
MODEL OBJECTIVE QUESTIONS FOR VI SEMESTER
PUBLIC ADMINISTRATION
POLICE ADMINISTRATION PAPER 12 (A)

MCQ
1. The term ‘Police’ has been derived from the ______ word.
(a) Latin
(b) Greek
(c) Indian
2. The term ‘Police’ has been derived from the Greek word:
(a) Polics
(b) Polis
(c) Politia
3. The First All India Police Commission was set up in:
(a) 1857
(b) 1860
(c) 1862
4. The Indian Police Act was enacted in:
(a) 1860
(b) 1861
(c) 1862
5. The Second All India Police Commission was constituted in:
(a) 1861
(b) 1890
(c) 1902
6. The subject of ‘Police’ in the Indian Constitution is placed in the:
(a) Union List
(b) State List
(c) Concurrent List
7. The subject of ‘Police’ is placed in the State List as Entry:
(a) 1
(b) 2
(c) 3
8. Which of the following is NOT the role of the government of India on police:
(a) Control
(b) Advise
(c) Co-ordination

9. The administrative head of the police at the district is the:
(a) Collector
(b) Superintendent of Police
(c) Inspector of Police
10. The Deputy Superintendent of Police is placed at the:
(a) State
(b) District
(c) Division
11. The police organization at the state level consists of ___ organizational wings.
(a) 1
(b) 2
(c) 3
12. The police organization at the state level consists of:
(a) Armed and Unarmed
(b) Civil and Armed
(c) Civil and Professional
13. The administrative head of the Police at the state level is the:
(a) Chief Secretary
(b) Finance Secretary
(c) Home Secretary
14. The Civil Wing of the state police organization is politically headed by:
(a) Chief minister
(b) Finance Minister
(c) Home minister
15. The Professional Wing of the state police is composed of:
(a) Armed and Unarmed
(b) Civil and Armed
(c) Civil and Professional
16. A Company of Armed Police consists of:
(a) 50-70 Constables
(b) 100-120 Constables
(c) 150-170 Constables
17. A Battalion consists of ___ Companies:
(a) 2-4
(b) 4-6
(c) 6-8
18. A Metropolitan Police System is found in:
(a) Rural Policing
(b) Urban Policing
(c) Suburban Policing
19. District Police organization consists of _____ wings.
(a) 2
(b) 3
(c) 4
20. The head of a Battalion is called:
(a) Commandant
(b) Inspector
(c) Superintendent
21. The _____ is the smallest unit of police administration.
(a) Police Range
(b) Police Station
(c) Police Durbar
22. The head of a unified police command structure is:
(a) Director General of Police
(b) Commissioner of Police
(c) Superintendent of Police
23. The Commissioner of Police reports to;
(a) District Magistrate
(b) Central Government
(c) State Government
24. The intermediary link between Police Circles, Police Stations and the District Police Office is:
(a) Police range
(b) Police Division
(c) Police Sub-division
25. The primary task of police is to:
(a) Protect the politicians
(b) Enforce law and order
(c) Use force
26. The powers of police does NOT include:
(a) Search
(b) Use of Force
(c) Arrest
27. Police administration is highly:
(a) General field
(b) Specialised Field
(c) Both (a) and (b)
28. The Commissioner of Police exists in the:
(a) Village
(b) Cities
(c) Metropolis
29. The Superintendent of the Police at the district is responsible to the:
(a) District Magistrate
(b) Commissioner of Police
(c) Police Commandant

