

UNIVERSITY OF CALICUT

SCHOOL OF DISTANCE EDUCATION

BA POLITICAL SCIENCE

(2011 Admission Onwards)

VI Semester

Elective Course

INTERNATIONAL ORGANIZATION AND ADMINISTRATION

QUESTION BANK

1. In which year was "League of Nations" formed?
a) 1917 AD
b) 1918 AD
c) 1919 AD
d) 1920 AD
2. The first Hague Convention was in the year
a) 1900 AD
b) 1918 AD
c) 1645 AD
d) 1899 AD
3. League of Nations was the result of?
a) First world war
b) second world war
c) Russian revolution,
d) French revolution
4. The fundamental principle of the League of nation was.....?
a) Collective defense
b) international peace
c) collective security
d) international brotherhood
5. Which of the following countries did not became member of the League of Nations?
a) Britain
b) France
c) U.S.A
d) Germany

6. The United Nation Organization came into existence as a result of
 - a) Two world war
 - b) a desire of nations to have durable peace
 - c) efforts to make world free from wars
 - d) all the above

7. The Book 'Perpetual peace A Philosophical Sketch ' was written by
 - a) Immanuel Kant
 - b) Woodrow Wilson
 - c) Hans J Morgethau
 - d) Harold Laski

8. The Book 'Perpetual peace A Philosophical Sketch ' was written in the year
 - a) 1984
 - b) 1849
 - c) 1795
 - d) 2011

9. The Inter Parliamentary Union was founded in the year
 - a) 1984
 - b) 1849
 - c) 1795
 - d) 1889

10. William Randal Cremer is associated with
 - a) Inter Parliamentary Union
 - b) League of Nations
 - c) UN
 - d) Hague Conventions

11. The First World war started in the year
 - a) 1984
 - b) 1849
 - c) 1914
 - d) 1889

12. During the First World War who was the President of USA
 - a) Franklin Roosevelt
 - b) Kennedy
 - c) Winston Churchill
 - d) Woodrow Wilson

13. The term Fourteen Points of Peace is associated with
 - a) Woodrow Wilson
 - b) Franklin Roosevelt
 - c) Kennedy
 - d) Winston Churchill

14. The League of Nations was established as a part of
 - a) Hague Conventions
 - b) Treaty Versailles
 - c) Treaty of westaphalia
 - d) Philadelphia conventions

15. In which year was "United Nation organization" formed?
 - a) 1945
 - b) 1946
 - c) 1947
 - d) 1950

16. The head quarters of the U.N.O is located at
 - a) Paris
 - b) London
 - c) Newyork
 - d) Berlin

17. The United Nation Organization replaced
 - a) The League of Nations
 - b) the Moscow Declaration
 - c) the Warsaw pact
 - d) the panztrenty

18. The United Nations Charter contains the
 - a) Aims of organization
 - b) Rates of membership fee
 - c) amount of aid to be granted to each country
 - d) financial gain for its members

19. The United Nations Charter was signed at
 - a) New York
 - b) San Francisco
 - c) Paris
 - d) Geneva

20. The main aims of United Nations are to promote
 - a) Universal cooperation improving economic, social and cultural problems
 - b) harmonizing relations amongst nations
 - c) maintaining international security
 - d) all the above

21. The U.N.O. tries to solve the problems of the world by
 - a) Oppression
 - b) using its military force
 - c) co-operation
 - d) reducing financial aids preventing import and export

22. The money for the activities of U.N.O. is provided by
 - a) Means of membership from its members
 - b) the U.S.A
 - c) sharing expenses by all the members
 - d) way of imposing taxes

23. "veto" in U.N. Security Council is
 - a) The positive vote of all the members
 - b) the negative vote by a permanent member
 - c) the negative vote for a central country
 - d) the negative vote for the Security Council

24. Which day every year is celebrated as the U.N. Day?
 - a) July 18
 - b) August 20
 - c) October 24
 - d) November 26

25. The number of permanent members of the U.N. Security Council is
 - a) 2
 - b) 4
 - c) 5
 - d) 6

26. Which country among the following is not included in "big five" members of the U.N. Security Council?
 - a) China
 - b) France
 - c) India
 - d) U.K

