾವ

ರಾಜವಂಶದ ಆಶ್ರಯದಲ್ಲಿ (Kavirajamarga is a great literary work of Kannada

under which dynasty it was composed)

- a) ಬಾದಾಮಿಯ ಚಾಳುಕ್ಯರು (Chalukyas of Badami)
- b) ತಲಕಾಡಿನ ಗಂಗರು (Ganges of Talakad)
- **c) ರಾಷ್ಟ್ರಕೂಟರು (Rashtrakutas)**
- d) ಬನವಾಸಿಯ ಕದಂಬರು (Kadambas of Banavasi)

65. ಗದ್ಯಕರ್ಣಾಮೃತ' ಎನ್ನುವುದು ಈ ಕೆಳಕಂಡ ಅಧ್ಯಯನಕ್ಕೆ ಮುಖ್ಯವಾದ ಆಕರ

ಸಾಮಗ್ರಿಯಾಗಿದೆ (Gadyakarnamrita' is the main source material for the following study)

- a) ಹೊಯ್ಸಳ-ಪಾಂಡ್ಯ ಸಂಬಂಧಗಳು (Hoysala-Pandya relations)
- b) ಆರಂಭಕಾಲದಲ್ಲಿ ಚೋಳ-ಪಲ್ಲವ ಸಂಬಂಧಗಳು (Chola-Pallava relations in early times)
- c) ಚಾಳುಕ್ಯ-ರಾಷ್ಟ್ರಕೂಟ ಸಂಬಂಧಗಳು (Chalukya-Rashtrakuta relations)
- d) ಮೇಲಿನ ಯಾವುದೂ ಅಲ್ಲ (None of the above)

66. ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಹೊಯ್ಸಳ ದೇವಾಲಯ ವಾಸ್ತುಶಿಲ್ಪದ ವಿಶಿಷ್ಟ ಲಕ್ಷಣ ಯಾವುದು?

(Which of the following is a distinctive feature of Hoysala temple architecture?)

- a) ಸಲಾಮಿ ಕಮಾನುಗಳು (Salami arches)
- b) ರಾಯಗೋಪುರಗಳು (Rayagopuras)
- c) ನಕ್ಷತ್ರಾಕಾರದ ಗರ್ಭಗುಡಿ (Star shaped sanctum sanctorum)
- d) ಅಷ್ಟಾಕೃತಿಯ ತಳಪಾಯ (octagonal base)

67. ಭಾರತದ ಭೌಗೋಳಿಕ ಕೇಂದ್ರ (Geographical centre of India)

- a) ಮಧ್ಯಪ್ರದೇಶ (Madhya Pradesh)
- b) ಅಲಹಾಬಾದ್ (Allahabad)
- **c) ಜಬ್ಬಲ್‌ಪುರ (Jabalpur)**
- d) ಯಾವುದೂ ಅಲ್ಲ (None of the Above)

68. ಈ ಕೆಳಕಂಡ ಹೇಳಿಕೆಗಳಲ್ಲಿ ತಪ್ಪಾದುದು (Which of the following statements is false?)

- a) ಭಾರತ ಬಾಂಗ್ಲಾ ದೇಶದ ಅತಿ ದೀರ್ಘ ಗಡಿಯನ್ನು ಹೊಂದಿದೆ (India has the longest border with Bangladesh)
- b) ಭಾರತ ಆಫ್ಘಾನಿಸ್ತಾನದೊಂದಿಗೆ ಅತಿ ಕಡಿಮೆ ಗಡಿಯನ್ನು ಹೊಂದಿದೆ (India has a very short border with Afghanistan)
- c) ಭಾರತ ಪಾಕಿಸ್ತಾನಕ್ಕಿಂತ ಚೀನಾದೊಂದಿಗೆ ಅತಿ ದೀರ್ಘಗಡಿಯನ್ನು ಹೊಂದಿದೆ (India has a longer border with China than Pakistan)
- **d) ಭಾರತ ನೇಪಾಳಕ್ಕಿಂತ ಮಯನ್ಮಾರ್ ನೊಂದಿಗೆ ಅತಿ ದೀರ್ಘಗಡಿಯನ್ನು ಹೊಂದಿದೆ (India has a longer border with Myanmar than Nepal)**

69. ಭಾರತದಲ್ಲಿ ಬೇಸಿಗೆ ಕಾಲದ ಮಳೆ ರಾಜ್ಯದ ಹೆಸರು ತಪ್ಪಾದುದು (The name of the rainy season in India is wrong)