30. Article ____ of the Indian Constitution enumerates police as a State Subject.
(a) 215
(b) 236
(c) 246
31. The link between Police Stations and Police Sub-division is provided by;
(a) Circle
(b) Beat
(c) Outpost
32. The primary unit of police organization is:
(a) Police Beat
(b) Police Outpost
(c) Police Station
33. Police administration in India is built around:
(a) Police Station
(b) Police District
(c) Police Headquarter
34. The sub-Inspector in a police station is also called:
(a) Station House Office
(b) Chowkidar
(c) Registry Officer
35. The lowest link in the police hierarchy is:
(a) Constable
(b) Havildar
(c) Village Headman
36. The head of the police force in the state is the:
(a) Superintendent of Police
(b) Inspector General of Police
(c) Director General of Police
37. The organizational structure and working of the police in India is largely based on:
(a) Constitution
(b) Indian police Act, 1861
(c) State List
38. The Indian Police Act, 1961 was enacted in the aftermath of:
(a) First Enquiry into police torture in 1855
(b) Sepoy Mutiny, 1857
(c) First Police Commission, 1860
39. Police means:
(a) Revenue functions
(b) Social upliftment
(c) Protection force
40. The role that police are required to play in society is a _______ one.
(a) Positive
(b) Negative
(c) Neutral	
41. The Police Department involves _____ cadres.
(a) 1
(b) 2
(c) 3
42. The two cadres of the police department are:
(a) The Indian Police Service and the State Police Service
(b) The Indian Police Service and the Local Police Service
(c) The All India Police Service and State Police Service
43. Recruitment of the State Police is essentially at ____ levels
(a) 2
(b) 3
(c) 4
44. Recruitment to Indian Police Service (IPS) can also be made through:
(a) Promotion of State Police Service Officer	
(b) Inspector officer				
(c) Assistant Sub Inspector
45. The recruitment of Indian Police Service (IPS) is through
(a) Direct only		
(b) Indirect only		
(c) Both Direct & Indirect	
46. The recruiting agency for direct recruits of Indian Police Service (IPS) is:
(a) UPSC			
(b) SSC			
(c) DPC
47. The Indian Police Service (IPS) was established in:
(a) 1947
(b) 1948
(c) 1950
48. The Indian Police Service (IPS) is one of the
(a) State Police Services	
(b) All India Services	
(c) Central Services
49. The training of direct recruits of Indian Police Service (IPS) consists of ___ courses
(a) 2
(b) 3
(c) 4		
50. The foundational training program of the Indian Police Service (IPS) is conducted at
(a) Lal Bahadur Shastri National Academy of Administration (LBSNAA), Mussorie		
(b) Sardar Vallabhai Patel National Police Academy (SVPNPA), Hyderabad	
(c) North Eastern Police Academy, Shillong	
51. The foundational course provides the foundation for
(a) Public service		
(b) Company service 	
(c) Private service			
52. The duration of training imparted for the Indian Police Service (IPS) probationers is
(a) 36 months		
(b) 24 months		
(c) 27 months		

53. Training program should focus on
(a) Responsiveness		
(b) Personnel		
(c) Politics
54. The professional training of the Indian Police Service (IPS) is of ___ phases
(a) 2
(b) 4
(c) 5
55. The practical training of the Indian Police Service (IPS) is of
(a) Six months
(b) One year
(c) Two years
56. For practical training the Indian Police Service (IPS) probationers are sent to
(a) Central government
(b) State cadres
(c) Central Police Organisation
57. The second phase of professional training of the Indian Police Service (IPS) probationers is conducted after
(a) Foundational Course
(b) Outdoor training
(c) Practical training
58. The second phase of the Professional Training is held in
(a) State Training Centres
(b) Lal Bahadur Shastri National Academy of Administration (LBSNAA), Mussorie		
(c) Sardar Vallabhai Patel National Police Academy (SVPNPA), Hyderabad
59. The professional training program of Mizoram Police Service is conducted at
(a) PTS, Thenzawl		
(b) PTC, Lungver		
(c) PHQ, Khatla
60. The word ‘promote’ is derived from
(a) Greek expression	
(b) Latin expression	
(c) English expression	
61. Promotion in Police Service is based on
(a) Seniority and merit			
(b) Position and rank		
(c) Favoritism
62. Police personnel are recruited to the post of a Superintendent of Police through:
(a) Direct recruitment
(b) Indirect Recruitment
(c) Both (a) and (b)
63. The post of a Head Constable is ______ recruited
(a) Directly
(b) Indirectly
(c) Both (a) and (b)
64. Promotions in the Police Service are classified into ____ groups
(a) 2
(b) 3
(c) 4