27. In which year Atlantic Charter was published
 - a) 1941
 - b) 1919
 - c) 1995
 - d) 1950

28. Who among the following is associated with Atlantic Charter
a) Stalin
b) Woodrow Wilson
c) Winston Churchill
d) Kofi Annan
29. Final draft of the UN charter was signed by
a) 193 states
b) 44 states
c) 50 states
d) 51 states
30. Which among the following is not an official language of UN
a) French
b) Russian
c) Spanish
d) Italian
31. Which of the following statements is true?
a) Under the U.N. charter ECOSOC is responsible for promoting wild life in the world.
b) The I.L.O is t U.N specialized agency.
c) Only authorized institutions and organizations may apply to and appear before the International Court of Justice.
d) The I.L.O is responsible for International terrorism.
32. The 2001 Nobel Peace Prize was awarded to
a) UNO.
b) ILO.
c) WHO
d) FAO
33. The number of UN official languages are
a) 5.
b) 193
c) 6
d) 12
34. The subject matter of Article-2 of the UN charter is
a) Principles of UN
b) Preamble of UN
c) Collective Security
d) UN General Assembly
35. Parliament of UN is
a) Security Council
b) Secretariate
c) ECOSOC
d) UN General Assembly
36. Every member state can send a team of representatives to the UN General assembly
a) Five
b) Ten
c) Three
d) Four
37. The President of the UN General assembly is elected for a term of
a) Five years
b) Ten years
c) Three years
d) Each session
38. UN General assembly assemble at least in a year
a) Once
b) Twice
c) Thrice
d) None of the above

39. Importance questions in General assembly is decided bymajority
a) Simple
b) 2/3
c) 3/4
d) None of the above
40. The power of supervision of UN specialized agencies belongs to
a) Security Council
b) Economic and social Council
c) General Assembly
d) None of the above
41. The annual reports of UN organs is submitted to
a) General Assembly
b) Economic and social Council
c) Security Council
d) None of the above
42. The budget of UN is approved by which organ
a) General Assembly
b) Economic and social Council
c) Security Council
d) None of the above
43. Name the body which has power to amend UN charter
a) Economic and social Council
b) General Assembly
c) Security Council
d) None of the above
44. For amending the UN charter the required majority is
a) Simple Majority
b) 3/4
c) 2/3
d) None of the above
45. Acheson plan is related to
a) League of nations
b) Gulf War
c) Iraque war
d) Uniting for peace
46. Uniting for peace resolution was moved in the background of
a) Korean War
b) Gulf War
c) Iraque war
d) Vietnam war
47. Uniting for peace resolution was approved in the year
a) 1919
b) 1950
c) 1945
d) 1963
48. The action agency of UN is
a) General assembly
b) Economic and Social Council
c) Security Council
d) International Court of Justice
49. The Economic and Social Council consists ofmembers
a) 14
b) 5
c) 193
d) 54
50. The members of Economic and Social Council is elected by
a) General assembly
b) Economic and Social Council
c) Security Council
d) International Court of Justice

51. The trusteeship Council is mentioned in article....of UN charter
a) 14 c) 193
b) 12 d) 54
52. member state against which preventive or enforcement action has been taken by the Security Council may be suspended from the exercise of the rights and privileges of membership by
a) The General Assembly on the recommendation of the security council
b) the Security Council on the recommendation of the General Assembly
c) the General Assembly on its own majority
d) the Security Council on its own majority
53. As of 2014 how many trust territories are governed by trusteeship Council
a) 14 c) 193
b) 12 d) None of the above
54. As The Trust Territory of the Pacific Islands was administered by which state
a) India c) France`
b) America d) Russia
55. The seat of International Court of Justice is at
a) Hawai mahal in Delhi c) Posta-Rica in Moscow
b) Peace Palace in New York d) Hague
56. The International Court of Justice is composed of
a) 50 Judges c) 15 Judges
b) 20 Judges d) 35 Judges
57. Total strength of U.N. is
a) 190 c) 192
b) 191 d) 193
58. Which of the following is the basic labor right assigned by I.L.O?
a) To organize
b) collective bargaining
c) equality of opportunity and treatment
d) all the above
59. UNESCO stands for
a) United Nations Educational Economic and Scientific and Cultural Organizations
b) United Nations Ecological Social and Cultural Organizations
c) Union of Economic and Social Council
d) United Nations Economic and Educational Council
60. U.N women was formed in the year.....?
a) 2010 c) 2008
b) 2001 d) 2007

