

പിഎസ്സി ബുള്ളറ്റിൻ

PSC Bulletin, Official Publication of Kerala Public Service Commission

Vol. 26

Issue 23

Fortnightly

August 1, 2015

Page 24

₹ 5

ഡിപ്പാർട്ട്മെന്റൽ
ടെസ്റ്റ്
പരീക്ഷാ
ടൈം ടേബിൾ

ഇൻറവ്യൂ പ്രോഗ്രാം
ആഗസ്റ്റ് 2015

പരീക്ഷാ കലണ്ടർ
സെപ്റ്റംബർ 2015

ആദരാഞ്ജലികൾ

ചിന്തിക്കുവാനും സ്വപ്നംകാണുവാനും സ്വപ്നസാക്ഷാത്കാരത്തിനായി പ്രയത്നിക്കുവാനും അതുവഴി ഉയരങ്ങൾ കീഴടക്കുവാനും ഇന്ത്യൻ യുവത്വത്തെ പ്രചോദിപ്പിച്ച മുൻ രാഷ്ട്രപതി എ പി ജെ അബ്ദുൾ കലാമിന് ആദരാഞ്ജലികൾ

പിഎസ്സി ബുള്ളറ്റിൻ

ഏജൻസികൾ വ്യാപിപ്പിക്കുന്നതിനുള്ള പ്രവർത്തനം ഊർജിതമാക്കി

പിഎസ്സി ബുള്ളറ്റിൻ ഉദ്യോഗാർത്ഥികൾക്ക് ബുദ്ധിമുട്ടുകൂടാതെ വാങ്ങുന്നതിന് സൗകര്യമൊരുക്കുന്നതിനുവേണ്ടി കൂടുതൽ സ്ഥലങ്ങളിലേക്ക് ഏജൻസികൾ വ്യാപിപ്പിക്കുന്നതിനുള്ള പ്രവർത്തനം ഊർജിതമാക്കി. നിരവധി വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ പുതുതായി ഏജൻസിയെടുത്ത് വിദ്യാർത്ഥികൾക്ക് ബുള്ളറ്റിൻ ലഭ്യമാക്കുന്നുണ്ട്. മൂന്നു രൂപയാണ് ഏജൻസി അനുവദിക്കുന്നതിനുള്ള മിനിമം ഡിപ്പോസിറ്റ്. ഏജൻസി വ്യവസ്ഥകൾ ലഭിതമാക്കുകയും നടപടിക്രമങ്ങൾ ലഘൂകരിക്കുകയും ചെയ്തതുവഴി കൂടുതൽ ഏജൻസികൾ സംസ്ഥാനത്തിന്റെ വിവിധ ഭാഗങ്ങളിൽ നിയോഗിക്കാൻ കഴിഞ്ഞിട്ടുണ്ട്. സ്ഥാപനങ്ങൾക്കുപുറമെ ഉദ്യോഗാർത്ഥികളുടെ കൂട്ടായ്മകളും ഏജൻസിയെടുത്ത് ബുള്ളറ്റിൻ പ്രചരിപ്പിക്കുന്നതിനുള്ള ഉദ്യമങ്ങളിൽ സഹകരിച്ചുവരുന്നുണ്ട്. ആസ്ഥാന ഓഫീസിലെ

പബ്ലിക് റിലേഷൻസ് വിഭാഗത്തിൽ നിന്ന് ലഭ്യമായ പഴയ ലക്കങ്ങൾ വാങ്ങുന്നതിനും ക്രമീകരണമേർപ്പെടുത്തിയിട്ടുണ്ട്.

website: www.keralapsc.gov.in

E-mail: kpsc.psc@kerala.gov.in

Call Centre: 0471-2554000

പേരും ഫോട്ടോ എടുത്ത തീയതിയും

ഒറ്റത്തവണ രജിസ്ട്രേഷൻ ഫോട്ടോ സംബന്ധിച്ച നിർദ്ദേശങ്ങൾ

1. 2012 മുതൽ പ്രാബല്യത്തിലുള്ള വൺ-ടൈം രജിസ്ട്രേഷൻ, കമ്മീഷന്റെ ഔദ്യോഗിക വെബ് സൈറ്റായ www.keralapsc.gov.in വഴി നടത്തിയശേഷമാണ് ഉദ്യോഗാർത്ഥികൾ വിവിധ തസ്തികകൾക്കായി അപേക്ഷ സമർപ്പിക്കേണ്ടത്. ഫോട്ടോ അപ്ലോഡ് ചെയ്യുമ്പോൾ പരീക്ഷാർത്ഥികൾ താഴെ പറയുന്ന കാര്യങ്ങൾ പ്രത്യേകം ശ്രദ്ധിക്കേണ്ടതാണ്.
 1. ഫോട്ടോയിൽ ഉദ്യോഗാർത്ഥിയുടെ പേരും ഫോട്ടോ എടുത്ത തീയതിയും പതിച്ചിരിക്കണം.
 2. കമ്മീഷൻ പുറപ്പെടുവിക്കുന്ന വിജ്ഞാപനങ്ങൾ പ്രകാരം ഉദ്യോഗാർത്ഥികൾ അപേക്ഷ സമർപ്പിക്കുമ്പോൾ അപ്ലോഡ് ചെയ്യുന്ന ഫോട്ടോയ്ക്ക് 10 വർഷത്തേക്ക് പ്രാബല്യമുണ്ടായിരിക്കും.
 3. പരീക്ഷാർത്ഥിയുടെ മുഖവും തോളുകളുടെ മുകൾഭാഗവും വ്യക്തമായി പതിഞ്ഞിരിക്കത്തക്ക വിധത്തിലുള്ള പാസ്‌പോർട്ട് സൈസിലുള്ള കളർ/ബ്ലാക്ക് & വൈറ്റ് ഫോട്ടോയായിരിക്കണം.
 4. വെളുത്തതോ ഇളം നിറത്തിലോ ഉള്ള പശ്ചാത്തലത്തിൽ ഇളം നിറത്തിലുള്ള വസ്ത്രം ധരിച്ച് എടുത്ത ഫോട്ടോയായിരിക്കണം.
 5. മുഖം നേരെയും പൂർണ്ണമായും ഫോട്ടോയുടെ മദ്ധ്യഭാഗത്ത് പതിഞ്ഞിരിക്കണം.
 6. കണ്ണുകൾ വ്യക്തമായി കാണത്തക്ക വിധത്തിലായിരിക്കണം.
 7. അപ്ലോഡ് ചെയ്യുന്ന ഫോട്ടോകൾ 200 പിക്സൽ h x 150 പിക്സൽ w ഉള്ളതും JPG ഫോർമാറ്റിലുള്ളതും 30 KB ഫയൽ സൈസിൽ അധികരിക്കാത്തതുമായിരിക്കണം.
 8. സൺഗ്ലാസ്, തൊപ്പി എന്നിവ ധരിച്ച് എടുത്തതും മുഖത്തിന്റെ ഒരു വശം മാത്രം കാണത്തക്കവിധമുള്ളതും മുഖം വ്യക്തമല്ലാത്തതുമായ ഫോട്ടോകൾ സ്വീകാര്യമല്ല.
 9. "മതാചാരത്തിന്റെ ഭാഗമായി തൊപ്പി/ശിരോവസ്ത്രം ധരിച്ച് എടുത്ത ഫോട്ടോ മറ്റ് നിർദ്ദേശങ്ങളനുസരിച്ചാണെങ്കിൽ സ്വീകാര്യമാണ്.

വരിക്കാരുടെ ശ്രദ്ധയ്ക്ക്

77348 വരെയുള്ള വരിക്കാരുടെ കാലാവധി ആഗസ്റ്റ് 1 ലക്കത്തോടെയാണ് അവസാനിക്കുന്നത്

വരിസംഖ്യ (നൂറുരൂപ)
 മണിയോർഡറായി അയക്കേണ്ട വിലാസം:
 പബ്ലിക് റിലേഷൻസ് ഓഫീസർ,
 കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ,
 പട്ടം പാലസ് പി.ഒ., തിരുവനന്തപുരം - 695004

വരിക്കാർ ബുള്ളറ്റിൻ സംബന്ധിച്ച് കത്തെഴുതുമ്പോഴും ഫോൺ ചെയ്യുമ്പോഴും ബുള്ളറ്റിനിന്റെ ലേബലിലുള്ള സബ്സ്ക്രൈബർ നമ്പർ കൃത്യമായി സൂചിപ്പിക്കേണ്ടതാണ്.

പത്രാധിപസമിതി

- ശ്രീ. അശോകൻ ചരുവിൽ - ചെയർമാൻ
 മെമ്പർ, കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ
 ഡോ. കെ ഉഷ
 മെമ്പർ, കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ
 ശ്രീ. പി ശിവദാസൻ
 മെമ്പർ, കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ
 ശ്രീമതി. സിമി റോസ്ബെൽ ജോൺ
 മെമ്പർ, കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ
 അഡ്വ. ഇ രവീന്ദ്രനാഥൻ
 മെമ്പർ, കേരള പബ്ലിക് സർവീസ് കമ്മീഷൻ

പബ്ലിക് റിലേഷൻസ് ഓഫീസർ
 ശ്രീ. പ്രദീപ് കുമാർ. ബി. ജി, ഫോൺ : 0471 2546368 OR 9446412483
 സർക്കുലേഷൻ (പി.ആർ.യൂണിറ്റ്): 0471 2546270

സംശയങ്ങൾക്ക് മറുപടി

ക്യാൻസലായ പിഎസ്സി റാങ്ക് ലിസ്റ്റ്

- ?** ക്യാൻസലായ പിഎസ്സി റാങ്ക് ലിസ്റ്റിൽനിന്ന് നിയമനശിപാർശ കിട്ടിയവർ സർവീസിൽ പ്രവേശിക്കാതെ വരുമ്പോൾ ആ (എൻജെഡി) ഒഴിവുകൾ പ്രസ്തുത റാങ്ക് ലിസ്റ്റിൽനിന്നു തന്നെ നികത്തുമോ?
- =** ഇല്ല. എൻജെഡി ഒഴിവുകളാണെങ്കിലും ഒരു റാങ്ക് ലിസ്റ്റിന്റെ കാലാവധിക്കുശേഷമാണ് റിപ്പോർട്ട് ചെയ്യപ്പെടുന്നതെങ്കിൽ ആ ലിസ്റ്റിൽനിന്നും നിയമനശിപാർശ നൽകുകയില്ല. ആ ഒഴിവുകൾ പ്രസ്തുത തസ്തികയിലേക്ക് പ്രസിദ്ധീകരിക്കുന്ന അടുത്ത റാങ്ക് ലിസ്റ്റിൽനിന്നും നികത്തും.

പൊതുറാങ്ക് ലിസ്റ്റ്

- ?** 1. പിഎസ്സി സാധാരണമായി ഓരോ തസ്തികയ്ക്കും ഓരോ റാങ്ക് ലിസ്റ്റ് പ്രസിദ്ധീകരിക്കുകയാണല്ലോ പതിവ്. എന്നാൽ ചില തസ്തികകൾക്ക് പൊതുറാങ്ക് ലിസ്റ്റ് പ്രസിദ്ധീകരിച്ച് ഒന്നിലേറെ തസ്തികകൾക്ക് ഒരു റാങ്ക് ലിസ്റ്റിൽനിന്നും നിയമനം നടത്താറുണ്ടല്ലോ. ഉദാഹരണത്തിന് പിഎസ്സി/സെക്രട്ടേറിയറ്റ് അസിസ്റ്റന്റ് തസ്തികയിലേക്കും ലോക്കൽ ഫണ്ട് ഓഡിറ്റ് വകുപ്പിൽ ഓഡിറ്റർ തസ്തികയിലേക്കും ഒരേ റാങ്ക് ലിസ്റ്റിൽ നിന്നാണല്ലോ നിയമനം നടത്തുന്നത്. ചില തസ്തികകൾക്ക് ഇപ്രകാരം നിയമനം നടത്താൻ കാരണമെന്ത്?
- 2. ഇപ്രകാരം ചെയ്യുമ്പോൾ ഉദ്യോഗാർത്ഥി ആഗ്രഹിക്കുന്ന വകുപ്പിൽ നിയമനം ലഭിക്കാൻ എന്തെങ്കിലും അവസരമുണ്ടോ?**
- =** 1. നിശ്ചിത യോഗ്യതയിലും സേവനവേതന ഘടനയിലും തുല്യതയുള്ള തസ്തികകളിലേക്കാണ് പൊതുറാങ്ക് ലിസ്റ്റിൽനിന്നും നിയമനം നടത്തുന്നത്.
2. ഒഴിവുകൾ റിപ്പോർട്ട് ചെയ്യുന്ന മുറയ്ക്ക് റൊട്ടേഷൻ ചാർട്ടിലെ ടേബിൾ പ്രകാരം സംവരണതത്വങ്ങൾ പാലിച്ചാണ് റാങ്ക് ലിസ്റ്റിൽനിന്നും ഉദ്യോഗാർത്ഥികൾക്ക് നിയമനശിപാർശ നൽകുന്നത്. ഒരു പ്രത്യേക വകുപ്പിൽ ഒരാൾക്ക് നിയമനശിപാർശ നൽകാൻ വ്യവസ്ഥയില്ല.

മിനിമം മാർക്ക്

- ?** റാങ്ക് ലിസ്റ്റിൽ ഉൾപ്പെടുന്നതിന് എത്ര മാർക്ക് ലഭിക്കണം?
- =** ഓരോ സെലക്ഷനും പ്രതീക്ഷിക്കുന്ന ഒഴിവുകൾ, പരീക്ഷയിൽ ഉദ്യോഗാർത്ഥികൾ നേടുന്ന മാർക്കിന്റെ ഏറ്റക്കുറച്ചിലുകൾ എന്നിവയ്ക്കനുസരിച്ച് മിനിമം മാർക്കിന് വ്യത്യാസം വരാം. അതായത് ധാരാളം ഉദ്യോഗാർത്ഥികൾ ഉയർന്ന മാർക്ക് നേടുകയാണെങ്കിൽ മിനിമം മാർക്ക് കൂടുതലായിരിക്കും. ഉദ്യോഗാർത്ഥികളുടെ പ്രകടനം ശരാശരിയും ഒഴിവുകൾ കൂടുതലുമാണെങ്കിൽ കൂടുതൽ ഉദ്യോഗാർത്ഥികളെ ലിസ്റ്റിൽ ഉൾപ്പെടുത്തേണ്ടിവരുന്നതിനാൽ മിനിമം മാർക്കും അതിനനുസരിച്ച് കുറയുന്നു. ഒഴിവുകൾ പരിമിതമാണെങ്കിൽ മറിച്ചും സംഭവിക്കാം. ഓരോ തിരഞ്ഞെടുപ്പിനും വിവിധ സാധ്യതകൾ പരിഗണിച്ചശേഷം കമ്മീഷനാണ് മിനിമം മാർക്ക് നിശ്ചയിക്കുന്നത്.

? ജൂലൈ 1 ലക്കം ബുള്ളറ്റിനിൽ ഏഴാം പേജിൽ ഇന്ത്യൻ സംസ്ഥാനങ്ങൾ എന്ന പംക്തിയിൽ അരുണാചൽ പ്രദേശിനെ സംബന്ധിച്ച വിവരങ്ങളിൽ ഇന്ത്യയിൽ ഏറ്റവും കൂടുതൽ കാലം മുഖ്യമന്ത്രിപദം വഹിച്ച നേതാവാണ് പവൻകുമാർ ചാണ്ടി എന്ന് അദ്ദേഹം ജ്യോതി ബസുവിന്റെ റെക്കോർഡ് പിന്നിലാക്കിയെന്നും ഉണ്ടായിരുന്നു. പവൻകുമാർ ചാണ്ടി മുഖ്യമന്ത്രിസ്ഥാനം വഹിക്കുന്നത് സിക്നിലാണ്. ജ്യോതി ബസു 1977 മുതൽ 2000 വരെ 23 വർഷമാണ് പശ്ചിമ ബംഗാളിൽ മുഖ്യമന്ത്രി സ്ഥാനം വഹിച്ചിരുന്നത്. 1994 ഡിസംബർ 12-നാണ് പവൻകുമാർ ചാണ്ടി സ്ഥാനമേറ്റത് ഒരു പ്രസിദ്ധീകരണത്തിൽ വായിച്ചു. അങ്ങനെയൊന്നെങ്കിൽ അദ്ദേഹം 23 വർഷം പിന്നിടുന്നുല്ല. ശരിയായ വിവരം എന്താണ്?

ബഗീഷ്, കുത്തുപറമ്പ്

= 1994, 1999, 2004, 2009, 2014 വർഷങ്ങളിലെ തിരഞ്ഞെടുപ്പുകളിൽ വിജയിച്ച് സിക്നിലിൽ മുഖ്യമന്ത്രിയായ പവൻകുമാർ ചാണ്ടി, പശ്ചിമ ബംഗാളിൽ അഞ്ചുപ്രാവശ്യം മുഖ്യമന്ത്രിയായ ജ്യോതി ബസുവിന്റെ റെക്കോർഡിനൊപ്പമെത്തി (എണ്ണം). ഏറ്റവും കൂടുതൽ കാലം മുഖ്യമന്ത്രിയായതിന്റെ റെക്കോർഡ് ഇപ്പോഴും ജ്യോതി ബസുവിന്റെ പേരിൽത്തന്നെയാണ്.

പരീക്ഷാ കലണ്ടർ - 2015 സെപ്റ്റംബർ

* Examination Time includes half an hour as preparation time for the verification of Admission Tickets and original ID of the Candidates appearing for the examination.

ക്രമ നം	തീയതി സമയം	തസ്തികയ്ക്കും കോഡിനുമായും	വകുപ്പ്/സ്ഥാപനം	സിലബസ്
1	02/09/2015 Wednesday 07.30 AM* to 09.15 AM	SECURITY GUARD 448/2014 TVM	HEALTH SERVICES (HEALTH TRANSPORT CENTRAL WORKSHOP)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : General Science Part III: Simple Arithmetic & Mental Ability (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 19/08/2015
2	02/09/2015 Wednesday 07.30 AM* to 09.15 AM	RESEARCH OFFICER 208/2013 Further Details regarding Main Topics are available on the Website	ECONOMICS & STATISTICS	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Statistics Part II : Questions based on Economics Part III: Questions based on Mathematics Part IV: General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 19/08/2015
3	03/09/2015 Thursday 07.30 AM* to 09.15 AM	JUNIOR ASSISTANT CUM TYPIST 465/2013	KERALA LIVESTOCK DEVELOPMENT BOARD LIMITED	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Typing, Document Formatting & Computer Word Processing (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 20/08/2015
4	03/09/2015 Thursday 07.30 AM* to 09.15 AM	STENOGRAPHER GRADE IV 341/2014	AUTOKAST LIMITED	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Typing, Document Formatting & Computer Word Processing (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 20/08/2015
5	03/09/2015 Thursday 07.30 AM* to 09.15 AM	STENOGRAPHER 135/2015	THE PHARMACEUTICAL CORPORATION (IM) KERALA LTD	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Typing, Document Formatting & Computer Word Processing (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 20/08/2015
COMMON TEST FOR SL. Nos. 3, 4 & 5 ABOVE				
6	04/09/2015 Friday 07.30 AM* to 09.15 AM	CHEMIST (CATTLE FEED PLANT) 162/2013 Further Details regarding Main Topics are available on the Website	(PART I – GENERAL CATEGORY) KERALA CO-OPERATIVE MILK MARKETING FEDERATION LIMITED	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on qualification prescribed Part II : General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 21/08/2015
7	04/09/2015 Friday 07.30 AM* to 09.15 AM	DRIVER CUM VEHICLE CLEANER GRADE III 282/2014	TRACO CABLE COMPANY LIMITED	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Driving Part II : General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 21/08/2015
8	08/09/2015 Tuesday 07.30 AM* to 09.15 AM	LIBRARIAN GRADE III 418/2014	STATE CENTRAL LIBRARY	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Degree in Library & Information Science Part II : General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 25/08/2015
9	08/09/2015 Tuesday 07.30 AM* to 09.15 AM	LECTURER IN FOOD SCIENCE 621/2012	COLLEGIATE EDUCATION	Syllabus: For Detailed Syllabus please visit our website www.keralapsc.gov.in Mode of Examination: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post Maximum Marks : 100 Duration: 1 hour 15 minutes (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 25/08/2015
10	09/09/2015 Wednesday 07.30 AM* to 09.15 AM	LOWER DIVISION TYPIST (JUNIOR FAIR COPY ASSISTANT) 462/2013	KERALA STATE ELECTRICITY BOARD	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Typing, Document Formatting & Computer Word Processing (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
11	09/09/2015 Wednesday 07.30 AM*	LOWER DIVISION TYPIST (JUNIOR FAIR COPY ASSISTANT) (BY TRANSFER)	KERALA STATE ELECTRICITY BOARD	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Typing, Document Formatting & Computer Word Processing

ക്രമ നം	തീയതി സമയം	തസ്തികയുടെ കോഡ് നമ്പർ	വകുപ്പ്/സ്ഥാപനം	സിലബസ്
	to 09.15 AM	463/2013		(Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
COMMON TEST FOR SL. Nos. 10 & 11 ABOVE				
12	10/09/2015 Thursday 07.30 AM* to 09.15 AM	TRACER 516/2013	TOWN & COUNTRY PLANNING	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
13	11/09/2015 Friday 07.30 AM* to 09.15 AM	CONFIDENTIAL ASSISTANT GRADE II 350/2012	KERALA WATER AUTHORITY	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I a: Typing, Document Formatting & Computer Word Processing Part I b: Questions based on Office Automation Part II : General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
14	12/09/2015 Saturday 01.30 PM* to 03.15 PM	SUB INSPECTOR OF POLICE (TRAINEE) (OPEN MARKET) 161/2015 Further Details regarding Main Topics are available on the Website	POLICE (KERALA CIVIL POLICE)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
15	12/09/2015 Saturday 01.30 PM* to 03.15 PM	SUB INSPECTOR OF POLICE (TRAINEE) (From among the Graduate Ministerial Staff of Police & Vigilance Department, Finger Print Experts, Finger Print Searchers of the Finger Print Bureau) 162/2015 Further Details regarding Main Topics are available on the Website	POLICE (KERALA CIVIL POLICE)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
16	12/09/2015 Saturday 01.30 PM* to 03.15 PM	SUB INSPECTOR OF POLICE (TRAINEE) (From among the Graduate Police Constables, Head Constables and Officers of corresponding rank in Police & Vigilance Department) 163/2015 Further Details regarding Main Topics are available on the Website	POLICE (KERALA CIVIL POLICE)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
17	12/09/2015 Saturday 01.30 PM* to 03.15 PM	SUB INSPECTOR OF POLICE (TRAINEE) (From among the Non-Graduate SC/ST candidates) 164/2015 Further Details regarding Main Topics are available on the Website	POLICE (KERALA CIVIL POLICE)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
18	12/09/2015 Saturday 01.30 PM* to 03.15 PM	ARMED POLICE SUB INSPECTOR (TRAINEE) (OPEN MARKET) 165/2015 Further Details regarding Main Topics are available on the Website	POLICE (ARMED POLICE BATTALION)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
19	12/09/2015 Saturday 01.30 PM* to 03.15 PM	ARMED POLICE SUB INSPECTOR (TRAINEE) (From among the Graduate Head Constables, Police Constables and Officers of corresponding rank in Police & Vigilance Department) 166/2015 Further Details regarding Main Topics are available on the Website	POLICE (ARMED POLICE BATTALION)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
20	12/09/2015 Saturday 01.30 PM* to 03.15 PM	ARMED POLICE SUB INSPECTOR (TRAINEE) (From among the Non-Graduate SC/ST candidates) 167/2015 Further Details regarding Main Topics are available on the Website	POLICE (ARMED POLICE BATTALION)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015

ക്രമ നം	തീയതി സമയം	തസ്തികയും കാര്യം	വകുപ്പ്/സ്ഥാപനം	സിലബസ്
21	12/09/2015 Saturday 01.30 PM* to 03.15 PM	ASSISTANT JAILER GRADE I/ SUPERINTENDENT, SUB JAIL ETC. (Direct Recruitment) 168/2015 Further Details regarding Main Topics are available on the Website	JAIL	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
22	12/09/2015 Saturday 01.30 PM* to 03.15 PM	ASSISTANT JAILER GRADE I/ SUPERINTENDENT, SUB JAIL ETC. (By Direct Recruitment from qualified Ministerial Staff, working in the Jails Department) 169/2015 Further Details regarding Main Topics are available on the Website	JAIL	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
23	12/09/2015 Saturday 01.30 PM* to 03.15 PM	ASSISTANT JAILER GRADE I/ SUPERINTENDENT, SUB JAIL ETC. (By Direct Recruitment from qualified Executive Staff, working in the Jails Department) 170/2015 Further Details regarding Main Topics are available on the Website	JAIL	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
24	12/09/2015 Saturday 01.30 PM* to 03.15 PM	EXCISE INSPECTOR 171/2015 Further Details regarding Main Topics are available on the Website	EXCISE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Quantitative Aptitude Part II : Mental Ability & Reasoning Part III: General Science Part IV: Current Affairs Part V : Facts About India Part VI: Facts About Kerala Part VII: Constitution of India and Civil Rights Part VIII: General English Part IX: Social Welfare programmes and legislations Part X: Information Technology and Cyber Laws (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 26/08/2015
COMMON TEST FOR SL. Nos. 14 TO 24 ABOVE				
25	15/09/2015 Tuesday 07.30 AM* to 09.15 AM	AYAH 24/2014 TVM, KLM, PTA, ALP, KTM, IDK, EKM TSR, PKD, MPM, WYD, KNR, KGD	VARIOUS	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : General Science Part III: Simple Arithmetic & Mental Ability (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/ Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 01/09/2015
26	16/09/2015 Wednesday 07.30 AM* to 09.15 AM	LOWER DIVISION ACCOUNTANT 342/2014	KERALA SMALL INDUSTRIES DEVELOPMENT CORPORATION LIMITED	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on B.Com. with emphasis on Special Accounts & Audit Part II : General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 02/09/2015
27	17/09/2015 Thursday 07.30 AM* to 09.15 AM	COMMERCIAL TAX OFFICER (SR FOR SC/ST ONLY) 689/2014 Further Details regarding Main Topics are available on the Website	COMMERCIAL TAXES	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Accountancy and Financial Management Part II : Law Part III a : Salient features of Indian Constitution III b : Social welfare programmes and legislations Part IV a : Renaissance in Kerala IV b : General Knowledge and Current Affairs (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 03/09/2015
28	18/09/2015 Friday 07.30 AM* to 09.15 AM	SURVEYOR GRADE II (SR FOR SC/ST) 451/2014	SURVEY & LAND RECORDS	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Technical Qualification Part II : General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
29	18/09/2015 Friday 07.30 AM* to 09.15 AM	DRIVER GRADE II (HDV) (NCA NOTIFICATION) 515/2014 KTM - ST , PKD - ST	VARIOUS	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Questions based on Driving (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
30	18/09/2015 Friday 07.30 AM* to 09.15 AM	DRIVER GRADE II (HDV) (NCA NOTIFICATION) 518/2014 ALP - SIUC N	VARIOUS	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Questions based on Driving (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015

ക്രമ നം	തീയതി സമയം	തസ്തികയുടെ കാര്യത്തിൽ നമ്പർ	വകുപ്പ്/സ്ഥാപനം	സിലബസ്
31	18/09/2015 Friday 07.30 AM* to 09.15 AM	DRIVER GRADE II (HDV) (NCA NOTIFICATION) 519/2014 KKD - HN	VARIOUS	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Questions based on Driving (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
32	18/09/2015 Friday 07.30 AM* to 09.15 AM	DRIVER GRADE II (HDV) (NCA NOTIFICATION) 775/2014 PTA - OX	VARIOUS (EXCEPT NCC, TOUR ISM, EXCISE, POLICE & TRANSPORT)	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Questions based on Driving (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
33	18/09/2015 Friday 07.30 AM* to 09.15 AM	DRIVER GRADE II (HDV) (NCA NOTIFICATION) 517/2014 IDK - V	EXCISE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : Questions based on Driving (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
COMMON TEST FOR SL. Nos. 29 TO 33 ABOVE				
34	19/09/2015 Saturday 01.30 PM* to 03.15 PM	LIFT OPERATOR (PART I – DIRECT RECRUITMENT) 305/2013 KTM, PKD	DISTRICT CO-OPERATIVE BANK	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:-Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : General Science Part III : Simple Arithmetic & Mental Ability (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
35	19/09/2015 Saturday 01.30 PM* to 03.15 PM	LIFT OPERATOR (PART II – SOCIETY QUOTA) 306/2013 KTM, PKD	DISTRICT CO-OPERATIVE BANK	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:-Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II : General Science Part III : Simple Arithmetic & Mental Ability (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 04/09/2015
COMMON TEST FOR SL. Nos. 34 & 35 ABOVE				
36	23/09/2015 Wednesday 07.30 AM* to 09.15 AM	INSTRUCTOR IN ENGINEERING/ DRAFTSMAN GRADE I (SR FOR SC/ST) 221/2013	TECHNICAL EDUCATION	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Technical Qualification Part II: General Knowledge, Current Affairs & Renaissance in Kerala Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: English) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 09/09/2015
37	23/09/2015 Wednesday 07.30 AM* to 09.15 AM	TRADESMAN (CARPENTRY) (NCA NOTIFICATION) 616/2013 KNR - M	TECHNICAL EDUCATION	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Technical Qualification Part II: General Knowledge, Current Affairs & Renaissance in Kerala Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 09/09/2015
38	23/09/2015 Wednesday 07.30 AM* to 09.15 AM	FOREST GUARD (NCA NOTIFICATION) 280/2013 KTM - HN , PKD - HN Further Details regarding Main Topics are available on the Website	FOREST	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 09/09/2015
39	23/09/2015 Wednesday 07.30 AM* to 09.15 AM	FOREST GUARD (NCA NOTIFICATION) 281/2013 TSR - SIUC N Further Details regarding Main Topics are available on the Website	FOREST	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 09/09/2015
40	23/09/2015 Wednesday 07.30 AM* to 09.15 AM	MALE WARDER (NCA NOTIFICATION) 30/2015 TVM - OX Further Details regarding Main Topics are available on the Website	JAIL	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 09/09/2015
COMMON TEST FOR SL. Nos. 38, 39 & 40 ABOVE				