65. Promotions in the Police Service is based on:
(a) Vacancy and merit
(b) Vacancy and favouritism
(c) Favouritism and political interference
66. The Indian Police Service replaced the _____ in the post independence period:
(a) British-Indian Police Service
(b) Indian Police
(c) Imperial Police
67. The Indian Police Service (IPS) provides ____ level leadership in police force
(a) Junior
(b) Middle
(c) Senior
68. The Indian Police Service serve:
(a) Only Central government
(b) Only State government
(c) Both Central and State government
69. The Indian Police Service (IPS) is a legacy of the
(a) Mughals
(b) Europeans
(c) British
70. The Indian Police Service (IPS) was created under Article _____ of the Constitution
(a) 312
(b) 321
(c) 231
71. The cadre controlling authority for the Indian Police Service is
(a) Ministry of External Affairs
(b) Ministry of Home Affairs
(c) Ministry of Personnel
72. State Police Services are recruited by
(a) Union Public Service Commission
(b) State Public Service Commission
(c) Staff Selection Commission
73. The Police Services of the Union Territories are recruited by the
(a) Union Public Service Commission
(b) State Public Service Commission
(c) Staff Selection Commission
74. At the end of their probationary period, the newly recruit state police service is posted as:
(a) Deputy Superintendent of Police
(b) Superintendent of Police
(c) Sub-Inspector of Police
75. The State Police Services are appointed by the:
(a) President
(b) Governor
(c) Chief Justice
76. State Police Forces are primarily in charge of ______ issues.
(a) Local
(b) National
(c) International
77. The highest post of State Police Service that is directly recruited is:
(a) Director general of Police
(b) Superintendent of Police
(c) Deputy Superintendent of Police
78. Women Police Officers in India were first used in
(a) 1947			
(b) 1972			
(c) 1999			
79. The representation of women police in India is estimated at
(a) 3%			
(b) 5%			
(c) 7%				
80. The first women IPS officer is
(a) Razia Sultana		
(b) Kiran Bedi		
(c) Lakshmi Pandit		
81. The need for women police was first felt during the labor strike at Kanpur in
(a) 1933			
(b) 1938			
(c) 1948	
82. The Indian Penal Code (IPC) was drafted in
(a) 1860		
(b) 1861		
(c) 1870		
83. The Indian Penal Code (IPC) came into force in J&K in
(a) 2017		
(b) 2018		
(c) 2019		
84. Criminal investigation was created to deal with
(a) Criminal Issues	
(b) Political Issues	
(c) Law enforcement
85. Criminal investigation department was created by
(a) Portuguese	
(b) British		
(c) India Constitution
86. The Indian Penal Code (IPC) came into force in
(a) 1860		
(b) 1857		
(c) 1862		
87. The Criminal Procedure Code (CrPC) was framed in
(a) 1973		
(b) 1974		
(c) 1975		
88. Central Bureau of Investigation (CBI) derives it’s power to investigate from
(a) Indian police Act,1861				
(b) Delhi Special Police Establishment Act,1946	
(c) Prevention of Corruption Act, 1947		
89. India’s internal intelligence agency is
(a) Research and Analysis Wing (RAW)		
(b) Intelligence Bureau (IB)
(c) Press Information Bureau (PIB)		
90. The parent agency of Intelligence Bureau (IB) is
(a) Ministry of Internal Affairs	
(b) Ministry of Home Affairs	
(c) Ministry of External Affairs
91. Interview as a criminal investigation is used for
(a) Suspects
(b) Criminals
(c) Victims
92. Criminals are
(a) Suspects of criminal activities
(b) Victims of criminal activities
(c) Convicted by courts of criminal activities
93. Interrogation is to obtain
(a) Truth		
(b) Confession	
(c) Crime
94. Interrogation is reserved for
(a) Victims
(b) Witness
(c) Suspects		
95. Crime scene search involves
(a) Examining crime scenes	
(b) Examining corruption	
(c) Examining truth	
96. Crime Scene Search involves examining crime scene search for
(a) Emotional evidences
(b) Physical evidences
(c) Natural evidences
97. Under-cover investigations involves
(a) Civilian
(b) Victim
(c) Police officer
98. Crime is an indication of ______ maladjustment
(a) Physical
(b) Social
(c) Chemical
99. Crime is an act done in violation of
(a) Personal law
(b) Public law
(c) Family law	
100. Techniques of criminal investigation includes
(a) Interviewing		
(b) Surprise checking	
(c) Report			
101. The functions of Central Bureau of Investigation (CBI) is to investigate
(a) Crime		
(b) Corruption	
(c) War		
102. The founder Director of CBI was
(a) A.P.J Abdul Kalam	
(b) D.P.Kohli		
(c) B.R Lall			
103. The Central Bureau of Investigation (CBI) is a responsibility of