61. Who is the present Secretary General of U.N?
a) Ban ki moon
b) Sasi Tharoor
c) Kofi Annan
d) Dileema
62. UDHR was declared in the year?
a) 1935 AD
b) 1948 AD
c) 1950 AD
d) 1960 AD
63. WIPO stands for
a) World Institute for Peace and Organization
b) World Intellectual Property Organization
c) World Institute for Police Organization
d) World Institute for International Protocol Office
64. UNICEF was created by the U.N General Assembly to help?
a) Children after world war second in Europe
b) Children of third world countries
c) Children suffering with malnutrition
d) None of the above
65. Which of the following is a key role of UNO?
a) A think tank for the UN system
b) An International community of scholars
c) A builder of capacities, among countries
d) All the above
66. FAO stands for?
a) Food and Agricultural Organizations
b) Famines Assurance Organizations
c) Free Trade Agreement
d) Financial and Agricultural Organizations
67. ICJ stands for?
a) International Court of Justice
b) Indian Council of Judiciary
c) International Criminal Justice
d) Indian Court of Justice
68. Which one is called the head quarters office of the United Nations?
a) Secretariat
b) General Assembly
c) Trusteeship Council
d) Economic and Social Council
69. Which organization of U.N familiar in name of International Civil Service?
a) Secretariat
b) General Assembly,
c) Economic and Social Council
d) Trusteeship Council
70. Which are the specialized agencies of U.N known as Breton world sisters?
a) UNESCO and UNICEF
b) IMF and WHO
c) IBRD and UNESCO
d) IMF and World Bank

71. Which organ of U.N is regarded as the direct heritage of the mandate system of the League of Nations
- a) Trusteeship system
 - b) Economic and social council
 - c) The international court of justice
 - d) The General Assembly
72. The declaration of human right contains..... Articles?
- a) 31
 - b) 40
 - c) 30
 - d) 15
73. Judge of the International Court are elected for
- a) 5 year term
 - b) 9 year term
 - c) 3 year term
 - d) 2 year term
74. The president of International Court of Justice is elected by
- a) Security Council
 - b) General assembly
 - c) Secretary General
 - d) International Court of Justice
75. The UN secretary General is appointed by
- a) Security Council
 - b) General assembly
 - c) General assembly with Security Council
 - d) The Big Five
76. The UN secretary General is appointed for a period of....years
- a) 5
 - b) 10
 - c) 4
 - d) 8
77. How many major departments are there in UN Secretariate
- a) 5
 - b) 8
 - c) 4
 - d) 8
78. As a general norm the Secretary General cannot come from
- a) India
 - b) Brazil
 - c) Japan
 - d) None of the above
79. Who was the first Secretary General of the UN
- a) U-Thant
 - b) Ban Ki Moon
 - c) Trygve Lie
 - d) Winston Churchil
80. Identify the UN Secretary General who died in office
- a) Dag Hammarskjold
 - b) Ban Ki Moon
 - c) Trygve Lie
 - d) Winston Churchil
81. I.L.O stands for
- a) International Liberation Organization
 - b) International Library Office
 - c) International Labour Organization
 - d) Institute of Labour Organizations

