

www.Bankexamstoday.com

GK Question Bank - October October

By Ramandeep Singh

GK Question Bank - October

1. What was India's condition of not signing the TFA?
2. The Mascot of 20th Common Wealth Games 2014 (CWG) was Clyde which is
3. The Indian Contingent in 20th Common Wealth Games 2014 (CWG) was led by Vijay Kumar in the Opening ceremony whereas in the Closing Ceremony it was led by
4. The 20th Common Wealth Games 2014 (CWG) was declared opened by Queen Elizabeth whereas declared closed by
5. India won 1st Gold in CWG in the Athletics by
6. What is the Current Capacity of India in Solar Energy?
7. India won 1st Medal in Gymnastics in the CWG
8. In Common Wealth Games history, the 1st Medal in Athletics was won by Milkha Singh whereas the 3rd Medal was won by
9. How many Gold Medals were won by India in 20th Common Wealth Games 2014 (CWG) in Wrestling, Shooting, Weight Lifting, Athletics, Squash and Badminton?
10. ISIS (Islamic State of Iraq and Syria) is mainly active in
11. How many Indian Construction Workers are still in abduction of ISIS?
12. 2nd largest oil producer in OPEC group is
13. Why the Yazidis tribe was in news?
14. The new President of Iraq is Fuad Masum whereas the new PM is
15. India has given \$1 million grant for the Cricket Stadium in
16. "Islamic Caliphate" an Islamic form of Govt. was last seen under
17. Russia banned import of meat, poultry, fruit and vegetables in retaliation to Economic Sanction, from
18. In the 20th Common Wealth Games 2014 (CWG) in the final medals tally the 1st Nation was
19. In the 20th Common Wealth Games 2014 (CWG) in the final medals tally the 5th Nation was
20. In the 20th Common Wealth Games 2014 (CWG), the Award given to the Best athlete was
21. In CWG-2014 in Wrestling Sushil Kumar wt category 74 kg won from
22. In CWG-2014 final Yogeshwar Dutt (65 kg) won from Jevon Balfour (Canada) whereas Amit Kumar (57 kg) won from
23. As per World Bank Report, India is 3rd largest economy in 2011 on purchasing power parity basis at
24. As per World Bank Report, per capital expenditure of India is at
25. As per World Bank Report, the number of poor on PPP Index of 2005 was 400.2 mn whereas on PPP Index basis on 2011 is
26. 21st Commonwealth Games will be held in Gold Coast Australia whereas 1st CWG was held in

GK Question Bank - October

27. Repos limit for Overnight period is 0.25% of the NDTL whereas for a 7 days or 14 days period it is
28. How much line of credit has been given by the visiting Foreign Minister of France Laurent Fabius?
29. In Commonwealth Games 2014 in Badminton Parupalli Kashyap won from
30. Name the shooters who won the Gold Medals in Commonwealth Games 2014
31. 17th BASIC (Brazil, South Africa, India and China) was held in China whereas 18th BASIC was held in
32. Name the bank which would be able to accept deposits and remittances but would not lend and also would act a big booster for Mobile
33. In Commonwealth Games 2014, in Squash Women Doubles Dipika Pallikal and Joshna Chinappa won from
34. India is importing the maximum of Lentil (Masoor Dal) & Yellow Peas (Mattar) from
35. Name the Weight Lifters who won the Gold Medals in Commonwealth Games 2014
36. What were the weigh categories of Gold Medal winner wrestlers Babita Kumari and Vinesh Phogat in Commonwealth Games 2014
37. Arvind Verma Committee was set up for
38. India's largest Software Services Exporter and Most Valued Company in terms of Market Valuation is
39. What would be the height of Statue of Liberty?
40. Which month has been declared as the hottest month since 1880?
41. Millennium Development Goal (MDG)-4 is related to Reducing the Child Mortality whereas the MDG-5 is related to
42. Government total Borrowing (Fiscal Deficit) for the year 2014-15 would be
43. The present Nuclear Capacity is 5780 Mw, the new target for 2022 is fixed at
44. Name the diseases covered in Millennium Development
45. What is Any time Anywhere?
46. Name the countries involved in the Malabar Exercises
47. How much total taxes were collected in 2013-14?
48. Malabar Exercises were done in Pacific Ocean whereas the Indra-14 Exercises were done in
49. What is Rosetta Mission?
50. Name the states affected to a large extent by the JE (Japanese Encephalitis) and AES (Acute Encephalitis Syndrome)
51. The journalist who won the Ramon Magasaysay Award 2014
52. The environmentalist who the Ramon Magasaysay Award 2014

53. Which educational NGO from Pakistan won the Ramon Magasaysay Award 2014?
54. What was the Ratio of Short Term Debt to Forex Reserve as on March 31, 2014?
55. Name the village of Pune District Maharashtra whereas a land slide occurred
56. Name the river which was blocked due to land slide in Nepal that cause the grim chances of flood in Kosi River
57. Mettur Dam is on Cauvery river whereas the Hirakud Dam is on
58. Nigeria was the 4th nation affected by Ebola Virus, name the 1st nation where it started...
59. Name the latest disease declared by WHO as the Epidemic Disease
60. SAFTA (South Asian Free Trade Agreement) came into force in
61. SAARC Development Fund was set up with a paid up capital of \$300 million, in which India contributed...
62. What is the mutual trade done by SAARC nations to the total trade done by SAARC Nations with the World
63. Name the new President of Indonesia
64. Who was the CMD of Syndicate Bank indicated in a Bribery Case?
65. In China's Earthquake the Epicentre was ...
66. Name the place in China where more than 90000 persons were killed in 2008
67. How much money has been kept for Recapitalization of Public Sector Bank for maintain the Basel-III norms
68. As per monetary policy in August 2014, the SLR securities in the held to trading category was 22% whereas in the held to maturity was...
69. What is the difference in budgetary deficit and fiscal deficit?
70. Name the nation which was affected by Chikunguniya to the large extent and also by a Debt Default
71. The bilateral trade between India and Nepal is ...
72. What was done on PM Narendra Modi's visit to Nepal?
73. Why Princess Park was in news?
74. As per International Labour Organisation a child labour is below 15 years in developed nations whereas in Developing nations it is
75. Name the nation which has legalized the Child labour above 10 years
76. Name the department where the proposal for Foreign Direct Investment are been approved
77. HSBC's PMI (Purchasing Manager's Index) for Manufacturing was the 17 months highest in the month of ...
78. What is the proposed age for Juvenile in the Juvenile Justice Act 2014?
79. What is Padhao Pradesh Scheme?
80. How many notified minorities are there in India?
81. How many times a 3rd party ATM can be operated free of charges?

