

IGKO CLASS 10

Total Questions: 50

Time: 1 hr.

Section – 1 : Plants and Animals, India and the World, Science and Technology, Earth and its Environment, Universe, Language and Literature, Entertainment, Social Studies, Sports, Quantitative Aptitude and Reasoning, Current Affairs, Life Skills (Empathy, Effective Communication, Critical Thinking, Creative Thinking, Coping with Stress, Decision Making, Problem Solving, Interpersonal Skills, Managing Emotions, Self-awareness).

Section – 2 : Higher Order Thinking Questions - Syllabus as per Section-1

SECTION 01

1. The Indian national movement up to 1905, was dominated by leaders who have been described as
 - A. Comrades
 - B. Moderate nationalists
 - C. Extremists
 - D. Parliamentarians
2. Sir Thomas Roe came to India as an ambassador of James I to the court of
 - A. Akbar
 - B. Jehangir
 - C. Shahjahan
 - D. Aurangzeb
3. The boundary separating the core and the mantle is known as
 - A. Mohrovic Discontinuity
 - B. Guttenberg Discontinuity
 - C. Seismic Discontinuity
 - D. Transform Boundary
4. A political party, in order to be recognized as the main opposition party in the Indian parliament, should have at least
 - A. One-third seats
 - B. One-fourth seats
 - C. 4% of the total valid votes
 - D. 75% of the total valid votes
5. The right to equality does not provide
 - A. The right of equal wealth
 - B. The right of equal opportunity
 - C. The right of equality for all the sexes
 - D. The right of equality to access public places
6. Who among the following was a Bolshevik leader?
 - A. Napoleon Bonaparte
 - B. Vladimir Lenin
 - C. Robespierre
 - D. Tsar Nicholas
7. Which pair is referred to as Bretton Woods twins?
 - A. First World War and Second World War
 - B. The IMF and the World Bank
 - C. NATO and UNSC
 - D. GATT and WTO
8. The President has the power to reduce the salaries or allowances of all government servants during the
 - A. Presidential Rule in a State
 - B. Financial Emergency in the Country
 - C. Emergency in the Country due to an external aggression
 - D. Emergency in the Country due to internal disturbances
9. Identify the wrong pair from the famous museums and its location in India.

- A. Kolkata – Indian Museum
 - B. Delhi – National Museum
 - C. Hyderabad – Salarjang Museum
 - D. Mumbai – The Calico Museum of Textiles
10. Who said that, ‘the prevailing practice of arranging historical events in a chronological order is not right?’
- A. Michel foucault
 - B. Seamaw The Bolva
 - C. Leopold von Ranke
 - D. George Wilhelm friendrich Hegel
11. 6th January is celebrated as _____ day.
- A. Right to information
 - B. Journalist
 - C. Human Rights
 - D. Cleanliness
12. _____ is the birthdate of Major Dhyana Chand is celebrated as the ‘National Sports Day’ in India.
- A. 28 October
 - B. 29 August
 - C. 10 December
 - D. 14 April
13. Under the leadership of Socialist leader _____ women in Mumbai participated in a demonstration which came to be known as ‘Laatne Morcha’
- A. Pramila Dandavate
 - B. Mrinal Gore
 - C. Gaura Devi
 - D. Dr. Phulrenu Guha
14. Identify phase in mitosis shown by: centromeres split and thereby sister chromatids of each chromosomes separates and they are pulled apart in opposite direction.
- A. Telophase
 - B. Prophase
 - C. Metaphase
 - D. Anaphase
15. If the embryonic cells are divided into two groups 8 days after the zygote formation then there is high possibility of formation of _____
- A. Genetically different twin girls
 - B. Siamese twins
 - C. Genetically different twin boys
 - D. Genetically different one boy one girl
16. Which is the sequence of four whorls of flower from outside to inside?
- A. calyx → corolla →→ androceium →→ gynoceium
 - B. gynoceium→ → androceium →→ corolla→ → calys
 - C. calyx →→ androceium →→ corolla→ → gynoceium
 - D. gynoceium →→ corolla →→ androceium →→ calyx
17. Sunderban sanctuary of West Bengal is reserved for which animals?
- A. Rhino
 - B. Bison
 - C. Tiger
 - D. Asiatic lion
18. From the following which animal is warm blooded, presence of mammary glands and body divided into head, neck, trunk and tail?
- A. Penguin
 - B. Tortoise
 - C. Pigeon
 - D. Bat
19. In process of fermentation of production of wine from grapes which microorganism is used?