(a) State 		
(b) Central 		
(c) District 		
104. The Central Bureau of Investigation (CBI) is the premier investigating police agency in
(a) Pakistan	
(b) China		
(c) India		
105. The Central Bureau of Investigation (CBI) is headed by
(a) The President		
(b) Director		
(c) The Prime Minister		
106. Police corruption is defined as the
(a) Abuse of police Authority	
(b) Humiliation			
(c) Sexual Harassment		
107. The Intelligence Bureau (IB) comprises employees from
(a) Law Enforcement Agencies	
(b) Police Department		
(c) Federal Bureau of Investigation (FBI)				
108. The Intelligence Bureau (IB) was initially
(a) America’s External Intelligence Agency	
(b) India’s External Intelligence Agency	
(c) France’s External Intelligence Agency	
109. Reasons for the increase in crimes includes
(a) Poverty		
(b) Responsibility	
(c) Rights		
110. Unemployment leads to
(a) Increasing crimes	
(b) Increasing wealth
(c) Increasing education	
111. The Central Bureau of Investigation (CBI) is responsible for a wide variety of
(a) Corruption		
(b) State security
(c) Criminal 		
112. Polygraph is a method to be used in
(a) Increasing crimes
(b) Law enforcement
(c) Criminal investigation		
113. The Criminal Procedure Code (CrPc) was earlier applicable in the whole of India, except
(a) Jammu & Kashmir	
(b) Nagaland
(c) Arunachal Pradesh	
114. Which of the following is not a functionary under the Criminal Procedure Code (CrPC)
(a) Magistrate
(b) Police
(c) Politician	
115. The Indian Penal Code (IPC) covers
(a) Crimes & Detectives	
(b) Crimes & Penalties	
(c) Crimes & Investigation
116. The Intelligence Bureau (IB) is
(a) Central Police Organization
(b) State Police Organization
(c) India’s Internal Agency		
117. The Indian Penal Code (IPC) of 1860 is sub divided into
(a) 23 Chapters	
(b) 22 Chapters
(c) 20 Chapters
118. The Director of Intelligence Bureau (IB) is from the
(a) Indian Police Service (IPS)
(b) Indian Revenue Service (IRS)
(c) Indian Administrative Service(IAS)
119. The Intelligence Bureau (IB) is tasked with intelligence collection in
(a) International areas
(b) Border areas
(c) Local areas
120. The relation between the press and the police is one of:
(a) Trust
(b) Constructive
(c) Confrontation
121. Policemen are often considered to be a tool of management by:
(a) Press
(b) Student
(c) Labour
122. Both the press and the police are:
(a) Helpdesk
(b) NGOs
(c) Frontline organization
123. Both the media and police are expected to perform for:
(a) 24 hours
(b) 2 hours
(c) 12 hours
124. At the first instance, the media should educate ______ about the problems of criminal investigation:
(a) Itself
(b) Policemen
(c) People
125. The media can help the police in building details of _____ work by policemen.
(a) Good
(b) Office
(c) Police station
126. Mass media includes:
(a) Newspaper, Radio, magazine
(b) Police Station, Twitter, Insatgram
(c) Letters, Television, Phone
127. Media should enlist support for police operation through:
(a) Community
(b) Keeping the public informed about their responsibility
(c) Creating atmosphere of good will
128. The work of the police has been increasing with the increase of _____ unrest:
(a) Student
(b) Media
(c) Climate
129. ______ is essential for the successful functioning of police administration:
(a) Public relations
(b) Human relations
(c) Psychological relations
130. The expanding role of the police has brought out the increasing need for public:
(a) Cooperation
(b) Division
(c) Work
131. Police aims to contribute in a constructive manner to ensure the protection of:
(a) Human rights
(b) Press
(c) Civil society
132. Police-public relations includes:
(a) Police legitimacy
(b) Police tourism
(c) Community policing
133. The pillar of community policing is
(a) Interaction
(b) Partnership
(c) Differences
134. The cornerstone of community policing is the quality of interaction between:
(a) Police and government
(b) Police and people
(c) Police and community
135. The focus of community policing is:
(a) Law enforcement
(b) Public
(c) Politicians
136. The National Human Rights Commission (NHRC) was established in:
(a) 1991
(b) 1993
(c) 1994
137. The Universal Declaration of Human Rights (UDHR) was adopted in:
(a) 1947
(b) 1948
(c) 1949
138. The courts in India have been recognizing Human Rights as:
(a) Natural
(b) Constitutional
(c) Corporate
139. Human Rights are essential for :
(a) Human beings
(b) Society
(c) Government
140. ______ is the space between the state and the individual.