GK Question Bank - October

82. As per Arvind Mayaram's Recommendation, Foreign Investment of 10% or more in a listed co will be considered as FDI, but if it less than 10% then it would be treated as ...
83. As per Arvind Mayaram's Recommendation, the Portfolio Investment will include ...
84. Who is acting as Governor of Two States Manipur and Mizoram?
85. 7th President of Iraq Fuad Masum belongs to which party
86. After Bikram Singh who will the Chief of Staff Committee
87. Who is the new Chairman of Central Board of Direct Taxes
88. The new head of Arjuna Award Selection Committee is Kapil Dev whereas the new incharge of Dronacharya Award Selection Committee is ...
89. In Global Innovation Index 2014, 1st ranked nation is Switzerland and 2nd is U.K., what is India's rank
90. Who has been appointed as 1st Ambassador to ASEAN and East Asia Summit
91. Textile Exports in 2013-14 was of \$40.2bn whereas the new target fixed for 2014-15 is ...
92. As the Census 2011, the %age of India Household availing the Banking Services is
93. Who is the new CMD (Chairman and Managing Director) of Vijaya Bank?
94. Who was the Sketcher of Cartoon character Chacha Chaudhary of Hindi Magazine Lot Pot?
95. The Entrepreneur of the Year 2014 is (source All India Management Association)
96. Indian MNC of the year award was given to (source AIMA)
97. The Director of the year 2014 (Source AIMA)
98. Rajiv Gandhi National Sadbhawna Award 2014 was given to ...
99. Who is the proposed person for the post of Chief Economic Advisor of India?
100. The new Prime Minister of Thailand is
101. Ravi Shastri has been made as the Director of Team India Cricket whereas the Head Cricket Coach is
102. Fields Medal for Mathematics equal to Mathematics Noble was given to
103. India has given \$1 million grant for the construction of cricket stadium to ...
104. The Minimum Export Price of Onion is fixed at \$500 per ton whereas the MEP fixed for the Potatoes is
105. Name the commodities on which government imposed stock limit under Essential Commodity Act, 1955.
106. Asia's largest onion market yard is in...

GK Question Bank - October

107. What is Smart City?
108. Name the places where Smart Cities projects are prevailing...
109. Garuda V a joint Air Exercises of India and France were done at ...
110. What was the original name of INS Vikramditya?
111. How many have died because of Ebola Virus in Guinea, as per WHO?
112. As per RBI, in 2013-14 the Deposit Growth was 15% whereas the Credit Growth was
113. 'Rukmini' the first Military satellite was launched thru
114. Who is the new MD and CEO of NSEL (National Spot Exchange Ltd.)
115. In the General Budget 2014-15, the Budget Expenditure was estimated Rs.17.63 trillion whereas the Plan Expenditure and nonplan expenditure were
116. Under Nirmal Bharat Abhiyan, target has been fixed to solve the toilet crises, to declare India free from Open Defecation by the year ...
117. Which nation has declared Air Defence Identification Zone on East China Sea?
118. "Vyomkesh Darvesh" a biography of Acharya Hazari Prasad Dwivedi was writtyn by
119. The youngest Indian who won the Malaysia Grand Prix Gold Badminton
120. In the 61st National Film Awards the best popular film with wholesome entertainment award goes to
121. How many transactions will be free on White Label ATM?
122. Barack Obama is behind bringing up the minimum wages by \$2.85 to ...
123. In the 16th Lok Sabha, the smallest constituency voter wise (47972 voters) was Lakshadweep whereas the smallest constituency area wise was
124. Name the state which has produced the highest solar energy
125. In India the highest place having the broad gauge railway station
126. Name the nation with which China has opened the bilateral communication 1st time since 1949
127. The Peace Clause WTO's Agreement in Bali on Agriculture all members accepted (interim agreement till permanent solution)
128. Who was declared as the Player of the Final and Man of the Match in ICC World Twenty 20?
129. What was the expenditure limit in 16th Lok Sabha elections for MP from big states and from small states and UTs?
130. ING Vysya Life Insurance Company name has been changed as Exide Life Insurance whereas the Cadbury India's new name is

GK Question Bank - October

131. Students satellite “Anusat” was made by Anna University whereas satellite “Jugnu” was made by ...
132. Which states has entered the hundredth year of its foundation?
133. India’s ranks in air quality is 174/178 (as per Yale Univ. Study), the 1st ranked nation is
134. What name has been given to Watershed development programme as per Budget 2014-15?
135. As per budget 2014-15, metro projects are proposed at
136. How much was allocated for Sarva Shiksha Abhiyaan in the Budget 2014-15?
137. In the Budget 2014-15, Rs.13215 Crore were provided for Mid Day Meals Programme whereas _____ were provided for Green India Mission Programme
138. Rs.100 Crore were provided for PRASAD, which stands for
139. In Mid Day Meals the cooking cost per student provided for primary section is Rs.3.59 whereas for upper primary section is
140. What is Shyama Prasad Mukerji Urban Mission?
141. In the Budget 2014-15, what was provided for Deen Dayal Upadhaya Gram Jyoti Yojana (Foran uninterrupted power supply to all homes)
142. In the Budget 2014-15, what was provided for Van Bandhu Kalyan Yojana (for the welfare of tribal people)
143. Wimbledon Tennis 2014, in Men’s Single Novak Djokovic won from ...
144. Wimbledon Tennis, 2014 in a quarter final Rafael Nadal the top seeded was defeated from
145. Wimbledon Tennis 2014, in Women’s Single Petra Kvitova of Czech won from ...
146. In which year Petra Kvitova won the Wimbledon Tennis last time
147. Wimbledon Tennis 2014, in Men’s Doubles Vasek Pospisil and Jack Sock won from
148. Wimbledon Tennis 2014, in Women’s Doubles Sara Errani and Roberta Vinci won from ...
149. Star Alliance is the world’s largest global airline alliance with latest entry of Air India has become the group of _____ members
150. Name the latest entrants from India in the UNESCO’s World Heritage list
151. Panchsheel celebrated its 60th anniversary, name the founder of Panchsheel agreement.
152. Panchsheel Agreement is among _____ nations
153. Why was Mount Gorichen in news?
154. World’s largest Atom smasher is ...
155. World’s largest particle physics lab is