ക്രമ നം	തീയതി സമയം	തസ്തികയുടെ കാര്യം	വകുപ്പ്/സ്ഥാപനം	സിലബസ്
41	26/09/2015 Saturday 01.30 PM* to 03.15 PM	POLICE CONSTABLE (ARMED POLICE BATTALION) 12/2015 TVM, PTA, IDK, EKM, TSR, MPM, KGD Further Details regarding Main Topics are available on the Website	POLICE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 11/09/2015
42	26/09/2015 Saturday 01.30 PM* to 03.15 PM	POLICE CONSTABLE (ARMED POLICE BATTALION) 13/2015 TVM, PTA, IDK, EKM, TSR, MPM, KGD Further Details regarding Main Topics are available on the Website	POLICE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes)(Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 11/09/2015
43	26/09/2015 Saturday 01.30 PM* to 03.15 PM	WOMEN POLICE CONSTABLE (ARMED POLICE BATTALION) 198/2015 Further Details regarding Main Topics are available on the Website	POLICE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 11/09/2015
44	26/09/2015 Saturday 01.30 PM* to 03.15 PM	WOMEN POLICE CONSTABLE (ARMED POLICE BATTALION) (FROM SSLC FAILED CANDIDATES BELONGING TO SC/ST COMMUNITY) 199/2015 Further Details regarding Main Topics are available on the Website	POLICE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General English Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 11/09/2015
COMMON TEST FOR SL. Nos. 41 TO 44 ABOVE				
45	29/09/2015 Tuesday 07.30 AM* to 09.15 AM	AYURVEDA THERAPIST 14/2015 MPM	INDIAN SYSTEMS OF MEDICINE	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : Questions based on Ayurveda Therapist course Part II: General Knowledge, Current Affairs & Renaissance in Kerala (Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 15/09/2015
46	30/09/2015 Wednesday 07.30 AM* to 09.15 AM	ATTENDER (NON TECHNICAL) (SR FOR SC/ST) 220/2014	TECHNICAL EDUCATION	Syllabus: An Objective Type Test (OMR Valuation) based on the qualification prescribed for the post. Main Topics:- Part I : General Knowledge, Current Affairs & Renaissance in Kerala Part II: General Science Part III: Simple Arithmetic & Mental Ability Maximum Marks : 100) (Duration: 1 hour 15 minutes) (Medium of Questions: Malayalam/Tamil/Kannada) Candidates can download the Admission Tickets through their One Time Registration Profile in the Website www.keralapsc.gov.in from 16/09/2015

ഇൻറർവ്യൂ പ്രോഗ്രാം ആഗസ്റ്റ് 2015

കെപിഎസ്സി ആസ്ഥാന ഓഫീസ്, തിരുവനന്തപുരം			
sl. No	category No	Name of Post & Dept.	Date 2015 Aug.
1.	710/14	Lecturer in Sanskrit (Special Sahithya) Ist NCA Muslim, Collegiate Education Department	05
2.	313/10	Non Vocational Teacher Chemistry (B/T from HSA), Kerala Vocational Higher Secondary Education	05
3.	501/11	Assistant Marine Surveyor (SR for SC/ST)- Port Department (Hydrographic Survey)	05
4.	443/09	Junior Manager (Information Management), Kerala State Civil Supplies Corporation Ltd.	05,06,07,13
5.	719/14	Lecturer in Chemistry (NCA-OX), Collegiate Education Department	05
6.	580/14	HSST Commerce (SR for ST only)-Higher Secondary Education	05
7.	576/14	HSST Economics (SR for ST only)-Higher Secondary Education	05
8.	313/10	Non Vocational Teacher Chemistry (B/T from HSA), Kerala Vocational Higher Secondary Education	05
9.	501/11	Assistant Marine Surveyor (SR for SC/ST), Port (Hydrographic Survey) Department	05
10.	31/14	Assistant Surgeon - II NCA - OX , Health Services Department	06
11.	315/10	Non Vocational Teacher Chemistry (B/T from LP/UP Asst), Kerala Vocational	
12.	199/10	Assistant Engineer (Civil), Kerala Tourism Development Corporation Ltd.	06,07
13.	29/14	Assistant Surgeon - II NCA - Hindu Nadar, Health Services Department	06
14.	714/12	Junior Consultant (General Medicine) NCA - SC - Health Services Department	06
15.	715/12	Junior Consultant (General Medicine) NCA - Muslim/Mappila, Health Services Department	06
16.	716/12	Junior Consultant (General Medicine) I NCA - Viswakarma, Health Services Department	06
17.	712/12	Junior Consultant (General Medicine) NCA - LC/AI - Health Services Department	06
18.	700/12	Junior Consultant (Anaesthesia) I NCA Ezhava/ Thiyya/Billava, Health Services Department	07
19.	647/13	Plumber (Differently Abled), Kerala Water Authority	07
20.	704/12	Junior Consultant (General Surgery) NCA-LC/AI, Health Services Department	07
21.	688/14	Assistant Executive Engineer (Civil) SR for ST only, Irrigation Department	07
22.	708/12	Junior Consultant (Respiratory Medicine/TB & Chest disease) NCA-Ezhava/Thiyya/Billava, Health Services Department	07
23.	452/14	Assistant Engineer/Head Draughtsman (Civil) (SR for ST only)-Irrigation Department	07
24.	450/14	HSST (Jr) Malayalam (SR for ST only), Kerala Higher Secondary Education	07
25.	296/11	Chief General Manager, Apex Societies of Cooperative Sector in Kerala	12
26.	297/11	Chief General Manager, Kerala State Cooperative Bank Limited	12
27.	136/11	Receptionist/PBX Operator (General Category), Kerala State Co-operative Bank Limited	13
കെപിഎസ്സി ജില്ലാ ഓഫീസ്, കോട്ടയം			
1.	439/12	Laboratory Technician -Homeopathy Department	19
2.	645/12	Last Grade Servants (Ex.Servicemen only) P.H Backlog -NCC/Sainik Welfare	20
sl. No	category No	Name of Post & Dept.	Date 2015 Aug.
3.	616/12	Pharmacist Gr.II (Ayurveda) - NCA-SC, ISM/IMS/Ayurveda Colleges	20
കെപിഎസ്സി ജില്ലാ ഓഫീസ്, തൃശ്ശൂർ			
1.	66/11	Treatment Organizer Gr.II, Health Services	19,20
2.	572/13	Tradesman (Hydraulics/Plumbing) (S.R for ST only) -Technical Education	20
3.	247/14	PTJLT (Arabic) LPS (I nd NCA Viswakarma) - Education Department	20
കെപിഎസ്സി ജില്ലാ ഓഫീസ്, കോഴിക്കോട്			
1.	94/11	Vocational Instructor in Medical Lab Technician- Kerala Vocational Higher Secondary Education	19,20,21
കെപിഎസ്സി ജില്ലാ ഓഫീസ്, വയനാട്			
1.	439/12	Laboratory Technician -Homeopathy Department	19
2.	69/11	Skilled Assistant Gr.II Electrical Inspectorate	20
3.	102/12	Staff Nurse Gr.II (NCA-Dheevera), Health Services Department	20
കെപിഎസ്സി ജില്ലാ ഓഫീസ്, കണ്ണൂർ			
1.	66/11	Treatment Organizer Gr.II, Health Services	19
2.	213/14	Full Time Junior Language Teacher (Arabic) LPS - B/T - Education	20
3.	284/13	Pharmacist Gr. II (Ayurveda) (NCA-M) ISM/IMS/Ayurveda Colleges	20
4.	616/12	Pharmacist Gr.II (Ayurveda) - NCA-SC, ISM/IMS/Ayurveda Colleges	20
5.	336/13	Pharmacist Gr. II (Ayurveda) ISM/IMS/Ayurveda Colleges	20
കെപിഎസ്സി ജില്ലാ ഓഫീസ്, കാസർഗോഡ്			
1.	213/14	Full Time Junior Language Teacher (Arabic) LPS - B/T - Education	19
2.	240/14	Full Time Junior Language Teacher (Arabic) LPS -II NCA-O.X - Education	19
3.	776 & 777/14	Part Time Junior Language Teacher (Arabic) LPS, NCA - LC/AI & OBC, Education	19
4.	336/13	Pharmacist Gr. II (Ayurveda) ISM/IMS/Ayurveda Colleges	19
5.	198/13	Pharmacist Gr.II (Homeo) Homeopathy	19
6.	19/12	Junior Health Inspector Gr II (SR for SC/ST) Health Services Department	20

ഡിപ്പാർട്ട്മെന്റൽ ടെസ്റ്റ്

KERALA PUBLIC SERVICE COMMISSION NOTIFICATION

No. DEI (1) 1541/2015/EW

Thiruvananthapuram,
Dated: 4. 6 .2015.

The Departmental Tests notified in extra ordinary Kerala Gazette No. 940 dated 28.4.2015 will be held from 30.07.2015 to 19.08.2015 at the places shown below in accordance with the Time-table appended to this notification. The tests will be objective type (OMR valuation) except the tests for the IInd class Language Test in Malayalam/Tamil/Kannada, Minority Language Test in Kannada and Tamil.

- | | |
|-----------------------|-----------------------|
| 1. Thiruvananthapuram | 30. Thrissur |
| 2. Nedumangad | 31. Kunnankulam |
| 3. Neyyattinkara | 32. Irinjalakuda |
| 4. Attingal | 33. Chalakudy |
| 5. Kollam | 34. Palakkad |
| 6. Kottarakkara | 35. Mannarkad |
| 7. Karunagappally | 36. Ottapalam |
| 8. Pathanamthitta | 37. Alathoor |
| 9. Adoor | 38. Chittoor |
| 10. Thiruvalla | 39. Malappuram |
| 11. Mavelikara | 40. Nilambur |
| 12. Chengannur | 41. Manjeri |
| 13. Alappuzha | 42. Ponnani |
| 14. Haripad | 43. Thirur |
| 15. Thakazhi | 44. Tenhipalam |
| 16. Cherthala | 45. Kozhikode |
| 17. Kottayam | 46. Quilandy |
| 18. Pala | 47. Vadakara |
| 19. North Paravur | 48. Kalpetta |
| 20. Thodupuzha | 49. Sulthanbathery |
| 21. Peerumedu | 50. Mananthavady |
| 22. Udumbanchola | 51. Thalassery |
| 23. Painavu | 52. Kannur |
| 24. Ernakulam | 53. Thaliparamba |
| 25. Kattappana | 54. Payyannur |
| 26. Thrippoonithura | 55. Iritty |
| 27. Moovattupuzha | 56. Kanhangad |
| 28. Perumbavur | 57. Kasargod |
| 29. Vaikkom | 58. Kavarathi Islands |

II. Admission Tickets can be downloaded from PSC Website. (www.keralapsc.gov.in)

III. The question papers that can be answered by referring to books in the examination hall have been indicated in the Time-table with the words "With Books". Candidates will be allowed to use only the text books prescribed in the respective subjects which are published by Government. The use of the books containing notes or commentaries and guides, digest, summaries etc. is prohibited. Acts and Rules by Government amending the codes prescribed in the reference books will however be permitted in the examination hall for paper that can be answered "With Books".

The following publications are permitted for reference.

Papers	Name of Books	Editor/Publication
Account Test (Higher) Part II - Paper I (Introduction)	The constitution of India (Bare Act) (should not be a guide or treatise)	Any private publication
Motor Vehicles Department Test I Paper	Law of Motor Vehicles in Kerala	Sri.A.Gangadharan BA, BL
Motor Vehicles Department Test II Paper	Law of Taxes on Motor Vehicles	Sri. A. K. Avizah, Advocate, Ernakulam and Sri. Paraneswaran Moothath, B.A. B.L.
Panchayat Tests	The Kerala Motor Vehicles Taxation Act, 1976	Sri. Sugathan, Advocate, Ernakulam
Civil Judicial Test I Paper	Kerala Panchayat Manual (Act and Rules)	Published by the Law Times, Cochin-11 or Cochin 31
Village Officers Test	Code of Civil Procedure	Published by the Kerala Law Times Cochin-11, or Cochin 31 Swami Law House Ernakulam & Law Books Centre Ernakulam
Excise Test Part - A I & II Papers	Kerala Village Manual	Government Publication only
Revenue Test Paper I, II & III	The Kerala Akkari Act	B. G. Harindranath, Swamy Law House, Ernakulam.
Revenue Test Paper - III	LAWSON LAND	Sri. George Johnson
Revenue Test Paper - IV	LAWSON LAND IN KERALA	Sri. G. Suresh
Kerala Head Load Workers Rules I Paper	KERALA LAND REFORMS ACT	Sri. George Johnson and Sri. Dominic Johnson
	LAW OF LAND REFORMS IN KERALA	Sri. Sugathan, Advocate, Ernakulam
	KERALA VILLAGE MANUAL	Edited by S. Seetharaman Potty and published by Sas Publications, Ernakulam allowed upto January 2016 or till the publication of Govt. Book whichever is earlier.
	1) The Minimum Wages Act, 1948 2) The Payment of Wages Act, 1936 3) The Payment of Bonus Act, 1965 4) The Industrial Disputes Act, 1947 5) The Employees Compensation Act, 1923	Universal Publications, Law Publishing Company Pvt. Ltd, New Delhi (should not be a guide or treatise) allowed upto January 2016 or till the publication of Govt. Book whichever is earlier.

- IV. Candidates shall not use in the examination hall private publications other than those specifically mentioned in the notification to answer the question paper that can be answered by referring to books.
- V. Candidates shall bring with them their own text books for answering the papers for which the use of books is allowed. No candidates will be allowed to share books with or give books to or take books from any other candidate during the course of examination.
- VI. Candidates are not allowed to bring and use calculators, Mobile Phones and other electronic equipments inside the examination hall.
- VII. Any candidate who does not behave properly towards the Chief Superintendents or Assistant Superintendents or Additional Chief Superintendents of the examination or is found to have had recourse to malpractice of any kind in the examination hall, will be ejected from the examination hall. The answer script of such candidates are liable to be invalidated. He/she is liable to be debarred from appearing again for the Departmental Tests of such time as the Commission may decide. The matter may also be reported to the Heads of Departments and Director of Vigilance Department, for further action. The same penalty will be imposed on any candidate who attempts to canvass or influence the Examiner or a Member of the Commission or their staff in connection with the examination or on whose behalf such attempt is made by any other person.

Note: -1 It is the responsibility of the candidates to see by referring to the heading on the question paper that they get the question paper meant for the test for which they have applied and to write their Register Number on the top of the question paper booklets.

- 2 The admission tickets of the Kerala Jail Subordinate Officers Test-II Paper and Kerala Jail Officers Test III Paper (practical test) will be issued separately.
- 3 Candidates who wish to change their Centre of examination owing to transfer from one station to another may apply for the same on or before 17.07.2015 showing the reason for the change of centre to the Joint Secretary, Departmental Tests, Kerala Public Service Commission, Thiruvananthapuram - 4
- 4 Pointed attention of the candidates is also invited to the revised instructions on the admission tickets. Candidates should hand over to the Assistant Superintendents their Identification Certificates duly attested by the Head of the Office or Institution where they are working **along with original chalan receipts remitting examination fee.**
- 5 The candidate should sign against his/her name in the list of candidates at the time of examination, failure to which will result in the invalidation of his/her answer script.
- 6 Answer scripts containing any mark of identification will be invalidated. Candidates should not write their register numbers anywhere in the answer books except in the space provided for the purpose.

- VIII (A) Answer scripts of candidates are liable to be invalidated for violation of instructions such as
 - (1) Writing admission tickets number, name or anything else intended to give a clue to the identity of the candidates on any part of the answer sheet other than the space specifically provided for writing the admission ticket number.
 - (2) Failure to write and bubble or failure to write and bubble correctly and distinctly the admission ticket number & paper code number in the space provided.
 - (3) Failure or refusal to sign on the proper space against the name of the candidate in the subject-wise list presented to him/her by the invigilator at the time of examination for obtaining the signature:
 - (4) Attending a test for which the candidate had not applied for and not been admitted vide admission tickets:
 - (5) Appearing for test at a centre other than the one to which the candidate is admitted without obtaining specific sanction from the Joint Secretary;
 - (6) Bringing unauthorized books into the examination hall irrespective of the fact whether the candidate has referred to it or not.
 - (7) Bringing calculators, Mobile phones and other electronic equipments inside the examination hall irrespective of the fact whether the candidate has used it or not;
 - (8) Failure to produce Identification Certificate and Admission Tickets duly attested.
 - (9) Producing Identification Certificate and Admission Ticket bearing no PSC emblem.
 - (10) Failure to produce original chalan receipt of remitting Examination Fee.
 - (11) Producing Admission Ticket instead of Identification Certificate.
- (B) In the following cases of malpractices reported the answer script of the candidate will be invalidated and the candidate will be debarred for a minimum period of two years from appearing for Departmental Test:-
 - 1. Answering from unauthorized reference books, notes, digests etc.
 - 2. Copying down answers from another candidates script or allowing or aiding or conniving in copying by another.
 - 3. Using reference books with guide sheets, notes etc. stitched in between folios of the reference books and
 - 4. Making appeals etc. abusing malignantly institution or person which are irrelevant to the question.
 - 5. Using calculators, Mobile phones and other electronic equipments inside the examination hall.
- (C) **If a candidate makes any unauthorized** correction of the entries regarding names of centre, subjects etc. in the admission tickets, the answer script of the candidate will be invalidated and he or she will be debarred from appearing for Departmental Test for a minimum period of three years.
- (D) For misbehaving towards the Chief Superintendents, Assistant Superintendents or any other Inspecting Officers of the Commission or for committing any other irregularity or improper action not covered by any of the item mentioned in 'A', 'B' and 'C' above, the answer script will be invalidated and the candidate will be awarded such other punishment as deemed fit by the Commission depending upon the gravity of the irregularity or offence, as the case may be.

Office of the Kerala Public Service Commission,
Thiruvananthapuram - 4

Sd/
saju George
Secretary

DEPARTMENTAL TEST - JULY 2015 TIME TABLE

Running Sl. No.	Sl. No. for each day	Test	Syllabus
(1)	(2)	(3)	(4)
I. THURSDAY 30.07.2015 (7.00 a.m to 9.00 a.m) 2 hours			
1	1	Account Test (Lower) – I Paper	Kerala Service Rules (with books) Common Paper
	2	Account Test (Lower) for the Ministerial & Executive Staff of KSEB – I Paper	
	3	Kerala Municipal Test – I Paper	
II. FRIDAY 31.07.2015 (7.00 a.m to 08.30 a.m) 1.30 hours			
2	1	Account Test (Lower) II Paper	Kerala Financial Code Vol. I & II and Kerala Budget Manual (with books) (Common Paper)
	2	Account Test (L) for the Ministerial and Executive Staff of KSEB - II Paper-KFC	
09.00 a.m to 09.45 a.m (45 minutes)			
3	3	Second Class Language Test in Malayalam (Part A Written)	Translation from Tamil to Malayalam
	4	Second Class Language Test in Malayalam (Part A Written)	Translation from Kannada to Malayalam
III. SATURDAY 01.08.2015 (07.00 a.m to 08:30 a.m) 1.30 hours			
4	1	Account Test (Lower) III Paper	Kerala Account Code Vol.I (with books) and Introduction to the Indian Government Account and Audit V Edition except chapters 12, 26, 27, 28 & 29 (without books)
5	2	Account Test for Executive Officers - I Paper	Kerala Financial Code Vol. I and II Kerala Account Code Vol. I & Kerala Budget Manual Chapter I to IV, VI & VII (with books)
IV. MONDAY 03.08.2015 (07.00 a.m to 8.30 a.m) 1.30 hours			
6	1	Account Test (Lower) IV Paper	Kerala Treasury Code Vol.I & II and Kerala Account Code Vol.II (with books)
07.00 a.m to 09.00 a.m (2.00 hours)			
7	2	Account Test for Executive Officers- II Paper	Kerala Service Rules (with books)
V. TUESDAY 04.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours			
8	1	Account Test (H) Part I- II Paper (Common Test for those working in PWD and KSEB also)	Kerala Financial Code Vols. I & II and Kerala budget Manual (with books)
VI. WEDNESDAY 05.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours			
9	1	Account Test (Higher) Part II- I paper (Common Test for those working in PWD and KSEB also)	Introduction to the Indian Govt. Accounts and Audit V Edition, except Chapters 12, 26, 27, 28 & 29 (without books) the Constitution of India (with books) and Kerala Account Code Vol.I (with books)
VII. THURSDAY 06.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours			
10	1	Account Test (Higher) Part II – II Paper (Common Test for those working in PWD and KSEB also)	Kerala Treasury Code Vol.I & II and Kerala Account Code Vol.II (with books)
VIII. FRIDAY 07.08.2015 (07.00 a.m to 09.00 a.m) 2 hours			
11	1	Account Test (H) Part II- III Paper (Common Test for those working in PWD and KSEB also)	Kerala Service Rules (with books)
IX. MONDAY 10.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours			
12	1	Account Test (Higher) Part I – I Paper (For those working in PWD and KSEB only)	Kerala Public Works Account Code and Kerala Account Code Vol.III (with books)
13	2	Agricultural Income Tax and Sales Tax Test – I Paper	Kerala General Sales Tax Act 1963 and Rules there under Central sales Tax Act 1956 etc. (with books)
14	3	Civil Judicial Test – I Paper	Indian Civil Procedure Code and the Kerala Civil Rules of Practice (with books) (See instruction III above)
15	4	Forest Test for Clerical and Protective Staff – I Paper	The Kerala Forest Code (with books)
16	5	Kerala Jail Officers Test – I Paper	a) Indian Penal Code – Chapters 2,3,4,9 and Sections 135, 136, 138, 220 to 225 A, 225 B and 227. b) Criminal Procedure Code 1973 (Act II of 1974) Chapters I, II, III, VIII, XXV, XXXII and XXXIII c) Travancore Cochin Prisons Act (XVIII of 1950) and the Kerala Prisons Rules d) Lunacy Act (Central) (with books)
17	6	Kerala State Probation Test Part I – I Paper	Indian Penal Code
18	7	Departmental Test on Laws Relating to Motor Vehicles – I Paper (for members of the Kerala Transport Services, Kerala Transport Subordinate Service and Ministerial Staff of the Motor Vehicles Department)	Motor Vehicles Act 1988 and Central Motor Vehicles Rules 1989 and the Kerala Motor Vehicles Rules 1989 (with books) (see instruction III above)
19	8	Local Fund Audit Department Test	1. Acts and Rules (with Books) .

		(Lower – I Paper)	(a) LFAD Act and Rules thereunder. (b) Kerala Municipal Act 1994 and the Rules thereunder. (c) The Kerala Panchayat Raj Act 1994 and the Rules thereunder. (d) Other Enactments: (i) The Charitable Endowments Act and the Rules thereunder. (ii) The Madras Hindu Religious and Charitable Endowments Act and the Rules thereunder. (iii) The Travancore - Cochin Hindu Religious Institutions Act. Panchayat Manual and the Kerala Municipal Corporation Manual published by Government can be used as reference books as per G.O.(Ms.) No.248/84/Fin. Dated; 9.5.1984. Kerala Financial Code Vol.I & II Kerala Account Code/Vols. I and II and Kerala Budget Manual (with books) Kerala Panchayat Raj Act 1994 and Rules (with Books) excluding subject specified under Paper III with specific reference to citizens charter, Ombudsman, Tribunal for LSGI's etc. Note:- Allowed to use Kerala Panchayath Manual (Act & Rules) Published by Kerala Law Times, Cochin-11 or Cochin 31
20	9	Kerala Municipal Test- II Paper	Kerala Police Manual (with books) (Common Paper)
21	10	Panchayat Test-I Paper	The Indian Registration Act, The Kerala Registration Rules and the Table of Fees as prescribed by the Kerala Govt. (with books) 1. Land Acquisition Act – 1894 2. Kerala Land Relinquishment Act –1958 3. Kerala Survey and Boundaries Act-1961 4. Kerala Escheats and Forfeitures Act 1968 5. Kerala Treasure Troves Act – 1968 6. Kerala Requisitioning and Acquisition of Property Act 1981 7. Kerala Road Fund Act – 2001 8. Kerala Land Utilisation Order – 1967 9. Kerala protection of Paddy Land and Wet Land Act – 2008 10. National Highway Act – 1956 Note:- Village Manual is permitted for Revenue Test IV th paper only
22	11	Test on Kerala Police Manual	Kerala Police Manual (with books) (Common Paper)
23	12	Departmental Test for the Ministerial Staff of the Vigilance - I Paper	
24	13	Kerala Registration Test Part I – I Paper	Kerala Police Manual (with books) (Common Paper)
24	14	Revenue Test – I Paper (with books)	
07.00 a.m to 09.00 a.m (2.00 hours)			
25	15	Excise Test Part "A" – I Paper	Abkari Act and Rules and Notification (with books)
X. TUESDAY 11.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours			
26	1	District Office Manual Test	District Office Manual
27	2	Deptl Test for the Staff of the K.P.S.C.	The K.P.S.C. Office Manual
28	3	Manual of Office Procedure Test	Manual of Office Procedure for use in Offices other than Secretariat (Common Paper)
	4	Deptl Test for the Ministerial Staff of Vigilance Division – II Paper	
	5	Deptl Test for the Ministerial Staff of KSEB IV Paper	
29	6	Secretariat Manual Test	The Kerala Secretariat Office Manual
XI. WEDNESDAY 12.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours			
30	1	Agri. Income Tax and Sales Tax – II Paper	Agricultural Income Tax Act and the Rules thereunder (with books)
31	2	Civil Judicial Test- II Paper	Indian Limitation Act, The Kerala Civil Court Act, The Kerala Court Fee and Suit Valuation Act and Kerala Stamp Act (with books)
32	3	Forest Test (for Clerical and Protective Staff) - II Paper	Law - The Kerala Forest Act and Rules thereunder (with books) Gaz.No.44/2005/DTP
33	4	Kerala State Probation Test Part I- II Paper	Criminal Procedure Code, 1973 (Act 2 of 1974) Security Section (Chapter VIII – Sections 106 to 124) Maintenance of Public Order and Tranquility (Chapter X Sections 129-132 G.O.Ms 3/76/LA and SWD dated 5-1-1976)
34	5	Departmental Test on Laws relating to Motor Vehicle-II Paper (For Kerala Transport Service, and Kerala Transport Subordinate Service and Ministerial Staff) of Motor Vehicles Department	Kerala Motor Vehicles Taxation Act, 1976 and Rules made thereunder (with books) (see instruction III above).
35	6	Local Fund Audit Department Test (Lower)-II Paper	General Knowledge, Precise and Drafting . (a) Office Procedure in Local Fund Audit Office including Precise and Draft writing. (b) Principles and Procedure of Audit of Fund Accounts.
36	7	Panchayat Test - II Paper	Allied Acts and Rules including KMBR Registration & Birth & Death Act 1969, Hindu Marriage Act 1955, Local Fund Audit Act 1994, Registration of marriages (common) Rules 2008, Cinema Registration Act 1958, Local Bodies Entertainment Tax Act 1961, Public Health Act 1955, (T.C.), Public Health Act 1939 (Madras) (with books)