(a) Community policing
(b) Civil society
(c) Media
141. Police performance can be improved through collaboration with:
(a) Bureaucrats
(b) Political parties
(c) Civil society
142. The activities of the police particularly in relation to accusations of abuse of human rights have often been highlighted by:
(a) Civil society
(b) Students groups
(c) Trade Unions
143. Strong links with civil society groups help the police in ____ of cases:
(a) Registration
(b) Investigation
(c) Prosecution
144. When dealing with students’ groups the police personnel prefer the presence of
(a) Politicians
(b) Lawyer
(c) Senior police officers
145. The police personnel treat the students as their principal
(a) Critic
(b) Supporter
(c) Ally
146. The students have a much ____ class base than the police personnel
(a) Narrow
(b) Wider
(c) Closed
147. The students who confront the police establishment are generally drawn from the
(a) Upper class of the society
(b) Middle classes of the society
(c) Lower classes of the society
148. In confrontation with the police the students gets sympathy from the
(a) Politicians
(b) General masses
(c) Elites
149. The negative attitude of the students towards the police stems from the policemen’s
(a) Discourtesy
(b) Unprofessionalism
(c) Civility
150. The chances of confrontation between the police and the students are considerably lower in
(a) Political issues
(b) Academic issues
(c) Non-academic issues
151. In ensuring the protection of human rights the police have to continuously examine their methods and
(a) Behaviour
(b) Goals
(c) Life
152. Violation of Human Rights is most common among
(a) Public
(b) Police
(c) Politicians
153. Violation of Human Rights is most common among the police personnel mainly because of
(a) Constitution
(b) Politicization of police force
(c) Indifferent attitude of police personnel
154. Human Rights in simple usage means
(a) Rights of women only
(b) Rights of children only
(c) Rights of everyone
155. Human Rights are
(a) Visible
(b) Sociable
(c) Inherent
156. Community policing is a law enforcement
(a) Agency
(b) Strategy
(c) Commission
157. A key component of community policing is
(a) Organizational transformation
(b) Reservation
(c) Rationalization
158. Neighbourhood policing is associated with
(a) Police station
(b) Beat system
(c) Community policing
159. Community policing became important in the
(a) 1950s
(b) 1960s
(c) 1970s
160. Grievance is a feeling of:
(a) Injustice
(b) Grief
(c) Negativity
161. Grievances originate from gaps in:
(a) Communication
(b) Power struggle
(c) None of the above
162. A person’s attitude towards the police is conditioned by:
(a) Interaction
(b) Confrontation
(c) Conflict
163. Citizens’ grievances against the police at the time of registration of cases usually take the form of:
(a) Bribes
(b) Nepotism
(c) Indifferent attitude
164. At the time of investigation of cases, citizens’ complaints against the police stem from:
(a) Inappropriate investigative authority
(b) Indifferent attitude
(c) Confrontation
165. The major grievance of the citizens’ against the police is :
(a) Corruption
(b) Conflict
(c) Control
166. Third degree method relates to:
(a) Fabrication of evidence
(b) Favouritism
(c) Beating
167. In general, the citizens do not _______ the police.
(a) Trust
(b) Doubt
(c) Suspect
168. The police-public relations is:
(a) Hostile
(b) Friendly
(c) Pleasant
169. The public regard the police as:
(a) Inhuman
(b) Kind
(c) Friend
170. Whenever there are disturbances in the society ______ are the first to be blamed
(a) Politicians
(b) General public
(c) Policemen
171. The Police Durbar hears grievances of:
(a) Individual personnel
(b) Group of officers
(c) Officers
172. The majority of complains citizens have against the police is during:
(a) Investigation of crime
(b) Techniques of crime
(c) Registration of crime
173. The Orderly Room System receives complaints ________ in a week.
(a) Once
(b) Twice
(c) Thrice
174. The Orderly Room System hears grievances of:
(a) Individual personnel
(b) Group of officers
(c) Officers
175. Police Durbars are held _______ a month.
(a) Once
(b) Twice
(c) Thrice
176. Common problems of policemen are heard in:
(a) Orderly Room System
(b) Police Durbars
(c) Welfare Committee
177. Policing in India is highly:
(a) Centralised
(b) Decentraliosed
(c) Democratic
178. The National Police Commission was established in 1977 after the:
(a) State Emergency
(b) National Emergency