- a) ಪಶ್ಚಿಮ ಬಂಗಾಳ- ಮ್ಯಾಂಗ್ರೋವ್ ಶವರ್ಸ್ (West Bengal- Mangrove showers)
- b) ಉತ್ತರ ಪ್ರದೇಶದಲ್ಲಿ - ಆಂಡೀಸ್ (Uttar Pradesh - Andes)
- c) ಕರ್ನಾಟಕದಲ್ಲಿ 'ಕಾಫಿ ತುಂತುರು' ('Coffee Blossom' in Karnataka)
- d) ಕೇರಳದಲ್ಲಿ 'ಮಾವಿನ ಹೊಯ್ಲು (Kerala 'Mango Showers')

70. ಈ ಕೆಳಕಂಡವುಗಳಲ್ಲಿ ತಪ್ಪಾದುದು (Which of the following is false?)

- a) ಭೂಮಿಯ ಸಮಭಾಜಕವೃತ್ತದ ವ್ಯಾಸ 40,076 ಕಿಮೀ (The diameter of Earth's equator is 40,076 km)
- b) ಧ್ರುವೀಯ ವ್ಯಾಸ 12,714 ಕಿ.ಮೀ (Polar diameter is 12,714 km)
- c) ಧ್ರುವೀಯ ಸುತ್ತಳತೆ 40,008 ಕಿ.ಮೀ.ಗಳಷ್ಟಿದೆ (Polar circumference is 40,008 km)
- d) ಭೂಮಿಯ ಒಟ್ಟು ಬೌಗೋಳಿಕ ಕ್ಷೇತ್ರ 510 ದಶಲಕ್ಷ ಚಕಿಮಿ (The total geographical area of the earth is 510 million km)

71. ವೆಸ್ಟ್ ಇಂಡೀಸ್ ಪ್ರದೇಶದಲ್ಲಿ ಚಂಡಮಾರುತಗಳನ್ನು ಹೀಗೆಂದು ಕರೆಯುತ್ತಾರೆ (In West Indies Region, cyclones are also known as)

- a) ಟೊರ್ನಡೋಸ್ (Tornadoes)
- b) ಟೈಪೂನ್ಸ್ (Typhoons)
- c) ಹರಿಕೇನ್ಸ್ (Hurricanes)
- d) ಬ್ಲಿಜಾರ್ಡ್ಸ್ (Blizzards)

72. ಕೆನಡಾದಲ್ಲಿನ ಹುಲ್ಲುಗಾವಲುಗಳನ್ನು ಹೀಗೆ ಕರೆಯಲಾಗುತ್ತದೆ (The grasslands in Canada are known as)

- a) ಪ್ರೈರೀಸ್ (Prairies)
- b) ಡಾನ್ಸ್ (Dawns)
- c) ಪ್ಲೇನ್ಸ್ (Plains)
- d) ಸ್ಟೆಪ್ಪೀಸ್ (Steppes)

73. ವಿಶ್ವದ ಅತಿ ಉದ್ದದ ನದಿಗಳಲ್ಲಿ ಒಂದಾಗಿರುವ ನೈಲ್, ಯಾವ ಆಫ್ರಿಕನ್ ದೇಶದಲ್ಲಿ ತನ್ನ ಮೂಲವನ್ನು ಹೊಂದಿದೆ? (The Nile, which is one of the longest rivers in the world, has its source in which African country?)

- a) ಈಜಿಪ್ಟ್ (Egypt)
- b) ಇಥಿಯೋಪಿಯಾ (Ethiopia)
- c) ಸುಡಾನ್ (Sudan)
- d) ಅಲ್ಜೀರಿಯಾ (Algeria)

74. ಚಾರ್ಮುಡಿ ಘಾಟಿ ಸಂಪರ್ಕಿಸುವುದು (Connecting Charmudi Ghati)

- a) ಮಂಗಳೂರು ಮತ್ತು ಚಿಕ್ಕಮಗಳೂರು ನಡುವೆ (Between Mangalore and Chikkamagaluru)
- b) ಹಾಸನ ಮಂಗಳೂರು ನಡುವೆ (between Hassan Mangalore)

- c) ಶಿವಮೊಗ್ಗ ಉಡುಪಿ ನಡುವೆ (Between Shimoga Udupi)
- d) ಶಿವಮೊಗ್ಗ ಕುಂದಾಪುರ ನಡುವೆ (Between Shimoga Kundapur)

75. ಈ ಕೆಳಕಂಡವುಗಳಲ್ಲಿ ತಪ್ಪಾದುದು (Which of the following is false?)