- A. *Saccharomyces cerevisiae*
 - B. *Aspergillus oryzae*
 - C. *Lactobacillus brevis*
 - D. *Aspergillus niger*
20. Given below pairs proteins of produced by biotechnology and disease they are used against. Find the odd pair.
- A. Insulin - Diabetes
 - B. Erythropoietin – Anemia
 - C. Interleukin - Cancer
 - D. Interferon - Hemophilia
21. Which factor from the following decreases efficiency of nervous system, liver as well as lifespan of person.
- A. Tobacco
 - B. Gutkha
 - C. Alcohol
 - D. Stress
22. Which of the following is used for correcting myopic eyes?
- A. Concave Lens
 - B. Convex Lens
 - C. Cylindrical Lens
 - D. None of the above
23. Which among the following statements is incorrect?
- A. The Council of States or Rajya Sabha is a permanent House and it is not subject to dissolution.
 - B. The Lok Sabha is not a Permanent House.
 - C. The Money Bills can be introduced only in the Lok Sabha.
 - D. The recommendations with respect to Money Bills, made by Rajya Sabha has to be accepted by the Lok Sabha.
24. Choose the incorrect statement.
- A. The Governor is appointed by the President and continues to hold office during the pleasure of the President
 - B. Governor enjoys the diplomatic and military powers like the President of India
 - C. Governor does not enjoy the power to remove an IAS officer
 - D. The Chief Minister is removed by the Governor if he does not enjoy the confidence of the Legislative Assembly
25. Where was the first Bamboo Industrial Park will be set up in India?
- A. Lambakheda, Bhopal district of Madhya Pradesh
 - B. Mahudi, Gandhinagar district of Gujarat
 - C. Manderdisa, Dima Hasao district of Assam
 - D. Behta, Lucknow of Uttar Pradesh
26. Which of the following were precolonial ports of India?
- A. Surat & Bombay
 - B. Calcutta & Hooghly
 - C. Surat & Hooghly
 - D. Bombay & Calcutta
27. Mirat ul Akhbar was edited by
- A. Sir Syed Ahmed
 - B. Raja Ram Mohan Roy
 - C. Abul Kalam Azad
 - D. Harish Chandra Mukherjee
28. Who said, “Printing is the ultimate gift of God and the greatest one. “?
- A. Charles Dickens
 - B. J. V. Schely
 - C. Mahatma Gandhi
 - D. Martin Luther
29. Who were the ‘Trung Sisters’?

- A. Writers
 - B. Women rebels in Vietnam
 - C. Actors
 - D. None of these
30. Which of the following Union Territories has its own High Court? (M)
- A. Delhi
 - B. Puducherry
 - C. Dadra & Nagar Haveli
 - D. Daman & Diu
31. The 2022 Asian Games will be held in which city?
- A. Guangzhou
 - B. Bangkok
 - C. Hangzhou
 - D. Seoul
32. Which state government launched the 'One Family One Job' scheme?
- A. Assam
 - B. Telangana
 - C. Himachal Pradesh
 - D. Sikkim
33. President Ram Nath Kovind gave his assent to the Constitution (One Hundred and third Amendment) Act, 2019 which grants ____% reservation in jobs and educational institutions to the economically weaker sections in the general category?
- A. 12 %
 - B. 5 %
 - C. 10 %
 - D. 7 %
34. How much percent of India's GDP is set as a target to raise health services expenditure by 2025 ?
- A. 2.3%
 - B. 2.4%
 - C. 2.5%
 - D. 3%
35. Who won the World Boxing Council (WBC) Asia silver welterweight championship 2019 that held in Pattaya, Thailand?
- A. Vaibhav Yadav
 - B. hira Thapa
 - C. Nikhil Kumar
 - D. Rijender Singh
36. Who was appointed as the Interim Leader of International Monetary Fund's (IMF)?
- A. David Lipton
 - B. Kmmar Hiouani
 - C. Mrthur Javadyan
 - D. Nicolas Dujovne
37. Where will be the India's first elephant rehabilitation centre is set to be inaugurated?
- A. Kottoor, Kerala
 - B. Visakhapatnam, Andhra Pradesh
 - C. Hyderabad, Telangana
 - D. Kolkata, West Bengal
38. Where was the 43rd Session of the United Nations Educational, Scientific and Cultural Organization (UNESCO) World Heritage Committee held ?
- A. Tashkent, Uzbekistan
 - B. Baku, Azerbaijan
 - C. Yerevan, Armenia
 - D. New York, United States
39. Which film's rare footage was acquired by National Film Archive of India (NFAI) recently?