GK Question Bank - October

156. Yuvashree Scheme is related to ...
157. Name the world's 1st humanoid Robot that can communicate and read human emotions
158. Jalpaiguru was bifurcated with a new district Alipurduar whereas Thane was bifurcated with a new district of
159. Narmada Control Authority gave the approval to Gujarat to raise the height of Sardar Sarovar Dam to ...
160. In 2013 government gave Rs.6600 Crore to cash starved sugar mills whereas in 2014 government gave ...
161. What is the new electricity power generation target for 2014-15?
162. India's merchandise exports to the global trade was 0.5% in 1990 whereas in 2013 touched (as per economic survey)
163. What is GDP growth rate estimated by economic survey for 2014-15?
164. What was the gross traffic receipts estimated in railway budget 2014-15?
165. The annual plan outlay estimated for 2014-15, in railway budget was Rs.65455 and the budgetary support was
166. In the general budget 2014-15, the fiscal deficit, revenue deficit and primary deficit were estimated at
167. Name the 1st Indian who won World titles in the longer and shorter formats of billiards of snooker
168. How many new trains were proposed in railway budget 2014-15?
169. Saina Nehwal after winning Indian Open Grandprix Badminton held in Delhi won the next
170. What was the Food Grain Production in 2013-04 as per Economic Survey
171. In Australian Open Super Series 2014, Saina Nehwal won from ...
172. In how many sectors High Speed Trains will be started as per railway budget 2014-15
173. Disinvestment target for 2014-15 as per budget 2014-15
174. What was the Operating Ratio estimated in railway budget 2014-15?
175. How many CSS (Centrally Sponsored Schemes) are there as per general budget 2014-15.
176. As per Economic Survey Poverty Ratio declined from 37.2% in 2004-05 to
177. As per Economic Survey the Forext Reserve at the end of March 2013-14 was
178. As per Economic Survey The Current Account Deficit in 2012-13 was \$88.2bn, which was _____ in 2013-14
179. As per Economic Survey The Trade Deficit with a sharp fall by 27.8% touched ...

GK Question Bank - October

180. What name has been given to the integrated Ganga Conservation Mission which has outlay of Rs.2037 Crore in the General Budget 2014-15?
181. A sports University has been proposed in which state as per General Budget 2014-15
182. What has been allocated to Defence as per General Budget 2014-15?
183. What is Beti Padhao Beti Bachao Scheme? (Budget outlay Rs.100 Crore)
184. As per Economic Survey the Net FDI inflow in 2013-14 was
185. As per Economic Survey on Balance of Payment the External Debts as on March 2013 were
186. External Debts as on 31st March 2014 were ...
187. The major contributing thing in the External Debt is External Commercial Borrowing which stands at
188. As per Economic Survey, in 2012-13 the coal production was 556mt which has touched _____ in 2013-14
189. As per Economic Survey, the National Highways completed till March 2014 were 21787 km, in 2013-14 alone the National Highways completed were ...
190. India won 1st Gold Medal in 20th Commonwealth Games
191. The Opening Ceremony of 20th Commonwealth Games (CWG) was held at
192. Who was the flag bearer of Indian contingent at 20th CWG?
193. Name the Player in FIFA-2014, who won both Silver Boot and Silver Ball awards
194. Name the most populous city of the World as per World Urbanization Prospectus Report by UN
195. World Population Day was observed on July 11, 2014 with a theme of ...
196. What was the logo of FIFA-2014
197. In FIFA-2014, the Fair Play Award was given to ...
198. India's 1st Nuclear Power Plant generating 1000mw power,
199. With the Kudankulam's production now the total nuclear energy contribution will reach
200. 239 persons died in Malaysian Air Line MH 370 whereas 298 persons died in Malaysian Air Line
201. MH 17 was shot down by Buk Missile, which was on its way to
202. Who has been appointed as the new President of BJP in place of Mr.Raj Nath Singh?
203. Who was known as the "Grand Old Lady of Bollywood"
204. The last Hindi film of Zohra Sehgal was ...

GK Question Bank - October

205. Name the person who was barred from being the President of BCCI is made the President of ICC
206. UN Human Rights 2013 and Liberty Medal 2014 Awards were given to ...
207. "Japan's last bid for victory: The Invasion of India 1944" was written by
208. Which battle is being considered, as the bloodiest battles of World War II by both Japan and Britain?
209. How much total penalty was put on Reliance Industries for shortfall production of Gas?
210. In FIFA-2014, the Golden Ball Award/Best Player of the Tournament/Most outstanding player was won by
211. What is the latest Gold Tariff Value?
212. FIFA Final 2014 was played at ...
213. FIFA Final 2014 was won by Germany by 1-0 from
214. Name the captain of Germany, who took retirement after FIFA-2014
215. In FIFA-2014, who was declared as the Man of the Match in Final
216. In FIFA-2014, the Golden Boot award was given to
217. Ambassadors of Goodwill Awards by ICRISAT were given to ...
218. As per UNCTAD's World Investment Report 2014, FDI in India in 2012 was \$24bn and in 2013 was ...
219. As per UNCTAD's World Investment Report 2014, India's rank in FDI inflow in the world is ...
220. What is Solar Impulse?
221. As per UNCTAD's World Investment Report 2014, in terms of Most Favoured Nation in 2014 India's rank is
222. What was signed in Ukraine and European Union deal?
223. In FIFA-2014, a Golden Glove award for the most outstanding goal keeper was given to ...
224. In FIFA-2014, the younger player of the tournament award was given to ...
225. How many foreign satellites were launched through PSLV-C-23
226. Name the heavy satellite wt. 716 kg of France, which was launched through PSLV-C-23
227. How many foreign satellites have been sent through PSLVs till July 22, 2014?
228. What was in memorandum of understanding on Indo-China relations signed during Hamid Ansari visit to China?
229. As per budget, the net market borrowing for 2014-15 will be
230. As per UNESCO report on "Out of School Children" in the World in the age group 6-11 years is 58 million whereas in India is ...

