

<https://sarkarirecruitment.com/>

General Knowledge & Current Affairs

- 51.** Which of the following types of companies/ organisations issue ULIP? (The ULIPS were recently in news)
- 1) Insurance companies 2) Banks 3) NABARD
4) RBI 5) All of these
- 52.** Insurance business in India is regulated by which of the following authorities?
- 1) NFCG 2) IRDA 3) CII
4) FICCI 5) All of these
- 53.** Which amongst the following is NOT an insurance company functioning in India?
- 1) ICICI Prudential 2) ING Vysya 3) ICICI Lombard
4) New India Assurance Company Limited
5) National Securities Depository Ltd.
- 54.** Which of the following is the only public sector company in the field of life insurance?
- 1) General Insurance Company 2) New India Assurance Company
3) Oriental Insurance Company 4) Sahara Life Insurance
5) Life Insurance Corporation of India
- 55.** As per the news in various financial newspapers, Larson & Toubro (L&T) is planning to enter the insurance business in India. Otherwise, what is the major business of L&T, which it is known for?
- 1) News paper Publications 2) Media Entertainment
3) Car and Automobile Production 4) Textiles
5) Heavy Engineering & Construction

56. "A contract that pledges payment of an agreed upon amount to the person (or his/her nominee) on the happening of an event covered against" is technically known as

<https://sarkarirecruitment.com/>

- 1) Death coverage
- 2) Life Insurance
- 3) Savings for future
- 4) Provident Fund
- 5) None of these

57. As per the news published in various newspapers, Life Insurance policies may become paperless in the near future. This means

- 1) LIC will not insure any person here after as it has already reached its peak
- 2) LIC will not ask for any documents from a person who wishes to purchase an Insurance policy
- 3) All policy related documents and policy certificates will henceforth be available in electronic form and not in their present physical form and not in their present physical form
- 4) LIC henceforth will not entertain any claim or complaint in written form or on paper. Things should be in electronic condition.
- 5) None of these

58. In Insurance policies we always find a date which is "Date of Maturity". What does it mean?

- 1) This is the date on which the policy was sold to the customer/person insured.
- 2) This is the date on which the policy holder will have to submit his/her claim seeking the amount of the policy. Otherwise the company will not make any payment to him/her.
- 3) This is the date on which the contract between the person and insurance company will come to an end.
- 4) The date on which the insurance company makes the final payment to the insured person which is normally fifteen days after the "payment due date".
- 5) None of these

59. As we know, the Government is paying much attention to "Micro Finance" these days. Which of the following is one of the examples of Micro Finance?

- 1) Insurance for life
- 2) Investment in Mutual Funds
- 3) Self Help Groups
- 4) Letter of Credit
- 5) All of these

60. Which of the following insurance plan is not launched by LIC?

- 1) Jeevan Abhaya
- 2) Life Mahalife Gold Plan
- 3) Child Career Plan
- 4) Child Future Plan
- 5) Jeevan Saral

- <https://sarkarirecruitment.com/>
- 67.** Who amongst the following Indian players was one of the members of the team which won the Australian Open Lawn Tennis Tournament 2010?
- 1) Leander Paes
 - 2) Mahesh Bhupati
 - 3) Sania Mirza
 - 4) Sunitha Rao
 - 5) None of these
- 68.** Which of the following organisations/ agencies frame the Monetary and Credit Policy which is followed by all banks in India?
- 1) Indian Bank's Association
 - 2) Reserve Bank of india
 - 3) Securities & Exchange Board of India
 - 4) Government of India
 - 5) None of these
- 69.** Which of the following terms is used in the game of Cricket?
- 1) Penalty storke
 - 2) Knock out
 - 3) Bully
 - 4) Checkmate
 - 5) Silly point
- 70.** Which of the following countries was the host of the SAARC Summit 2010?
- 1) Bangladesh
 - 2) Nepal
 - 3) India and Bhutan
 - 4) Bhutan
 - 5) None of these
- 71.** Who amongst the following is not, a winner of the "Padmashri Award" given away in 2010?
- 1) Ulhas Kashalkar
 - 2) Saif Ali Khan
 - 3) Rekha
 - 4) Lalit Modi
 - 5) Raghunath Panigrahi
- 72.** Which of the following terms is Not used in the world of finance, banking and insurance?
- 1) Devaluation
 - 2) Amnesty
 - 3) Hard currency
 - 4) Preference share
 - 5) Sinking fund
- 73.** Who amongst the following NOT amongst the winners of the 56th National Film Awards?
- 1) Shreya Ghosal
 - 2) Priyanka Chopra
 - 3) Hariharan
 - 4) Shilpa Shetty
 - 5) Arjun Rampal
- 74.** The Indira Gandhi Peace Prize for 2009 was given to the
- 1) President of Nepal
 - 2) Prime Minister of Nepal
 - 3) President of Afghanistan
 - 4) Prime Minister of Bangladesh
 - 5) None of these

75. Which of the following awards is given for excellence in the field of Sports?

- 1) Gnanpith Award
- 2) Bharat Ratna Award
- 3) Arjuna Award
- 4) Kalidas Samman
- 5) None of these

<https://sarkarirecruitment.com/>