- a) ಮಂಗಳೂರು ಕಾಫಿನಾಡು (Mangalore Coffee Nadu)
- b) ಕೊಡಗು ಕಿತ್ತಳೆ ನಾಡು (Kodagu-orange)
- c) ಕರ್ನಾಟಕ ಮ್ಯಾಂಚೆಸ್ಟರ್ ದಾವಣಗೆರೆ (Davangere – Manchester of Karnataka)
- d) ಕರ್ನಾಟಕದ ಸಕ್ಕರೆ ಬಟ್ಟಲು ಬೆಳಗಾವಿ (Belgaum–the sugar bowl of Karnataka)

76. ಚೌಗು ಪ್ರದೇಶಗಳಲ್ಲಿ, ಕರಾವಳಿ ಪ್ರದೇಶಗಳಲ್ಲಿ, ನದಿ ಮುಖಜ ಭೂಮಿಗಳಲ್ಲಿ, ಸಮುದ್ರಗಳ ಅಂಚಿನಲ್ಲಿ ಬೆಳೆಯುವ ಕಾಡುಗಳು (Forests that grow in heath areas, coastal areas, river estuaries, on the edge of seas)

- a) ಶೋಲಾ ಕಾಡುಗಳು (Shola forests)
- b) ಮ್ಯಾಂಗ್ರೋವ್ ಕಾಡುಗಳು (Mangrove forests)
- c) ಬಿಸ್ಲೇ ಕಾಡುಗಳು (Bisley forests)
- d) ಮಾನ್ಸೂನ್ ಕಾಡುಗಳು (Monsoon forests)

77. ಈ ಕೆಳಕಂಡ ಯಾವ ಕನ್ನಡಿಗರನ್ನು ಲೋಕಪಾಲ್ ಸದಸ್ಯರಾಗಿ ಆಯ್ಕೆಮಾಡಲಾಗಿದೆ
(Which of the following Kannadigas have been selected as Lokpal
members?)

- a) ರಿತುರಾಜ್ ಅವಸ್ಥಿ (Rituraj Awasthi)
- b) ಸಂಜಯ್ ಯಾದವ್ (Sanjay Yadav)
- c) ಸುಶೀಲ್ ಚಂದ್ರ (Sushil Chandra)
- **d) ಎಲ್ ನಾರಾಯಣ ಸ್ವಾಮಿ (L Narayana Swamy)**

78. 9 ನೇ ರೈಸಿನಾ ಹಿಲ್ಸ್ ಸಂವಾದದ ಮುಖ್ಯ ಅತಿಥಿ (Chief Guest for 9th Raisina
Hills Dialogue)

- **a) ಕೈರಿ ಯಾಕೋಸ್ ಮಿತ್ಸೋಟಾಕಿಸ್ (Kairi Yakos Mitsotakis)**
- b) ಆಂಟೋನಿಯೋ ಗುಟೀರಸ್ (Antonio Gutierrez)
- c) ಸಾಲ್ವೆಟೋ ಸಿಯಾಚಿಟಾನೋ (Salveto Ciacchitano)
- d) ಜೋ ಇ. ಡೊನೋಗ್ಯು (Joe E. Donoghue)

79. ಮಧ್ಯಪ್ರದೇಶ ಈ ಕೆಳಕಂಡ ಯಾವ ಪ್ರಾಣಿಗಳ ಸಂಖ್ಯೆಯಲ್ಲಿ ಪ್ರಥಮ ಸ್ಥಾನ ಹೊಂದಿದೆ
(Madhya Pradesh ranks first in the number of which of the following
animal?)

- **a) ಚಿರತೆಗಳು (Leopards)**
- b) ಹಿಮ ಚಿರತೆ (Snow leopard)
- c) ಆನೆಗಳು (Elephants)

- d) ಚುಕ್ಕಿಜಿಂಕೆಗಳು (Spotted deer)

80. 2023 -24 ನೇ ಸಾಲಿನ ಬಸವ ಪುರಸ್ಕಾರ ಪಡೆದವರು (Basava Puraskara Awardee of 2023-24)