37	8	Kerala Public Works Department Test-I Paper	Note:- Allowed to use Kerala Panchayath Manual (Act & Rules) Published by Kerala Law Times, Cochin-11 or Cochin 31			thereunder.	
	9	Departmental Test for the Ministerial Staff of KSEB-I Paper	Kerala Public Works Department Code, (with books) (common paper)			(p)The Kerala University Act and the Statutes thereunder.	
	10	Departmental Test for the Executive Staff of KSEB – I Paper				(q) The Cochin University Act and the Statutes thereunder.	
38	11	Kerala Registration Test Part I-II Paper		Kerala Registration Manual and Circular Order (with books)			(r) The Calicut University Act and the Statutes thereunder.
39	12	Revenue Test – II Paper (with books)	1.Kerala Government Land Assignment Act – 1960 2. Kerala Restriction on Transfer by and Restoration of Lands to Scheduled Tribes Act – 1999 3. Kerala Scheduled Tribe (Restoration on Transfer of Lands and Restoration of Alienated Land Act – 1975) 4. Kerala Land Conservancy Act – 1957 5. Kerala Land Development Act – 1964 6. Kerala Land Development Corporation Limited (Special Powers) Act – 1974 7.Kerala Service Inam Lands (Vesting and Enfranchisement) Act – 1981 8. Kerala Highway Protection Act – 1999 9.Kerala Protection of River Bank's and Regulation of Removal of Sand Act – 2001 10. Kerala Stay of eviction proceedings Act – 2001 11.Kerala Private Forest (Vesting and Assignment) Act – 1971 12. Sree Pandaravaka Lands (Vesting and Enfranchisement) Act – 1971 13.Sreepadam Lands Enfranchisement Act – 1969 14.Malabar Land Registration Act – 1895 15.Kannan Devan Hills (Resumption of Lands) Act – 1971 16. Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act 2006	44	4	Departmental Test on Code of Criminal Procedure and Kerala Manual of Office Procedure for Motor Vehicles Inspectors in the Kerala Transport Service.	Criminal Procedure Code 1973 (Act II of 1974) Chapters I to VII, XII, XIII, XV, XVI, XVII, XIX, XX, XXI, XXIII A, XXIII B, XXIV, XXVII, XXIX, XXXII and XXXVII and Kerala Manual of Office Procedure (with books)
				45	5	Panchayath Test –III Paper	Acts, Rules, Manuals, Government Orders/Circulars in respect of Accounts, Audit (LF, AG, Social) Budgeting, Store Purchasing, Public Works Governing the PRLs and functions transferred to PRLs. (with books) Note:- Allowed to use Kerala Panchayath Manual (Act & Rules) Published by Kerala Law Times, Cochin-11 or Cochin 31)
				46	6	Kerala Public Works Department Test- II Paper	Kerala Public Works Account Code (with books) (Common Paper)
				47	7	Departmental test for the Ministerial Staff of KSEB – II Paper	
				47	8	Departmental test for the Executive Staff of KSEB- II Paper	
				47	9	Kerala Registration Test Part II	
07.00 a.m to 09.00 a.m (2.00 hours)							
40	13	Excise Test Part "A" – II Paper	Prohibition Act and Rules, Medicinal and Toilet Preparation Act and Rules, the narcotics Drugs and Psychotropic Substance Act 1985 and the Rules made thereunder by the Government of India and Government of Kerala, Spirituous Preparations, Interstate Trade and Commerce Control Act and Rules (with books)	48	10	Revenue Test – III Paper (with books)	Kerala Stamp Act and Rules there under and Indian Stamp Act in respect of documents specified in entry 91 of list I (Union List of the VII schedule of the constitution of India and Rules relating to those documents) (with books) 1. Kerala Land Reforms Act – 1963 2. Kerala Land Tax Act – 1961 3. Kerala Revenue Recovery Act – 1964 4. Kerala Public Accountants Act – 1963 5. Kerala Board of Revenue Abolition Act – 1996 6. Transfer of Registry Rules – 1966 7. Kerala Plantation Tax Act – 1960 8. Kerala Building Tax Act – 1975 9. Kerala Building (Leases and Rent Control) Act – 1965 10. Kerala Stamp Act 1959 General Law a. Kerala Forest Act and Rules thereunder b. The Kerala Land Acquisition Act c. The Boundary Act d. The Cattle Trespass Act e. Indian Penal Code Chapters 1 to 5, 9 to 11, 17, 18, 23 and f. The Indian Criminal Procedure Code 1973, Chapters 1, 5, 6, 7, 15, 16, 19, 20, 23, 24, 26, 27 & 30 Plantation Labour Act 1961. Minimum Wages Act 1948 etc. and Rules thereunder administered by Labour Department (with books)
XII. THURSDAY 13.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours							
41	1	Criminal Judicial Test-I Paper	Criminal Procedure Code 1973 (Act II of 1974) and the Travancore Kochi Criminal Rules of Practices (with books)	49	11	Forest Test (for Executive and Controlling Staff)-I Paper	
42	2	Kerala State Probation Test Part II-I paper	(a) Probation of Offenders Act, 1958 Central and the Kerala Probation of Offenders Rules, 1960 (b) Immoral Traffic Prevention Act, 1986 and the Rules framed thereunder. (c) Juvenile Justice Act 1986 and the Rules framed thereunder and (d) Juvenile Justice (Care and Protection of Children) Act 2000 (Central Act) (e) Juvenile Justice (Care and Protection of Children) Rules 2003 (State Rules) (f) Juvenile Justice (Care and Protection of Children) Amendment Act 2006 (Central Act) (g) Juvenile Justice (Care and Protection of Children) Rules 2007 (Central Model Rules 2007) Acts and Rules as described hereunder (with books) . (a) Constitution of India. (b) Kerala Municipal Act 1994 and the Rules thereunder. (c) The Court of Wards Act and Rules thereunder. (d) LFAD Act and Rules thereunder. (e) Kerala Panchayat Raj Act 1994. (f)The Kerala Local Authorities Entertainment Tax Act and the Rules thereunder. (g) The Kerala Local Authorities Loans Act and Rules thereunder. (h) The Kerala Places of Public Resort Act and the Rules thereunder. (i) The Public Health Act and the Rules thereunder. (j) The Food Adulteration Act and the Rules thereunder. (k) The Town Planning Act and the Rules thereunder. (l) The Kerala Cattle Trespass Act and the Rules thereunder. (m) The Madras Hindu Religious and Charitable Endowments Act and Rules thereunder. (n) The Travancore Cochin Hindu Religious Institutions Act. (o) The Charitable Endowments Acts and Rules	50	12	Labour Department Test Part I	
43	3	Local Fund Audit Department Test (Higher)-I Paper		51	13	Excise Test Part B (Criminal Law)	Criminal Procedure Code 1973 (Act II of 1974), Evidence Act and Indian Penal Code (with books)
07.00 a.m to 09.00 a.m (2.00 hours)							
XIII. MONDAY- 17.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours							
52	1	Account Test Lower for the Ministerial and Executive Staff of KSEB-III Paper		53	2	Criminal Judicial Test – II Paper	Elements of Commercial Accounts. Book Keeping- All chapters except chapters 13 and 15 dealing in Partnership Accounts and Company Accounts respectively of the books. Double Entry Book Keeping by Jamshed R Batliboi. The Indian Penal Code (with books)
54	3	Kerala Jail Officers Test – II Paper		54	3	Kerala Jail Officers Test – II Paper	Sociology, Penology and Criminology
55	4	Local Fund Audit Department Test (Higher)- II Paper		55	4	Local Fund Audit Department Test (Higher)- II Paper	Finances of Local Bodies and Principles of Local Fund Audit, Principles and Procedure in the Indian Audit Code and Audit Manual with special reference to Local Fund Account. (with book)
56	5	Panchayat Test – IV Paper		56	5	Panchayat Test – IV Paper	Constitution 73rd, 74th Amendments, Provisions of Writ Jurisdiction Cr.PC 1973 – Chapter VI (of process to compel appearance) Chapter VII (of process to compel production of documents) Chapter X (Public nuisances) C.P.C 1908 – Section 15 to 20,60,79,80 and order XVI, XXI RTI Act – 2005, Disaster Management, Centrally Sponsored Schemes viz, NREGS, RInF, SGSY, PMGSY etc. various Social Security pension, the

57	6	Kerala Port Department Test (with books)	Person with disabilities (Equal Opportunities, Protection of Right and Full Participation) Act – 1995, Decentralised Planning of PRIs, Five Year Plan with reference to the functions specified under Schedule III, IV, V of Kerala Panchayat Raj Act 1994. Betta service deliver, Front Office system, Good Governance, Civil registration online, Hospital Kiosks, Environmental Protection Act 1986. (with books) Note:- Allowed to use Kerala Panchayath Manual (Act & Rules) Published by Kerala Law Times, Cochin-11 or Cochin 31) 1. The Kerala Port Department Manual 2. The Indian Ports Act, 1908 (Act XV of 1908) 3. The Merchant Shipping Act, 1958 (Act XLIV of 1958) 4. The Indian Light House Act 5. The Madras Minor Ports Harbor Crafts Rules, 1953 6. Port Conservancy Rules, Port Pier Rules governing the Warehousing of goods in the Government sheds and godowns at the Port of Travancore-Cochin, Port Cargo Boats Rules and Rules for the working of Tugs "Alappuzha" and "Venad" issued in Notification No. PWC 4-3496/55 PWC dated 18/10/1955 amended from time to time. 7. Note for the guidance of Officers in Common Wealth Countries Overseas, Territories and the Irish Republic (British Merchant Shipping and Seaman Revised). Issued by the Ministry of Transport 1963. (i) The Merchant Shipping (Registration of Sailing Vessels) Rules, 1960. (ii) The Merchant Shipping (Tonnage fee Measurement of Sailing Vessels) Rules, 1960. (iii) The Sailing Vessels (Assignment of Free Board) Rules, 1960. (iv) The Sailing Vessels (Statement of Crew) Rules, 1960 and the Sailing Vessels (Inspection) Rules, 1962. (v) The Indian Merchant Shipping (Life Savings Appliances) Rules, 1956 (vi) Merchant Shipping (Distressed Seamen) Rules 1960 (vii) Merchant Shipping (Continuous Discharge Certificates) Rules, 1960. (viii) Mercantile Marine Circulars issued by the Government of India from time to time (ix) Sea Rescue Operations (x) The Inland Vessels Act 1917 as amended by the Inland vessels Act 2007 (xi) Kerala Inland Vessels Rules 2010 (xii) International Maritime Organization structure and functions (xiii) UN Conventions and Protocols on maritime law and regulations (xiv) Coastal Zone Regulation Rules (xv) Dock workers Safety Rules (xvi) Marine pollution and oil slicks. Miscellaneous Acts etc. (with books)	68 69 70 71 72 73 74 75 76 77	6 7 8 9 10 11 12 13 14 15 16	Kerala Co-operative Test-I Paper Kerala Jail Subordinate Officers Test-I Paper Local Fund Audit Department Test (Higher)-III Paper Kerala Municipal Test III Paper Municipal Departmental Test Canal Rules Test Kerala State Housing Board Act and Rules. Animal Husbandry Department Test SC Development Department Test (One Paper) Labour Department Test Part III Agricultural Income Tax and Sales Tax Test-III Paper	Elements of Banking. A Hand book of Kerala Prison Rules and Kerala Sub Jail Rules. Book keeping and Accountancy Act and Rules Special Service Rules and Standing Orders etc (with Books) (Common Paper) Canal Rules and Regulations (Travancore & Cochin) Kerala State Housing Board Act 1971 (19 of 1971) Kerala State Housing Board Establishment Regulations 1977, Kerala State Housing Board (Maintenance of Accounts). Rules 1984, Kerala State Housing Board Allotment Regulation (with book) Animal Husbandry Department Manual (with books) Hand Book of the Harijan Welfare Department (with Books). The Contract Labour Act 1970. The payment of Gratuity Act 1972 etc. Administered by the Labour Department (with books) Book Keeping Theory and Practice.
7.00 a.m to 9.00 a.m (2 hours)							
78	17	Minority Language Test in Kannada (Written Test)	Translation from English to Kannada and Translation from Kannada to English.	78	17		
79	18	Minority Language Test in Tamil (Written Test)	Translation from English to Tamil and Translation from Tamil to English	79	18		
XV. WEDNESDAY 19.08.2015 (7.00 a.m to 8.30 a.m) 1.30 hours							
80	1	Account Test (Lower) for the Ministerial and Executive Staff of KSEB-IV Paper	Kerala Account Code Vol. I and Kerala Treasury Code Volume I (with Books)	80	1		
81	2	Departmental Test for the Assistant Electrical Inspector in the Electrical Inspectorate – II Paper (with books)	1.Kerala State Electricity Duty Act and Rules 1963 2.Kerala State Electricity Licensing Board Rules 1973 3. Kerala Cinema (Regulations) Act 1958 and 4. Kerala Cinema (Regulations) Rules 1988 Special Scheme and General Instructions (this will cover special schemes like vocational guidance Employment counseling occupational research etc.) and Chapters on (i) Study and development of the employment Opportunities (ii) Public Relations and publicity (iii) Various general instruction and Inspection and technical evaluation of employment exchange based on the following chapters in Part I and III of NESM Vol.I and II with connected EE minutes notes/amendments and etc. issued from time to time Chapters I to IV, XIV, XV and XVII of Part I and all chapters of Part III. NESM (Vol. I with relevant portion of NESM Vol. II)	81	2		
82	3	Departmental Tests for Employment Exchange Procedure-II Paper	Principles of Co-operation and the Co-operative-Societies Act and Rules issued thereunder. First Aid, Personal Hygiene and General Sanitation. Manual of Office Procedure (Police) The Kerala PWD Manual and Additions/ Amendments to it from time to time (with books)	82	3		
83	4	Kerala Co/operative Test-II Paper	1.Minimum Wages Act, 1948 2. Payment of wages Act, 1936 3. Workmen compensation Act, 1923 4. Payment of Bonus Act, 1965 5. Kerala Head Load Worker (Regulation of Employment and welfare) Scheme, 1983 6. Kerala Head Load Worker Act, 1978 7. Industrial Dispute Act, 1947 8. Kerala Head load worker Welfare Board Staff (Appointment, Service conditions, Code and Conduct) Rules, 2002. Unified Village Manual (with books)	83	4		
84	5	Kerala Jail Officers Test-IV Paper		84	5		
85	6	Test on Manual of Office Procedure (Police)		85	6		
86	7	PWD Manual Test		86	7		
87	8	Departmental Test on Kerala Head Load Workers Rules (with Books)		87	8		
88	9	Revenue test - IV Paper (Unified Village Manual Test)		88	9		
89	10	Test in Weight and Measures Act and Rules	1. Standards of Weights and Measures Act 1976. 2. Standards of Weights and Measures (PC) Rules 1977. 3. Standards of Weights and Measures (General) Rules 1987. 4. Standards of Weights and Measures (Approval of Models) Rules 1987. 5. Standards of Weights and Measures (Interstate verification and Stamping) Rules 1987. 6. Standards of Weights and Measures (Numeration) Rules 1987. 7. Standards of Weights and Measures (National Standards) Rules 1987 8. Standards of Weights and Measures (Enforcement) Act 1985 9. Standards of Weights and Measures Enforcement) Act 1992	89	10		
XIV. TUESDAY 18.08.2015 (07.00 a.m to 08.30 a.m) 1.30 hours							
63	1	Department Test for the Assistant Electrical Inspectors in the Electrical Inspectorate – I Paper (with books)	1. Electricity Act 2003 2. Supply codes approved by the Kerala State Electricity Regulating Commission 3. Indian Electricity Rules 1956 and 4. Codes prescribed by BIS				
64	2	Department Test for the Executive Staff of KSEB- III Paper	Electricity (Supply) Act. Electricity Act and Rules, Stores Accounting Rules, Tariffs and Revenue Accounting Rules.	88	9		
65	3	Department Test for the Ministerial Staff of KSEB-III Paper	Electricity (Supply) Act-Chapter I to IV & VI), Stores, Accounting Rules, Tariffs and Revenue Accounting Rules.	89	10		
66	4	Department Test for the Employment Exchange Procedure-I Paper	Placement work (this will cover placement work including placement of physically handicapped) and collections of employment market information based on the following chapters in Parts I, II and IV of the National Employment Service Manual Vol. I and II (with the connected E.E Minutes/Notes/ Amendments etc. issued from time to time. Chapters V to XIII, XVI, and XVIII of Part I and all chapters of Part II and Part IV, NESM (Vol.I) with relevant portion of NESM Vol.II. (NESM 1984 edition with subsequent changes.)				
67	5	Forest Test (for Executive and Controlling Staff) - III Paper	Procedure-The Kerala Forest Code and Department Rules (with books)				

തിരുവനന്തപുരം

ആദ്യം തിരുവിതാംകൂറിന്റെയും പിന്നീട് തിരുകൊച്ചിയുടെയും ഭാഗമായി കേരളത്തിന്റെയും തലസ്ഥാനമാകാൻ യോഗ്യം ലഭിച്ച നഗരമാണ് തിരുവനന്തപുരം. അനന്തപുരി, ദുലോക വൈകുണ്ഠം എന്നീ അപരനാമങ്ങളിലും അറിയപ്പെടുന്ന ഈ നഗരത്തിലാണ് കേരളത്തിലെ ഒരുമിക്ക ആധുനികസംരംഭങ്ങളും ആദ്യമായി നടപ്പിലാക്കപ്പെട്ടത്. ഇന്ത്യയിലാദ്യമായി റോക്കറ്റ് വിക്ഷേപണ കേന്ദ്രവും ബയോളജിക്കൽ പാർക്കും ടെക്നോപാർക്കും സ്ഥാപിതമായത് തിരുവനന്തപുരത്താണ് എന്നത് എല്ലാ കേരളീയർക്കും അഭിമാനം പകരുന്ന കാര്യമാണ്. ലോകത്തിലെതന്നെ വനിതകളുടെ എറ്റവും വലിയ സംഗമമായ ആറ്റുകാൽ പൊങ്കാല തിരുവനന്തപുരത്തേക്ക് ആഗോളശ്രദ്ധയാകർഷിക്കുന്നു. സംസാരിക്കാത്തവർക്കും ബധിരർക്കുമായി ഇന്ത്യയിലാദ്യമായി സർവകലാശാല സ്ഥാപിക്കപ്പെടുന്നതും തിരുവനന്തപുരത്താണ്. ചട്ടമ്പിസ്വാമികളെയും ശ്രീനാരായണഗുരുവിനെയും വക്കം മൗലവിയെയും കേരള നവോത്ഥാനത്തിനു സംഭാവന ചെയ്ത തിരുവനന്തപുരത്തിന് പട്ടം താണുപിള്ളയെപ്പോലുള്ള തലയെടുപ്പുള്ള നേതാക്കളെയും സംസ്ഥാനത്തിന് നൽകാൻ കഴിഞ്ഞിട്ടുണ്ട്. ഇവ സംബന്ധമായ വസ്തുതകൾ എല്ലാക്കാലവും മത്സരപ്പരിഷ്കകളിൽ ജേതാക്കളെ നിർണയിക്കുന്നതിൽ അതിപ്രധാനമായ ഒരു പങ്കുവഹിച്ചിട്ടുണ്ട്. കേരളത്തിലെ ജില്ലകളെക്കുറിച്ചുള്ള സമഗ്രമായ വിവരങ്ങൾ പങ്കുവയ്ക്കുന്ന പുതിയൊരു പരമ്പര ആരംഭിക്കുന്നു.

പ്രത്യേകതകൾ

- * കേരളത്തിൽ മഴ ഏറ്റവും കുറച്ചു ലഭിക്കുന്ന ജില്ല
- * ഇന്ത്യയിലെ നിത്യഹരിത നഗരം എന്ന് മഹാത്മാഗാന്ധി വിശേഷിപ്പിച്ച നഗരം
- * കേരളത്തിന്റെ തെക്കേയറ്റത്തുള്ള ജില്ല
- * കേരളത്തിൽ ഏറ്റവും കൂടുതൽ ഹിന്ദുക്കളുള്ള ജില്ല
- * കേരളത്തിൽ ഏറ്റവും കൂടുതൽ തൊഴിൽരഹിതർ ഉള്ള ജില്ല
- * കേരളത്തിൽ ഏറ്റവും കൂടുതൽ റെയിൽവേ സ്റ്റേഷനുകൾ ഉള്ള ജില്ല

ആദ്യത്തേത്

- * ആധുനിക തിരുവിതാംകൂറിലെ ആദ്യത്തെ രാജാവ് -മാർത്താണ്ഡവർമ്മ (ഭരണകാലം 1729-1758)
- * വേണാട് ചരിത്രത്തിലെ ആദ്യത്തെ വനിതാ ഭരണാധികാരി-ഉമയമ്മ റാണി (1914-ൽ മഹാകവി ഉള്ളൂർ രചിച്ച ഉമാകേരളം എന്ന മഹാകാവ്യത്തിന്റെ പ്രതിപാദ്യം ഉമയമ്മറാണിയുടെ കാലഘട്ടമാണ്)
- * മാർത്താണ്ഡവർമ്മ സ്ഥാപിച്ച ആധുനിക തി

- രുവിതാംകൂറിൽ സിംഹാസനമേറിയ ആദ്യ വനിത- റാണി ഗൗരി ലക്ഷ്മീഭായി
- * കേരളത്തിലെ ആദ്യത്തെ സിറ്റി കോർപ്പറേഷൻ- തിരുവനന്തപുരം (1940).
- * കേരളത്തിലെ ആദ്യത്തെ വൈദ്യുതീകരിക്കപ്പെട്ട നഗരമാണ് തിരുവനന്തപുരം.
- * കേരളത്തിലാദ്യമായി ലോ കോളേജ് ആരംഭിച്ചത് തിരുവനന്തപുരത്താണ് (1874).
- * കേരളത്തിലെ ആദ്യത്തെ എഞ്ചിനീയറിങ് കോളേജ് ആരംഭിച്ചത് തിരുവനന്തപുരത്താണ്. ആദ്യം പി.എം.ജി.ജോർജ്ജിനിൽ പ്രവർത്തിച്ചിരുന്ന കോളേജ് പിൻകാലത്ത് കൂളത്തൂർ എന്ന സ്ഥലത്തേക്ക് മാറ്റി.
- * കേരളത്തിലെ ആദ്യത്തെ വനിതാ കോളേജ് തിരുവനന്തപുരത്താണ് ആരംഭിച്ചത്. വഴുതക്കാട് എന്ന സ്ഥലത്താണ് വിമൻസ് കോളേജ്.
- * കേരളത്തിലെ ആദ്യത്തെ മെഡിക്കൽ കോളേജ് തിരുവനന്തപുരത്താണ് സ്ഥാപിച്ചത്.
- * കേരളത്തിലെ ആദ്യത്തെ ആയുർവേദ കോളേജ് ആരംഭിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ ഫൈൻ ആർട്സ് കോളേജാണ് തിരുവനന്തപുരത്തേത്.
- * കേരളത്തിൽ ആദ്യമായി സംസ്കൃത കോളേജ് ആരംഭിച്ചത് തിരുവനന്തപുരത്താണ്.

അന്താരാഷ്ട്ര വിമാനത്താവളം

- * കേരളത്തിലെ ആദ്യത്തെ ഹോമിയോ കോളേജ് തുടങ്ങിയത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ അധ്യാപക പരിശീലന കേന്ദ്രം തിരുവനന്തപുരത്താണ് സ്ഥാപിച്ചത്.
- * കേരളത്തിലെ ആദ്യത്തെ സർവകലാശാല - തിരുവിതാംകൂർ സർവകലാശാല (1937ൽ സ്ഥാപിതമായി. 1957-ൽ ഇതിന്റെ പേര് കേരള സർവകലാശാല എന്നുമാറ്റുകയും അധികാരപരിധി മലബാറിലേക്കും വ്യാപിപ്പിക്കുകയും ചെയ്തു)
- * കേരളത്തിലെ ആദ്യത്തെ സ്പോർട്സ് സ്കൂളാണ് ജി.വി.രാജ സ്പോർട്സ് സ്കൂൾ. ശംഖുമുഖത്തായിരുന്ന സ്കൂൾ ഇപ്പോൾ മൈലം എന്ന സ്ഥലത്തേക്ക് മാറ്റി സ്ഥാപിച്ചിട്ടുണ്ട്.
- * കേരളത്തിലെ ആദ്യത്തെ മ്യൂസിയമാണ് തിരുവനന്തപുരം മ്യൂസിയം.
- * കേരളത്തിലെ ആദ്യത്തെ മ്യൂസോലയാണ് തിരുവനന്തപുരം മ്യൂസോലം.
- * കേരളത്തിലെ ആദ്യത്തെ ജയിൽ സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ സർക്കാർ ആശുപത്രി തുടങ്ങിയത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ വാന നിരീക്ഷണശാല സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ സർക്കാർ പ്രസ് തുടങ്ങിയത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ ടെലഫോൺ സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ് (കവടിയാർ കൊട്ടാരത്തിൽ).
- * കേരളത്തിലെ ആദ്യത്തെ റേഡിയോ നില

- യമാണ് തിരുവനന്തപുരം നിലയം (1943).
- * കേരളത്തിലെ ആദ്യത്തെ ദുരദർശൻ കേന്ദ്രം തിരുവനന്തപുരത്താണ് ആരംഭിച്ചത്.
- * കേരളത്തിലെ ആദ്യത്തെ ഫ്ലൈയിംഗ് ക്ലബ്ബ് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ റബ്ബറയിഷ്ഠിത വ്യവസായ സ്ഥാപനമായ ട്രാവൻകൂർ റബ്ബർ വർക്സ് തുടങ്ങിയത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ അന്താരാഷ്ട്ര വിമാനത്താവളം തിരുവനന്തപുരമാണ്.
- * വൻകിടനഗരമല്ലാത്ത പ്രദേശത്ത് നിലവിൽ വന്ന ഇന്ത്യയിലെ ആദ്യത്തെ അന്താരാഷ്ട്ര വിമാനത്താവളമാണ് തിരുവനന്തപുരം.
- * കേരളത്തിലെ ആദ്യത്തെ പൊതുമേഖലയിലെ സിനിമാ തിയേറ്ററാണ് തിരുവനന്തപുരത്തെ കലാഭവൻ.
- * കേരളത്തിലെ ആദ്യത്തെ കോൺക്രീറ്റ് പാലം നിർമ്മിച്ചത് തിരുവനന്തപുരത്ത് കരമനയിലാണ്.
- * കേരളത്തിലെ ആദ്യത്തെ എസ്കലേറ്റർ സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ റോക്കറ്റ് വിക്ഷേപണ കേന്ദ്രമാണ് തുവ.
- * കേരളത്തിലെ ആദ്യത്തെ മൊബൈൽ കോടതി തുടങ്ങിയത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ ചെഷ്വർ ഹോം സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ ലയൺ സഫാരി പാർക്ക് (നെയാർ ഡാം) സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ പ്ലാനറ്റോറിയം സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.

കേരള സർവകലാശാല

ടെക്നോപാർക്ക്

- * കേരളത്തിലെ ആദ്യത്തെ എസ്.ടി.ഡി. സംവിധാനം (കോട്ടയവുമായി ബന്ധപ്പെടുത്തി) കേരളത്തിലെ ആദ്യത്തെ പബ്ലിക് ഹെൽത്ത് ലബോറട്ടറി സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ കാര്യബു ഫാർമസി കൗൺസർ സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ വൈമാനിക പരിശീലന കേന്ദ്രം സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ വനിതാ ജയിൽ തിരുവനന്തപുരം ജില്ലയിലാണ് സ്ഥാപിച്ചത് (നെയാറ്റിൻകരയിൽ ആരംഭിച്ചു, ഇപ്പോൾ തിരുവനന്തപുരം നഗരപരിധിയിലുള്ള അട്ടകുളങ്ങരയിലേക്ക് മാറ്റി).
- * തിരുവിതാംകൂറിലെ ആദ്യത്തെ ദിവാൻ-രാജാ കേശവദാസ് (ധർമ്മരാജാവിന്റെ കാലത്ത് പ്രധാനമന്ത്രിയായിരുന്ന കേശവപിള്ള ഉത്തരേന്ത്യൻ ശൈലിയിൽ ദിവാൻ എന്ന സ്ഥാനപ്പേര് സ്വീകരിക്കുകയായിരുന്നു. അദ്ദേഹത്തിന്റെ ഭരണപ്രാഗല്ഭ്യത്തെ ആദരിക്കാൻ രാജാ എന്ന ബഹുമതി നൽകിയത് ഗവർണ്ണർ ജനറലായിരുന്ന മോർണിംഗ്സ് പ്രഭുവാണ് (വെല്ലസ്ലി പ്രഭുവെന്നും അദ്ദേഹം അറിയപ്പെടുന്നു). കേശവപിള്ള വിനയപുർവ്വം ദാസൻ എന്ന വാക്കുകുടി പേരിനൊപ്പം ചേർത്ത് രാജാ കേശവദാസനായി.)
- * കേരളത്തിലെ ആദ്യത്തെ ടെക്നോപാർക്ക് എവിടെയാണ്- കാര്യവട്ടം (Hammary at W edk ആണ് ടെക്നോപാർക്കിന്റെ ആപ്തവാക്യം. ഇന്ത്യയിലെ ആദ്യത്തെ ടെക്നോപാർക്കും കാര്യവട്ടത്തേതാണ്)
- * കേരളത്തിൽ പബ്ലിക് ട്രാൻസ്പോർട്ട് സംവിധാനം നടപ്പിലാക്കപ്പെട്ട ആദ്യ നഗരമാണ് തിരുവനന്തപുരം (1938-ൽ ശ്രീ ചിത്തിര തിരുനാൾ രാജാവും ദിവാൻ സർ സി.പി.