82. In which year I.L.O was formed
a) 1944 c) 1946
b) 1919 d) 1948
83. I.L.O is situated in?
a) Geneva c) Paris
b) London d) Vienna
84. World Health Organization was founded in the year..
a) 1944 c) 1946
b) 1919 d) 1948
85. The Head Quarters of UNESCO is at?
a) Geneva c) Paris
b) London d) Vienna
86. The General Committee of United Nations is composed of
a) The President
b) 21 Vice Presidents
c) Chairman of 6 main committees
d) all the above
87. FAO was founded in the year..
a) 1945 c) 1946
b) 1919 d) 1948
88. The Head Quarters of FAO is at?
a) Geneva c) Paris
b) London d) Rome
89. UNICEF was founded in the year..
a) 1945 c) 1946
b) 1946 d) 1948
90. UNICEF became a permanent body of UN in n..
a) 1950 c) 1946
b) 1946 d) 1948
91. The Head Quarters of UNICEF is at?
a) Geneva c) Paris
b) London d) New York
92. The Head Quarters of IBRD is at?
a) Geneva c) Paris
b) Washington d) New York
93. IBRD stands for?
a) Institute of Banking Reconstruction and Directiont
b) Institute of Banking Reconstruction and Development
c) International Bank for Reconstruction and Development
d) None of the above

94. IMF stands for?
a) International Monetary Fund
b) Institute of Monetary Funding
c) International Money Fund
d) None of the above
95. IMF was founded in the year..
a) 1945
b) 1947
c) 1946
d) 1999
96. The Head Quarters of IMF is at?
a) Geneva
b) Washington
c) Paris
d) New York
97. WTO was founded in the year..
a) 1995
b) 1947
c) 1946
d) 1945
98. The Head Quarters of WTO is at?
a) Geneva
b) Washington
c) Paris
d) New York
99. IAEA stands for...
a) Institute of Atomic Energy Agency
b) International Atomic Evaluation Agency
c) International Atomic Emergency Agency
d) International Atomic Energy Agency
100. IAEA was founded in the year..
a) 1995
b) 1957
c) 1946
d) 1945
101. The Head Quarters of IAEA is at?
a) Geneva
b) Washington
c) Paris
d) Vienna
102. Mohamed ElBaradei is associated with?
a) WHO
b) IAEA
c) UNESCO
d) FAO
103. The Head Quarters of ITU is at?
a) Geneva
b) Washington
c) Paris
d) Vienna
104. IAEA was founded in the year..
a) 1995
b) 1957
c) 1946
d) 1945

105. The treaty of Westphalia was signed in the year.
a) 1648 c) 1888
b) 1957 d) 1216
106. The treaty of Utrecht was signed in the year..
a) 1648 c) 1888
b) 1713 d) 1216
107. The International Telegraphic Union was founded in the year..
a) 1945 c) 1865
b) 1947 d) 1346
108. The Universal Postal Union Union was founded in the year..
a) 1945 c) 1865
b) 1874 d) 1346
109. The term "Open covenants of peace, openly arrived at" is associated with
a) League of Nations c) UNESCO
b) UN d) ILO
110. How many states signed on the initial League covenant
a) 193 c) 42
b) 50 d) 27
111. How many years did the League of Nations worked
a) 27 c) 42
b) 50 d) 17
112. The general directing force of the League of Nations was
a) Security Council c) The Council
b) The assembly d) Secretariate
113. The Assembly of the League of Nations met at..
a) Geneva c) London
b) Paris d) Moscow
114. The Assembly of the League of Nations met ...a year
a) Twice c) Once
b) Thrice d) Five times
115. The executive body of the League of Nations was
a) Security Council c) The Council
b) The assembly d) Secretariate
116. The non permanent members of League of nations enjoyed a term of
...years
a) 3 c) 9
b) 5 d) 1

-
117. The Permanent court of International Justice was established in
a) 1919 c) 1945
b) 1922 d) 1950
118. The Judges of Permanent court of International Justice enjoyed a term of
a) 9 Years c) 5 Years
b) 3 Years d) 1 Years
119. What was the subject matter of Article 22 of League covenant
a) Collective security c) Mandate System
b) Disarmament d) None of the above
120. The world Disarmament conference under the League was held in the year
a) 1932 c) 1920
b) 1919 d) 1934
121. The world Disarmament conference under the League was attended by
....states
a) 80 c) 30
b) 60 d) 34
122. The Kellogg-Briand Pact, was signed in the year
a) 1928 c) 1946
b) 1933 d) 1955
123. Germany joined League of Nations in the year
a) 1928 c) 1926
b) 1933 d) 1955
124. Japan withdrawn from League of Nations in the year
a) 1933 c) 1920
b) 1939 d) 1933
125. The Corfu dispute was associated with
a) Hitler c) Mussolini
b) Stalin d) Churchill
126. The final meeting of the League of Nations was in the year
a) 1938 c) 1941
b) 1935 d) 1946
127. The Report 'Larger freedom' published in 2005 was related to
a) Human Rights c) Gulf Crisis
b) UN reforms d) Human development
128. The First International tribunal to deal with terrorism as a crime was
a) Special Court for Sierra Leone
b) International Criminal Tribunal for Rwanda
c) Nuremburg tribunal
d) None of the above