- a) ಶ್ರೀರಾಮುಲು (Sriramulu)
- b) ನಾ.ಡಿಸೋಜ (Na D'Souza)
- c) ಡಾ. ಎನ್.ಜಿ.ಮಹಾದೇವಪ್ಪ (Dr. N. G. Mahadevappa)
- d) ವೀರಸಂಗಯ್ಯ (Veerasangaiah)

81. 2023 -24 ನೇ ಸಾಲಿನ ಪಂಪ ಪ್ರಶಸ್ತಿ ಪಡೆದವರು (2023-24th Pampa Prashasti awardee)

- a) ಶ್ರೀರಾಮುಲು (Sriramulu)
- b) ನಾ.ಡಿಸೋಜ (Na D'Souza)
- c) ಡಾ. ಎನ್.ಜಿ.ಮಹಾದೇವಪ್ಪ (Dr. N. G. Mahadevappa)
- d) ವೀರಸಂಗಯ್ಯ (Veerasangaiah)

82. ಪ್ರಪಂಚದಾದ್ಯಂತ ರಾಷ್ಟ್ರಗಳ ವ್ಯಾಪಾರ ಮತ್ತು ವಾಣಿಜ್ಯ ಸಚಿವರುಗಳನ್ನು ಒಗ್ಗೂಡಿಸುವ ವ್ಯಾಪಾರ ಸಂಘಟನೆಯ 13ನೇ ಸಚಿವರ ಸಮ್ಮೇಳನವು 2024ರ ಫೆಬ್ರವರಿ 26 ರಿಂದ 2024ರ ಫೆಬ್ರವರಿ 29 ರವರೆಗೆ 4 ದಿನಗಳ ಕಾಲ _____ ಜರುಗಿತು (The 13th Ministerial Conference of the World Trade Organization, which brings

together trade and commerce ministers of nations around the world, was held for 4 days from 26 February 2024 to 29 February 2024 at _____)

- a) ಕತಾರ್ (Qatar)
- **b) ಅಬುದಾಬಿಯಲ್ಲಿ (Abu Dhabi)**
- c) ವಾಷಿಂಗ್ಟನ್ (Washington)
- d) ದುಬೈ (Dubai)

83. _____ದೇಶದ ಗಲ್ಲು ಶಿಕ್ಷೆಗೆ ಗುರಿಯಾಗಿದ್ದ 8 ಮಂದಿ ಭಾರತೀಯ ನೌಕಾಪಡೆಯ ನಿವೃತ್ತ ಯೋಧರ ಬಿಡುಗಡೆ ಮಾಡಲಾಯಿತು ಇದು ಭಾರತದ ರಾಜತಾಂತ್ರಿಕತೆಗೆ ಸಿಕ್ಕ ದೊಡ್ಡ ಜಯವಾಗಿದೆ. (_____The release of 8 Indian Navy veterans who were sentenced to death by hanging is a major victory for Indian diplomacy.)

- **a) ಕತಾರ್ (Qatar)**
- b) ಸಿರಿಯಾ (Syria)
- c) ಚೀನಾ (China)
- d) ಇರಾನ್ (Iran)

84. 2024ರ ಬೆಂಗಳೂರು ಚಲನ ಚಿತ್ರೋತ್ಸವದಲ್ಲಿ ಜೀವಮಾನ ಸಾಧನೆ ಪ್ರಶಸ್ತಿ ಪುರಸ್ಕೃತರು (2024 Bangalore Chalana Chitrotsava Lifetime Achievement Awardee)

- a) ಹಂಸಲೇಖಾ (Hamsalekha)
- b) ರವಿಚಂದ್ರನ್ (Ravichandran)

- c) ಮೈಸೂರು ಶ್ರೀನಿವಾಸ ಸತ್ಯು (Mysore Srinivasa Satyu)
- d) ಅನಂತನಾಗ್ (Anantnag)

85. ರಾಜಕೀಯ ವ್ಯವಸ್ಥೆಗೆ ಕಪ್ಪುಹಣ ಪ್ರವೇಶಿಸದಂತೆ ತಡೆಯುವ ಉದ್ದೇಶಕ್ಕಾಗಿ ಚುನಾವಣಾ ಬಾಂಡ್ ಯೋಜನೆಯನ್ನು _____ ರಲ್ಲಿ ಜಾರಿಗೆ ತರಲಾಗಿತ್ತು. (The Electoral Bond Scheme was implemented in _____ to prevent black money from entering the political system.)