രാമസാമി അയ്യർ ദിവാനും ആയിരിക്കെ). തമ്പാനൂർ മുതൽ ശാസ്തമംഗലം വരെയായിരുന്നു ആദ്യത്തെ ബസ് സർവീസ്.
 * കേരളത്തിലെ ആദ്യത്തെ സർവകലാശാല - തിരുവിതാംകൂർ സർവകലാശാല (1937ൽ സ്ഥാപിതമായി. 1957-ൽ ഇതിന്റെ പേര് കേ

രംഭിച്ച സ്ഥലം-തിരുവനന്തപുരം (അന്ധർക്കുള്ള ലിപിയാണ് ബ്രയ്ലി. ആറു കുത്തുകൾ ഉപയോഗിച്ചാണ് ആശയ വിനിമയം സാധ്യമാക്കുന്നത്)
 * തിരുമലയിൽനിന്നും വൈദ്യുതി ഉല്പാദിപ്പിക്കുന്ന ഇന്ത്യയിലെ ആദ്യ പദ്ധതി സ്ഥാപിക്കപ്പെട്ട സ്ഥലം-വിഴിഞ്ഞം (ഇത് പിൽക്കാലത്ത് ഉപയോഗക്ഷമമല്ലാതായി)
 * കേരളത്തിലെ ആദ്യത്തെ ഫിലിം സൊസൈറ്റി- ചിത്രലേഖ
 * കോൺഗ്രസിൽ അംഗത്വമെടുത്ത ആദ്യത്തെ മലയാളി- ജി.പി.പിള്ള (1889ലെ കോൺഗ്രസ് സമ്മേളനത്തിൽ ഇദ്ദേഹം ആദ്യമായി പങ്കെടുത്തു)
 * കേരളത്തിലെ ആദ്യത്തെ മാനസിക രോഗാശുപത്രി സ്ഥാപിക്കപ്പെട്ട സ്ഥലം- തിരുവനന്തപുരം (പേരൂർക്കടയ്ക്കടുത്ത് ഊളമ്പാറ എന്ന സ്ഥലത്ത്)
 * ബി.സി.സി.എയുടെ വൈസ് പ്രസിഡന്റായ ആദ്യ കേരളീയൻ- ഗോദവർമ്മരാജാ (കായിക കേരളത്തിന്റെ പിതാവ് എന്ന അപരനാമം ഇദ്ദേഹത്തിനുണ്ട്. വിമാനാപകടത്തിലാണ് മരണമടഞ്ഞത്)
 * കേരളത്തിൽ ആദ്യമായി രാജ്യാന്തര ഏകദിന ക്രിക്കറ്റ് മൽസരം നടന്ന സ്ഥലം- തിരുവനന്തപുരം യൂണിവേഴ്സിറ്റി സ്റ്റേഡിയം (1984 ഒക്ടോബർ 1)
 * കേരളത്തിലെ ആദ്യത്തെ എ.ടി.എം.(1992) തിരുവനന്തപുരത്ത് ആരംഭിച്ചത് - ബ്രിട്ടീഷ് ബാങ്ക് ഓഫ് മിഡിൽ ഈസ്റ്റ് (അത് ഇപ്പോൾ

ഗങ്ങളുമായി ബന്ധിപ്പിക്കപ്പെട്ട കേരളത്തിലെ ആദ്യത്തെ നഗരം- തിരുവനന്തപുരം (1935).
 * കേരളത്തിലെ ആദ്യത്തെ വനിതാ മാസികയാണ് 1886-ൽ തിരുവനന്തപുരത്ത് പുറത്തിറക്കിയ സുഗുണബോധിനി.
 * കേരളത്തിലെ ആദ്യത്തെ സംയോജിത ചെക്ക് പോസ്റ്റ് സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
 * കേരളത്തിലെ ആദ്യത്തെ മാജിക് അക്കാദമി തിരുവനന്തപുരത്ത് സ്ഥാപിച്ചത് ഗോപിനാഥ് മുതുകാടാണ്.
 * കേരളത്തിലെ ആദ്യത്തെ സായാഹ്നകോടതി സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
 * കേരളത്തിലെ ആദ്യത്തെ അകാട്ടിക് സമുച്ചയം പിറപ്പൻകോട് എന്ന സ്ഥലത്താണ്.
 * പൂർണ്ണ മൊബൈൽ കണക്ടിവിറ്റിയുള്ള ആദ്യ ഇന്ത്യൻ ജില്ല തിരുവനന്തപുരമാണ്.
 * കേരളത്തിലെ ആദ്യത്തെ പ്ലാനറ്റോറിയം (പ്രിയദർശിനി പ്ലാനറ്റോറിയം) തിരുവനന്തപുരത്താണ്.
 * കേരളത്തിലെ ആദ്യത്തെ ചെഷ്വർ ഹോം തിരുവനന്തപുരത്താണ്.
 * കേരളത്തിലെ ആദ്യത്തെ എസ്.ടി.ഡി. സംവിധാനം (കോട്ടയവുമായി ബന്ധപ്പെടുത്തി) നിലവിലുവന്നത് തിരുവനന്തപുരത്താണ്.
 * ഐഎസ്ഒ സർട്ടിഫിക്കറ്റ് ലഭിച്ച കേരളത്തിലെ ആദ്യത്തെ വിമാനത്താവളമാണ് തിരുവനന്തപുരം.
 * റോയിട്ടർ എന്ന വാർത്താ ഏജൻസിയിൽ നിന്ന് നേരിട്ടു വാർത്ത വരുത്താൻ തുടങ്ങിയ

വിഴിഞ്ഞം

രള സർവകലാശാല എന്നുമാറ്റുകയും അധികാരപരിധി മലബാറിലേക്കും വ്യാപിപ്പിക്കുകയും ചെയ്തു)
 * ഇന്ത്യയിലെ ആദ്യത്തെ ബയോളജിക്കൽ പാർക്ക്-അഗസ്ത്യാർകുടം
 * കേരളത്തിലെ ആദ്യത്തെ ബ്രയ്ലി പ്രസ് ആ

HSBC- Hongkong and Shanghai Banking Corporation)
 * കേരളത്തിലെ ആദ്യത്തെ വനിതാ ജയിൽ- നെയാറ്റിൻകര (ഇപ്പോൾ ഇത് തിരുവനന്തപുരത്ത് അട്ടകുളങ്ങരയിലേക്ക് മാറ്റി)
 * കേരളത്തിലെ ആദ്യത്തെ തുറന്ന ജയിൽ- നെട്ടുകാൽത്തേരി (നെയാറ്റിൻകര താലൂക്ക്)
 * കേരളത്തിലെ ആദ്യത്തെ ഹോമിയോ ഡിസ്പെൻസറി സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
 * കേരളത്തിലെ ആദ്യത്തെ സ്ഥിരം ലോക്ക് അദാലത്ത് പ്രവർത്തനമാരംഭിച്ച സ്ഥലം-തിരുവനന്തപുരം
 * കേരളത്തിലെ ആദ്യത്തെ പബ്ലിക് ലൈബ്രറി-തിരുവനന്തപുരം പബ്ലിക് ലൈബ്രറി (1829)
 * കേരളത്തിലെ ആദ്യത്തെ അടിപ്പാത (അണ്ടർ പാസ്)- തിരുവനന്തപുരം (പാളയം ജംഗ്ഷനു സമീപമാണ് നിർമ്മിച്ചിരിക്കുന്നത്)
 * തപാൽ സ്റ്റാമ്പിൽ പ്രത്യക്ഷപ്പെട്ട ആദ്യ മലയാളി- ശ്രീനാരായണഗുരു
 * കേരളത്തിലെ ആദ്യത്തെ സൈബർ പൊലീസ് സ്റ്റേഷൻ- പട്ടം (തിരുവനന്തപുരം)
 * അനാഥരായ നവജാത ശിശുക്കളെ ഏറ്റെടുക്കാൻ കേരളത്തിൽ ആദ്യമായി അമ്മത്തൊട്ടിൽ സ്ഥാപിച്ച സ്ഥലം- തിരുവനന്തപുരം (2002 നവംബർ 14. സംസ്ഥാന ശിശുക്ഷേമ സമിതിയുടെ ആഭിമുഖ്യത്തിലാണ് ഇത് പ്രവർത്തിക്കുന്നത്).
 * ഇന്ത്യയിലെ ആദ്യത്തെ ഡി.എൻ.എ. ബാർ കോഡിംഗ് കേന്ദ്രം- തിരുവനന്തപുരം (2008)
 * വിമാന സർവീസുവഴി ഇന്ത്യയുടെ ഇതരഭാ

ആദ്യ മലയാള പുത്രമാണ് സദേശാഭിമാനി.
 * ഫ്രണ്ട്സിന്റെ ആദ്യ ജനസേവനകേന്ദ്രം ആരംഭിച്ചത് തിരുവനന്തപുരം ജില്ലയിലാണ് (Fast Reliable Instant Efficient Network for Disbursement of Services എന്നാണ് ഫ്രണ്ട്സിന്റെ പൂർണ്ണരൂപം. സംസ്ഥാന ഇൻഫർമേഷൻ ടെക്നോളജി മിഷന്റെ മേൽനോട്ടത്തിലാണ് പ്രവർത്തനം)
 * കേരളത്തിലെ ആദ്യത്തെ സോയിൽ മ്യൂസിയം സ്ഥാപിക്കപ്പെട്ടത് തിരുവനന്തപുരത്താണ് (പാറോട്ടുകോണം).
 * കേരളത്തിൽ സർവകലാശാലാ പദവി ലഭിച്ച ആദ്യത്തെ ചികിത്സാകേന്ദ്രമാണ് തിരുവനന്തപുരത്തെ ശ്രീ ചിത്രാ മെഡിക്കൽ സെന്റർ.
 * കേരളത്തിലെ ആദ്യത്തെ പഞ്ചനക്ഷത്ര ഹോട്ടലാണ് കോവളം അശോക ബീച്ച് റിസോർട്ട്.
 * കേരളത്തിലെ ആദ്യത്തെ സയൻസ് ആന്റ് ടെക്നോളജി മ്യൂസിയം തിരുവനന്തപുരത്താണ് സ്ഥാപിച്ചത്.
 * ഇന്ത്യയിലെ ആദ്യത്തെ സോഷ്യലിസ്റ്റ് നേതാവായ മുഖ്യമന്ത്രിയാണ് പട്ടം താണുപിള്ള.
 * കേരളത്തിൽ ഇംഗ്ലീഷുകാർ നിർമ്മിച്ച ആദ്യത്തെ കോട്ടയാണ് അഞ്ചുതെങ്ങുകോട്ട. ആറ്റിങ്ങൽ റാണിയാണ് ഈസ്റ്റിന്ത്യാകവേനി യുടെ പ്രതിനിധിയായ ജോൺ ബ്രാബോണിന് കോട്ടകെട്ടാൻ 1694 ജൂലൈയിൽ അനുമതി നൽകിയത്.
 * കേരളത്തിലെ ആദ്യത്തെ ടെലഗ്രാഫ് ഓഫീസുകൾ സ്ഥാപിച്ചത് തിരുവനന്തപുരം, കൊല്ലം, ആലപ്പുഴ എന്നീ നഗരങ്ങളിൽ 1864-ൽ ആണ്.

മ്യൂസിയം

അഞ്ചുതെങ്ങുകോട്ട

- * കേരളത്തിലെ ആദ്യത്തെ ചിത്രകലാ വിദ്യാലയമാണ് തിരുവനന്തപുരത്തെ ഫൈൻ ആർട്ട്സ് കോളേജ്.
- * കേരളത്തിലെ ആദ്യത്തെ പുകയില പരസ്യരഹിത ജില്ലയാണ് തിരുവനന്തപുരം.
- * കേരളത്തിലെ ആദ്യത്തെ പ്ലാനറ്റേറിയം തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ റോക്കറ്റ് വിക്ഷേപണ കേന്ദ്രം (തുമ്പ) തിരുവനന്തപുരം ജില്ലയിലാണ്.
- * കേരളത്തിലെ ആദ്യത്തെ നോക്കുകുലി വിമുക്ത നഗരം (2011 നവംബർ) തിരുവനന്തപുരമാണ്. തൊഴിൽ വകുപ്പാണ് ഇതു സംബന്ധിച്ച പ്രഖ്യാപനം നടത്തിയത്.
- * കേരളത്തിലെ ആദ്യത്തെ സെൻട്രൽ പൊലീസ് ക്യാമ്പ് സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ സ്റ്റേറ്റ് ഡാറ്റാ സെന്റർ സ്ഥാപിച്ചത് തിരുവനന്തപുരത്ത് കോബാക്ട് ടവേഴ്സിലാണ്. രണ്ടാമത്തേത് ടെക്നോപാർക്കിലെ തേജസിനി കെട്ടിടത്തിലും.
- * കേരളത്തിലെ ആദ്യത്തെ ഇ-സാക്ഷരതാ പഞ്ചായത്തായി പ്രഖ്യാപിക്കപ്പെട്ടത് തിരുവനന്തപുരം ജില്ലയിലെ പള്ളിച്ചൽ (2014).
- * ട്രങ്ക് കോൾ സംവിധാനത്തോടുകൂടിയ, കേരളത്തിലെ ആദ്യത്തെ ടെലഫോൺ സ്ഥാപിതമായത് തിരുവിതാംകൂർ കൊട്ടാരത്തിലാണ് (1940).
- * കേരളത്തിൽ ആദ്യത്തെ പിഎസ്സി ഓൺലൈൻ പരീക്ഷാകേന്ദ്രം തിരുവനന്തപുരത്താണ്.
- * ഇന്ത്യയിലെ ആദ്യത്തെ സോഫ്റ്റ്‌വെയർ ടെക്നോളജി പാർക്ക് സ്ഥാപിച്ചത് തിരുവനന്തപുരത്താണ്.
- * കേരളത്തിലെ ആദ്യത്തെ ഫോക്ലോർ മ്യൂസിയം ആരംഭിച്ചത് തിരുവനന്തപുരം ജില്ലയിലെ നെടുമങ്ങാട്ടാണ്.
- * കേരളത്തിൽ ആദ്യമായി സഞ്ചരിക്കുന്ന കോടതി എന്ന ആശയം നടപ്പിലാക്കിയ ഭരണാധികാരി- വേലുത്തമ്പി ദളവ
- * തിരുവിതാംകൂർ സർവകലാശാലയുടെ ആദ്യത്തെ പ്രോ-വൈസ് ചാൻസലർ സി.വി. ചന്ദ്രശേഖരനായിരുന്നു.
- * കേന്ദ്ര ഗവൺമെന്റ് ഏർപ്പെടുത്തിയ വൃക്ഷ

മിത്ര അവാർഡ് ആദ്യമായി നേടിയ വ്യക്തി സുഗതകുമാരിയാണ്.

- * കേരളത്തിലെ ആദ്യത്തെ വനിതാ ഐ.പി.എസ്. ഓഫീസറാണ് ആർ.ശ്രീലേഖ (1987).
- * കേരളത്തിലെ ആദ്യത്തെ ഹൗസിങ് കോളനിയാണ് തിരുവനന്തപുരത്ത് കവടിയാറിലുള്ള ജവാഹർ നഗർ (1954). ഈ പ്രദേശം മുമ്പ് മരച്ചീനിവള എന്നാണ് അറിയപ്പെട്ടിരുന്നത്. മരച്ചീനികൃഷിത്തോട്ടത്തിനുപുറമേ ഒരു മരച്ചീനി ഗവേഷണകേന്ദ്രവും ഇവിടെയുണ്ടായിരുന്നു.
- * കേരളത്തിൽ സർക്കാർ ആശുപത്രികളിലെ ആദ്യത്തെ കരൾ മാറ്റിവയ്ക്കൽ ശസ്ത്രക്രിയ യൂണിറ്റ് സ്ഥാപിക്കുന്നതിന് തിരഞ്ഞെടുത്തത് തിരുവനന്തപുരം മെഡിക്കൽ കോളേജിനെയാണ്.
- * കേരളത്തിലെ ആദ്യത്തെ ഇ-സാക്ഷരതാ പഞ്ചായത്താണ് പള്ളിച്ചൽ (2014).
- * പ്രായാധിക്യമുള്ളവർക്കും ശാരീരിക പരിമിതികളുള്ളവർക്കും പ്ലാറ്റ്ഫോമുകളിൽ സഞ്ചരിക്കുന്നതിന് ബാറ്ററികൊണ്ട് പ്രവർത്തിക്കുന്ന ഫെറി കാർട്ട് സംവിധാനം ഏർപ്പെടുത്തിയ, കേരളത്തിലെ ആദ്യ റെയിൽവേ സ്റ്റേഷൻ തിരുവനന്തപുരമാണ് (2014).
- * ഇന്ത്യയിലെ ആദ്യത്തെ റോക്കറ്റ് വിക്ഷേപണ കേന്ദ്രം സ്ഥാപിച്ചത് തുമ്പയിലാണ്. 1963 നവംബർ 21-നാണ് തുമ്പയിൽനിന്ന് ആദ്യത്തെ റോക്കറ്റ് വിക്ഷേപിച്ചത്. നൈക്ക് അപ്പാച്ചെ എന്നായിരുന്നു റോക്കറ്റിന്റെ പേര്. തുമ്പയിലെ സെന്റ് മേരി മഗ്ദലീന പള്ളിയാണ് ശാസ്ത്രജ്ഞന്മാരുടെ പ്രധാന ഓഫീസായി മാറിയത്. ബിഷപ്പ് ഹൗസിനെ വർക്ക് ഷോപ്പാക്കി മാറ്റി. ഡോ. വി.കോ സാരാഭായിയാണ് ഇന്ത്യൻ ബഹിരാകാശ ഗവേഷണ പദ്ധതിയുടെ പിതാവ്. തുമ്പ റെയിൽവേ സ്റ്റേഷന്റെ ഉദ്ഘാടനത്തിന് തിരുവനന്തപുരത്തെത്തിയ അദ്ദേഹം ആകസ്മികമായി കോവള ഹാൽസിയൻ കൊട്ടാരത്തിൽ അന്തരിച്ചു (1971 ഡിസംബർ 30). തുടർന്ന് റോക്കറ്റ് വിക്ഷേപണകേന്ദ്രത്തിന് അദ്ദേഹത്തിന്റെ സ്മരണാർഥം വി.കോ സാരാഭായ് സ്പേസ് സെന്റർ എന്ന് പേരുനൽകി. ഭൂമിയുടെ കാന്തിക മധ്യരേഖയോട് വളരെ അടുത്തു സ്ഥിതിചെയ്യുന്നതിനാലാണ് തുമ്പ റോക്കറ്റ് വിക്ഷേപ

ഫോക്ലോർ മ്യൂസിയം, നെടുമങ്ങാട്

- ണത്തിന് അനുയോജ്യമാകാൻ കാരണം.
- * കേരളത്തിലെ ആദ്യത്തെ കീടനാശിനി പരിശോധനാ ലബോറട്ടറി സ്ഥാപിച്ചത് തിരുവനന്തപുരത്ത് വെള്ളായണിയിലാണ്.
- * ലെവൽ ക്രോസുകളിലെല്ലാം കാവൽക്കാരുള്ള ഇന്ത്യയിലെ ആദ്യത്തെ റെയിൽവേ ഡിവിഷൻ തിരുവനന്തപുരം റെയിൽവേ ഡിവിഷനാണ്.
- * തിരുവിതാംകൂറിലെ ആദ്യത്തെ നിയമസഭാ മന്ദിരമാണ് വി.ജെ.ടി.ഹാൾ (വിക്ടോറിയ ജൂബിലി ടൗൺ ഹാൾ).
- * തിരുവിതാംകൂറിൽ ജില്ലാ ജഡ്ജിയായി നിയമിതയായ ആദ്യ വനിതയാണ് അന്നാ ചാണ്ടി.
- * കേരളത്തിലെ ആദ്യത്തെ ആയുഷ് കോംപ്ലക്സ് സ്ഥാപിച്ചത് നെയ്യാറ്റിൻകരയിലാണ്.
- * കേരളത്തിലെ ആദ്യത്തെ സത്യസായിക്ഷേത്രം സ്ഥാപിച്ചത് തോന്നയ്ക്കലിലാണ്.
- * കേരളത്തിലെ ആദ്യത്തെ സിമന്റ് റോഡ് തിരുവിതാംകൂറിൽ രാജഭരണകാലത്ത് ദിവാൻ സി.പി.രാമസ്വാമി അയ്യർ നിർമ്മിച്ച തിരുവനന്തപുരം-കന്യാകുമാരി റോഡ് ആണ്.
- * കേരളത്തിലെ ആദ്യത്തെ സൂപ്പർ സ്പെഷ്യാലിറ്റി മ്യൂശംപ്രതി സ്ഥാപിച്ചത് തിരുവനന്തപുരത്ത് കുടപ്പനക്കുന്നിലാണ്.
- * 1914-ലെ ട്രാവൻകൂർ കൊച്ചിൻ കോ-ഓപ്പറേറ്റീവ് സൊസൈറ്റിസ് ആക്ട് പ്രകാരം രജിസ്റ്റർ ചെയ്യപ്പെട്ട ആദ്യത്തെ സഹകരണ സൊസൈറ്റിയാണ് തിരുവനന്തപുരം സെൻട്രൽ കോ-ഓപ്പറേറ്റീവ് ബാങ്ക്.
- * ഭരതമുനിയുടെ പ്രതിമ ഇന്ത്യയിലാദ്യമായി

- താലൂക്ക് - നെയ്യാറ്റിൻകര
- * കേരളത്തിൽ തെക്കേയറ്റത്തുള്ള തുറമുഖമാണ് വിഴിഞ്ഞം. ഇത് നിർമ്മിച്ച തിരുവിതാംകൂർ ദിവാനാണ് ഉമ്മിണിത്തമ്പി.
- * കേരളത്തിന്റെ ഏറ്റവും തെക്കേയറ്റത്തെ അസംബ്ലി മണ്ഡലം-നെയ്യാറ്റിൻകര (മുമ്പ് ഈ പ്രത്യേകത പാറശ്ശാലയ്ക്കു സ്വന്തമായിരുന്നു. ഡീലിമിറ്റേഷൻ കമ്മീഷന്റെ പുനസ്സംഘടനയോടെയാണ് നെയ്യാറ്റിൻകര തെക്കേയറ്റത്തെ മണ്ഡലമായത്).
- * കേരളത്തിലെ ഏറ്റവും വലിയ ജയിൽ - പുജപ്പുര സെൻട്രൽ ജയിൽ (കേരളത്തിലെ മറ്റു സെൻട്രൽ ജയിലുകൾ കണ്ണൂരിലും തൃശ്ശൂർ ജില്ലയിലെ വിയ്യൂരിലുമാണ്)
- * കേരളത്തിലെ ഏറ്റവും തെക്കേയറ്റത്തെ വന്യജീവി സങ്കേതം- നെയ്യാർ (ഇപ്പോൾ കാട്ടാക്കട താലൂക്കിലാണ്)
- * കേരളത്തിൽ ഏറ്റവും കൂടുതൽ കൃഷി ചെയ്യുന്ന കിഴങ്ങുവർഗം- മരച്ചീനി
- * തിരുവനന്തപുരം ജില്ലയിലെ ഏറ്റവും വലിയ ശുദ്ധജല തടാകം- വെള്ളായണി
- * തെക്കൻ കേരളത്തിലെ ഏറ്റവും വലിയ റെയിൽവേ സ്റ്റേഷൻ- തിരുവനന്തപുരം (തിരുവനന്തപുരം റെയിൽവേ ഡിവിഷന്റെ ആസ്ഥാനം തിരുവനന്തപുരത്ത് തൈക്കാട് എന്ന സ്ഥലത്താണ്).
- * കേരളത്തിൽ കുട്ടികളുടെ ഏറ്റവും വലിയ ഉദ്യാനം- ആക്കോളം
- * തിരുവനന്തപുരത്തുനിന്ന് യാത്രയാരംഭിക്കുന്ന ഏറ്റവും ദീർഘദൂര തീവണ്ടിയാണ് തിരുവനന്തപുരം - ഗുവഹത്തി എക്സ്പ്രസ്സ്. ഇ

പ്രിയദർശിനി പ്ലാനറ്റേറിയം

- സ്ഥാപിച്ചത് വട്ടിയൂർക്കാവിലെ ഗുരുഗോപിനാഥ് നടനഗ്രാമത്തിലെ ദേശീയ നൃത്ത മ്യൂസിയത്തിനു മുന്നിലാണ്.
- * സംസാരിക്കാത്തവർക്കും ബധിരർക്കുമായി ഇന്ത്യയിലാദ്യമായി സർവകലാശാല സ്ഥാപിക്കപ്പെട്ടത് തിരുവനന്തപുരത്താണ്. നാഷണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് സ്പീച്ച് ആൻഡ് ഹിയറിംഗിന് സർവകലാശാലാ പദവി നൽകാൻ തിരുവനന്തപുരത്താണ് ഇത് നടപ്പായത്.
- * ഇന്ത്യയിൽ വിമാന സർവീസ് നടപ്പിലാക്കിയ ആദ്യത്തെ നാട്ടുരാജ്യം തിരുവിതാംകൂറാണ്.
- * എസ്എൻഡിപി യോഗത്തിന്റെ ആദ്യ വാർഷിക സമ്മേളനം നടന്നത് നെയ്യാറ്റിൻകര താലൂക്കിലെ അരുവീപ്പുറത്താണ്.
- * ഇന്ത്യൻ ക്രിക്കറ്റ് ടീമിൽ അരങ്ങേറിയ ആദ്യത്തെ മലയാളി ബാറ്റ്സ്മാനാണ് സഞ്ജു സാംസൺ.

- ന്ത്യയിലെ ഏറ്റവും ദൈർഘ്യമേറിയ തീവണ്ടി സർവീസായ വിവേക് (ദിബ്രുഗഡ് - കന്യാകുമാരി) എക്സ്പ്രസ്സും തിരുവനന്തപുരം വഴി കടന്നുപോകുന്നു.
- * കേരളത്തിൽ ഏറ്റവും കൂടുതൽ എഞ്ചിനീയറിംഗ് കോളേജുകളുള്ള ജില്ല തിരുവനന്തപുരമാണ്.
- * ലോകത്ത് സ്ത്രീകൾ മാത്രം പങ്കെടുക്കുന്ന ഏറ്റവും വലിയ ക്ഷേത്രം- ആറ്റുകാൽ പൊങ്കാല (ആറ്റുകാൽ ക്ഷേത്രത്തെ സ്ത്രീകളുടെ ശബരിമല എന്നു വിശേഷിപ്പിക്കുന്നു).
- * ലോകത്തിലെ, സ്ത്രീകളുടെ ഏറ്റവും വലിയ കൂട്ടം- ആറ്റുകാൽ പൊങ്കാല
- * പത്തുദിവസം നീളുന്ന ഉത്സവത്തിന്റെ ഒമ്പതാം ദിവസമാണ് ആറ്റുകാൽ പൊങ്കാല.
- * കേരളത്തിലെ ഏറ്റവും തെക്കേയറ്റത്തെ ഗ്രാമം- കളിയിക്കവിള
- * കേരളത്തിലെ ഏറ്റവും ഉയരം കൂടിയ പ്രതിമ തിരുവനന്തപുരത്ത് മാർ ബസേലിയോസ് കോളേജ് ഓഫ് എഞ്ചിനീയറിംഗ് ആൻഡ് ടെക്നോളജിയുടെ കാമ്പസിൽ സ്ഥാപിച്ചിരിക്കുന്ന ക്രിസ്തുവിന്റെ പ്രതിമയാണ് (33.5 അടി).
- * കേരളത്തിലെ ഏറ്റവും ഉയരം കൂടിയ രണ്ടാമത്തെ പ്രതിമ തിരുവനന്തപുരത്ത് കേരള സർവകലാശാല ആസ്ഥാനത്ത് സ്ഥാപിച്ചിരിക്കുന്ന ശ്രീചിത്തിര തിരുനാൾ മഹാരാജാവിന്റെ പ്രതിമയാണ്.
- * കേരളത്തിലെ ഏറ്റവും ഉയരംകൂടിയ, ശ്രീനാരായണഗുരുവിന്റെ പ്രതിമ സ്ഥാപിച്ചിരിക്കുന്നത് തിരുവനന്തപുരത്ത് കൈതമുക്കിലാണ്.
- * കേരളത്തിൽ ഏറ്റവും കൂടുതൽ ബാലവേല നടക്കുന്ന ജില്ല തിരുവനന്തപുരമാണ്. (തുടരും)

സുഷർലേറ്റീവുകൾ

- * തിരുവനന്തപുരം ജില്ലയിലെ ഏറ്റവും ഉയരം കൂടിയ കൊടുമുടിയാണ് അഗസ്ത്യകൂടം. സമുദ്രനിരപ്പിൽനിന്ന് 1890 മീറ്റർ ഉയരത്തിലാണ് ഈ കൊടുമുടി സ്ഥിതിചെയ്യുന്നത്.
- * ആധുനിക തിരുവിതാംകൂർ ഏറ്റവും കൂടുതൽ കാലം ഭരിച്ച രാജാവ്- ധർമ്മരാജാവ് അഥവാ കാർത്തിക തിരുനാൾ രാമവർമ്മ (ഭരണകാലം 1758-1798)
- * തിരുവനന്തപുരം ജില്ലയിലെ രണ്ടാമത്തെ വലിയ നഗരം- ആറ്റിങ്ങൽ
- * കേരളത്തിന്റെ ഏറ്റവും തെക്കേയറ്റത്തെ നദി-നെയ്യാർ
- * കേരളത്തിന്റെ ഏറ്റവും തെക്കേയറ്റത്തെ ശുദ്ധജലതടാകം- വെള്ളായണിക്കായൽ
- * കേരളത്തിന്റെ ഏറ്റവും തെക്കേയറ്റത്തെ

Facts About Kerala

Districts and Places

- The season of Sabarimala:
(a) November- January
(b) September- December
(c) January- March
(d) March- May
- In which month Maramon Convention is conducted on the banks of Pamba?
(a) January (b) February
(c) March (d) April
- Padayani is the folk arts form of the district of:
(a) Pathanamthitta (b) Thrissur
(c) Kannur (d) Kozhikode
- The only railway station in Pathanamthitta district:
(a) Chengannur (b) Thiruvalla
(c) Adoor (d) Ranni
- The only district in South Kerala without coastline:
(a) Kollam
(b) Thiruvananthapuram
(c) Alappuzha
(d) Pathanamthitta
- Which boat race is known as 'Pooram in Water'?