129. International Criminal Tribunal for Rwanda was established in the year...
a) 1947
b) 1994
c) 1997
d) 2006
130. The UN High Commissioner for Human Rights was established in
a) 1993
b) 1989
c) 2012
d) 1950
131. The United Nations advisory services programme is related to
a) UN reforms
b) Financial aid
c) Human Rights
d) Development
132. The International Covenant on Economic, Social and Cultural Rights was adapted in the year...
a) 1966
b) 1948
c) 1993
d) 2005
133. The International Covenant on Civil and Political Rights was adapted in the year...
a) 1966
b) 1952
c) 1997
d) 2005
134. The International Convention on the Elimination of All Forms of Discrimination against Women was adapted in the year
a) 1977
b) 1952
c) 1997
d) 1981
135. The UN Commission on the Status of Women is composed of ... members
a) 15
b) 193
c) 32
d) 22
136. The main policy-making body of UN dealing with human rights issues is
a) Security Council
b) The Human Rights Council
c) UNESCO
d) Human Rights Commissioner
137. The Human Rights Council was established in
a) 2012
b) 1948
c) 1999
d) 2006
138. The Human Rights Council consists of
a) 33 members
b) 47 members
c) 193 members
d) 5 members
139. The 'Third Committee' is associated with
a) Collective security
b) Trusteeship
c) Human Rights
d) None of the above
140. NIEO was adopted by the UN in the year
a) 1972
b) 1974
c) 2000
d) 1950

141. NPT Stands for
a) Nuclear Non Proliferation Treaty
b) Non Preferential Treaty
c) Non Preferential Trade
d) None of the above
142. NPT was signed by ...states
a) All
b) 171
c) 51
d) 190
143. Which of the following not include in the goal of economic order
a) Mini income target
b) Science and technology
c) Development and aid
d) exploitation of resource
144. IFC stands for.....?
a) International Food corporation
b) International foreign corporation
c) International Finance corporation
d) International Financial company
145. Strategic arms limitations treaty related to curb the race in nuclear arms between one two super power. They are
a) America- Russia
b) America- Brittan
c) Russia- Brittan
d) America- France
146. CTBT stands for.....?
a) Chemical Test Ban Treaty
b) Conventional Test Ban Treaty
c) Comprehensive Test Missile Ban Treaty
d) Comprehensive Test Ban Treaty
147. Which one is not belongs to the methods of peaceful settlement of disputes provided by the U.N?
a) Negotiation
b) arbitration
c) judicial settlement
d) Force
148. An easing of tension between the states can be termed as
a) Delegation
b) Declaration
c) Demarche
d) Détente
149. In the ancient time Iraq was known as
a) Babylon
b) Abyssinia
c) Syria
d) Mesopotamia
150. The last round of General Agreement on tariffs and trade (GATT) negotiation known as the Uruguay round was completed in 1994. It resulted in the establishment of
a) IMF
b) UNDP
c) the world Bank
d) WTO