- a) 2018
- b) 2017
- c) 2020
- d) 2014

86. 2023ರ 4ನೇ ಆವೃತ್ತಿಯ ಖೇಲೋ ಇಂಡಿಯಾ ವಿವಿ ಕ್ರೀಡಾಕೂಟ ಎಲ್ಲಿ ನಡೆಯಲಿಲ್ಲ (2023 4th edition of Khelo India University Games where not held)

- a) ಅಸ್ಸಾಂ (Assam)
- b) ಅರುಣಾಚಲ ಪ್ರದೇಶ (Arunachal Pradesh)
- c) ಮೇಘಾಲಯ (Meghalaya)
- d) ಮಣಿಪುರ (Manipur)

87. 7 ಗಂಟೆ 30 ನಿಮಿಷವಾದಾಗ 2 ಮುಳ್ಳುಗಳ ನಡುವಿನ ಒಳಕೋನ ಎಷ್ಟು? /

What is the angle between both the hands of a clock at 7.30?

- a) 40 degree
- **b) 45 degree**
- c) 30 degree
- d) 35 degree

88. 36 ವಿದ್ಯಾರ್ಥಿಗಳಿರುವ ಒಂದು ಸಾಲಿನಲ್ಲಿ A ಯು ಆರಂಭದಿಂದ 12ನೇ ಸ್ಥಾನದಲ್ಲಿದ್ದರೆ, Bಯು A ಗಿಂತ 3 ಸ್ಥಾನ ಮುಂದೆ ಇದ್ದಾರೆ. ಹಾಗಾದರೆ Bಯು ಕೊನೆಯಿಂದ ಎಷ್ಟನೇ ಸ್ಥಾನದಲ್ಲಿರುವನು? (In a row of 36 students, A is 12th from the beginning, while B is 3 places ahead of A. Then what is the position of B from the end?)

- a) 22
- b) 21
- **c) 28**
- d) 24

89. ಒಂದು ರೈಲು A ಯಿಂದ Bಗೆ 20 ಕಿ.ಮೀ/ ಗಂ ವೇಗದಲ್ಲಿ ಮತ್ತು B ಯಿಂದ A ಗೆ 30ಕಿ.ಮೀ ವೇಗದಲ್ಲಿ ಚಲಿಸಿದರೆ ಸರಾಸರಿ ವೇಗ ಎಷ್ಟು? (If a train moves from A to B at a speed of 20 km / h and from B to A at 30 km / h, what is the average speed?)

- a) 20km/h
- **b) 24km/h**
- c) 25km/h

- d) 30km/h

90. ಈ ಸರಣಿಯನ್ನು ಪೂರ್ಣಗೊಳಿಸಿ.(Complete the series
2,3,5,7,11,13_____ , _____)

- a) 15, 17
- b) 14,16
- **c) 17,19**
- d) 17, 21

91. ಒಂದು ಸೇತುವೆಯ ಮೇಲೆ ಒಬ್ಬ ವ್ಯಕ್ತಿ ಗಂಟೆಗೆ 15 ಕಿ.ಮೀ ಗಳಂತೆ ಸವಾರಿ
ಮಾಡುತ್ತಿದ್ದಾನೆ. ಆ ಸೇತುವೆಯನ್ನು ದಾಟಲು ಆತ 5 ನಿಮಿಷಗಳ ಕಾಲ ತೆಗೆದುಕೊಂಡರೆ
ಸೇತುವೆಯ ಉದ್ದ ಎಷ್ಟು? (On a bridge, a person rides at 15 km per hour.
If he took 5 minutes to cross that bridge, what would be the length
of the bridge?)

- a) 1100m
- **b) 1250m**
- c) 1200m
- d) 1500m

92. ಈ ಆಕೃತಿಯಲ್ಲಿ ಎಷ್ಟು ತ್ರಿಭುಜಗಳಿವೆ? (How many triangles are there in
this figure?)

- a) 16
- b) 20
- c) 22
- d) 15

93. ಹೀಮೋಫಿಲಿಯಾ ಇವುಗಳ ಕೊರತೆಯಿಂದ ಬರುತ್ತದೆ. (Haemophilia occurs due to the deficiency of,)

- a) ಕೆಂಪು ರಕ್ತ ಕಣ (RBC)
- b) ಬಿಳಿ ರಕ್ತ ಕಣ (WBC)
- c) ಪ್ರೋಟೀನ್ (Protein)
- d) ಕಿರುತಟ್ಟೆ (Platelets)

94. ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ನಿರ್ನಾಳ ಗ್ರಂಥಿ ಅಲ್ಲ (Which of the following is not endocrine gland.)