- (a) Aranmula boat race
(b) Nehru trophy
(c) Chambakkulam
(d) Payyippat
- Which was the capital of the kingdom of Chempakassery?
(a) Ettumanoor (b) Changanassery
(c) Kollam (d) Ambalappuzha
- An area in Kerala which is situated below sea level:
(a) Neendakara (b) Kayamkulam
(c) Kuttanad (d) Ottappalam
- Nehru Trophy Boat race is in:
(a) Ashtamudi (b) Sasthamkotta
(c) Vellayani (d) Punnamada
- Andhakaranazhi connects and Arabian sea:
(a) Vembanad lake
(b) Sasthamkotta lake
(c) Ashtamudi lake (d) Veli lake
- The port established by Raja Kesavadas, Dewan of Travancore:
(a) Vizhinjam (b) Valiyathura
(c) Neendakara (d) Alappuzha
- In which district is Thanneermukkom Barrage?
(a) Kollam (b) Kottayam
(c) Alappuzha (d) Ernakulam
- In which district is Punnappa-Vayalar Memorial?
(a) Kollam (b) Ernakulam
(c) Alappuzha (d) Kannur
- Thanneermukkom barrage is across :
(a) Vembanad lake (b) Veli lake

- (c) Akkulam lake (d) Ashtamudi
- Karumadikkuttan, a statue obtained from Alappuzha district is believed to be related to:
(a) Islam (b) Judaism
(c) Buddhism (d) Jainism
- The boat race which held on the second Saturday of August every year:
(a) Chambakkulam (b) Payyippat
(c) Aranmula (d) Nehru Trophy
- Thycal, where remains of of an ancient ship obtained is in the district of:
(a) Kollam (b) Alappuzha
(c) Ernakulam (d) Thrissur
- The place in Kerala where rice is cultivated below sea level:
(a) Varkala (b) Vativada
(c) Kuttanad (d) Kundara
- The district in Kerala without reserve forest:
(a) Ernakulam (b) Kannur
(c) Alappuzha (d) Kollam
- Which beach is the back ground of the novel 'Chemmeen'?
(a) Vizhinjam (b) Neendakara
(c) Purakkad (d) Kappad
- The temple with woman priest:
(a) Ambalappuzha (b) Aranmula
(c) Ochira (d) Mannarassala
- Boat race related to Amabalappuzha temple:
(a) Payyippat (b) Aranmula
(c) Chambakkulam (d) Nehru trophy
- Boat race related to Harippad temple:
(a) Payyippat (b) Aranmula
(c) Chambakkulam (d) Nehru trophy
- Mannarassala temple is famous for the worship of:
(a) Monkeys (b) Frogs
(c) Snakes (d) Bull
- Which temple is known as 'the Palani of Kerala'?
(a) Amabalappuzha
(b) Guruvayur (c) Sabarimala
(d) Harippad

Answers

- 1 (a) 2(b) 3 (a) 4 (b) 5(d) 6(a) 7(d) 8(c) 9(d)
10(a) 11(d) 12(c) 13(c) 14(a) 15(c) 16(d) 17(b)
18(c) 19(c) 20(c) 21(d) 22(c) 23(a) 24(c) 25(d)

Places-First

- The first technopark in Kerala was established at:
(a) Chathamangalam
(b) Kalamassery
(c) Thiruvananthapuram
(d) Kochi
- The place in Kerala where telephone was established for the first time in Kerala:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The places connected by the first railway line in Kerala:
(a) Kollam-Thirunelveli
(b) Kozhikode-Mangalore
(c) Palakkad-Coimbatore
(d) Tirur- Beppur
- The first rubberised road in Kerala connects Kottayam and.....
(a) Erumeli (b) Alappuzha
(c) Adoor (d) Kumali
- The place in Kerala where engineering college was established for the first time:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The first church built by the Europeans in India is..... at Kochi.
(a) St.Thomas Church

- (b) St.Francis Church
(c) St.Andrews church
(d) St.Mary's Church
- The place in Kerala where Public Library was established for the first time:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The first teak museum in India:
(a) Peechi (b) Kottayam
(c) Nilambur (d) Aripa
- The place where the first under pass in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The place where the first Law college in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- India's first gymnastic training centre was established in:
(a) Thalassery (b) Vadakara
(c) Beppur (d) Kottakkal

- The place where the first Ayurvedic Medical College in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The first medical college in Kerala was established at:
(a) Alappuzha (b) Kozhikode
(c) Thiruvananthapuram
(d) Kochi
- The first news paper of Kerala was published from:
(a) Thalassery (b) Kottayam
(c) Kollam (d) Kozhikode
- The venue of the first all Kerala political conference organised by INC was:
(a) Ottappalam (b) Manjeri
(c) Kozhikode (d) Thalassery
- The place where the first Homoeo Medical College in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The first post office in Kerala was established at:
(a) Kollam
(b) Thiruvananthapuram
(c) Alappuzha (d) Kottayam
- The place where the first Museum in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- Udaya, the first studio in Kerala was established at:
(a) Alappuzha (b) Nemom
(c) Kozhikode (d) Kochi
- The first railway line in Travancore:
(a) Kollam-Tirunelveli
(b) Thiruvananthapuram-Ernakulam
(c) Thiruvananthapuram- Madurai
(d) Kollam- Kayamkulam
- The first polio-free district in India:
(a) Kottayam
(b) Pathanamthitta (c) Kollam
(d) Thiruvananthapuram
- In which district is Maniyar, the first private power project in Kerala?
(a) Idukky
(b) Pathanamthitta (c) Kottayam
(d) Palakkad
- The place where the first zoo in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi
- The first FM radio station in Kerala:
(a) Kannur (b) Kochi
(c) Thiruvananthapuram
(d) Devikulam
- The place where the first women's college in Kerala was established:
(a) Kozhikode (b) Alappuzha
(c) Thiruvananthapuram
(d) Kochi

Answers

- 1 (c) 2(c) 3 (d) 4 (d) 5(c) 6(b) 7(c) 8(c) 9(c)
10(c) 11(a) 12(c) 13(c) 14(a) 15(a) 16(c) 17(c)
18(c) 19(a) 20(a) 21(b) 22(b) 23(c) 24(b) 25(c)

ആധുനിക ഇന്ത്യ-4

ഇന്ത്യൻ നാഷണൽ കോൺഗ്രസ്

ഇന്ത്യക്കാരുടെ പ്രശ്നങ്ങൾക്ക് സംഘടിത പ്രവർത്തനങ്ങളിലൂടെ പരിഹാരം കാണുക എന്ന ഉദ്ദേശ്യം മുൻനിർത്തി നിരവധി സംഘടനകൾ പ്രാദേശികമായി രൂപം കൊള്ളുകയുണ്ടായി. കൊൽക്കത്തയിലെ ബ്രിട്ടീഷ് ഇന്ത്യൻ സൊസൈറ്റി (1843), ബ്രിട്ടീഷ് ഇന്ത്യൻ അസ്സോസിയേഷൻ (1851), ഈസ്റ്റ് ഇന്ത്യാ അസോസിയേഷൻ, എന്നീ പ്രസ്ഥാനങ്ങളും പൂനെയിലെ സാർവജനിക സഭ(1870), മദ്രാസിലെ മദ്രാസ് മഹാജന സഭ (1884), ബോംബെയിലെ പ്രസിഡൻസി അസോസിയേഷൻ (1885) എന്നിവ ഈ പ്രാദേശിക സംഘടനകളിൽപ്പെടുന്നു. കാലക്രമത്തിൽ, ഒരു അഖിലേന്ത്യാ സംഘടനയുടെ ആവശ്യം എല്ലാവർക്കും ബോധ്യമായി. 1876-ൽ സുരേന്ദ്രനാഥ് ബാനർജിയുടെ നേതൃത്വത്തിൽ രൂപംകൊണ്ട ഇന്ത്യൻ അസ്സോസിയേഷൻ അതിന്റേതായ പരിമതികൾ ഉണ്ടായിരുന്നെങ്കിലും ഒരു ദേശീയ സംഘടന എന്ന നിലയിൽ കുറച്ചുകാലം പ്രവർത്തിക്കാൻ സാധിച്ചു. 1885-ൽ ഇന്ത്യൻ നാഷണൽ കോൺഗ്രസ് സ്ഥാപിതമായി.

കോൺഗ്രസിന്റെ ആദ്യ സമ്മേളനം

- * അലൻ ഒക്ടേവിയൻ ഹ്യൂം എന്ന റിട്ടയേർഡ് ബ്രിട്ടീഷ് സിവിൽ സർവീസ് ഉദ്യോഗസ്ഥനാണ് ഇന്ത്യൻ നാഷണൽ കോൺഗ്രസ് സ്ഥാപിക്കാൻ മുൻകൈയെടുത്തത്.
- * 1884-ൽ രൂപവൽക്കരിക്കപ്പെട്ട ഇന്ത്യൻ നാഷണൽ യൂണിയൻ എന്ന സംഘടനയാണ് 1885ൽ ഇന്ത്യൻ നാഷണൽ കോൺഗ്രസ് എന്നു പേരുമാറ്റിയത്.
- * മുംബൈയിലെ ഗോകുൽദാസ് തേജ്പാൽ സംസ്കൃത കോളേജിലാണ് 1885 ഡിസംബർ 28-31 തീയതികളിൽ 72 ഔദ്യോഗിക പ്രതിനിധികൾ പങ്കെടുത്ത ആദ്യ കോൺഗ്രസ് സമ്മേളനം നടന്നത്.
- * കോൺഗ്രസിന്റെ ആദ്യ സമ്മേളനത്തിൽ അധ്യക്ഷത വഹിച്ചത് വുമേഷ് ചന്ദ്ര ബാനർജിയാണ്.
- * എ.ഒ.ഹ്യൂമായിരുന്നു കോൺഗ്രസിന്റെ

- ആദ്യ സെക്രട്ടറി.
- * സംഘടനയ്ക്ക് ആ പേരു നിർദ്ദേശിച്ചത് ദാദാഭായ് നവറോജിയാണ്. ജി.സുബ്രമണ്യ അയ്യരാണ് സമ്മേളനത്തിൽ ആദ്യ പ്രമേയം അവതരിപ്പിച്ചത്.
 - * അന്നത്തെ വൈസ്രോയിയായിരുന്ന ഡഫറിൻ പ്രഭുവിന്റെ അനുവാദത്തോടെയാണ് സമ്മേളനം സംഘടിപ്പിച്ചത്. പിന്നീട് എല്ലാ വർഷവും ഡിസംബറിലാണ് കോൺഗ്രസ് സമ്മേളിച്ചിരുന്നത്.
 - * പൂനെ ആയിരുന്നു കോൺഗ്രസിന്റെ ആദ്യസമ്മേളനവേദിയായി നിശ്ചയിച്ചിരുന്ന സ്ഥലം
 - * പൂനെയിൽ പ്ലേഗ് രോഗം പടർന്നുപിടിച്ചതിനാലാണ് സമ്മേളന വേദി മാറ്റേണ്ടിവന്നത്.

പിളർപ്പ്- 1907ലും 1969ലും

- * പഞ്ചാബ് സിംഹമായിരുന്നു ലാലാ ലജ്പത് റായി. വിപിൻ ചന്ദ്ര പാൽ ബംഗാൾ കടുവയും. ബാല ഗംഗാധര തിലകനാകട്ടെ മറാത്താ കേസരിയും. ഈ നേതൃത്വം (ലാൽ-പാൽ-ബാൽ) കോൺഗ്രസിലെ തീവ്രദേശീയവാദികൾ എന്നാണ് അവർ അറിയപ്പെട്ടിരുന്നത്.
- * മിതവാദികൾ എന്നറിയപ്പെട്ടിരുന്ന വിഭാഗത്തെ നയിച്ചത് ഗോപാലകൃഷ്ണ ഗോഖല, ഫിറോസ് ഷാമേത്ത തുടങ്ങിയവരും.
- * ഇന്ത്യൻ നാഷണൽ കോൺഗ്രസിലെ ആദ്യ പിളർപ്പ് 1907-ൽ ആയിരുന്നു. ഡോ.റാഷ് ബിഹാരി ഘോഷ് അധ്യക്ഷനായി 1907-ൽ സുററ്റിൽ വെച്ച് നടന്ന സമ്മേളനത്തിൽ വച്ച് ഇരു വിഭാഗവും വഴിപിരിഞ്ഞു. സംഘടനയുടെ നിയന്ത്രണം മിതവാദികൾക്കായി.
- * 1916-ൽ ലക്നൗവിൽ എ.സി.മജൂംദാറുടെ അധ്യക്ഷതയിൽ നടന്ന കോൺഗ്രസ് സമ്മേളനത്തിലാണ് പിന്നീട് ഇരു വിഭാഗവും ഒരുമിച്ചത്. സാതന്ത്ര്യാനന്തരം 1969-ലും കോൺഗ്രസ് പിളർന്നു. ഇന്ദിരാഗാന്ധിയെ അനുകൂലിക്കുന്ന വിഭാഗം കോൺഗ്രസ് (ആർ) എന്നും മുതിർന്ന നേതാക്കളുടെ വിഭാഗം കോൺഗ്രസ് (ഒ) അഥവാ സംഘടനാ കോൺഗ്രസ് എന്നും അറിയപ്പെട്ടു.
- * ഇന്ദിരാഗാന്ധിയുടെ വിഭാഗമായിരുന്നു പ്രബലം. ഇലക്ഷൻ കമ്മീഷൻ അംഗീകരിച്ചത് ഈ വിഭാഗത്തെയാണ്. കെ.കാമരാജ് ആയിരുന്നു സംഘടനാ കോൺഗ്രസിനെ നയിച്ചത്. പിൻകാലത്ത് സംഘടനാ കോൺഗ്രസ് ജനതാപാർട്ടിയിൽ ലയിച്ചു.

പ്രസിഡൻ്റ്മാർ- ഒരു വിഹഗവീക്ഷണം

- * പൊതുവേ അഭിഭാഷകവൃത്തി സ്വീകരിച്ചവരാണ് ആദ്യ കാലത്ത് കോൺഗ്രസിന്റെ നേതൃനിരയിലുണ്ടായിരുന്നത്. അതുകൊണ്ടുതന്നെ മിക്ക കോൺഗ്രസ് പ്രസിഡൻ്റ്മാരും അഭിഭാഷകരായിരുന്നു.
- * ബ്രിട്ടീഷ് പാർലമെന്റിൽ അംഗമായ ആദ്യ ഭാരതീയനാണ് ദാദാഭായ് നവറോജി. ഈ പ്രത്യേകതയുള്ള ആദ്യ ഏഷ്യക്കാരനും അദ്ദേഹമാണ്. ഏറ്റവും പ്രായം കൂടിയ പ്രായത്തിൽ കോൺഗ്രസ് അധ്യക്ഷനായ വ്യക്തി എന്ന വിശേഷണവും നവറോജിക്ക് സ്വന്തമാണ്.
- * അഭാരതീയനായ ആദ്യ കോൺഗ്രസ് പ്രസിഡൻ്റ് എന്ന വിശേഷണം ജോർജ് യൂളിനു സ്വന്തമാണ്.
- * ആദ്യ പ്രസിഡൻ്റായ വുമേഷ് ചന്ദ്ര ബാനർജിയാണ് രണ്ടാമതും പ്രസിഡൻ്റായ ആദ്യ വ്യക്തി (1885, 1892). അടുത്തടുത്ത് രണ്ട് സമ്മേളനങ്ങളിൽ അധ്യക്ഷനായ ആദ്യ വ്യക്തി ഡോ. റാഷ് ബിഹാരി ഘോഷ് ആണ് (1907, 1908).
- * കോൺഗ്രസ് അധ്യക്ഷനായ ഏക മലയാളി സർ സി.ശങ്കരൻ നായർ 1897-ലെ സമ്മേളനത്തിലാണ് അധ്യക്ഷത വഹിച്ചത്.
- * കോൺഗ്രസിന്റെ അമരാവതി സമ്മേളനത്തിലാണ് സർ സി.ശങ്കരൻ നായർ അധ്യക്ഷനായത്.
- * സി.ശങ്കരൻ നായർ രചിച്ച പുസ്തകമാണ് ഗാന്ധി ആന്റ് അനാർക്കി (ഗാന്ധിയും അരാജകത്വവും).
- * ജാലിയൻ വാലാബാഗ് കുട്ടിക്കൊലയിൽ പ്രതിഷേധിച്ച് വൈസ്രോയിയുടെ എക്സിക്യൂട്ടീവ് കൗൺസിൽ അംഗത്വം രാജിവെച്ചത് സി.ശങ്കരൻ നായരാണ്. സൈമൺ കമ്മീഷൻ ഇന്ത്യയിൽവന്നപ്പോൾ അദ്ദേഹം സഹകരിച്ചു.
- * സാതന്ത്ര്യാതിനുമുമ്പ് ഏറ്റവും കൂടുതൽ കാലം തുടർച്ചയായി കോൺഗ്രസ് അധ്യക്ഷ പദം വഹിച്ചത് മൗലാനാ ആസാദ് ആണ്. 1940 മുതൽ 1946 വരെ കോൺഗ്രസ് അധ്യക്ഷൻ ആസാദായിരുന്നു.
- * 1998-മുതൽ സംഘടനാതലപ്പത്ത് തുടരുന്ന സോണിയ ഗാന്ധിക്ക് കോൺഗ്രസ് ചരിത്രത്തിൽ ഏറ്റവും കൂടുതൽ കാലം കോൺഗ്രസ് അധ്യക്ഷ പദം വഹിച്ച വ്യക്തി ന്ന വിശേഷണം സ്വന്തമാണ്.
- * 1915-ൽ കോൺഗ്രസ് അധ്യക്ഷനായ സർ എസ്.പി.സിൻഹ ബ്രിട്ടീഷ് പ്രഭുസഭയിൽ (ഹൗസ് ഓഫ് ലോർഡ്സ്) അംഗമായ ആദ്യ ഭാരതീയനാണ്.

THE FIRST INDIAN NATIONAL CONGRESS, 1885.

- * 1905-ൽ ഗോപാലകൃഷ്ണഗോഖലയെ അധ്യക്ഷനായി നടന്ന ബനാറസ് കോൺഗ്രസ് സമ്മേളനത്തിൽ വെച്ചാണ് സ്വദേശി എന്ന മുദ്രാവാക്യം ആദ്യമായി ഉയർന്നത്.
- * കോൺഗ്രസ് ചരിത്രത്തിൽ തിരഞ്ഞെടുപ്പിലൂടെ അധ്യക്ഷ പദത്തിലെത്തിയ വ്യക്തിയാണ് സുഭാഷ് ചന്ദ്ര ബോസ്.
- * സുഭാഷ് ചന്ദ്രബോസ് ആദ്യമായി കോൺഗ്രസ് പ്രസിഡൻ്റായത് 1938-ലെ ഹരിപുര സമ്മേളനത്തിലാണ്. 1939-ലെ ത്രിപുരി കോൺഗ്രസ് സമ്മേളനത്തിന്റെ അധ്യക്ഷ സ്ഥാനത്തേക്ക് നടന്ന മൽസരത്തിൽ ഗാന്ധിജിയും നേതാജിയും എതിർ ചേരികളിലായിരുന്നു. നേതാജിക്കെതിരെ ഗാന്ധിജി, പട്ടാഭി സീതാരാമയ്യയെ മൽസരത്തിൽ പിന്തുണച്ചു. നേതാജി ജയിച്ചു. പക്ഷേ, പിന്നീട് അദ്ദേഹം രാജിവെച്ചു. തുടർന്ന് രാജേന്ദ്രപ്രസാദ് കോൺഗ്രസ് അധ്യക്ഷനായി. കോൺഗ്രസിൽനിന്നകന്ന ബോസ് ഫോർവേഡ് ബ്ലോക്ക് സ്ഥാപിച്ചു (1939).
- * കോൺഗ്രസിന്റെ ഔദ്യോഗിക ചരിത്രകാരൻ എന്നറിയപ്പെട്ടത് 1948-ലെ സമ്മേളനാധ്യക്ഷനായിരുന്ന പട്ടാഭി സീതാരാമയ്യയാണ്. ഇദ്ദേഹം രചിച്ച ഗ്രന്ഥമാണ് 'ഇന്ത്യൻ നാഷണൽ കോൺഗ്രസിന്റെ ചരിത്രം'.
- * ഇന്ത്യ സ്വതന്ത്രമാകുമ്പോൾ കോൺഗ്രസ് അധ്യക്ഷ പദത്തിൽ ആചാര്യ കൃപലാനി ആയിരുന്നു. നെഹ്രു സർക്കാരിനെതിരായ ആദ്യ അവിശ്വാസ പ്രമേയം പാർലമെന്റിൽ അവതരിപ്പിച്ചത് ഇദ്ദേഹമാണ്.
- * ലാൽ ബഹാദൂർ ശാസ്ത്രി, ഇന്ദിരാഗാന്ധി എന്നിവരെ പ്രധാനമന്ത്രിപദത്തിൽ അവരോധിക്കാൻ നടത്തിയ ശ്രമങ്ങൾ കെ.കാമരാജിനെ 'കിങ്മേക്കർ' എന്ന അപരനാ

മത്തിനടുമയാക്കി.

- * കോൺഗ്രസ് അധ്യക്ഷസ്ഥാനം വഹിക്കാത്ത പ്രബല നേതാക്കളാണ് ബാലഗംഗാധര തിലകൻ, വിപിൻചന്ദ്രപാൽ, ജി.ബി.പന്ത്,മൊറാർജി ദേശായി,ജയപ്രകാശ് നാരായൺ,ആചാര്യ നരേന്ദ്രദേവ് എന്നിവർ.

കോൺഗ്രസ് പ്രസിഡന്റുമാരും അധികാരവും

- * ജവാഹർലാൽ നെഹ്രു, ഇന്ദിരാ ഗാന്ധി, രാജീവ് ഗാന്ധി, പി.വി.നരസിംഹറാവു എന്നിവർ കോൺഗ്രസ് പ്രസിഡന്റുപദവും ഇന്ത്യൻ പ്രധാനമന്ത്രിപദവും വഹിച്ചവരാണ്.
- * രാജേന്ദ്ര പ്രസാദ്, എൻ.സഞ്ജീവ റെഡ്ഡി, ശങ്കർ ദയാൽ ശർമ എന്നിവർ പിൻക്കാലത്ത് രാഷ്ട്രപതി സ്ഥാനത്തെത്തി. ഉപപ്രധാനമന്ത്രി പദത്തിലെത്തിയ കോൺഗ്രസ് പ്രസിഡന്റുമാരാണ് സർദാർ പട്ടേൽ, ജഗ്ജീവൻ റാമു.
- * ലോക്സഭാ സ്പീക്കർ,രാഷ്ട്രപതി എന്നീ പദവികളിലെത്തിയ ഏക കോൺഗ്രസ് അധ്യക്ഷൻ നീലം സഞ്ജീവ റെഡ്ഡിയാണ്.
- * പ്രധാനമന്ത്രി പദം വഹിച്ച ദക്ഷിണേന്ത്യക്കാരനായ ഏക കോൺഗ്രസ് അധ്യക്ഷനാണ് നരസിംഹറാവു.
- * തിരഞ്ഞെടുപ്പിൽ ഏറ്റവും കൂടുതൽ ഭൂരിപക്ഷം നേടി ലോക്സഭാംഗമായ കോൺഗ്രസ് പ്രസിഡന്റാണ് നരസിംഹറാവു.
- * ആന്ധ്രപ്രദേശിലെ നന്ദയാലിൽ ബെങ്കാരൂ ലക്ഷ്മണനെയാണ് അദ്ദേഹം പരാജയപ്പെടുത്തിയത്.
- * ലോക്സഭയിൽ ഏറ്റവും കൂടുതൽ സീറ്റുകൾ നേടി പാർട്ടിയെ അധികാരത്തിലെത്തിച്ച നേതാവ് രാജീവ് ഗാന്ധിയാണ്.

1984-ലെ തിരഞ്ഞെടുപ്പിലാണ് കോൺഗ്രസ് ഈ വിജയം നേടിയത്.

വിദേശികളും വനിതകളും

- * വിദേശീയരായ കോൺഗ്രസ് അധ്യക്ഷന്മാരാണ് ജോർജ് യൂൾ(1888), ആൽഫ്രഡ് വെബ് (1889,1894), സർ ഹെൻറി കോട്ടൺ (1904) സർ വില്യം വെഡർബേൺ (1910) എന്നിവർ.
- * കോൺഗ്രസ് പ്രസിഡന്റായ ആദ്യ വനിതയാണ് ആനി ബസന്റ്. 1917ലെ കൊൽക്കത്ത സമ്മേളനത്തിലാണ് ആനി ബസന്റ് അധ്യക്ഷത വഹിച്ചത്. കോൺഗ്രസ് അധ്യക്ഷനായ ആദ്യ വിദേശ വനിതയും ഈ ഐറിഷ് സ്വദേശിനിയാണ്.
- * കോൺഗ്രസ് അധ്യക്ഷ സ്ഥാനത്തെത്തിയ ആദ്യ ഇന്ത്യൻ വനിതയാണ് സരോ

ജിനി നായിഡു (1925). 1933-ൽ കോൺഗ്രസ് പ്രസിഡന്റായ വനിതയാണ് നെല്ലി സെൻ ഗുപ്ത. ഇംഗ്ലണ്ടിലെ കോബ്രിഡ്ജിൽ ജനിച്ച അവർ ബംഗാളിയായ ജതീന്ദ്രമോഹൻ സെൻ ഗുപ്തയെയാണ് വിവാഹം കഴിച്ചത്.

- * സ്വതന്ത്രഭാരതത്തിൽ കോൺഗ്രസ് പ്രസിഡന്റായ ആദ്യ വനിത ഇന്ദിരാഗാന്ധിയാണ്.
- * കോൺഗ്രസ് പ്രസിഡന്റായ വനിതകളിൽ ഭാരതരത്ന പുരസ്കാരത്തിന് അർഹയായത് ഇന്ദിരാഗാന്ധി മാത്രമാണ്.
- * ആർജിത ഇന്ത്യൻ പൗരത്വമുള്ള ഏക കോൺഗ്രസ് പ്രസിഡന്റ് സോണിയ ഗാന്ധിയാണ്.

എവിഡ്ജ് അന്റോണിയ അൽബിന മൈനോ എന്ന് യഥാർഥപേരുള്ള അവർ ഇറ്റലിയിലാണ് ജനിച്ചത്. സിതാരാം കേസരിയ്ക്കുശേഷം 1998-ൽ കോൺഗ്രസ് അധ്യക്ഷപദത്തിലെത്തി.

പ്രസിഡന്റുമാരും പ്രായവും

- * ഏറ്റവും പ്രായം കൂടിയ പ്രായത്തിൽ കോൺഗ്രസ് അധ്യക്ഷനായത് ദാദാഭായ് നവറോജിയാണ്.
- * കൊൽക്കത്തയിലെ രണ്ടാം കോൺഗ്രസ് സമ്മേളനത്തിൽ(1886) ദാദാഭായ് നവറോജി (1825-1917) അധ്യക്ഷനായത് 61-ാം വയസ്സിൽ. എന്നാൽ, കോൺഗ്രസ് അധ്യക്ഷനായി തന്റെ മൂന്നാം ഊഴത്തിനെത്തിന് 1906-ൽ കൽക്കട്ട സമ്മേളനത്തിൽ അദ്ദേഹം എത്തിയത് 81-ാമത്തെ വയസ്സിലാണ്. ഇന്ത്യയുടെ വന്ദ്യവയോധികൻ അദ്ദേഹത്തിന്റെ എന്ന അപരനാമം അമ്പർമമായി.

- * ഏറ്റവും കൂടിയ പ്രായത്തിൽ കോൺഗ്രസ് പ്രസിഡന്റായ വനിത ആനി ബസന്റാണ് (70).
- * ബ്രിട്ടന്റെ വന്ദ്യവയോധികൻ എന്നറിയപ്പെട്ടത് വില്യം ഗ്ലാഡ്സ്റ്റൺ.
- * ആദ്യ സമ്മേളനത്തിൽ (1885) അധ്യക്ഷത വഹിക്കുമ്പോൾ വുമേഷ് ചന്ദ്ര ബാനർജിക്ക് (1844-1906) പ്രായം 41 വയസ്സ്.
- * സ്വതന്ത്ര ഇന്ത്യയിലെ ഏറ്റവും പ്രായം കൂടിയ കോൺഗ്രസ് പ്രസിഡന്റ് സിതാരാം കേസരിയാണ് (78).
- * ഏറ്റവും കുറഞ്ഞ പ്രായത്തിൽ കോൺഗ്രസ് അധ്യക്ഷനായത് മൗലാനാ അബുൾ കലാം ആസാദ് ആണ്.
- 1923-ൽ ഡൽഹിയിലെ പ്രത്യേക സമ്മേളനത്തിലാണ് ആസാദ് അധ്യക്ഷനായത് (35 വയസ്സ്). റഗുലർ സെഷനിൽ ഏറ്റവും കുറഞ്ഞ പ്രായത്തിൽ അധ്യക്ഷനായത് ജവാഹർലാൽ നെഹ്രുവാണ് (40) - 1929ലെ ലാഹോർ സമ്മേളനത്തിൽ.
- * സ്വതന്ത്ര ഇന്ത്യയിലെ ഏറ്റവും പ്രായം കുറഞ്ഞ കോൺഗ്രസ് പ്രസിഡന്റ് രാജീവ് ഗാന്ധിയാണ്(40)

കോൺഗ്രസ് പ്രസിഡന്റുമാർ സ്ഥാപിച്ച സംഘടനകൾ

ബാലഗംഗാധര തിലകൻ

- * 1866-ൽ സ്ഥാപിച്ച സംഘടനയാണ് ഈസ്റ്റ് ഇന്ത്യ അസോസിയേഷൻ സ്ഥാപിച്ചത് ദാദാഭായി നവറോജിയാണ്.
- * 1876-ൽ സുരേന്ദ്രനാഥ് ബാനർജിയാണ് ഇന്ത്യൻ അസോസിയേഷൻ സ്ഥാപിച്ചത്.
- * സെർവന്റ്സ് ഓഫ് ഇന്ത്യ സൊസൈറ്റി (ഭാരത സേവാ സംഘം) സ്ഥാപിച്ചത് ഗോപാലകൃഷ്ണഗോഖലയാണ്.
- * ആനി ബസന്റ് ഹോംഗൂൾ പ്രസ്ഥാനം ആരംഭിച്ചത് 1916-ലാണ്.
- * 1939-ൽ കോൺഗ്രസ് വിട്ട് സുഭാഷ് ചന്ദ്ര ബോസ് രൂപം നൽകിയ പാർട്ടിയാണ് ഫോർവേർഡ് ബ്ലോക്ക്.