GK Question Bank - October

231. As per budget, the PSB's recapitalization plan over the next 4 years for Basel-III would be ...
232. In this budget, bank capitalization for 2014-15 will be ...
233. To promote the South Cooperation and Exchange which conference is going to be held in India ...
234. 6th BRICS (Brazil, India, China and South Africa) was held in FORTALEZA (Brazil), 5th BRICS was held in Durban and the 7th will be held in ...
235. What was the theme of 6th BRICS?
236. What was prominent in the 6th BRICS held in Fortaleza?
237. The authorized capital of BRICS Development Bank is \$100bn whereas the subscribed capital is ...
238. Where will be the Headquarter of BRICS Development Bank
239. In \$100bn Contingency Reserve Arrangement, China's contribution will be for \$41bn and South Africa for \$5bn, whereas of Brazil, India and Russia's will be ..
240. As per Forbes's Top 10 teams, the 1st is Real Madrid (\$3.44bn) whereas the 2nd and 3rd are ...
241. INS Kolkata was produced under project 15-A whereas INS Kamorta was produced under
242. What are the 3 MoU (Memrandum of Understanding) signed with Brazil?
243. What code name was given to the India Russia Navy Exercise done in Sea of Japan?
244. Name the teams those got 3rd and 4th place in FIFA-2014
245. The opening and closing ceremony of FIFA-2018 will be held in ...
246. Who is the President of FIFA (Federation Internatinale de Football Association)
247. The electricity power generation target was 975bn unit where _____ was achieved in 2013-14
248. 900 years old Khemer Hindu temple – Pr eah Viehar was been declared UNESCO World Heritage site in the year (was in dispute of Thailand and Cambodia)
249. As per RBI report, the leading bank in terms of electronic transactiions in India is
250. Maria Sharapova has become the 5th grand slam winner after French Open 2014, name the year in which she won all the 4 grand slams.
251. What is the age for minor to independently open a Saving Bank account as per RBI?
252. Name the sector which has attracted the largest of FDI ...
253. What is the Trade Credit Limit foir companies for import of goods
254. Vyas Samman Award 2013, was given to

GK Question Bank - October

255. Name the India's first gun for women (a small revolver) given as a tribute to Nirbhaya
256. Cultural Revolution 1966-76 in China was started by
257. What is the logo of Tobacco Control Campaign?
258. In IPL-7 final the Man of the Match was ...
259. Name the 1st Defence Navigational Satellite that was used in 'Operation Tropex'.
260. Name the least densely populated state of India
261. What was the theme of 16th NAM held in Tehran?
262. Name the cricketer who has topped ICC Test Cricket All Rounder ranking
263. As per the Times Asia Rankings on Higher Education, the Punjab University is at 32nd rank whereas IIT Kharagpur is at
264. China is the largest forex reserve nation whereas India is at
265. Who has been appointed as the India's Governor in the Board of Governor of Asian Development Bank?
266. To prevent poaching of Rhinos a new project RhODIS has been launched, RODIS stands for ...
267. Which state has topped in Fiscal Management as per RBI study on State Finance 2013-14.
268. Abhinav Bindra recently won a Gold in
269. On Panchayat day 24th April, the "Best Performing State" award was given to
270. India belongs to which group of 50th Davis Cup
271. In World Wrestling Championship held in Budapest (Hungary) the silver medal was won by Amit Kumar whereas the Bronze Medal was won by
272. CII National Award for Food Safety 2013 was given to ...
273. Stolen Nataraja of Chola Era from Tamil Nadu were found in ...
274. What is FATF
275. In the World the 2nd largest Mobile Subscribers are in India, whereas in Indian States the largest Mobile Subscribers are in
276. What were the Forex Reserves and External Debts Ratio as on 31st March 2013?
277. The Sugar Bowl of state of UP is ...
278. India China Trade talk was held in Delhi between ...
279. As per Supreme Court orders, Goods vehicle are allowed to carry poles, rods or indivisible load up to
280. What is percentage share target of manufacturing in GDP by 2025 as per New Manufacturing Policy?
281. Women Asia Cup Twnty-20 was won by ...
282. As per U K Trade and Investment report the largest exporter of weapons is ...

GK Question Bank - October

283. In 44th IFFI, Silver Peacock Awards for best actor and best actress were given to ...
284. India signed an agreement on taking the country access to north Caspian Sea Region with
285. In Mahatma Gandhi Pravasi Suraksha Yojana, the Government contribution for the male workers is Rs.1000 and for the female workers it is ...
286. India's first Space Weather Station is opened in ...
287. In Davis Cup 2013 final Radek Stepanek won from
288. Which currency note after 1st Jan. 2015 will be exchanged with proper ID if more than 10 notes will be there, without year of printing?
289. Name the state where Article 371D will continue to ensure equitable opportunities for education and public employment.
290. Silent screams – India's fight against rape, a documentary film was written Manira A Pinto and tells about ...
291. Who has become the youngest formula one driver to win the driver's championship 4th time?
292. Name the 1st human made machine that has crossed the solar system and reached in interstellar medium
293. Gandhi Peace Prize 2013 was given to ...
294. The World's largest Private Yacht built by German shipyard
295. The best performing currencies in Asia Pacific Region are
296. As per Fortune 500 Most Profitable Co. in the World is
297. Name the group which is having 43% of World's population and 1/5 of World's GDP.
298. The only state with double digit Gross State Domestic Growth as per CSO is
299. JNNSM target to connect 20000 MW of solar power to national grid is by ...
300. Of the total nuclear warhead all over the World 93% are possessed by
301. What should be the percentage of gold reserve in the main reserve of India?
302. The countries which have legalised Euthanasia
303. India's 1st Monorail was started in Mumbai in between
304. Name the two tribes of South Sudan in between the ethnic violence is going on
305. India and Bhutan have signed agreement on ...
306. Who was declared as the Man of the Match in U-19 World Cup Cricket 2014?
307. Selection committee for Lok Pal includes?
308. Who were declared as players of the year in men's and women's by all India Football Federation?

GK Question Bank - October

309. What is Project 75 India?
310. Election Commission comes under Article 324 whereas Right to Vote comes under
311. What is the monthly bond limit of US Federal Reserve?
312. Name the helicopter for the extensive surveys by geological survey of India
313. What is India's rank in the World in respect of green house gas emission?
314. Who had worn the crown to Megan Young in the 63rd Miss World?
315. What are the Cash Reserve Ratio, Repo Rate and Reverse Repo Rate and Bank Rate (as on 20th August 2014)
316. Name the states affected by Cyclone Phailin
317. As per Census 2011, density of population in India is ...
318. What is 'AMA Jangal Yojana'?
319. S. Jaishanker has been appointed as the Ambassador to USA whereas Ashok Kantha as the Ambassador to ...
320. 50th Jnanpith Award 2013 was given to
321. The new CEO of international cricket council is ...
322. What is JIMAX?
323. Who is the head of GST Panel?
324. Wholesale Price Inflation is based on wholesale price index whereas the retail price inflation is based on ...
325. In the rice production the largest is China whereas the 2nd largest is ...
326. In BASEL III, the Conservation Buffer deadline for implementation of 2.5% is Jan 2019, whereas RBI has fixed at ...
327. ICC Umpire of the year was won by Richard Kettleborough whereas ICC T20 performance of the year was won by
328. Who has been appointed as the Commander in Chief of Strategic Forces Command replacing SPS Cheema?
329. What is India's Rank in "Global Peace Index 2014"?
330. Most Trusted brand in India as per Brand Trust Report 2014
331. SARAL (Satellite with Argos and Altika) is jointly developed by ...
332. In Deodhar Trophy (Cricket) 2014, West Zone won from
333. World Deepest Rail Tunnel is in (connecting Asia and Europe)
334. In Global Slavery Index, as proportion of slaves to the total population India ranks at 4th whereas
335. The currency of Nigeria is Naira whereas the Chief of Boko Haram is ...
336. TROPEX (Theatre Level Operational Readiness Exercise) was done in ...