- A. Vande Mataram
 - B. Hindustan Ki Kasam
 - C. Param Vir Chakra
 - D. None of these
40. Which has become the first state in India to ensure water conservation with its State Water Policy ?
- A. Arunachal Pradesh
 - B. Meghalaya
 - C. Nagaland
 - D. Assam
41. one day your friend borrowed your new bicycle that is gifted by your parents to you and damaged it badly. You should
- A. Break your friendship with him.
 - B. fight with him and make sure he feels bad.
 - C. Say its fine, you need not worry or feel about it.
 - D. Ask him to buy you the similar bicycle or pay for it
42. The most personality type within a _____ society is _____.
- A. A tradition oriented personality
 - B. An inner directed personality type
 - C. The model personality
 - D. all of these
43. Some people crave high levels of arousal through high levels of stimulation. They are said to be
- A. Sensation seekers
 - B. Excitation transfers
 - C. Securely attached
 - D. Inhibited
44. Which would stress the idea of delay of gratification?
- A. Workaholic
 - B. Work enthusiast
 - C. Protestant work ethic
 - D. Perfectionist
45. What is the collaborative effort of a group to achieve a common goal or to complete a task in the most effective and efficient way.
- A. Team work
 - B. Work enthusiast
 - C. Protestant work ethic
 - D. Perfectionist

SECTION 02 ACHIVER'S SECTION

46. Which statement about the Directive Principles of State Policy is incorrect?
- A. It directs the state to do something for the welfare of its citizens
 - B. Directive Principles strive for the establishment of socio- economic democracy
 - C. Directive Principles can be enforced by court of law or judiciary
 - D. Directive Principles have only moral significance
47. Writing in the journal _____ in 1931, _____ said, "I cannot possibly bear the idea that a man who has got wealth should get the vote but, a man who has got character but no wealth or literacy should have no vote, or that a man who honestly works by the sweat of his brow day in and day out should not have the vote for the crime of being a poor man" (M)
- A. Young India, Gandhi ji
 - B. Quami Ekta, Jawahar Lal Nehru
 - C. Kesari, Rajendra Prasad
 - D. Pancha Janya, Sardar Ballabh Bhai Patel

48. Which of the following was not Akbar's contemporary?

- A. The ruler of England, Queen Elizabeth-I
 - B. The Safavid ruler of Iran, Shah Abbas
 - C. The Russian ruler, Czar Ivan-IV Vasilyevich
 - D. The Mongol ruler, Genghis Khan
- 49.** Which of the following is incorrect?
- A. Nayanars (saints devoted to Shiva) and Alvars (saints devoted to Vishnu) were sharply critical of the Buddhists and Jainas.
 - B. Basavanna, one of the most influential philosophers of India, was an advocate of advaita or the doctrine of the oneness of the individual soul and the supreme God which is the ultimate reality
 - C. Janeshwar, Namdev, Eknath and Tukaram were the great Marathi Saint-poets, whose songs continue to inspire people
 - D. Kabir and Baba Guru Nanak rejected all orthodox religions but Tulsidas and Surdas accepted existing beliefs and practices
- 50.** After returning from south Africa, Mahatma Gandhi started his movement against English rule from
- A. Jharia and Raniganj where 2000 mining workers died in the coal mines
 - B. Champaran where peasants were in bad condition due to horrors of the indigo system
 - C. Murshidabad in Bengal where a terrible famine killed ten million people
 - D. Kheda where he asked the state for the remission of taxes following the failure of their harvest

OLYMP QUIZ