മൗലാനാ ആസാദ്

- മെന്ന് ആഹ്വാനം ചെയ്തു.
- * 1936ലും 1937ലും കോൺഗ്രസ് പ്രസിഡന്റു പദം വഹിച്ച അദ്ദേഹം സ്വാതന്ത്ര്യാനന്തരം 1951-54 കാലയളവിലും ഈ പദവി വഹിച്ചു. ഏറ്റവും കൂടുതൽ കോൺഗ്രസ് സമ്മേളനങ്ങളിൽ അധ്യക്ഷത വഹിച്ചത് ജവാഹർലാൽ നെഹ്രുവാണ്.
- * 1938ൽ സുഭാഷ്ചന്ദ്ര ബോസ് കോൺഗ്രസ് പ്രസിഡന്റായപ്പോൾ രൂപവൽക്കരിച്ച ദേശീയ ആസൂത്രണ സമിതിയുടെ അധ്യക്ഷനും നെഹ്രു ആയിരുന്നു.
- * 1942-ലെ കിറ്റിന്ത്യാ പ്രമേയം തയ്യാറാക്കിയത് നെഹ്രുവാണ്.
- * നാണയത്തിൽ മുദ്രണം ചെയ്യപ്പെട്ട ആദ്യ കോൺഗ്രസ് പ്രസിഡന്റാണ് നെഹ്രു.

ഗാന്ധിജിയും കോൺഗ്രസും

- * 1901-ലെ കൽക്കട്ട കോൺഗ്രസ് സമ്മേളനത്തിൽ ദക്ഷിണാഫ്രിക്കയിലെ ഇന്ത്യക്കാരെ സംബന്ധിച്ച ഒരു പ്രമേയം അവതരിപ്പിക്കാൻ ഗാന്ധിജിക്ക് വെറും അഞ്ചു മിനിട്ട് മാത്രം അനുവദിക്കപ്പെട്ടു. അദ്ദേഹം പങ്കെടുത്ത ആദ്യ കോൺഗ്രസ് സമ്മേളനമായിരുന്നു അത്. ഡി.ഇ.വാചയായിരുന്നു സമ്മേളനത്തിന്റെ അധ്യക്ഷൻ.
- * ദക്ഷിണാഫ്രിക്കയിലെ സുദീർഘമായ അഭിഭാഷക ജീവിതത്തിനുശേഷം 1915 ജനവരി 9ന് ഗാന്ധിജി ഇന്ത്യയിൽ മടങ്ങിയെത്തി. മഹാദേവ് ഗോവിന്ദ് റാനഡേയുടെ ശിഷ്യൻ ഗോപാലകൃഷ്ണഗോഖലയെ രാഷ്ട്രീയ ഗുരുവായി സ്വീകരിച്ച് അദ്ദേഹം ഇന്ത്യൻ ദേശീയ പ്രസ്ഥാനത്തിലേക്ക് കടന്നു. 1917-ൽ ബീഹാറിലെ ചമ്പാറയിൽ ഗാന്ധിജി ഇന്ത്യയിലെ തന്റെ ആദ്യ സത്യാഗ്രഹം നടത്തി.
- * 1920-ൽ ബാലഗംഗാധരതിലകൻ അന്തരിച്ചതിനുശേഷമാണ് ഗാന്ധിജി ദേശീയ തലത്തിൽ ശ്രദ്ധിക്കപ്പെട്ട നേതാവായി ഉയർന്നത്.
- * ഗാന്ധിജി കോൺഗ്രസ് അധ്യക്ഷനായ വർഷമാണ് 1924.
- കർണാടകത്തിലെ ബൽഗാമിലാണ് ഗാന്ധിജി അധ്യക്ഷനായ സമ്മേളനം നടന്നത്.
- * 1934-ൽ ഗാന്ധിജി കോൺഗ്രസ് വിട്ടു. എന്നാലും കോൺഗ്രസ് ഗാന്ധിയൻ നയങ്ങൾ തുടർന്നു. സ്റ്റാമ്പിൽ മുദ്രണം ചെയ്യപ്പെട്ട ആദ്യ കോൺഗ്രസ് പ്രസിഡന്റ് മഹാത്മാഗാന്ധിയാണ്.

സമ്മേളനവും നഗരങ്ങളും

- * ആദ്യ സമ്മേളന വേദി ബോംബെയായിരുന്നു. സ്വാതന്ത്ര്യത്തിനുമുമ്പ് ഏറ്റവും കൂടുതൽ സമ്മേളനങ്ങൾ നടന്നത് കൽക്കട്ടയിൽവെച്ചാണ്.
- * ജോർജ് അഞ്ചാമൻ രാജാവിന്റെ 1911-ലെ പ്രഖ്യാപനം പ്രകാരം 1912-ൽ ഇന്ത്യയുടെ തലസ്ഥാനമായ ഡൽഹിയിൽവെച്ച് ആദ്യമായി കോൺഗ്രസ് സമ്മേളിച്ചത് 1918-ലാണ്.
- * കോൺഗ്രസ് സമ്മേളനം നടന്ന ആദ്യ ദക്ഷിണേന്ത്യൻ നഗരം മദ്രാസ് ആണ്.

Modern India

- 'Prabudha Bharat' was a paper published in English by:
 - Louis Vivian Derozio
 - G.H. Deshmukh
 - Swami Vivekanand
 - Swami Dayanand
- Brave heroine of Nagaland during the civil disobedience movement:
 - Begum Hazratmahal
 - Rani Gaidulu
 - Rani Lakshmi Bhai
 - Rani Parvathi Bhai
- During the decline of Mughal Empire, the Jats were organized into a political force by:
 - Rajaram
 - Churaman
 - Badan Singh
 - Surajmal
- The founder of 'Mahila Rashtriya Sangh':
 - Lathika Ghosh
 - Sarala Devi
 - Preethi Vadekar
 - Kasthuba Gandhi
- The founder of 'Sathyodhak Samaj':
 - Ranade
 - Eswar Chandra Vidhyadsagar
 - Jotiba Phule
 - Athmaram Pandurang
- The Indian association was established in 1876 in:
 - Bombay
 - Pune
 - Allahabad
 - Calcutta
- The leader who escaped from the custody of the British and went to Germany secretly to meet Hitler:
 - Chempakaraman Pillai
 - Rash Behari Bose
 - Subhas Chandra Bose
 - None of these
- The Maratha Chief, Sambaji was executed during the reign of:
 - Jahangir
 - Shah Jehan
 - Aurangzeb
 - Mohabat Khan
- The mutiny of 1857 failed because:
 - The British have powerful arms
 - The British outnumbered the Indians
 - Of the lack of proper planning and leadership
 - It was premature
- The name of Colonel Sleeman is associated with:
 - The Sind Campaign
 - The abolition of Thuggees
 - The campaign against Pindaris
 - None of these
- The place where the first war of independence was led by Kunwar Singh:
 - Bareilly
 - Faizabad
 - Jagdishpur
 - Kanpur
- The Radical Democratic Party was formed in 1940 by:
 - N.D.Majumdar
 - S.C.Bose
 - B.R.Ambedkar
 - M.N.Roy
- The repeated invasion and plundering of Nadir Shah gave a death blow to:
 - Vijaya Nagar empire
 - Mughal Empire
 - Maratha power
 - Delhi Sultanate
- The resolution passed by Indian National Congress in ____ at its Madras Session lay down that the declaration of Fundamental Rights should be the basis of future Constitution of India.
 - 1927
 - 1928
 - 1929
 - 1930
- The seat of Gaekwad was:
 - Pune
 - Baroda
 - Nagpur
 - Indore
- The seat of Holkar was:
 - Indore
 - Pune
 - Nagpur
 - Baroda
- The significance of the third Carnatic War:
 - Caused the defeat of Marathas
 - End of Anglo Maratha War
 - End of Political power of French in India
 - Tipu Sultan was defeated
- The symbol of 1857 revolt:
 - Rose and Bread
 - Lotus and cow
 - Rose and Lamp
 - Lotus and Bread
- The treaty of Aix-la-Chapelle is associated with:
 - First Cartatic War
 - Second Carnatic War
 - Third Cartatic War
 - Seven Years War
- The First Anglo-Burmese War was fought during the period:
 - 1820-22
 - 1824-26
 - 1828-30
 - 1834-36
- The First Anglo-Afghan War (also known as Auckland's Folly) was fought between British India and Afghanistan from 1839 to ____
 - 1842
 - 1840
 - 1841
 - 1844
- The First Anglo-Sikh War was fought between the Sikh Empire and the British East India Company between :
 - 1840 and 1841
 - 1842 and 1844
 - 1845 and 1846
 - 1848 and 1849
- Under whose Chairmanship Indian Education Commission 1882 was appointed?
 - Charles Wood
 - Lord Curzon
 - W.W.Hunter
 - Lord Lytton
- Which commission recommended for the adoption of a famine code for India?
 - Campbell Commission 1868
 - Macdonnel Commission 1898
 - Strachey Commission 1880
 - Lyall Commission 1901
- Which is considered by academics abroad to be the Indian equivalent of Harvard?
 - Presidency College, Kolkata
 - Christian College, Chennai
 - Ferguson College
 - Madras Presidency College
- Which of the following events occurred first?
 - Chinese Revolution
 - Quit India Movement
 - Division of Bengal
 - Formation of Constituent Assembly
- Which of the following occupies the most important place in the history of social and religious reforms in India?
 - Arya Samaj
 - Brahma Samaj
 - Deva Samaj
 - Prarthana Samaj
- Which of the following was known as 'Indian Gladstone'?
 - Bal Gangadhar Tilak
 - Dadabhai Naoroji
 - Gopal Krishna Gokhale
 - Maulana Abul Kalam Azad
- Which organization is led by 'Ten Principles'?
 - Buddhism
 - Jainism
 - Christianity
 - Arya Samaj
- Which war has been described as 'Dupleix's private war'?
 - Second Carnatic War
 - Second Sikh War
 - Second Anglo-Maratha War
 - First Carnatic War
- Who among the British Generals defeated Peshwa Baji Rao I?
 - Outram
 - Malcom
 - Elphinstone
 - Kitchener
- Who among the following is related to Tirunelveli Conspiracy case:
 - Vanchi Iyer
 - T.K.Madhavan
 - E.V.Ramaswami Naiker
 - G.S.Iyer
- Who compared the Dandi March to Napoleon's March to Paris from Elba?
 - Dadabhai Naoroji
 - Lala Lajpath Rai
 - Subhas Chandra Bose
 - Bal Gangadhar Tilak
- Who founded Bethune College in Kolkata?
 - Iswar Chandra Vidhyasagar
 - Raja Ram Mohun Roy
 - Surendra Nath Bannerjee
 - Rabindranath Tagore
- Founder of Benarus Hindu University:
 - Lala Lajpath Rai
 - Vivekananda
 - Raja Ram Mohun Roy
 - Madan Mohan Malavya
- In which year Numismatic Society of India was established at Allahabad?
 - 1908
 - 1910
 - 1912
 - 1914
- M.A.O. College later became:
 - Benarus Hindu University
 - Aligarh Muslim University
 - Delhi University
 - Magadh University
- Madras Mahajana Sabha was established in:
 - 1884
 - 1887
 - 1894
 - 1904
- Pondicherry was the main base on the coromandel coast of the:
 - English East India Company
 - French East India Company
 - Dutch East India Company
 - Danish East India Company
- Revolutionary youth Madanlal Dhingra shot dead:
 - Michael O'Dyer
 - General Dyer
 - Lord Curzon
 - Curzon Wylie
- Sir William Sleeman was associated with the operation against the:
 - Sikhs
 - Rajputs
 - Thugs
 - Pindaris
- The 'Voice of India' published extracts from Indian Press. It was started by:
 - S.N.Bannerjee
 - Bal Gangadhar Tilak
 - Dadabhai Naoroji
 - P.Ananda Charlu
- The author of '1857 The Great Rebellion':
 - Vir Savarkar
 - Ashok Mehta
 - Jawaharlal Nehru
 - Sarojini Naidu
- The first Indian to be elected to the leadership of Communist International was:
 - M.N.Roy
 - P.C.Joshi
 - Sohan Singh Josh
 - S.A.Dange
- The first Indian to preach the gospel of Swadeshi and India for Indians:
 - WC Bannerjee
 - Dadabhai Naoroji
 - Raja Ram Mohun Roy
 - Swami Dayanand Saraswati
- The first war of Independence in India lasted for almost:
 - Two weeks
 - Two years
 - Two days
 - One year
- Who founded Dayanand Anglo Vedic School?
 - Lala Hansraj
 - Bhagat Singh
 - Vivekananda
 - Iswar Chandra Vidhyasagar
- Who introduced Ryotwari system in Madras?
 - Elphinstone
 - Alexander Reed
 - Thomas Monroe
 - Robert Clive
- Who is associated with Self Respect Movement?
 - G.S.Iyer
 - Vanchi Iyer
 - E.V.Ramaswami Naiker
 - V.O.Chidambaram Pillai
- Who was the president of Indian National Congress during Bengal partition?
 - Motilal Nehru
 - Dadabhai Naoroji
 - Pheroz Shah Mehta
 - Gopal Krishna Gokhale

Answers

- 1 (c) 2(b) 3 (d) 4 (a) 5(c) 6(d) 7(c) 8(c) 9(c) 10(b) 11(c) 12(d) 13(b) 14(a) 15(b) 16(a) 17(c) 18(d) 19(a) 20(b) 21 (a) 22(c) 23 (c) 24 (c) 25(a) 26(c) 27(b) 28(b) 29(d) 30(a) 31(b) 32(a) 33(c) 34(a) 35(d) 36(b) 37(b) 38(a) 39(b) 40(d) 41(c) 42 (c) 43(b) 44 (a) 45(d) 46(b) 47 (a) 48(c) 49(c) 50(d)

Test of Arithmetic and Mental Ability

1

- The ratio of the income to the expenditure of a family is 10:7. If the family's expenses are Rs.10500, then the savings of the family is:
(a)Rs.4000 (b) Rs.5000
(c) 4500 (d) 15000
- Pound: Yen :: Polo:?
(a) Hockey (b) Horse

- (c) Ride (d) Stick
- The average of three numbers is 154. The first number is twice the second and the second number is twice the third. The first number is:
(a) 66 (b) 88
(c) 132 (d) 264
- ACCE: EGGI :: IKKM: ?
(a)MOOQ (b) NOOP
(c) MPPQ (d) NPPR
- If A and B together can complete a piece of work in 15 days and B alone in 20 days, in how many days can A alone complete the work?
(a)30 (b) 40
(c) 45 (d) 60
- Find the odd word:
(a)Conceal (b) Divulge
(c) Cover (d) Hide
- A dealer marks his goods 30% above his cost price and then allows 15% discount on it. What is the cost price of an article on which he gains Rs.84?
(a)Rs.560 (b) Rs.280
(c) Rs.800 (d) Rs.373.33
- BDF,EGI,HJL,KMO,?
(a)NPR (b) PRT
(c) NPS (d) NQR
- The compound interest on Rs.6250 at 12% per annum for one year compounded half yearly is:
(a)772 (b) 672.50
(c) 672 (d) 772.50
- Varun is older than Jayesh. Dinesh is younger than Mahesh. Suresh is older than Varun but younger than Dinesh. Who among them is the oldest?
(a)Mahesh (b) Dinesh
(c) Jayesh (d) Cannot be determined
- Vijay invested an amount of Rs.21250 for 6 years. At what rate of simple

interest will he obtain the total amount of Rs.26350 at the end of 6 years?

- (a) 6% (b) 4%
(c) 5% (d) 8%
- Which is different from others?
(a) QOOM (b) WUUS
(c) JIIF (d) VTTR
- A merchant purchases a wrist watch for Rs.540 and fixes its list price in such a way that after allowing a discount of 10%, he earns a profit of 20%. Then the list price of the wrist watch is:
(a)Rs.500 (b) Rs.750
(c) Rs.600 (d) Rs.800
- Which word cannot be formed using the letters of the word 'COMPREHENSION':
(a) COMPRISE (b) PENSION
(c) ONION (d) PREACH
- A number when divided by 296, gives 75 as remainder. If the same number is divided by 37 then the remainder will be:
(a)1 (b) 2
(c) 19 (d) 31
- President: India:: King:?
(a)China (b) England
(c) France (d) Singapore
- In a factory 60% of the workers are above 30 years and of these 75% are males and the rest are females. If there are 1350 male workers above 30 years, the total number of workers in the factory are:
(a)1500 (b) 1800
(c) 2000 (d) 3000
- A man started walking west. He turned right, then right again and finally turned left. Towards which direction was he walking now?
(a) North (b) South
(c) West (d) East
- The cost price of an article is 80% of its marked price for sale. How much percent does the tradesman gain after allowing a discount of 12%?
(a)20 (b) 8
(c) 10 (d) 12
- 285, 253,221,189,?
(a)157 (b) 155
(c) 159 (d) 167
- A gold bracelet is sold for Rs.14,500 at a loss of 20%. What is the cost price of gold bracelet?
(a)Rs.16800 (b) Rs.15225
(c) Rs.17400 (d) Rs.18125
- Select the odd one:
(a)Pistol (b) Sword
(c) Gun (d) Rifle
- Anil earns Rs.15000 per month and spends 80% of it. Due to pay revision, his monthly income has increased by 20% but due to price rise, he has to spend 20% more. His new savings are:
(a)Rs.3400 (b) Rs.3000
(c) Rs.3600 (d) Rs.4000
- If 42 is related to 56 in the same way 132 is related to:
(a)156 (b) 145
(c) 110 (d) 240
- A man sold 20 apples for Rs.100 and gained 20%. How many apples did he

buy for Rs.100?

- (a)20 (b) 22
(c) 24 (d) 25

Answers

- (c) 2(a) 3 (d) 4 (a) 5(d) 6(b) 7(c) 8(a) 9(d) 10(a) 11(b) 12(c) 13(c) 14(d) 15(a) 16(b) 17(d) 18(a) 19(c) 20(a) 21(d) 22(b) 23(c) 24(a) 25(c)

2

- A sum of money lent at compound interest amounts to Rs.1460 in 2 years and to Rs.1606 in 3 years. The rate of interest per annum is:
(a)12% (b) 11%
(c) 10.5% (d) 10%
- Which is different from others?
(a)11-13 (b) 11-17
(c) 31-35 (d) 23-29
- In an examination it is required to get 40% of the aggregate marks to pass. A student gets 265 marks and is declared fail by 55 marks. What is the maximum aggregate marks a student can get?
(a)650 (b) 800
(c) 750 (d) Cannot be determined
- Select the odd one:
(a)When (b) Who
(c) Whom (d) Whose
- The sum of four consecutive even numbers A,B,C and D is 180. What is the sum of the set of next four consecutive even numbers?
(a)214 (b) 196
(c) 204 (d) 212
- Step: Staircase:: Soldier:?
(a)Army (b) Rifle
(c) War (d) Bravery
- A sells an article to B at 15% profit. B sells it to C at 10% loss. If C pays Rs.517.50 for it then A purchased it at:
(a)Rs.1000 (b) Rs.750
(c) Rs.500 (d) Rs.1250
- In a certain code JUNGLE is written as ITMFKD. How is NORM written in that code?
(a)OPSN (b) MNQL
(c) MPQN (d) ONSL
- Rajiv donated 4% of his income to a charity and deposited the 10% of the rest in a bank. If now he has Rs.8640 left with him, then his income is:
(a) Rs.12500 (b) Rs.12000
(c) Rs.10000 (d) Rs.10500
- B is twice as old as A but twice younger than F. C is half the age of A but is twice older than D. Who is the second oldest?
(a) B (b) F
(c) D (d) C
- Anu walks 3.36 kms. in 4 weeks by walking an equal distance each day. How many metres does she walk in each day?
(a)100 (b) 80
(c) 140 (d) 120
- ABC=8:: KLO=?
(a)37 (b) 39
(c) 38 (d) 36
- Rahul sold an item for Rs.5625 and incurred a loss of 25%. At what price should he have sold the item to have gained a profit of 25%?
(a)Rs.8250 (b) Rs.10500
(c) Rs.9375 (d) Cannot be determined
- ADBC:EHFG:: ILJK:?
(a)MOPN (b) MPNO
(c) ORPQ (d) MPON
- A man sitting in train counts the electric poles. The distance between two poles is 60 metre and the speed of the train is 42 kmph. How many poles will he count in 5 hours?
(a)3501 (b) 3800
(c) 3600 (d) None of these
- Which is different from others?
(a) Navigator (b) Pilot
(c) Sailor (d) Narrator
- 12 workers can build a wall in 24 days. In how many days 8 workers will build the same wall?
(a)36 days (b)16 days
(c) 32 days (d) 30 days
- Arrange the following in a meaningful order: 1.Exhaust 2. Night 3. Day 4.Sleep 5.Work
(a)1,3,5,2,4 (b) 3,5,1,4,2
(c) 3,5,1,2,4 (d) 3,5,2,1,4
- The average of four consecutive even numbers A,B,C and D respectively is 37. What is the product of A and C?
(a)1520 (b) 1292
(c) 1368 (d) 1224
- Which number is wrong in the given series: 1,9,25,50,81
(a)1 (b) 25
(c) 81 (d) 50
- The simple and compound interests on a sum of money for 2 years are Rs.8400 and 8652 respectively. The rate of interest per annum is:
(a)6% (b) 7.5%
(c) 9% (d) 4.5%
- Find the next two letters in the given series B,C,E,H,L,?,?
(a)X,Y (b) M,N
(c) Q,W (d) O,P
- What is the difference between the compound interest and simple interest on Rs.4000 at 5% per annum for 2 years?
(a)10 (b) 11
(c) 20 (d) 100
- Which is different from others?
(a)25 (b) 37
(c) 49 (d) 57
- A General, while arranging his men, who were 6000 in number, in the form of a square, found that there were 71 men left over. How many were arranged in each row?
(a)77 (b) 73
(c) 87 (d) 83

Answers

- (d) 2(c) 3 (b) 4 (a) 5(d) 6(a) 7(c) 8(b) 9(c) 10(a) 11(d) 12(c) 13(c) 14(b) 15(a) 16(d) 17(a) 18(c) 19(b) 20(d) 21(a) 22(c) 23(a) 24(b) 25(a)

ഇന്ത്യൻ സംസ്ഥാനങ്ങൾ-4

ചത്തിസ്ഗഢ്

പ്രത്യേകതകൾ

- * പ്രാചീനകാലത്ത് ദക്ഷിണകോസലം എന്നറിയപ്പെട്ടിരുന്ന സംസ്ഥാനം (ദണ്ഡകാരണ്യം എന്ന പേരിലും ഈ പ്രദേശം അറിയപ്പെട്ടിട്ടുണ്ട്)
- * 36 കോട്ടകൾ എന്ന് പേരിനർമ്മമുള്ള സംസ്ഥാനം
- * അച്ചനാകാമർ-അമർകാണ്ടക് ബയോസ്ഫിയർ റിസർവ് സ്ഥിതി ചെയ്യുന്ന സംസ്ഥാനം
- * ഇന്ത്യയിൽ ആദ്യമായി തിരഞ്ഞെടുപ്പിൽ നോട്ട (നൺ ഓഫ് ദ എബോവ്) പരീക്ഷിച്ചത് ചത്തിസ്ഗഢിലാണ്.
- * ഇന്ത്യൻ യൂണിയനിലെ 26-മത്തെ സംസ്ഥാനമാണ് ചത്തിസ്ഗഢ്. 2000 നവംബർ ഒന്നിന് നിലവിൽവന്നു.

ആദ്യത്തെത്

- * ഇന്ത്യയിൽ ആദ്യമായി സമ്പാദ്യവൽക്കരിക്കപ്പെട്ട നദി- ഷിയോനാഥ് (ഈ നദി പിന്നീട് റദ്ദാക്കി)
- * ചത്തിസ്ഗഢിന്റെ ആദ്യത്തെ മുഖ്യമന്ത്രി - അജിത് ജോഗി
- * ഐ.എ.എസ്. ഓഫീസറായിരുന്ന ശേഷം

മുഖ്യമന്ത്രിയായ ആദ്യ വ്യക്തിയാണ് അജിത് ജോഗി.

- * ഭക്ഷ്യസുരക്ഷാ നിയമം പാസാക്കിയ ആദ്യത്തെ ഇന്ത്യൻ സംസ്ഥാനമാണ് ചത്തിസ്ഗഢ് (2012).

സുപ്പർലേറ്റീവുകൾ

- * ഇന്ത്യയിലെ ഏറ്റവും ലാഭകരമായ സ്റ്റീൽ പ്ലാന്റ് - ഭിലായി
- * ഇന്ത്യയിലെ ഏറ്റവും വലിയ സ്റ്റീൽ പ്ലാന്റ് ഭിലായിയാണ്.
- * ചത്തിസ്ഗഢിലെ ഏറ്റവും വലിയ നഗരമാണ് റായ്പൂർ.

അപരനാമങ്ങൾ

- * മധ്യേന്ത്യയുടെ അരികിണ്ണം എന്നറിയപ്പെടുന്നത് ചത്തിസ്ഗഢിന്റെ മധ്യസമതല പ്രദേശങ്ങളാണ്.

പ്രധാനപ്പെട്ട വസ്തുതകൾ

- * ഏതു സംസ്ഥാനം വിഭജിച്ചാണ് ചത്തിസ്ഗഢ് രൂപവൽക്കരിച്ചത്- മധ്യപ്രദേശ്
- * ഇന്ദ്രാവതി നദി ഏതിന്റെ പോഷക നദിയാണ്- ഗോദാവരി

- * ചത്തിസ്ഗഢിലെ പ്രധാന നദി - മഹാനദി
- * ഭിലായ് സ്റ്റീൽ പ്ലാന്റ് ഏതു സംസ്ഥാനത്താണ്- ചത്തിസ്ഗഢ് (ഇത് നിർമ്മിച്ചത് സോവിയറ്റ് യൂണിയന്റെ സഹകരണത്തോടെയാണ്)
- * ബാൽകോ (ഭാരത് അലൂമിനിയം കമ്പനി ലിമിറ്റഡ്) ഏതു സംസ്ഥാനത്താണ്- ചത്തിസ്ഗഢ്

പ്രധാന വ്യക്തികൾ

രാജീവ് ഗാന്ധി സർഭാവന അവാർഡ്, റൈറ്റ് ലൈവ്ലിഹൂഡ് അവാർഡ് എന്നിവ നേടിയ സ്വാമി അഗ്നിവേൾ ജനിച്ചത് ചത്തിസ്ഗഢിലാണ്.

പ്രധാന സ്ഥലങ്ങൾ

- * കോർബ ഏത് സംസ്ഥാനത്താണ് - ചത്തിസ്ഗഢ്
- * സ്വാമി വിവേകാനന്ദ വിമാനത്താവളം റായ്പൂരിലാണ്.

കുഴപ്പിക്കുന്ന വസ്തുതകൾ

- * ചത്തിസ്ഗഢിന്റെ രൂപവൽക്കരണത്തിനു

വേണ്ടി ആദ്യം ശബ്ദമുയർത്തിയ വ്യക്തിയാണ് ഡോ.ഖുബ് ചന്ദ് ബഗേൽ. ചത്തിസ്ഗഢ് എന്ന പേരുള്ള സംഘടന സ്ഥാപിച്ച ആദ്യ വ്യക്തി- ശങ്കർ ഗുഹനിയോടി.

അപൂർവ വസ്തുതകൾ

- * ഇന്ദ്രാവതി ടൈഗർ റിസർവ് ഏത് സംസ്ഥാനത്താണ്- ചത്തിസ്ഗഢ്
- * ചിത്രകോട്ട് വെള്ളച്ചാട്ടം ഏത് സംസ്ഥാനത്താണ്- ചത്തിസ്ഗഢ് (ഇത് ഇന്ദ്രാവതി നദിയിലാണ്. ഗോദാവരിയുടെ പോഷകനദിയാണ്)
- * ഇന്ത്യയിൽ റെയിൽപ്പാളങ്ങൾ നിർമ്മിക്കുന്നത് ഭിലായ് സ്റ്റീൽ പ്ലാന്റിലാണ്. ഡബ്ലി-രാജഹാരാ ചനിയിൽനിന്നാണ് ഭിലായ് പ്ലാന്റിനാവശ്യമായ ഇരുമ്പയിർ ലഭിക്കുന്നത്.