GK Question Bank - October

337. Name India's 1st indigenously designed and developed Supersonic Aircraft which replaced MIG 21.
338. In the 61st National Film Awards-the Best Director Award was given to ..
339. Name the river on which Polavaram Irrigation Project has been constructed
340. Name the person who scored 2nd highest runs in Tests and ODI after Sachin Tendulkar in the World
341. The longest serving CM after Mr.Jyoti Basu is
342. India's 1st Economic Census was started in 1977 whereas the 6th Economic Census was started in
343. The World largest Solar Power Project (4000 MW) is in ...
344. The new President of Maldives is ...
345. What is Nabrathna?
346. How much reward is given on passing the skill test under NSDC (National Skill Development Corporation)?
347. The President of Uruguay gave _____ figure of Tobacco related death every year which is more than World War I and II.
348. India's 1st indigenously designed and built Naval Ship is
349. As per Times Higher Education 100 Ranking 2014, the 1st place Univeristy is ...
350. The Panchsheel Agreement between India and China was signed in
351. Under the new Land Acquisition Bill the value of land in rural areas will be fixed 4 times the market value whereas in urban areas
352. The most polluted city in the World as per WHO
353. Name the nation that has given political asylum to Julian Assange (an ethical hacker and founder of Wiki leaks)
354. Name the Malaysian Airlines Jet that missed with 239 persons on board.
355. What is the other name of Universal Health Coverage?
356. Which ink is used to blacken the finger during the election time?
357. Who is the Head of the National Cloud Computing Panel?
358. What is the target for literacy given in the objectives of 12th plan?
359. Name the state which topped in Revenue Mobilisation Target in the 11th five year plan.
360. When is considered there is a gain on real estate?
361. India has become the 5th nation to hit the coming missile in Endo Atmospheric as well as in Exo Atmospheric ranges after
362. Nokia Handset business was acquired for \$7.18bn by
363. Name the player who scored in all IPLs so far more than 400 runs
364. Name the state where maximum Rhinos are found
365. ONGC Nehru Hockey Tournament was won by
366. Who was declared as the man of the match in Irani trophy 2014?

GK Question Bank - October

367. Development expenditure on developmental progress is the highest percentage of GSDP in (RBI report)
368. International Children's Peace Prize was given to ...
369. How many high burdens (Maternal and Child under nutrition) Districts have been taken under National Nutrition Mission?
370. How much fine was imposed for Ecological Damages on Sterlite Industries (India's largest Copper smelting unit)
371. 1st CHOGM was held in 1971 in Singapore and the 23rd CHOGM in 2015 will be held in
372. Name the players from India who won 3 gold medals each in 15th Asian Youth Weightlifting
373. Master Control Facility to control the satellites is in
374. Shinzo Abe the PM of Japan visited the controversial temple Yasukuni War Shrine in December 2013 and now in April 2014 was visited by
375. Name any of 6 monuments taken under campaign clean India
376. The famous work of Kedar Nath Singh (Jnanpith Winner) is
377. What is "Franken Skeeter"?
378. What is Ind-Indo Corpat?
379. Name the country which is the largest exporter of natural gas and 2nd largest exporter of oil
380. French Open 2014 Rafael Nadal of Spain won from
381. Who were declared as the Best Raider and the Best Stopper in the 4th World Cup Men's Kabaddi?
382. 98th Pulitzer Prize-2014 was given to (poetry category)
383. "Operation Oliver" to save Olive Ridley sea Turtles was done by
384. World highest tunnel is in
385. In 86th Academy Awards-the Oscar Awards for Best film was given to
386. The new Chief Minister of Haryana is
387. Under-21 Indian Hockey team won Sultan Johor Cup from
388. The top scorer and player of the tournament in Sultan Johor Cup was
389. The most promising player of the tournament Sultan Johor Cup was
390. What is the dead line to have separate toilets for girls in schools, under Swachh Vidyalaya Campaign?
391. Name the PSU which would contribute 24000 toilets for girls
392. Year 2014 was celebrated by UNFAO as the
393. World Food Prize 2014 was given to
394. What is the new gas price fixed by government of India
395. How many nations participated in the 17th Asian Games held in Incheon, South Korea?

GK Question Bank - October

396. Name the player who refused to take Bronze Medal (Boxing) in 17th Asian Games
397. Deen Dayal Upadhyay Shrameva Jayate scheme deals mainly
398. Bronze medal of which player was converted to Silver Medal due to test positive of Gold medalist in Hammer Throw (Asian Games 2014)
399. Who was the partner of Sania Mirza in Gold win in mixed double tennis?
400. Sansad Adarsh Gram Yojana was launched on the birth anniversary of
401. What are the targets fixed in Sansad Adarsh Gram Yojana?
402. What is in Sansad Adarsh Gram Yojana
403. The potato production in 2013-14 was
404. The Chief Economic Advisor of Government of India is
405. The theme of Asian Games was Meet Asia's Future whereas the motto/slogan was
406. How many medals were won by India in the 17th Asian Games?
407. How many medals were won by China in the 17th Asian Games?
408. The top most nations in the 17th Asian Games were
409. In Asian Games 2014, in Kabaddi in both men's and women's India won from
410. In Asian Games 2014, in which game India won from Pakistan after a gap of 16 years
411. Singapore Award Cultural Medallion was given to
412. In which game India won the maximum medals in 17th Asian Games
413. How many medals were won by India in the 16th Asian Games 2010
414. In Asian Games 2014, in Boxing MC Mary Kom (Fly Wt.) won from
415. In Asian Games 2014 in Shooting the Gold Medal was won by
416. Name the Scheme launched by PM Narendra Modi on 15th August for the Parliamentarians.
417. Mahendra Dev Committee's Recommendation on MGNREGA is
418. Late BKS Iyengar the Padma Vibhushan winner in 2014 wrote a book
419. Name the Minister who proposed 2015-16 as the Water Conservation Year. (2013 was also Water Conservation year)
420. Ragala Venkat Rahul is related to Weight Lifting whereas Kush Kumar is related to
421. Name the Cricketer who has become the No.1 ICC Test All Rounder
422. The new Silk Road "One Belt & One Road" is a trade route from
423. Name the film made on the Assassination of Indira Gandhi