151. Atoms of peace plan (1953) put forward by.....?
a) Eisenhower
b) Gorbachev
c) Bush
d) Kennedy
152. The five nuclear states under NPT are
a) China, France, the Russian Federation, India and United States
b) China, France, UK, India and the United States
c) China, France, the Russian Federation, the United Kingdom and United States
d) China, Japan UK, India and the United States
153. The countries outside NPT are.....?
a) China, France, UK, India and the United States
b) India, Israel and Pakistan
c) Japan and Russia
d) India and Pakistan
154. The Disarmament Commission was created in.....?
a) 1952
b) 1959
c) 2002
d) 2008
155. The Disarmament Commission consists of.....states
a) 5
b) 193
c) 20
d) 55
156. The Resolution 678 (1990) of UN security Council deals with
a) Disarmament
b) Kashmir Issue
c) Korean Issue
d) Iraque Issue
157. Which method of pacific settlement of dispute is known as semi judicial technique of setting a dispute
a) Arbitration
b) Inquiry and conciliation
c) Good offices
d) Negotiation
158. The test of the collective security system in its in situational form was founded in which war?
a) Korean war
b) Gulf crisis,
c) Suez canal crisis
d) Kashmir war
159. Which of the following decisions in General Assemblies of United Nations requires two-third majority?
a) Peace and security
b) admission of new members
c) budgetary matters
d) all the above
160. The collective security system under the United Nations was put to a real test in...
a) Cuban crisis
b) Gulf Crisis
c) Palestine Issue
d) Korean Crisis

161. The Korean issue was in the year
a) 1950
b) 1947
c) 1991
d) 2001
162. United Nations Joint Command on Korea consists ofstates
a) 55
b) 44
c) 16
d) 15
163. Which article of the UN charter permits military action against aggression
a) 42
b) 44
c) 16
d) 15
164. Seventh Chapter of UN charter deals with
a) Amendment of UN charter
b) Collective Security
c) Trusteeship
d) NIEO
165. Seventh Chapter of UN charter deals with
a) Amendment of UN charter
b) Collective Security
c) Trusteeship
d) NIEO
166. UNIDO was established in the Year
a) 1985
b) 1999
c) 2011
d) 1947
167. The Head Quarters of UNIDO is....
a) Rome
b) Vienna
c) New York
d) London
168. To Ronald Regan the “evil empire” was
a) Peoples Republic of China
b) Soviet Union
c) Iran
d) Libya
169. Prisoner’s dilemma is a phenomenon that fuels
a) Arms race
b) arms control
c) disarmament
d) peace
170. Camp David Peace Treaty is related to
a) The developmental practices in the third world countries
b) Korean problem
c) Pakistan problem
d) Palestine problem
171. The Geneva summit was initiated in the year
a) 1955
b) 1958
c) 1959
d) 1960
172. Which decade is known as first disarmament decade
a) 1970’s
b) 1980’s
c) 1990’s
d) 2000

173. Which decade is known as UN Literacy decade
a) 1970's
b) 1993-2003
c) 2013-2023
d) 2003-2012
174. Dumbarton Oaks conference of 1944 emphasis on
a) Promotion of peace
b) international brotherhood
c) equality
d) promotion of human right and fundamental freedom
175. How many members are there in UN security Council
a) 15
b) 5
c) 193
d) 22
176. When will the term of current UN secretary General will end
a) 2014
b) 2015
c) 2016
d) 2017
177. Name the UN Secretary General Who resigned from office
a) Butros butros Ghali
b) Kofi Annan
c) U-Thant
d) Trygve Lee
178. The present UN Secretary General belongs to which state
a) Japan
b) South Korea
c) Norway
d) China
e)
179. The members of ECOSOC is elected by
a) General Assembly
b) Secretary General
c) Security Council
d) None of the Above
180. The ECOSOC consists ofmembers
a) 193
b) 55
c) 54
d) 123
181. The term of a member in ECOSOC is
a) 1 year
b) 2 years
c) 3 year
d) 4 year
182. The Vatican city isof UN
a) Member state
b) Observer state
c) Trust Area
d) None of the above
183. The 'Blue helmet' refers to
a) Red Cross
b) UNICEF
c) UN Peace Keepers
d) Human Right volunteers
184. The Millenium Development Goals contains...major goals
a) 8
b) 15
c) 10
d) 22