Indian States

Practice Test

- The most populous island in India: (a) Majuli (b) Kavarati (c) Salsette (d) Middle Andaman
- There is approximately number of districts in India: (a) 600 (b) 500 (c) 700 (d) 800
- Where one can see 'Amar Jawan Jyothi'? (a) Red Fort (b) Gateway of India (c) India Gate (d) Jallianwalla Bagh
- The headquarters of the North East Hill University (NEHU): (a) Guwahati (b) Dispur (c) Shillong (d) Kohima
- The battle which determined the fate of the French in India: (a) Buxar (b) Plassey (c) Panipat (d) Wandiwash
- The hill resort in Tamil Nadu where the Malayalee Temple is situated: (a) Yercaud (b) Udagamandalam (c) Kodaikanal (d) Coonoor
- Who designed Mysore Palace? (a) George Wittet (b) Henry Irwin (c) Herbert Baker (d) Robert Bristo
- Who designed Prince of Wales Museum in Mumbai? (a) George Wittet (b) Henry Irwin (c) Herbert Baker (d) Robert Bristo
- The cities of Hyderabad and Secunderabad are separated by: (a) Nizam Sagar lake (b) Nagarjuna Sagar lake (c) Krishnaraja Sagar (d) Hussain Sagar lake
- Dona Paula is a chief port in the state of: (a) Orissa (b) Andhra Pradesh (c) Gujarat (d) Goa
- The district in Jammu and Kashmir 37,555 sq.km of which is under illegal occupation by China. (a) Kargil (b) Poonch (c) Ladakh (d) Anantnag
- The first state in India to implement Land reforms Bill and Education Reforms Bill: (a) Kerala (b) Punjab (c) Assam (d) West Bengal
- What is often called 'Baby Taj'? (a) Humayun's Tomb (b) Mausoleum of Itmad-ud-Daulah (c) Bibi Ki Makbara (d) Akber's Tomb
- India's largest Mahayana Buddhist Monastery is Tawang Gompa. It is in the state of: (a) Assam (b) Sikkim (c) Arunachal Pradesh (d) Maharashtra
- India's first private air port was opened

- in 1999 in the state of: (a) Uttar Pradesh (b) Maharashtra (c) Kerala (d) Tamil Nadu
16. Chitharal Hills are in the state of:

- (a) Kerala (b) Tamil Nadu (c) Karnataka (d) Goa
17. Which one of the following is not a venue of 'Kumbhamela'? (a) Nasic (b) Ujjain (c) Haridwar (d) Varanasi
18. The first memorial of a sati, found at Eran, is dated 510 B.C. Eran is in: (a) Madhya Pradesh (b) Uttar Pradesh (c) Maharashtra (d) Bihar
19. Pochampad in Andhra Pradesh is related to: (a) Beginning of Panchayat Raj system (b) Launching of Bhoodan Movement (c) Conducting nuclear experiment (d) Chipko Movement
20. India Gate is situated in: (a) Mumbai (b) Delhi (c) Hyderabad (d) Chennai
21. Scotland of the East: (a) Shimla (b) Shillong (c) Dharamsala (d) Dispur

22. Yakshagana is the dance form of: (a) Tamil Nadu (b) Karnataka (c) Andhra Pradesh (d) Kerala
23. Which state is known as the 'Kohinoor of India'? (a) Manipur (b) Madhya Pradesh (c) Karnataka (d) Andhra Pradesh
24. The first state in India to conduct elections to Panchayat Raj Institutions after the 73rd amendment of the Constitution was brought into effect: (a) Rajasthan (b) Andhra Pradesh (c) Madhya Pradesh (d) Kerala
25. What percentage of the world area is occupied by India: (a) 7.2 (b) 6.8 (c) 4.2 (d) 2.4

Answers

- 1 (c) 2(a) 3 (c) 4 (c) 5(d) 6(a) 7(b) 8(a) 9(d) 10(d) 11(c) 12(a) 13(b) 14(c) 15(c) 16(b) 17(d)-Allahabad is the other one) 18(a) 19(b) 20(b) 21(b) 22(b) 23(d) 24(c) 25(d)

പാലിന്റെയും തേനിന്റെയും നാടായിരുന്ന കാനൻ. ജൂതരുടെ പലായനത്തിന്റെയും പ്രവാസത്തിന്റെയും കഥ കളിപ്പറമ്പിനുള്ള വാഗ്ദത്ത ദൂതൃ. ജൂതർക്കുമാത്രമല്ല, ക്രൈസ്തവർക്കും മുസ്ലിങ്ങൾക്കും പുണ്യദൂതൃയാണ് ഇസ്രയേൽ. യേശുക്രിസ്തു ജനിച്ച ബെത്ലഹേം, ബാല്യകാലം പിന്നിട്ട നസ്രേത്ത്, ക്രൂശിക്കപ്പെട്ട ഗാഗാൽത്ത, ജൂതരും ക്രിസ്ത്യാനികളും മുസ്ലിങ്ങളും വിശുദ്ധനഗരമായി കണക്കാക്കുന്ന ജറുസലേം, സുന്നി മുസ്ലിങ്ങളുടെ മൂന്നാമത്തെ പവിത്രമായ സ്ഥലമായ അൽ അക്സാ മോസ്ക്, ലോകത്തിലെ ഏറ്റവും പഴക്കമുള്ള ഇസ്ലാമിക മന്ദിരങ്ങളിലൊന്നായ ഡോം ഓഫ് ദ റോക്ക് - ഇവയെല്ലാം ഇസ്രയേലിലാണ്. ആ രാജ്യത്തെ സംബന്ധിച്ച പ്രധാന വിവരങ്ങൾ പഠിക്കാം.

- * പശ്ചിമേഷ്യയിൽ മധ്യധരണ്യാഴിയുടെ തെക്കുകിഴക്കൻ തീരത്തായി സ്ഥിതിചെയ്യുന്ന ഇസ്രയേൽ ജൂതമതം ഔദ്യോഗിക മതമായ ഏക രാജ്യമാണ്. ഹിബ്രൂ വാക്ക് ഔദ്യോഗിക ഭാഷ.
- * ജൂതന്മാർ എണ്ണത്തിൽ ഭൂരിപക്ഷമായ ഏക രാജ്യവും ഇസ്രയേലാണ്.
- * മെസപ്പൊട്ടാമിയയിലെ ഉൾ നഗരത്തിൽ നിന്ന് കാനാൻ ദേശത്തേക്ക് ചേക്കേറിയ എബ്രഹാമിന്റെ പിൻമുറക്കാരാണ് യഹൂദർ എന്നാണ് വിശ്വാസം. യഹൂദരുടെ വിശുദ്ധ ഗ്രന്ഥമാണ് തോറ.
- * യഹൂദർക്ക് ജന്മദേശം എന്ന സ്വപ്നം സാക്ഷാത്കരിക്കാൻ രൂപവത്കരിച്ച പ്രസ്ഥാനമാണ് സിയോണിസം.
- * 1948-ൽ സിയോണിസ്റ്റ് പ്രസ്ഥാനത്തിന്റെ ഫലമായി രൂപംകൊണ്ട രാജ്യമാണ് ഇസ്രയേൽ (1948). തിയോഡർ ഹെർഷലാണ് സിയോണിസ്റ്റ് പ്രസ്ഥാനത്തിന്റെ സ്ഥാപകൻ.
- * ഇസ്രയേലിന് ഐക്യരാഷ്ട്രസഭയിൽ അംഗത്വം ലഭിച്ചത് 1949-ലാണ്.
- * ലിഖിത ഭരണഘടനയില്ലാത്ത രാജ്യമാണ് ഇസ്രയേൽ. മിഡിൽ ഈസ്റ്റിലെ ഏക ജനാധിപത്യ രാജ്യം എന്ന് ഇസ്രയേലിനെ വിശേഷിപ്പിക്കാറുണ്ട്.
- * വിശുദ്ധനഗരം എന്നറിയപ്പെടുന്നത് ഇസ്രയേലിന്റെ തലസ്ഥാനമായ ജറുസലേം ആണ്. രാജ്യത്തെ ഏറ്റവും ജനസംഖ്യ കൂടിയ പട്ടണമാണിത്. എന്നാണ് സാമ്പത്തിക തലസ്ഥാനം ടെൽ അവിവ് ആണ്.
- * ജൂതരും ക്രിസ്ത്യാനികളും മുസ്ലിങ്ങളും വിശുദ്ധനഗരമായി കണക്കാക്കുന്ന നഗരമാണ് ജറുസലേം. ഹിബ്രൂ സർവകലാശാലയുടെ ആസ്ഥാനം ഇവിടെയാണ്.

- * ഹിബ്രൂവും അറബിയുമാണ് ഔദ്യോഗിക ഭാഷകൾ. ഹിബ്രൂ ഔദ്യോഗിക ഭാഷയായിട്ടുള്ള ഏക രാജ്യമാണിത്.
- * യൂണിറ്റി പാർലമെന്ററി റിപ്പബ്ലിക്കായ ഇസ്രയേലിന്റെ നിയമനിർമ്മാണസഭയുടെ പേരാണ് നെസറ്റ്. ഇസ്രയേലിന് ന്യൂ ഷേക്കൽ ആണ് നാണയം.
- * ഗലീലി കടൽ ഇസ്രയേലിലെ ശുദ്ധജല തടാകമാണ്.
- * പാലിന്റെയും തേനിന്റെയും നാട്, വാഗ്ദത്ത ഭൂമി എന്നിങ്ങനെ അറിയപ്പെടുന്നത് ഇസ്രയേലാണ്.
- * ഇസ്രയേലും അറബ് രാജ്യങ്ങളായ ഈജിപ്തും സിറിയയും തമ്മിൽ 1973-ൽ നടന്നതാണ് യോം കിപ്പൂർ യുദ്ധം.
- * 1967 ജൂണിലാണ് ഷഡ്ദിന യുദ്ധം (ആറുദിന യുദ്ധം) നടന്നത്. മൂന്നാം അറബ്-ഇസ്രയേലി യുദ്ധം എന്നും അറിയപ്പെടുന്ന ഈ യുദ്ധത്തിൽ ഇസ്രയേലിനെതിരെ ഈജിപ്ത്, സിറിയ, ജോർദാൻ എന്നീ രാജ്യങ്ങൾ അണിനിരന്നു. ഇസ്രയേലാണ് വിജയിച്ചത്. ഈജിപ്തിൽനിന്ന് ഗാസാ മൂന്നും സിറിയയിൽനിന്ന് ഉപദ്വീപും, ജോർദാനിൽനിന്ന് വെസ്റ്റ് ബാങ്കും (കിഴക്കൻ ജറുസലേം ഉൾപ്പെടെ), സിറിയയിൽനിന്ന് ഗോലാൻ കുന്നുകളും ഇസ്രയേലിന് ലഭിച്ചു.
- * അൽ അക്സാ മോസ്ക് ജറുസലേമിലാണ്. സുന്നി മുസ്ലിങ്ങളുടെ മൂന്നാമത്തെ പവിത്രമായ സ്ഥലമാണിത് (മക്കയും മദീനയും മറ്റു രണ്ടു സ്ഥലങ്ങൾ)
- * ഇസ്രയേലിന്റെ ഇന്റലിജൻസ് ഏജൻസി

- യാണ് മൊസ്സ്.
- * സ്ത്രീകളെ നിർബന്ധിച്ച് സൈന്യത്തിൽ ചേർക്കുന്ന രാജ്യമാണ് ഇസ്രയേൽ.
- * ഇസ്രയേലിന്റെ ആദ്യത്തെ പ്രധാനമന്ത്രിയാണ് ഡേവിഡ് ബെൻ ഗുരിയോൺ. ബെൻ ഗുരിയോൺ വിമാനത്താവളം ടെൽ അവിവിലാണ്.
- * ഇസ്രയേൽ രാഷ്ട്രം നിലവിൽ വന്നപ്പോൾ പ്രഥമ രാഷ്ട്രത്തലവനാകാൻ ക്ഷണിക്കപ്പെട്ട ജൂതനായ ഗാസ്ത്രജ്ഞനാണ് ഐൻസ്റ്റീൻ. ചെയിം വെയ്സ്മാനാണ് ഇസ്രയേലിന്റെ ആദ്യ പ്രസിഡന്റ്.
- * ഇസ്രയേൽ പ്രധാനമന്ത്രിയായ ആദ്യ വനിതയാണ് ഗോൾഡാ മെയർ (1969-1974).

ഇക്വയിനിലെ കീവിൽ ജനിച്ച അവർ ലോകത്തെ മൂന്നാമത്തെ വനിതാ പ്രധാനമന്ത്രിയായിരുന്നു. ഷിമോൺ പെരേസ്, യാസർ അറാഫത്ത് എ

- ന്നിവർക്കൊപ്പം 1994-ലെ സമാധാന നൊബേൽ പങ്കിട്ട യിസഹാക്ക് റബീൻ ആണ് വധിക്കപ്പെട്ട ഏക ഇസ്രയേൽ പ്രധാനമന്ത്രി. യിഗാൽ അമീർ ആയിരുന്നു ഘാതകൻ.
- * ഇസ്രയേലിന്റെ കൈവശം വച്ചിരിക്കുന്ന ഗോലാൻ കുന്നുകളുടെ ഉടമസ്ഥാവകാശം സംബന്ധിച്ച് ഇസ്രയേലും സിറിയയും തമ്മിൽ തർക്കമുണ്ട്.
- * ഇസ്രയേലിലെ ഡോം ഓഫ് ദ റോക്ക് മുസ്ലിങ്ങളുടെ പുണ്യസ്ഥലമാണ്. ജറുസലേമിലെ ടെമ്പിൾ മൗണ്ടിലാണിത്. എ.ഡി. 691-ൽ പണി പൂർത്തിയായ ഇത് ലോകത്തിലെ ഏറ്റവും പഴക്കമുള്ള ഇസ്ലാമിക മന്ദിരങ്ങളിലൊന്നാണ്.
- * യേശുക്രിസ്തു ജനിച്ച സ്ഥലമാണ് ബെത്ലഹേം. ഇസ്രയേലിലെ നോർത്ത് ഡിസ്ട്രിക്ടിയിലാണിത്.
- * യേശുക്രിസ്തു ബാല്യകാലം പിന്നിട്ട പട്ടണമാണ് നസ്രേത്ത്. ഇസ്രയേലിന്റെ അറബ് തലസ്ഥാനം എന്ന് നസ്രേത്തിനെ വിശേഷിപ്പിക്കാറുണ്ട്.
- * കാൽവരിയിലെ ഗാഗാൽത്ത മലനിരകളിലാണ് യേശു ക്രിസ്തു ക്രൂശിക്കപ്പെട്ടത്.
- * വെസ്റ്റേൺ വാൾ അഥവാ വെയ്ലിംഗ് വാൾ ഇസ്രയേലിലാണ്.
- * പ്രധാന അവധി ദിനങ്ങളൊന്നും ഇല്ലാത്ത രാജ്യമാണ് ഇസ്രയേൽ.
- * രണ്ടാം ലോകമഹായുദ്ധക്കാലത്ത് യൂറോപ്പിലും ആഫ്രിക്കയിലുമായി ജൂതർ നേരിടേണ്ടിവന്ന ക്രൂരപീഡനങ്ങൾ ഹോളോകാസ്റ്റ് എന്നറിയപ്പെടുന്നു.
- * ഇസ്രയേലിന്റെ ദേശീയഗാനമാണ് ഹാതിക്വാ.

Practice Test

- The movement that led to the formation of Israel: (a) Communism (b) Nihilism (c) Zionist movement (d) Khmer Rouge
- Israel was formed in (a) 1948 (b) 1947 (c) 1949 (d) 1950
- Zionism founded by (a) Weisman (b) Theodor Herzl (c) Einstein (d) Golda Meir
- Sea of Galilee is a in Israel. (a) River (b) Mountain (c) fresh water lake (d) Waterfalls
- The Yom Kippur war was fought between Israel and the Arab countries of Egypt and Syria in: (a) 1970 (b) 1971 (c) 1972 (d) 1973
- The Six Day War was fought between Israel on one side and Egypt, Syria and Jordan on the other side in..... (a) 1967 (b) 1968 (c) 1969 (d) 1970
- Dome of the Rock is a holy place to: (a) Christians (b) Jews (c) Muslims (d) Bahai sect
- The third holiest place of Muslims: (a) Medina (b) Al Aqsa mosque (c) Mecca (d) Hagia Sophia
- The country where military service is compulsory for women is..... (a) Saudi Arabia (b) Iraq (c) Syria (d) Israel
- The official language of Israel: (a) Hebrew (b) Latin (c) Spanish (d) Turkish
- The first prime minister of Israel. (a) David Ben Gurion (b) Theodor Herzl (c) Weisman (d) Golda Meir
- The..... is currently governed by Israel. (a) Sinai Peninsula (b) Golan Heights (c) Asia Minor (d) Anatolia
- Jesus Christ was crucified in (a) Bethlehem (b) Calvary (c) Rome (d) Athens
- Western Wall or Wailing Wall is one of the holiest places of: (a) Christians (b) Muslims (c) Jews (d) Parsis
- is the birth place of Jesus Christ. (a) Vatican (b) Athens (c) Bethlehem (d) Calvary
- The scientist who was invited to assume charge as the first president of Israel when it was formed: (a) Thomas Alva Edison (b) Albert Einstein (c) Enrico Fermi (d) Oppenheimer
- is the term generally used to describe the genocide of approximately six million European Jews during World War II: (a) Holocaust (b) Ghetto (c) Exodus (d) Via Dolorosa
- The legislative body of Israel: (a) Senate (b) Majlis (c) Knesset (d) Storting
- The currency of Israel: (a) New Shekel (b) Rand (c) Pound (d) Dollar
- The capital of Israel: (a) Tehran (b) Constantinople (c) Jerusalem (d) Sana

Answers

- (c) 2(a) 3 (b) 4 (c) 5(d) 6(a) 7(c) 8(b) 9(d) 10(a) 11(a) 12(b) 13(b) 14(c) 15(c) 16(b) 17(a) 18(c) 19(a) 20(c) 21(a) 22(c) 23(d) 24(b) 25(d)

Confusing Facts

പദവിയിലിരിക്കെ അന്തരിച്ച ആദ്യ എംഎൽഎയും മന്ത്രിയും

1. പൂർവ്വഘട്ടത്തിലെ ഏറ്റവും ഉയരം കൂടിയ ഭാഗമാണ് ആന്ധ്രപ്രദേശിലെ ജിന്ധഗഡ (1690 മീ.) പശ്ചിമഘട്ടത്തിലെ ഏറ്റവും ഉയരം കൂടിയ ഭാഗമാണ് കേരളത്തിലെ ആനമുടി (2695 മീ.).
2. അഖിലാണ്ഡമണ്ഡലം അണിയിച്ചൊരുക്കി എന്നു തുടങ്ങുന്ന ഗാനം രചിച്ചത് പന്തളം കെ.പി.രാമൻപിള്ളയാണ്. ദൈവമേ കൈതൊഴാം കേൾക്കുമാറാകണം എന്ന ഗാനം രചിച്ചത് പന്തളം കേരള വർമ്മയാണ്.
3. വിന്ധ്യമലനിരകളിലെ ഏറ്റവും ഉയരം കൂടിയ ഭാഗമാണ് അമർകാണ്ടക് (1048 മീ.) സാൽപൂർ മലനിരകളിലെ ഏറ്റവും ഉയരം കൂടിയ ഭാഗമാണ് ധുപ്ഗഡ് (1350 മീ.).
4. കടൽത്തീരമുള്ള കേരളത്തിലെ ജില്ലകളിൽ ഏറ്റവും വിസ്തീർണം കൂടിയത് മലപ്പുറമാണ് (3550 ച.കി.മീ). എന്നാൽ, കടൽത്തീരം ഏറ്റവും കൂടുതൽ കണ്ണൂരിനാണ്.
5. ബീഹാർ ഗാന്ധി യെന്നറിയപ്പെട്ടത് ഡോ. രാജേന്ദ്രപ്രസാദാണ്. ആധുനിക ഗാന്ധി ബാബാ ആംതെ.
6. മഹർഷി എന്നറിയപ്പെട്ട ഭാരതരത്നമാണ് ഡി.കെ കാർവേ. രാജർഷി എന്നറിയപ്പെട്ടത് പുരുഷോത്തംദാസ് റ്റാണ്ഡൻ.
7. മിസൈൽ മാൻ ഓഫ് ഇന്ത്യ ഡോ. എ. പി.ജെ. അബ്ദുൾ കലാമാണ്. മിസൈൽ വിമൻ ഓഫ് ഇന്ത്യ എന്നറിയപ്പെടുന്നത് ടെസ്റ്റി തോമസ്.
8. ജാതി ഒന്ന്, മതം ഒന്ന്, കുലം ഒന്ന് ദൈവം ഒന്ന് എന്ന സന്ദേശം നൽകിയ സാമൂഹിക പരിഷ്കർത്താവാണ് വൈകുണ്ഠസ്വാമികൾ. ഇന്ത്യയിലെ ഒരേ ഒരു ജാതി താൻ, ഒരേ ഒരു മതം താൻ, ഒരേ ഒരു കുടവുൾ താൻ എന്ന തെക്കോട് അയ്യയുടെ വചനത്തിന്റെ മലയാള പരിഭാഷയായ ഒരു ജാതി ഒരു മതം ഒരു ദൈവം പ്രസിദ്ധമാക്കിയത് ശ്രീനാരായണഗുരുവാണ്.
9. കേരളത്തിലെ പക്ഷിഗ്രാമം എന്നറിയപ്പെടുന്നത് ആലപ്പുഴ ജില്ലയിലെ നൂറനാട്. എന്നാൽ, പക്ഷിപാതാളം വയനാട് ജില്ലയിലാണ്.
10. പുലയൻ അയ്യപ്പൻ എന്നു വിളിക്കപ്പെട്ട സാമൂഹിക പരിഷ്കർത്താവ് സഹോദരൻ അയ്യപ്പൻ. പുലയൻ മത്തായി എ

ന്നു വിളിച്ചത് കുമാരഗുരുദേവനെ (പൊയ്കയിൽ യോഹന്നാൻ)യാണ്.

11. ജാർഖണ്ഡിനായി നിർദ്ദേശിക്കപ്പെട്ട മറ്റൊരു പേരാണ് വനാഞ്ചൽ. ഉത്തരാഖണ്ഡിന്റെ പഴയ പേരാണ് ഉത്തരാഞ്ചൽ.
12. ലോകത്തിലെ ആദ്യത്തെ ആന്റി സെപ്റ്റിക്കാണ് ഫിനോൾ. ആദ്യത്തെ ആന്റി ബയോട്ടിക് പെനിസെലിൻ.
13. നളന്ദ സർവകലാശാലയുടെ സ്ഥാപകൻ ഗുപ്ത വംശത്തിലെ കുമാര ഗുപ്തനാണ്. പാലവംശത്തിലെ ധർമ്മപാലനാണ് വിക്രംശിലയുടെ സ്ഥാപകൻ.

14. നളന്ദ സർവകലാശാല പുതുക്കിപ്പണിത പുഷ്യഭൂതി വംശരാജാവ് ഹർഷനാണ്. ബഖ്തിയാർ ഖിൽജിയാണ് പന്ത്രണ്ടാം നൂറ്റാണ്ടിൽ (1193)നളന്ദയെ നശിപ്പിക്കാൻ നേതൃത്വം നൽകിയത്.
15. നളചരിതം ആട്ടക്കഥ ഉണ്ണായിവാര്യരുടെ രചനയാണ്. കൃഷ്ണൻ നമ്പ്യാരാണ് നളചരിതം തുളുവൽ രചിച്ചത്.
16. നവീകരണം അഥവാ റിഫോർമേഷനു തുടക്കം കുറിച്ച രാജ്യമാണ് ജർമ്മനി. നവോത്ഥാനത്തിനു തുടക്കം കുറിച്ചത് ഇറ്റലിയിലാണ്. നവോത്ഥാനത്തിന്റെ ജന്മദേശം എന്നറിയപ്പെടുന്ന ഇറ്റാലിയൻ നഗരമായ ഫ്ലോറൻസിലെ മധ്യകാലഘട്ടത്തിലെ ഫ്രഥൻസ് എന്നു വിശേഷിപ്പിച്ചിരുന്നു.
17. നായർ ഭൃത്യജനസംഘം എന്ന പേരു നിർദ്ദേശിച്ചത് കപ്പന കണ്ണൻ മേനോനായിരുന്നു. നായർ സർവീസ് സൊസൈറ്റി എന്ന പേരിന്റെ ഉപജ്ഞാതാവ് കെ. പരമുപിള്ളയായിരുന്നു.
18. നാരങ്ങയിലിടങ്ങിയിരിക്കുന്ന വിറ്റാമിനായ വിറ്റാമിൻ സിയുടെ രാസനാമം അസ്കോർബിക് ആസിഡ്. എന്നാൽ, നാരങ്ങയിലുള്ള അല്പം ഏതെന്ന് ചോദിച്ചാൽ ഉത്തരം സിട്രിക് ആസിഡ്.
19. നാളന്ദ സർവകലാശാല പുനരുദ്ധരിക്കണമെന്ന നിർദ്ദേശം ആദ്യമായി മുന്നോട്ടുവച്ചത് എ.പി.ജെ. അബ്ദുൾ കലാം അതിനു നേതൃത്വം നൽകാൻ ഗവൺമെന്റ് നിയോഗിച്ചത് അമർത്യാ സെന്നിനെയാണ്.
20. നാഷണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് സിദ്ധ ചൈനയിലാണ്. നാഷണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് യൂനാനി മെഡിസിൻ ബാംഗ്ലൂരിലാണ്.
21. നാഷണൽ പൊലീസ് അക്കാദമി ഹൈദരാബാദിലാണ്. എന്നാൽ, ഇവിടേക്ക് മാറ്റുന്നതിനുമുമ്പ് അത് മൗണ്ട് അബുവിലാണ് പ്രവർത്തിച്ചിരുന്നത്.
22. നാഷണൽ ഡയറി ഡെവലപ്മെന്റ് ബോർഡിന്റെ ആസ്ഥാനം ഗുജറാത്തിലെ ആനന്ദ് ആണ്. എന്നാൽ, നാഷണൽ ഡയറി റിസർച്ച് ഇൻസ്റ്റിറ്റ്യൂട്ട് ഹരിയാനയിലെ കർണാലിൽ ആണ്.
23. നാഷണൽ ഡിഫൻസ് കോളേജ് ന്യൂഡൽഹിയിലാണ്. നാഷണൽ ഡിഫൻസ് അക്കാദമി സ്ഥിതി ചെയ്യുന്നത് മഹാരാഷ്ട്രയിലെ പുനെയ്ക്കടുത്ത് ചലക്വാസ്ലിലാണ്.
24. നാഗാർജുനസാഗർ അണക്കെട്ട് കൃഷ്ണ നദിയിലാണ്. എന്നാൽ, കൃഷ്ണ രാജസാഗർ കാവേരിയിലാണ്.
25. നിലവിലുള്ളവയിൽവെച്ച് ഏറ്റവും പഴക്ക

മുള്ള പരമാധികാര രാഷ്ട്രം എന്ന വിശേഷണം സാൻ മാറിനോയ്ക്ക് സ്വന്തമാണ്. എന്നാൽ, ലോകത്തിലെ ഏറ്റവും പഴക്കമുള്ള രാജഭരണം നിലനിൽക്കുന്ന രാജ്യം ജപ്പാനാണ്. ഏറ്റവും പഴക്കമുള്ള സിംഹാസനവും ജപ്പാനിലേതാണ്.