GK Question Bank - October

424. Which city has celebrated its 375th Birth Day in August 2014?
425. As the Forbes Most Powerful Women Indra Nooyi is at 13th Rank and Arundhati Bhattacharya is at 36th Rank, name the 1st Ranked woman.
426. The new Chairman of IBA (Indian Bankers Association) is
427. Name the Scheme launched by PM Narendra Modi on 15th August for Financial Inclusion Programme.
428. World's 1st Green Temple (Eco Temple)
429. Who has been made the new Chairperson of UPSC?
430. Jal Marg Vikas a project on Ganga lies between Allahabad and
431. Name the World's largest Naval Exercise participated by 22 nations.
432. Opening Ceremony of 20th Common Wealth Games 2014 (CWG) was held in Celtic park whereas the Closing Ceremony was held in
433. "One life is not enough" was written by ...
434. "Not just an Accountant" was written by
435. Name the nation having the largest Market among developing nation on PPP (Public Private partnership)
436. How much was kept for 3P India?
437. The motto of 20th Common Wealth Games 2014 (CWG) was
438. Who is India's Ambassador to World Trade Organisation (WTO) a group of 160 nations?
439. After WTO's Bali meet (December 2013) the next meet was held in
440. Name the treaty on which India did not sign/ratify on the last date of 31st July 2014

Complete Answers:

1. A clear mechanism for subsidy on Food Security and Stocking of food grains
2. The name of a river
3. Seema Punia
4. Prince Edward
5. Vikas Gauda in Discus Throw
6. 1260 MW
7. Dipa Karmakar
8. Arpinder Singh in Triple Jump
9. 5, 4, 3, 1, 1, 1, respectively (total 15 Gold)
10. Iraq
11. 39
12. Iraq
13. This is Kurdish Minority in Iraq, more than 500 were killed by ISIS

- 14.Haidar al-Abadi
- 15.Afghanistan
- 16.Ottoman Empire
- 17.USA, European Union, Canada, Australia and Norway
- 18.United Kingdom with 58 Gold, 59 Silver and 57 Bronze
- 19.India with 15 Gold, 30 Silver and 19 Bronze
- 20.David Dixon (given to Francesca Jones)
- 21.Qamar Abbas of Pakistan
- 22.Edikwem Inomon Welson of Nigeria
- 23.\$5.75 trillion
- 24.\$4735
- 25.98.9 mn
- 26.Hamilton in Canada
- 27.0.75% of the NDTL (Net Demand and Time Liability)
- 28.Euro 1 billion
- 29.Derek Wong of Singapore
- 30.Abhinav Bindra (10m Air Rifle), Jitu Rai (50m Pistol), Rani Sarnobat (25 m Pistol), Apurvi Chandela (10m Air Rifle)
- 31.New Delhi
- 32.Payment Bank
- 33.Jenny Duncalf and Laura Massaro of England
- 34.Saskatchewan Province of Canada (the largest exporter in the world)
- 35.Sukhen Dev (56 kg category), Satish Sivalingam (77 kg), K. Sanjita Channu (48 kg)
- 36.55 kg and 48 kg respectively
- 37.Change in Pattern of CSAT exams
- 38.Tata Consultancy Services (Rs.5 Lac Crore Market Capitalisation)
- 39.182 metre
- 40.June of 2014
- 41.Reducing the Maternal Mortality
- 42.Rs.6 Lac Crore
- 43.17080 Mw
- 44.HIV/AIDS, Tuberculosis and Malaria
- 45.This is a Bharat Bills Payment System recently launched by RBI
- 46.India, USA and Japan's Navies
- 47.Rs.11.58 Crore
- 48.Sea of Japan
- 49.1st spacecraft with payload **Philae** was launched by ESA in 2004 for **Comet 67P** and has reached now in 2014
- 50.West Bengal and Assam
- 51.Hu Shuli (Chinese)
- 52.Wang Canfa (Chinese)
- 53.The Citizen Foundation

- 54.29.3
- 55.Malin
- 56.Sunokshi River
- 57.Mahanadi River
- 58.Guinea
- 59.Ebola Virus
- 60.2006
- 61.\$189 mn
- 62.5%
- 63.Joko Widodo (also known as Jokowi and was a furniture maker)
- 64.S.K. Jain
- 65.Longtoushan in Ludian Country
- 66.Sichuan Province
- 67.Rs.2.4 Crore
- 68.24% of NDTL
- 69.When borrowing and other liabilities are added in the Budget Deficit it becomes the Fiscal Deficit
- 70.Argentina
- 71.\$4.7 bn
- 72.\$1 bn credit to Nepal, MoU on Pancheswar Multipurpose Project and Rs.65 Crore Iodised Salt for Nepal
- 73.It is a proposed “War Memorial and Museum” site with 100 Crore Budget Plan
- 74.14 years
- 75.Bolivia
- 76.FIPB (Foreign Investment Promotion Board)
- 77.July (it was 53, more than 50 is expansion and less is contraction)
- 78.Below 16 years of age for the heinous crimes Rape and Murder
- 79.An overseas studies for the notified minorities 100% interest subsidies is given
- 80.6 (Sikh, Muslim, Jain, Christian, Buddhist, Parsi)
- 81.5 times in rural areas and 2 times in urban areas
- 82.Portfolio investment
- 83.Foreign Investment Institutions (FII) and Qualified Foreign Investors (QFIs)
- 84.Vinod Kumar Duggal
- 85.Patriotic Union of Kurdistan (PUK)
- 86.Arup Raha the IAF Chief
- 87.K. V. Chowdhary
- 88.Ajitpal Singh
- 89.76th (last time it was 66th)
- 90.Suresh Kumar Reddy
- 91.\$50bn

- 92.58.7%
- 93.V. Kannan
- 94.Pran Kumar Sharma
- 95.Chander Shekhar Ghosh (CMD Bhandhan)
- 96.N. Cghandrasedkaren (CEO and MD, TCS)
- 97.Rakeysh Omprakash Mehra
- 98.Muzaffar Ali
- 99.Arvind Subramanian
100. Prayuth Chan Ocha (Army Chief)
101. Duncan Fletcher
102. Manjul Bhargava
103. Afghanistan
104. \$450 per ton
105. Onion and Potatoes
106. Lasalgaon Mandi
107. A city based on integrated infrastructure and services through a technology platform and controlled through an integrated command centre
108. Kochi and Malta
109. Jodhpur
110. Ad. Gorshkov
111. 264 out of total 337
112. 14%
113. Kourou Space Port in French Guiana
114. Saji Cherian
115. Rs.5.5 trillion and Rs.12.07 trillion respectively
116. 2019
117. China
118. Vishwanath Tripathi
119. Ms.P.V. Sindhu
120. Bhaag Milkha Bhaag
121. 5
122. \$10.10
123. Chandni Chowk
124. Gujarat, 2nd Rajasthan
125. Qazigund (J & K)
126. Taiwan
127. For 4 years
128. Marlon Samuels
129. Rs.70 Lac and Rs.54 Lac respectively
130. Mondelez India Food Ltd.
131. IIT Kanpur
132. Bihar