185. The Millenium Development Goals are supposed to be achieved by the year
a) 2020 c) 2030
b) 2015 d) 2050
186. The CTBT was adopted by the UN in
a) 1950 c) 2012
b) 2001 d) 1996
187. The agency that provides safeguards for nuclear energy is
a) CTBT c) NPT
b) IAEA d) Security Council
188. The history of disarmament traced back to the treaty of
a) Westphalia c) Washington
b) Utrich d) Antarctic treaty
189. Name a chemical weapon from the following list
a) ICBM c) Hydrogen Bomb
b) Agent Orange d) Land Mine
190. The largest share of the UN budget comes from
a) Russia c) USA
b) UAE d) UK
191. The largest part of UN spending is in the area of
a) Office administration c) Social development
b) Peace and security d) Technology development
192. Kyoto protocol is related to
a) Peace and security c) Technology development
b) Social development d) Global warming
193. Intergovernmental panel on Climate change is associated with
a) UNEP c) WTO
b) UNDP d) UNESCO
194. Kyoto protocol was signed in the year
a) 2007 c) 1997
b) 1987 d) 2000
195. The World Food programme was created in the year
a) 2007 c) 1997
b) 1987 d) 1961
196. The Office of the United Nations High Commissioner for Refugees was created in the year
a) 2007 c) 1997
b) 1950 d) 1961

197. WHO declared that they have completely eradicated the following disease from the world
- a) Small pox
 - b) Polio
 - c) AIDS
 - d) TB
198. UN Human Development Index is Published by
- a) WHO
 - b) UNDP
 - c) Security Council
 - d) UNESCO
199. UN Declaration on the Rights of LGBT people was passed in the year
- a) 2011
 - b) 2001
 - c) 1949
 - d) 1950
200. The outer space treaty was signed in the year
- a) 2011
 - b) 2001
 - c) 1949
 - d) 1967

ANSWER KEY

1-d,	2-d,	3-a,	4-b,	5-c,	6-d,	7-a,
8-c,	9-d,	10-1,	11-c,	12-c,	13-a,	14-a,
15-a,	16-c,	17-a,	18-a,	19-b,	20-d,	21-c,
22-c,	23-b,	24-c,	25-c,	26-c,	27-a,	28-c,
29-d,	30-d,	31-c,	32-a,	33-c,	34-c	35-d,
36-a,	37-d,	38-a,	39-b,	40-c,	41-a,	42-a,
43-b,	44-c,	45-d,	46-a,	47-b,	48-c,	49-d,
50-a	51-b,	52-a,	53-d,	54-b,	55-d,	56-c,
57-d,	58-d,	59-a,	60-a,	61-a,	62-b,	63-b,
64-a,	65-d,	66-a,	67-a,	68-a,	69-a,	70-d,
71-c,	72-c,	73-b,	74-d,	75-c,	76-a,	77-d,
78-d,	79-c,	80-a,	81-c,	82-b,	83-a,	84-d,
85-c,	86-d,	87-a,	88-d,	89-b,	90-a,	91-d,
92-b,	93-c,	94-a,	95-b,	96-b,	97-a,	98-a,
99-d,	100-b	101-d,	102-b,	103-a,	104-b,	105-a,
106-b,	107-c,	108-b,	109-a,	110-c,	111-a,	112-b,
113-a,	114-c,	115-c,	116-a,	117-b,	118-a,	119-c,
120-a,	121-b,	122-a,	123-c,	124-d,	125-c,	126-d,
127-b,	128-a,	129-b,	130-a,	131-c,	132-a,	133-a,
134-d,	135-c,	136-b,	137-d,	138-b,	139-c,	140-b,
141-a,	142-d,	143-b,	144-c,	145-a,	146-b,	147-d,
148-d,	149-a,	150-d	151-a,	152-c,	153-b,	154-a,
155-b,	156-d,	157-a,	158-b,	159-a,	160-b,	161-a,
162-a,	163-a,	164-b,	165-b,	166-a,	167-b,	168-b,
169-a,	170-d,	171-a,	172-a,	173-d,	174-a,	175-a,
176-c,	177-d,	178-d,	179-b,	180-c,	181-c,	182-b,
183-c,	184-a,	185-b,	186-d,	187-b,	188-a,	189-b,
190-c,	191-b,	192-d,	193-a,	194-c,	195-d,	196-b,
197-a,	198-b,	199-a,	200-d			

©
Reserved