26. നിതാന്ത ഹരിതാഭയുടെ നാട് എന്നറിയപ്പെടുന്നത് നേറ്റാൾ. നിത്യനഗരം എന്നറിയപ്പെടുന്നത് റോം.
27. നൂറാം വയസ്സിൽ (1958) ഭാരതരത്നത്തിലൂടെ ആദരിക്കപ്പെട്ട ഡോൺഡോ കേശവ കാർവേ (1858-1962) എന്ന സാമൂഹിക പരിഷ്കർത്താവാണ് ഏറ്റവും കൂടിയ പ്രായത്തിൽ ഭാരതരത്നയ്ക്ക് അർഹനായത്. ഏറ്റവും കുറഞ്ഞ പ്രായത്തിൽ ഭാരതരത്നയ്ക്ക് അർഹനായത് സച്ചിൻ ടെൻഡുൽക്കർ (2014).
28. ന്യൂമറോളജി സംഖ്യകളെക്കുറിച്ചുള്ള പഠനമാണ്. ന്യൂറോളജി നാഡീവ്യൂഹത്തെക്കുറിച്ചുള്ള പഠനമാണ്.
29. ന്യൂട്രോൺ കണ്ടുപിടിച്ചത് ജെയിംസ് ചാൾഡ്വിക്ക്. എന്നാൽ, ന്യൂട്രോൺ ബോംബ് കണ്ടുപിടിച്ചത് സാമുവൽ കോഹൻ.
30. നദികളെക്കുറിച്ചുള്ള പഠനമാണ് പോട്ടമോളജി. പർവതങ്ങളെക്കുറിച്ചുള്ള പഠനമാണ് ഓറോളജി.
31. പത്രപ്രവർത്തനരംഗത്തെ ഓസ്കർ എന്നറിയപ്പെടുന്നത് പുലിറ്റ്സർ സമ്മാനം. കായിക രംഗത്തെ ഓസ്കർ എന്നറിയപ്പെടുന്നത് ലോറിസ് സ്പോർട്സ് അവാർഡ്.
32. പച്ച ഗ്രഹം എന്നറിയപ്പെടുന്നത് യൂറാനസാണ്. നീലഗ്രഹം എന്ന് ഭൂമിയെ വിളിക്കാൻ കാരണം ജലത്തിന്റെ സാന്നിധ്യംമൂലം നീലനിറത്തിൽ കാണപ്പെടുന്നതുകൊണ്ടാണ്.
33. പത്തനംതിട്ട ജില്ലയിലെ മണ്ണടിയിലാണ് വേലുത്തമ്പി ദളവ ആത്മഹത്യചെയ്തത്. എന്നാൽ, വേലുത്തമ്പിയുടെ മൃതശരീരം കഴുവിലേറ്റിയ സ്ഥലം തിരുവനന്തപുരത്തെ കണ്ണമൂലയാണ്.
34. പക്ഷിപ്പനി റിപ്പോർട്ട് ചെയ്യപ്പെട്ട ആദ്യ രാജ്യമാണ് മെക്സിക്കോ. എയ്ഡ്സ് രോഗം ആദ്യമായി റിപ്പോർട്ട് ചെയ്യപ്പെട്ടത് അമേരിക്കൻ ഐക്യനാടുകളിലാണ്.
35. പക്ഷികൾ വഴിയുള്ള പരാഗണമാണ് ഓർണിത്തോഫിലി. എന്നാൽ, ജന്തുക്കൾവഴിയുള്ളത് സൂഫിലി.
36. പല്ലവൻമാരുടെ തലസ്ഥാനമായിരുന്ന പട്ടവ്യവസായത്തിനു പേരു കേട്ട തുമായ നഗരമാണ് കാഞ്ചീപുരം, എന്നാൽ പാണ്ഡ്യൻമാരുടെ തലസ്ഥാനം മധുരയും ചോളൻമാരുടെത് തഞ്ചാവുരും ആയിരുന്നു.
37. പരമവീര ചക്രത്തിനു സമാനമായി സമാധാനകാലത്തെ ധീരതയ്ക്ക് രാഷ്ട്രം നൽകുന്ന ബഹുമതിയാണ് അശോക ചക്രം.
38. പരിസ്ഥിതി നൊബേൽ എന്നറിയപ്പെടു

39. പാതിരാ സൂര്യന്റെ നാട് എന്ന അപരനാമത്തിലറിയപ്പെടുന്നത് നോർവേയാണ്. എന്നാൽ, ഉദയസൂര്യന്റെ നാട് ജപ്പാനാണ്.
40. പുരാതന ഒളിമ്പിക്സിലെ ആദ്യ വിജയി കൊറോബസ്. ആധുനിക ഒളിമ്പിക്സിലെ ആദ്യ വിജയി ജെ.ബി.കൊണോലി.
41. പുലിറ്റ്സർ സമ്മാനം നേടിയ ആദ്യ ഇന്ത്യക്കാരനാണ് Gobind Behari Lal (1937).പുലിറ്റ്സർ സമ്മാനം നേടിയ (2000) ആദ്യത്തെ ഇന്ത്യൻവംശജ ജ്യോപാ ലാഹിരിയാണ് .
42. പൂക്കളിലെ പുരുഷ ലൈംഗികാവയവം കേസരം. എന്നാൽ, സ്ത്രീലൈംഗികാവയവം ജനി.
43. പൂർവ്വദേശകാലത്തിലെ ഏറ്റവും വിസ്തീർണം കൂടിയ രാജ്യം റഷ്യയാണ്. പശ്ചിമദേശകാലത്തിലെ ഏറ്റവും വിസ്തീർണം കൂടിയ രാജ്യമാണ് കാനഡ.
44. പടിഞ്ഞാറേയറ്റം ഗുജറാത്തിൽ പൂർവരേഖാംശം 8°7' ലും കിഴക്കേയറ്റം അരുണാചൽ പ്രദേശിൽ 97°25' പൂർവരേഖാംശത്തിലും സ്ഥിതി ചെയ്യുന്നു.
45. പദവിയിലിരിക്കെ അന്തരിച്ച കേരളത്തിലെ ആദ്യ എംഎൽഎ ഡോ.എ.ആർ.മേനോനും മന്ത്രി, വി.കെ.വേലുപുനുംമാണ്.
46. പദ്മവിഭൂഷൺ ബഹുമതിക്ക് അർഹനായ ആദ്യത്തെ കേരളീയൻ വി.കെ. കൃഷ്ണമേനോനാണ്(1954).പദ്മഭൂഷൺ നേടിയ ആദ്യ മലയാളി വള്ളത്തോൾ നാരായണമേനോനാണ് (1954). ഡോ. പ്രകാശ് വർഗീസ് ബഞ്ചമിനാണ് പദ്മശ്രീ ബഹുമതി നേടിയ ആദ്യ മലയാളി (1955).
47. പഴങ്ങളുടെ രാജാവ് മാമ്പഴമാണ്. എന്നാൽ, പഴങ്ങളുടെ റാണിയാണ് മാങ്കോസ്തൈൻ.
48. ബ്രിട്ടീഷുകാർ ഇന്ത്യയിൽ സ്ഥാപിച്ച ആദ്യത്തെ യൂണിവേഴ്സിറ്റി കൊൽക്കത്ത. ബ്രിട്ടീഷ് അധികാരത്തിന് വെളിയിൽ ഇന്ത്യയിൽ സ്ഥാപിതമായ ആദ്യ സർവകലാശാല മൈസൂർ.
49. ബ്രിട്ടീഷ് പാർലമെന്റോഗമായ ആദ്യത്തെ ഇന്ത്യക്കാരൻ ദാദാഭായ് നവറോജിയാണ്.ബ്രിട്ടീഷ് പാർലമെന്റോഗമായ രണ്ടാമത്തെ ഇന്ത്യക്കാരൻ Sir Mancherjee Merwanjee Bhowmjee (1896)1906) ആണ്.
50. ബ്രിട്ടീഷ് മലബാറിലെ ആദ്യത്തെ കലക്ടർ വിലയം മക്ലിയോഡ് ആയിരുന്നു. വധിക്കപ്പെട്ട മലബാർ കലക്ടറാണ് കൊനോലി.

നോബൽ നോബേൽ എന്നറിയപ്പെടുന്നത് Abel Prize.

One Word Substitutions

General English

Abbreviation	A shortened form of a word or phrase	Audience	An assembly of hearers at a lecture or concert
Abdication	Voluntary renouncing throne	Auditor	One who makes an official examination of accounts
Abolish	Do away with wholly	Aurist	A specialist with regard to ear
Aborigines	Original inhabitants of a country	Autobiography	A life history written by oneself
Abridged	An edition a book in which it has been condensed.	Autocracy	A Government by one
Accelerate	To increase the speed; to hasten the progress of	Autograph	Getting signature of some important person in his handwriting
Accessible	Which can be approached	Avaricious	Of a person extremely desirous of money
Acclimatize	To accustom oneself in new climate	Bachelorhood	State of being unmarried
Accountable	Liable to be called to account	Bankrupt	One who can't pay the debts.
Acquaint	Make oneself familiar with a person or a thing .	Behead	Cut off the head
Acquittal	The act of freeing a person from a charge by verdict.	Bellicose	One who is fond of fighting
Actuary	One who calculates premium	Belligerents	Nations engaged in war.
Adolescence	The period between childhood and adulthood	Bibliophile	A great lover of books
Adulteration	To falsify a thing by admixture or baser ingredients.	Biennial	Happening every second year
Aggravate	To increase the gravity of an offence or the intensity of a disease	Bigamy	Practice of having two wives or husbands
Aggressor	A person who attacks first	Bigot	One who has narrow and prejudiced religious views
Agnostic	One who doubts the existence of god	Bilingual	A person who speaks two languages
Alien	One who resides in a country of which he is not a citizen.	Biography	A life history written by somebody else
Alienate	To turn friends in enemies	Biology	The science which treats with life
Alimony	Allowance paid to wife on legal separation	Biped	Animal having two feet.
Altruist	A person who loves every body	Blasphemy	Speaking disrespectfully about sacred or religious things.
Amateur	One who does something not professionally but for pleasure	Bookworm	One who devotes full time in studying course books
Ambassador	A person representing a state in a foreign country.	Botany	The branch of biology dealing with plant life
Ambidextrous	Of a person who can use both hands equally well	Brittle	Hard but liable to be easily broken
Ambiguous	A sentence whose meaning is unclear	Bullion	Gold or Silver before using for manufacturing ornaments
Ambivalent	Having opposing feelings	Bureaucracy	A Government by the officials
Amnesia	Loss of memory	Caducity	The infirmity of old age.
Amnesty	General pardon	Calligraphy	The art of beautiful hand writing. Elegant penmanship.
Amphibian	A land animal that breeds in water	Callous	A man devoid of kind feeling and sympathy
Anarchist	One who is out to subvert a government	Cannibal	Of a man or animal that feeds on its own species
Anarchy	Absence of government	Carnivorous	A flesh eating animal
Anniversary	The yearly return of a date.	Catalogue	A list of books
Anomaly	Deviation from common rule	Celibacy	Abstinence from sex
Anonymous	A book written by an unknown author	Celibate	One who is unmarried
Answerable	A person liable to be called to account for his action	Cemetery	A place for burial of dead bodies.
Antedate	To date before the true time	Centenarian	A person who is above hundred years
Anthropology	A study of man	Centenary	Celebration of a hundredth year, once –a-century
Antidote	A medicine to counteract the effect of another medicine	Centripetal	Anything tending to move away from centre.
Antiseptic	A medicine that prevents decomposing	Colleague	A co-worker or a fellow-worker in the same institution
Antonym	A word opposite in meaning to another	Compatriot	Belong to same country.
Aphasia	Loss of speech	Congenital	Belonging or pertaining to an individual from birth
Apostate	One who abandons his religious faith.	Congregation	An assembly of worshippers.
Appreciate	To rise in value	Conscription	Compulsory enlistment for military or ðother service
Aquarium	Vessel in which fish and water plants are kept.	Contemporaries	People living at the same time
Aquatic	Animals live in water.	Contemporary	Belonging to the same period of time
Arbitrator	A person appointed by parties to settle the disputes between them	Convalescent	One who is recovering from illness
Archaeology	A study of ancient things	Cosmology	Science of origin of universe
Aristocracy	A Government by the Nobles	Cosmopolitan	One who can make himself at home in all countries
Armistice	The cessation of warfare before a treaty is signed.	Cosmopolite	A citizen of the world
Arsenal	A place where weapons and ammunitions are stored	Couplet	A stanza having two lines in verse.
Ascetic	One who tortures himself for the good of soul.	Credulous	A person who readily believes whatever is told to him/her.
Atheist	One who does not believe in the existence of God	Cryptography	Study of secret writing and coded words
Audible	Sound which can be heard		

Previous Questions

- Choose the word opposite in meaning to the word 'REWARD':
(a) Forfeiture (b) Demotion
(c) Retribution (d) Penalty
- I went to my native village with the _____ of starting a school for the poor.
(a) opinion (b) intention
(c) suggestion (d) presumption
- Which word is mis-spelt ?
(a) Peninsula (b) Pilferer
(c) Pesimistic (d) Coronation
- The meaning of 'EMPHASIS':
(a) Measure (b) Describe
(c) Explain (d) Stress
- The past participle of 'Ring':
(a) Ring (b) Rang
(c) Rung (d) Ring
- Policy of a political party:
(a) Manifesto (b) Agenda
(c) Circular (d) Corrigendum
- Fit words are better _____ fine words.
(a) than (b) besides
(c) to (d) from
- Our country is committed to _____ peace all over the world.
(a) starting (b) maintaining
(c) encompassing (d) settle
- The dacoits _____ to the police after much resistance.
(a) gave up (b) turned down
(c) gave in (d) passed away
- I am not older than you, _____?
(a) aren't I (b) amn't
(c) weren't I (d) am I
- Some people _____ from voting.
(a) denied (b) abstained
(c) refused (d) declined
- Epilogue is:
(a) Introductory part of a literary work
(b) Story line of a literary work
(c) Concluding part of a literary work
(d) Synopsis of a literary work
- _____ she had many misfortunes, she is always cheerful.
(a) If (b) In spite of
(c) Although (d) Always
- This is a holy shrine and not a place for every Tom, Dick and _____.
(a) Mary (b) Sundry
(c) Gopi (d) Harry
- The art of elegant speech or writing:
(a) Rhetoric (b) Calligraphy
(c) Eugenics (d) Obnoxious
- Finding fault _____ others is a bad habit.
(a) in (b) with
(c) of (d) about
- I do not speak with Raju. I've fallen _____ with him.
(a) away (b) back
(c) through (d) out
- They fought _____ the last man.
(a) to (b) in
(c) on (d) by
- His friends didn't go on vacation, _____?
(a) didn't they (b) did they
(c) do they (d) didn't it
- David likes _____ to music in the evening.
(a) listen (b) listens
(c) to listened (d) listening
- It took the dancer two hours to _____ her make up.
(a) put over (b) put in
(c) put up (d) put on
- I _____ forgotten to set my alarm clock, so I was late for my train.
(a) was (b) were
(c) did (d) had
- The correct spelling is:
(a) Hypocrisy (b) Hypocrisy
(c) Hipocrisy (d) Hippocrisy
- 'Avocation' means:
(a) Profession (b) Hobby
(c) Remuneration (d) Intelligence
- One engaged in fighting:
(a) Ally (b) Associate
(c) Belligerent (d) Foe

Answers

- 1 (d) 2(b) 3 (c) 4 (d) 5(c) 6(a) 7(a) 8(b) 9(c) 10(d)
11(b) 12(c) 13(c) 14(d) 15(a) 16(b) 17(a) 18(a)
19(b) 20(d) 21(d) 22(d) 23(a) 24(b) 25(c)

സുദർശൻ ഷെട്ടി കൊച്ചി ബിനാലെ ക്യൂറേറ്റർ

അടുത്തവർഷം നടക്കുന്ന കൊച്ചി മുസിരിസ് ബിനാലെ മൂന്നാം എഡിഷന്റെ ക്യൂറേറ്ററും ആർട്ടിസ്റ്റിക് ഡയറക്ടറുമായി സുദർശൻ ഷെട്ടിയെ മന്ത്രി കെ.സി.ജോസഫ് പ്രഖ്യാപിച്ചു. 2012ലെ ആദ്യ ബിനാലെയിൽ ആർട്ടിസ്റ്റായിരുന്നു മംഗലാപുരം സ്വദേശിയായ സുദർശൻ ഷെട്ടി. ചിത്ര, ശില്പകലാരംഗത്ത് ശ്രദ്ധേയനായ അദ്ദേഹം, ഒട്ടേറെ അന്താരാഷ്ട്ര പ്രദർശനങ്ങളിൽ പങ്കെടുത്തിട്ടുണ്ട്. 1999ൽ ഹക്കാത്ത റിവെറയിൽ എയർപ്രോജക്ടിന്റെ ഭാഗമായി ജപ്പാനിലെ ഫുക്കുവോക്കയിൽ പൊതുശില്പം നിർമ്മിക്കാൻ നിയോഗിക്കപ്പെട്ട ഇന്ത്യയിൽനിന്നുള്ള ഏക കലാകാരനായിരുന്നു.

എം.എസ്. വിശ്വനാഥൻ വിടവാങ്ങി

മാന്ത്രിക സംഗീതസ്പർശത്തിലൂടെ തെന്നിന്ത്യയെ അതിശയിപ്പിച്ച സംഗീത സംവി

ധായകൻ എം.എസ്. വിശ്വനാഥൻ വിടവാങ്ങി. അരനൂറ്റാണ്ടിലേറെയായി സംഗീതലോകത്ത് വെന്നിക്കൊടി പാറിച്ച എം.എസ്.വി. മലയാളം, തമിഴ്, തെലുങ്കു ഭാഷകളിലായി ആയിരത്തിലധികം ഗാനങ്ങൾക്ക് സംഗീതം നൽകുകയും അഞ്ഞൂറിലേറെ ഗാനങ്ങൾ ആലപിക്കുകയും ചെയ്തു. 'ലളിതസംഗീതത്തിന്റെ രാജാവ്' എന്നർത്ഥം വരുന്ന 'മെല്ലി സൈമനൻ' എന്നാണ് തമിഴ് സിനിമലോകം വിശ്വനാഥനെ വിശേഷിപ്പിക്കുന്നത്. 1952ൽ 'പണം' എന്ന ചിത്രത്തിന് സംഗീതം നൽകിക്കൊണ്ടാണ് ചലച്ചിത്രസംഗീതരംഗത്തേക്ക് ചുവടുവെച്ചത്.

ന്യൂ ഹൊറൈസൺസ് പേടകം പ്ലൂട്ടോയ്ക്കരികിൽ

സൗരയൂഥപാഠനത്തെ പുതിയ ചക്രവാളത്തിലേക്ക് കൈപിടിച്ചുനടത്തി നാസയുടെ ന്യൂ ഹൊറൈസൺസ് പേടകം പ്ലൂട്ടോ

സമകാലികം

യെ 'സന്ദർശിച്ചു'. ചരിത്രത്തിൽ ആദ്യമായാണ് മനുഷ്യനിർമ്മിതമായ പേടകം പ്ലൂട്ടോയ്ക്ക് അരികിലെത്തുന്നത്.

സെക്കൻഡിൽ 14 കിലോമീറ്റർ വേഗത്തിൽ സഞ്ചരിക്കുന്ന ന്യൂ ഹൊറൈസൺസ് പേടകം, സൗരയൂഥത്തിലൂടെ ഒൻപതാമത്തെ സഞ്ചരിച്ചാണ് കുള്ളൻ ഗ്രഹമായ പ്ലൂട്ടോയ്ക്ക് 12,500 കിലോമീറ്റർ അരികിലെത്തുന്നത്. 2006 ജനുവരി 19നാണ് പേടകം ഭൂമിയിൽനിന്ന് പുറപ്പെട്ടത്. അന്ന് പ്ലൂട്ടോ സൗരയൂഥത്തിലെ ഒൻപതാമത്തെ ഗ്രഹമായാണ് പരിഗണിക്കപ്പെട്ടിരുന്നത്. എന്നാൽ, പേടകം അരികിലെത്തുമ്പോൾ പ്ലൂട്ടോ ഗ്രഹപദവി നഷ്ടപ്പെട്ട് കുള്ളൻ ഗ്രഹങ്ങളുടെ ഗണത്തിലായി. ന്യൂ ഹൊറൈസൺസ് നടത്തിയ നിരീക്ഷണത്തിന്റെ ഫലമായി പ്ലൂട്ടോയെയും അതിന്റെ ഉപഗോളങ്ങളായ കെയ്റൺ, സ്റ്റീക്സ്, നീക്സ്, കെർബറോസ്, ഹൈഡ്ര എന്നിവയെയും കുറിച്ച് സുപ്രധാന വിവരങ്ങൾ ലഭിക്കുമെന്നാണ് ശാസ്ത്രലോകം പ്രതീക്ഷിക്കുന്നത്.

ഫോർമുല വൺ: ഹാമിൽട്ടൺ ലോക ചാമ്പ്യൻ

മെഴ്സിഡസിന്റെ ബ്രിട്ടീഷ് ഡ്രൈവർ ലൂയി ഹാമിൽട്ടൺ അബുദാബി ഗ്രാന്ഡ് പ്രിജയിൽ ഫോർമുല വൺ ലോക ചാമ്പ്യൻഷിപ്പ് സ്വന്തമാക്കി. മെഴ്സിഡസ് ടീമിനായി റോസ്ബർഗിന് പിന്നിൽ രണ്ടാം സ്ഥാനക്കാരനായി മത്സരിക്കാനിറങ്ങിയ ഹാമിൽട്ടൺ ഒരു മണിക്കൂർ 39.02 സെക്കൻഡിൽ

ഫിനിഷ് ചെയ്താണ് കിരീടം സ്വന്തമാക്കിയത്. ഈ സീസണിൽ 19 മത്സരങ്ങളിൽ ഹാമിൽട്ടന്റെ 110ം കിരീടമാണിത്. എൻജിൻ തകരാറായതിനെത്തുടർന്ന് റോസ്ബർഗ് 140 മനായി. വിലയ്ക്കുവെച്ച മത്സരിച്ച ഫെലിപ് മാസ രണ്ടും വാൾട്ടേരി ബോട്ടാസ് മൂന്നും സഥാനങ്ങളിലെത്തി. ഫോഴ്സ് ഇന്ത്യയുടെ നിക്കോ ഹൾക്കെൻബർഗ് ആറും സെർജിയോ പെരസ് ഏഴും സ്ഥാനങ്ങൾ നേടി.

ദേശീയ കരിയർ സർവീസ് നിലവിൽവന്നു

രാജ്യത്തെ എംപ്ലോയ്മെന്റ് എക്സ്ചേഞ്ചുകൾ ഏകോപിപ്പിച്ചും സേവനങ്ങൾ പരിഷ്കരിച്ചുകൊണ്ടും 'ദേശീയ കരിയർ സർവീസ്' നിലവിൽവന്നു. ഇന്ത്യൻ ലേബർ കോൺഫെറൻസ് ഉദ്ഘാടനം ചെയ്തശേഷം പ്രധാനമന്ത്രി നരേന്ദ്രമോദി എൻ.സി.എസ്. രാജ്യത്തിന് സമർപ്പിച്ചു.

തൊഴിലന്വേഷകർക്കും തൊഴിലുടമകൾക്കും ഒരുപോലെ പ്രയോജനപ്പെടുത്തിയമാണ് ദേശീയതലത്തിൽ എൻ.സി.എസ്. പോർട്ടൽ പ്രവർത്തിക്കുക. എംപ്ലോയ്മെന്റ് എക്സ്ചേഞ്ചുകളിലെ സന്ദർശനവും രജിസ്ട്രേഷനും ഒഴിവാക്കി നേരിട്ട് പോർട്ടലിൽ രജിസ്റ്റർ ചെയ്യും. 53 മേഖലകളിലായി 3000 തൊഴിലുടമകളുടെ വിവരങ്ങൾ ഇതിലൂടെ സൂക്ഷിക്കും.

*സേവനങ്ങൾ ഓൺലൈനിൽ. തൊഴിലുടമകൾക്കുവേണ്ടി തൊഴിൽമേളകൾ സംഘടിപ്പിക്കുന്നതിന് എൻ.സി.എസ്. പോർട്ടൽ വേദിയൊരുക്കും.

മുൻ ഗവർണ്ണർ ആർ എസ് ഗവായ് അന്തരിച്ചു

കേരള, ബിഹാർ മുൻഗവർണ്ണരും മഹാരാഷ്ട്രയിലെ മുതിർന്ന ദളിത് നേതാവുമായ രാമകൃഷ്ണൻ സുര്യദാസ് ഗവായി (ആർഎസ് ഗവായ്-86) അന്തരിച്ചു. ബിഹാർ ഗവർണ്ണറായിരുന്ന ഗവായി (2006-2008) 2008 ജൂലൈ മുതൽ 2011 ആഗസ്ത് 25വരെയാണ് കേരളത്തിന്റെ ചുമതലയിലുണ്ടായിരുന്നത്. കേരളത്തിന്റെ പതിനഞ്ചാമത് ഗവർണ്ണറായിരുന്നു. സിക്കിമിലെ ആക്വിസ്റ്റ് ഗവർണ്ണറുടെ ചുമതലയും വഹിച്ചിട്ടുണ്ട്. റിപ്പബ്ലിക്കൻ പാർട്ടി ഓഫ് ഇന്ത്യ (ആർപിഐ) നേതാവായ

ഗവായ് 1964 മുതൽ 1994വരെ മഹാരാഷ്ട്ര ലെജിസ്ലേറ്റീവ് കൗൺസിൽ അംഗമായി.

ഇന്ത്യയുടെ സൂപ്പർ ക്രയോജനിക് എൻജിൻ പരീക്ഷണം വിജയം

ബഹിരാകാശ പരീക്ഷണരംഗത്ത് ഇന്ത്യക്ക് മറ്റൊരു വിജയഗാഥ. തദ്ദേശീയമായി വികസിപ്പിച്ചെടുത്ത അതിശക്തമായ ക്രയോജനിക് എൻജിന്റെ ഭൂതല പരീക്ഷണം ഐ.എസ്.ആർ.ഒ. വിജയകരമായി പൂർത്തിയാക്കി. 800 സെക്കൻഡുകളോളമാണ് പരീക്ഷണം നീണ്ടത്.

ഐ.എസ്.ആർ.ഒ.യുടെ അടുത്ത തലമുറയിൽപ്പെട്ട ഭീമൻവിക്ഷേപണവാഹനമായ ജി.എസ്.എൽ.വി. മാർക്ക് മൂന്നിന് പുതിയ ക്രയോജനിക് എൻജിൻ ഇന്ധനമാകും. തമിഴ്നാട്ടിലെ മഹേന്ദ്രഗിരിയിൽ ഐ.എസ്.ആർ.ഒ. പ്രൊപ്പൽഷൻ കോംപ്ലക്സിലാണ് പരീക്ഷണം നടന്നത്. പരീക്ഷണപരമ്പരയിലെ പത്താമത്തേതാണ് വിജയകരമായി പൂർത്തിയാക്കിയത്. അടുത്ത വർഷാവസാനത്തോടെ ജി.എസ്.എൽ.വി.യിൽ ഇതുപയോഗിക്കാൻ കഴിയുമെന്നാണ് ഐ.എസ്.ആർ.ഒ.യുടെ പ്രതീക്ഷ.

ദ്രവീകൃത ഹൈഡ്രജനും ദ്രവീകൃത ഓക്സിജനുമാണ് ക്രയോ സ്റ്റേജിൽ ഇന്ധനമായി ഉപയോഗിക്കുന്നത്. ഈ ക്രയോ എൻജിൻ സജ്ജമാവുന്നതോടെ നാലായിരം ടണ്ണിലധികം ഭാരമുള്ള ഉപഗ്രഹങ്ങൾ ബഹിരാകാശത്തേക്കിറങ്ങാൻ ഐ.എസ്.ആർ.ഒ.യ്ക്കാവും. ഇത്തരം വിക്ഷേപണ വാഹനങ്ങൾ ലഭ്യമാക്കിയിരുന്നതുകൊണ്ടാണ് ചൊവ്വാ ദൃശ്യത്തിന് ഐ.എസ്.ആർ.ഒ.യ്ക്ക് പി.എസ്.എൽ.വി.യെ ആശ്രയിക്കേണ്ടി വന്നത്.

'ആർക്കി' കാർട്ടൂണിസ്റ്റ് ടോം മുർ അന്തരിച്ചു

ലോകപ്രശസ്ത അമേരിക്കൻ കാർട്ടൂണിസ്റ്റ് ടോം മുർ അന്തരിച്ചു. ആർക്കി എന്ന കാർട്ടൂൺ കഥാപാത്രത്തെ അവതരിപ്പിച്ച് ശ്രദ്ധേയനായിരുന്നു അദ്ദേഹം. 1953ലാണ് അദ്ദേഹത്തെ പ്രശസ്തിയുടെ കൊടുമുടിയിൽ എത്തിച്ച കാർട്ടൂൺ കഥാപാത്രങ്ങളായ ആർക്കി ആൻഡ്രൂസിനെയും കൂട്ടുകാരെയും മുർ ഏറ്റെടുത്തത്.

പ്രൊഫ. റിച്ചാർഡ് ഹെ ലോക്സഭയിലെ ആംഗ്ലോ ഇന്ത്യൻ പ്രതിനിധി

ലോക്സഭയിൽ ആംഗ്ലോ ഇന്ത്യൻ പ്രതിനിധികളായി മലയാളിയായ പ്രൊഫ. റിച്ചാർഡ് ഹെ, ബംഗാളിയായ ജോർജ് ബേക്കർ എന്നിവരെ രാഷ്ട്രപതി നാമനിർദ്ദേശം ചെയ്തു. തലശ്ശേരി സ്വദേശിയായ റിച്ചാർഡ് ഹെ ഗവ. ബ്രണ്ണൻ കോളേജ് ഉൾപ്പെടെ ഏഴ് കോളേജുകളിൽ അധ്യാപകനായും മടപ്പള്ളി കോളേജിന് അദ്ധ്യക്ഷനുമായി പ്രിൻസിപ്പലായും സേവനമനുഷ്ഠിച്ചിട്ടുണ്ട്. അറിയപ്പെടുന്ന നീന്തൽ വിദഗ്ദ്ധനാണ് ഇദ്ദേഹം.

ബ്രിക്സ് ബാങ്ക് പ്രവർത്തനം തുടങ്ങി

BRICS BANK

ഇർ വീതം നിക്ഷേപിക്കും. ഐ.സി.ഐ.സി.ഐ. ബാങ്കിന്റെ ചെയർമാനായിരുന്ന കെ.വി. കാമത്തിനെ അഞ്ച് വർഷത്തേക്കാണ് ബാങ്കിന്റെ പ്രസിഡന്റായി നിയമിച്ചത്.