GK Question Bank - October

133. Switzerland
134. Neeranchal (Budget Allocation Rs.2142 Crore)
135. Lucknow and Ahmedabad
136. Rs.28635 Crore
137. Rs.46000 Crore
138. Pilgrimage Rejuvenation and Spiritual Augmentation Drive
139. Rs.5.38
140. It is a Gujarat Model of Urbanization of Rural Areas with efficient civic infrastructure and associate services
141. Rs.500 Crore
142. Rs.100 Crore
143. Roger Federer
144. Nick Kyrgios (19 years Old Australian)
145. Eugnie Bouchard of Canada
146. 2011
147. Bob Bryan and Mike Bryan
148. Timea Babos and Kristina Mladenovic
149. 27
150. Great Himalayans National Parik, Kullu and Rani ke vav in Gujarat
151. U Nu (Myanmar), J. Nehru (India), Zhou Enlai (China)
152. India, China and Myanmar
153. It was an unclimbed peak in Arunachal, recently climbed by IAF
154. Large Hadron Collider (a 27 km tunnel)
155. CERN (European Organization for Nuclear Research)
156. West Bengal's unemployed
157. Peeper
158. Palghar
159. 138.68 feet
160. Rs.4400 Crore
161. 1023 bn unit
162. 1.7%
163. 5.4 to 5.9%
164. Rs.1643748 Crore
165. Rs.47650 Crore
166. 4.1%, 2.9% and 0.8% respectively
167. Pankaj Advani
168. 58 (27 new express + 5 janasadharan, 5 premium, 6 AC express + 8 passenger train + 2 MEMU + 5 DEMU)
169. Australian Open Super Series held in Sydney
170. 264.4 mt
171. Carolina Marin of Spain
172. 9 sectors
173. Rs.58425 Crore

GK Question Bank - October

174. 94%
175. 83 (earlier were 146)
176. 21.9% in 2011-12
177. \$304.2bn
178. \$32.4% (1.7% of the GDP)
179. \$137.5bn
180. Namami Gange
181. Manipur
182. Rs.229 Lac Crore
183. To generate awareness and help in improving the efficiency of delivery of welfare services meant for woman
184. \$ 21.6 bn
185. \$ 404.9bn
186. \$ 440.6bn
187. 33.3%
188. 566mt
189. 1901km
190. In Weight Lifting by K. Sanjita Chanu
191. Celtic Park, Glasgow
192. Vijay Singh, the Olympic Silver Medalist
193. Thomas Mueller of Germany
194. 1st Tokyo (38 million), 2nd Delhi (28 million)
195. “investiung in young people”
196. Juntos num so ritmo (All in one rhythm)
197. Columbia
198. Kudankulam Nuclear Power Plant
199. 5789 mw
200. MH 17
201. Amsterdam to Kaulalumpur
202. Amit Shah (full name Amit Anil Chandra Shah)
203. Zohra Sehgal
204. Saanvariya
205. N.Srinivasan
206. Malala Yousafzai
207. Robert Lyman
208. Battle of Kohima and Imphal
209. \$2.38bn
210. Lionel Messi the captain of Argentina
211. \$425 per 10 gm (as on 22nd July)
212. Maracana Stadium in Rioi De Janerio, Brazil
213. Argentina
214. Philipp Lahm
215. Mario Goetze

GK Question Bank - October

216. James Rodriguez (Columbian) for scoring 6 goals
217. Saina Nehwal and M.S. Swaminathan
218. \$28bn
219. 14th
220. A solar powered plane of Switzerland
221. 4th (1st is U.S.A. and 2nd is China)
222. A loan of \$17bn for Ukraine
223. Manuel Neuer of Germany
224. Paul Pogba of France
225. 5
226. Spot 7
227. 40 out of total 67
228. Mutual investment in Industrial Park, sharing of hydrological data and administrative training exchange prog.
229. Rs.4.6 Lac Crore
230. Over 1 million are out of school
231. Rs.2.4 Lac Crore
232. Rs.11200 Crore
233. 7th IBSA (India, Brazil and South Africa)
234. UFA in Russia
235. Inclusive Growth: Sustainable Solution
236. BRICS Development Bank and Contingent Reserve Arrangement
237. \$50bn (will be contributed equally by BRICS nations)
238. Shanghai (China)
239. \$18 bn by each nation
240. Barcelona (\$3.2bn) and Manchester United (\$2.81bn)
241. Project 28
242. MoU on environment, MoU on space and MoU on Consular Relationship
243. INDRA-14
244. Netherlands and Brazil respectively
245. Luzhniki Stadium of Russia
246. Sepp Blatter
247. 967.15 bn unit
248. 2008
249. HDFC
250. 2012
251. 10 years (earlier it was below 18 years with parents and guardian)
252. Services 21.52%
253. \$20mn and maximum for 5 years
254. Vishwanath Tripathi
255. Nirbheek
256. Mao Zedong

GK Question Bank - October

257. Tears you Apart
258. Manish Pandey
259. Rukmani
260. Arunachal Pradesh (17 per sq. km.)
261. "Lasting Peace thru Global Governance"
262. R. Ashwin
263. 45th (IIT Kanpur at 55th and Delhi is at 59th rank)
264. 9th place
265. Arun Jaitley (P. Chidambaram)
266. Rhino DNA indexing system
267. Chhattisgarh
268. Intershoot Shooting Championship (Hague)
269. Kerala and Karnataka
270. Asia Oceania
271. Bajrang Kumar
272. Metro Cash and Carry India
273. Musems of Australia
274. It is a group of 34 nations, India became its member in 2010, FATF makes policies against money laundering and terror finance
275. 1st UP, 2nd Tamil Nadu and 3rd in Maharashtra
276. 74.9% (85.2% in 2012)
277. Muzaffarnagar
278. Sushma Swaraj and Wang Yi
279. One metre beyond the vehicle body frame
280. 25% from the present level of 16%
281. India from Pakistan by 18 runs
282. 1st USA, 2nd UK, 3rd Russia
283. Alon Mow Aboutaboul for A place in Heaven and to Boczarska Magdalena for In hiding resp.
284. Kazakhstan
285. Rs.2000 in the first year of the policy
286. Kolkata
287. Dusan Lajovic
288. Rs.500 and Rs.1000
289. Andhra Pradesh
290. Nirbhaya (Delhi rape tragedy)
291. Sebastian Vettel (Germany)
292. Voyager I (was launched in 1977 by NASA)
293. Chandi Prasad Bhatt (a pioneer of Chipko Movement)
294. Azzam
295. 1st INR, 2nd Rupiah and 3rd is New Zealand dollar
296. Exxon Mobil 1st, Apple 3rd, and Microsoft 4th and Ford Motor is 5th
297. BRICS