- a) ಥೈರಾಯ್ಡ್ ಗ್ರಂಥಿ (Thyroid gland)
- b) ಪಿಟ್ಯುಟರಿ ಗ್ರಂಥಿ (Pituitary gland)

- **c) ಅಶ್ರು ಗ್ರಂಥಿ (Lacrimal gland)**
- d) ಮೆದೋಜೀರಕ ಗ್ರಂಥಿ (Pancreas)

95. ಕ್ಯೂಸೆಕ್ಸ್ ಗಳಲ್ಲಿ ಯಾವುದನ್ನು ಅಳೆಯುತ್ತಾರೆ (Which is measured in cusecs?)

- a) ನೀರಿನ ಗುಣಮಟ್ಟ (Water quality)
- b) ನೀರಿನ ಪ್ರಮಾಣ (Amount of water)
- **c) ನೀರಿನ ಹರಿವು (Water flow)**
- d) ಸಂಗ್ರಹಿಸಿದ ನೀರು (Stored water)

96. ಪರ್ಯಾಯ ಪ್ರವಾಹ (AC) ವನ್ನು ನೇರ ಪ್ರವಾಹ (DC) ವಾಗಿ ಪರಿವರ್ತಿಸುವ ಪ್ರಕ್ರಿಯೆಯು, (The process by which alternating current (AC) is converted into direct current (DC) is)

- a) ಶುದ್ಧೀಕರಣ (Purification)
- b) ವರ್ಧನೆ (Amplification)
- **c) ರೆಕ್ಟಿಫಿಕೇಷನ್ (Rectification)**
- d) ಇನ್ವರ್ಟಿಫಿಕೇಷನ್ (Invertification)

97. ಶಾಖ ಇಂಜಿನ್-ನಲ್ಲಿ ಒಳ ಬರುವ ಗಾಳಿಯ ಉಷ್ಣತೆಯು ಹೆಚ್ಚಾದರೆ, ಅದರ ದಕ್ಷತೆಯು (If intake air temperature in heat engine increases, its efficiency will)

- a) ಹೆಚ್ಚಾಗುತ್ತದೆ (Increases)

- **b) ಕಡಿಮೆಯಾಗುತ್ತದೆ (decreases)**
- c) ಒಂದೇ ಆಗಿರುತ್ತದೆ (remains same)
- d) ಅನಿರೀಕ್ಷಿತ (Unpredictable)

98. ವಿಶ್ವದ ಉಗಮವನ್ನು ವಿವರಿಸಲಾಗುವ ಸಿದ್ಧಾಂತ (Theory that explains origin of Universe is,)

- **a) ಬಿಗ್ ಬ್ಯಾಂಗ್ ಸಿದ್ಧಾಂತ (Big Bang theory)**
- b) ಕಪ್ಪು ಕುಳಿ ಸಿದ್ಧಾಂತ (Black hole theory)
- c) ಸೂಪರ್‌ನೋವಾ ಸಿದ್ಧಾಂತ (Supernova theory)
- d) ಬಾಹ್ಯಾಕಾಶ ಸಿದ್ಧಾಂತ (Space theory)

99. ನಗಿಸುವ ಅನಿಲವು (Laughing gas is)

- **a) ನೈಟ್ರಸ್ ಆಕ್ಸೈಡ್ (Nitrous oxide)**
- b) ಸಲ್ಫರ್ ಡೈಆಕ್ಸೈಡ್ (Sulphur dioxide)
- c) ಹೈಡ್ರೋಜನ್ ಪೆರಾಕ್ಸೈಡ್ (Hydrogen peroxide)
- d) ಸಾರಜನಕ ಮಾನಾಕ್ಸೈಡ್ (Nitrogen monoxide)

100. ಎಲ್ಲಾ ಮೂಲಭೂತ ಶಕ್ತಿಗಳಲ್ಲಿ ಅತ್ಯಂತ ದುರ್ಬಲ ಶಕ್ತಿಯು (The weakest force among all fundamental forces)

- **a) ಗುರುತ್ವ ಶಕ್ತಿ (Gravitational force)**
- b) ವಿದ್ಯುತ್ಕಾಂತೀಯ ಶಕ್ತಿ (Electromagnetic force)

- c) ಕಾಂತೀಯ ಶಕ್ತಿ (Magnetic force)
- d) ಪರಮಾಣು ಶಕ್ತಿ (Nuclear force)