GK Question Bank - October

298. Bihar with 15.05% and next are MP, Goa and Odisha
299. 2022
300. USA and Russia
301. 5
302. Belgium and Netherland
303. Wadala and Chembur
304. Nuer and Dinka
305. On 4 joint hydro electric power projects
306. Corbin Borsch of South Africa
307. PM, Speaker of Lok Sdabha, Leader of Opposition in Lok Sabha, CJI or a sitting Judge of Supreme Court nominated by CJI, Eminent Jurist nominated by the President of India
308. Sunil Chhetri and Oinam Bem Bem Devi respectively
309. A project to construct 6 advanced stealth submarines, armed with both land and air attack missiles
310. Article 326
311. \$ 35bn
312. Garuda Vasudha
313. 5th
314. Yu Wenxia of China the winner of 62nd Miss World
315. 4%, 8%, 7% and 9% respectively
316. Odisha and Andhra Pradesh
317. 382 persons per sq. km.
318. To enhance forest cover area in Odisha
319. China
320. Kedar Nath Singh
321. Richardson
322. Japan and India's joint naval exercise
323. Abdul Rahim Rather
324. Consumer Price Index
325. India
326. 2017 – March
327. Umar Gul
328. Lt. Gen. Amit Sharma
329. 143/162 (in 2013 was 141/162)
330. 1st Samsung, 2nd Sony, 3rd Tata
331. India and France
332. North Zone
333. Turkey (Istanbul)
334. 1st Mauritania, 2nd Haiti, 3rd Pakistan
335. Abubakar Shekau
336. Bay of Bengal, Arabian Sea and Indian Ocean
337. TEJAS (light Combat Aircraft)

GK Question Bank - October

338. Hansal Mehta for Hindi film Sahid
339. Godavari
340. Ricky Ponting
341. Pawan Kumar Chamling, the CM of Sikkim
342. 2013
343. Sambhar (Rajasthan)
344. Abdulla Yameen
345. Light weight aircraft Dornier 228 is helpful in evaluation of performance of various radars.
346. Rs.10000
347. 8 million
348. INS Vikrant launched in Kochi
349. Pohang University of Korea
350. 1954
351. It would be 2 times of the market value
352. Delhi
353. Ecuador
354. MH 370 (on flight from Malaysia to Beijing)
355. Jan Swasthya Abhiyaan
356. Silver Nitrate which become black when comes in contacts with Ultra Violet rays
357. Mr.Kris Gopala Krishan
358. 100%
359. Haryana
360. When sold with profit within 3 years is called a short term gain, and when sold after more than 3 years is called a long term gain
361. US, Russia, France and Israel
362. Microsoft
363. Suresh Raina
364. Assam 2553 (in Kaziranga National Park 2329)
365. Indian Oil from Bharat Petroleum
366. R. Vinay Kumar
367. Chhattisgarh is 20.7%, in Bihar is 16.8%, and average of all states is 11.4%
368. Malala Yousafzai
369. 200
370. Rs.100 Crore
371. Malta
372. Ragala Venkat Rahu (77 kg) and Akshay B. Gaikwad of 62 kg category
373. Hassan (Karnataka)
374. Internal Affairs and Communication Minister Yoshitaka Shindo

GK Question Bank - October

375. TajMehal, Ellora Caves, Elephanta Caves, Red Fort, Golconda Fort and Mahabalipuram
376. Abhi Bilkul abhi and Yahan se Dekho
377. A Genetically Modified mosquito in a lab with a gene designed to devastate the non GM aedes Aegypti population and reduce the Dengue's spread.
378. Jt. Naval Exercise of India and Indonesia
379. Russia
380. Novak Djokovic (Serbian)
381. Hardavinder Singh Dulla and Balbir Singh Pala respectively
382. Vijay Seshadri (famous work is Wild Kingdom)
383. Odisha
384. Gansu Province in North West China length 16.3 km
385. 12 years a Slave
386. Manohar Lal Khattar
387. Great Britain
388. Harmanpreet Singh
389. Harjeet Singh (Capt.)
390. 15th August 2015
391. NTPC
392. International Year of Family Forming
393. Dr.Sanjaya Rajaram
394. \$5.61 per mmbtu (old was \$4.2 mmbtu)
395. 45
396. Sarita Devi
397. Importance of labour in the society and the labour related reforms
398. Manju Bala
399. Saketh Myneni
400. Jayaprakash Narayan
401. To develop one village as model village by 2016 and 3 by 2019
402. An MP has a develop a village (neither of his or his spouse) where population is in between 3000 to 5000 in plains and 1000 to 3000 in hilly areas
403. 44.3mn ton
404. Arvind Subramanian
405. Diversity Shines here
406. 57 (11 Gold, 10 Silver and 36 Bronze)
407. 342 (151 Gold, 108 Silver and 83 Bronze)
408. 1st China 342 Medals, 2nd Korea, 3rd Japan and 8th India
409. Iran
410. Hockey (by 4-2)
411. KTM Iqbal (a Tamil writer)
412. Athletics 13 medals

GK Question Bank - October

- 413. 65
- 414. Shekerbekova Zhaina of Kazakhstan
- 415. Jitu Rai (50 m. Pistol)
- 416. Sansad Aadarsh Gram Yojana
- 417. MGNREGA Wage Rate or Minimum Wages whichever is higher should be paid
- 418. Light of Yoga
- 419. Uma Bharati
- 420. Squash
- 421. R.Ashwin
- 422. Kunming to Kolkata
- 423. Kaum De Heere
- 424. Chennai
- 425. Angela Merkel
- 426. T.M. Bhasin
- 427. Pradhan Mantri Jan Dhan Yojana
- 428. Shri Swaminarayan Mandir in Kingsbury (UK)
- 429. Rajni Razdan (old was D.P. Agrawal)
- 430. Haldia
- 431. RIMPAC-2014
- 432. Hampden Park National Stadium
- 433. K. Natwar Singh
- 434. Vinod Rai (former CAG)
- 435. India (3P India)
- 436. Rs.500 Crore
- 437. People, Place & Passion
- 438. Anjali Prasad
- 439. Geneva (in July 2014)
- 440. Trade Facilitation Arrangement (TFA)