(c) Financial Emergency
179. The Supreme Court in India gave directions for police reform in
(a) 1989
(b) 1999
(c) 2006
180. The police are mostly used to maintain and sustain the;
(a) Bureaucrats
(b) Ruling Party
(c) Politicians
181. The autonomy of the police force is affected by:
(a) Criminals
(b) Politics
(c) Economy
182. The First Police Commission was set up in:
(a) 1855
(b) 1860
(c) 1977
183. The Working Group on Police Reforms was set up in 1967 by:
(a) Central Vigilance Commission
(b) Administrative Reforms Commission
(c) National police Commission
184. The National Police Commission was appointed by government in:
(a) 1971
(b) 1977
(c) 1987
185. The National Human Rights Commission was established to attend to citizens’ complaints about alleged violation of:
(a) Rights
(b) Duties
(c) Responsibili suggested introduction ofties
186. Which Committee suggested the introduction of community policing?
(a) Ribeiro Committee
(b) Gore Committee
(c) Padmanabhaiah Committee
187. The Criminal Law (Amendment) Act 2013 was passed by the Parliament following the recommendations of the:
(a) Shah Commission
(b) Ribeiro Committee
(c) Justice Verma Committee
188. The Criminal Law (Amendment) Act 2013 have increased the accountability of the police with respect to:
(a) Gender-based crimes
(b) Crimes against Children
(c) Cyber Crimes
189. The most alarming challenges of policing in 21st Century is that of:
(a) Cyber crimes
(b) Terrorism
(c) Excessive political interference
190. A major challenge that police in India has been facing since independence is:
(a) Cyber crimes
(b) Excessive political interference
(c) Terrorism
191. One of the major reasons for inefficiency of police personnel is:
(a) Increased workload
(b) Deficient salary
(c) Citizens’ complaints
192. The present state police administration needs:
(a) Systematic reorganization
(b) More responsibilities
(c) Status quo
193. Police administration needs to be based on:
(a) Fundamentalism
(b) Ethnicity
(c) Accountability
194. The 21st Century demands the police to be:
(a) Responsive
(b) Biased
(c) Predisposed
195. For prompt services the police functions of investigation and maintenance of law and order needs to be:
(a) Continued
(b) Separated
(c) Aligned
196. The Police Act of 1861 conceived the police as a:
(a) Service
(b) Force
(c) Community
197. A significant obstacle to major police reform is the lack of:
(a) Political will
(b) Bureaucratic will
(c) Judiciary will
198. To meet the new challenges in policing, the police has to be:
(a) Myopic
(b) Dynamic
(c) Static
199. The core responsibility of modernization of police in India lies with the:
(a) State government
(b) Central government
(c) Regional government
200. The pattern of assistance from the Ministry of home Affairs to the state government for modernization scheme is
(a) 50:50
(b) 75:25
(c) 60:40
FILL IN THE BLANKS
1. Maintenance of law and order is the ______ (primary) task of police.
1. The present police system in India is based on the _________ (Indian Police Act, 1861)
1. The police have to play a ______ (positive) role in social defence according to National Police Commission, 1977.
1. The duty of a police is to _____ (prevent/investigate) crime.
1. Under the Seventh Schedule to the Indian Constitution police is managed by the _____ (state) government.
1. A Superintendent of Police heads ______ (district) police.
1. A group of _______ (districts) forms a Range.
1. A Range is under the superintendence of _______ (Deputy Inspector General of Police).
1. Police Zones may comprise of 2 or more ________ (ranges).
1. Police Circle is headed by __________ (Inspector general of Police).
1. A Police Station is divided into a number of _________ (beats).
1. The Home Department in the State Government is a link between ______ (central) and state government.
1. A police ______ (range) is intermediary between district and state level.
1. The actual work of the police is undertaken in the ______ (police station).
1. The head of Police Circle is _________ (Inspector of Police).
1. The Police Stations in rural areas are located in ______ (blocks).
1. The Station House Office works under the overall supervision of the __________ (circle inspector).
1. Watch and Ward activities of the police is associate with Police _____ (beat).
1. Due to vastness of Police Stations Police _________ (outposts) are created.
1. A single chain of command exists in the Police __________ (Commissioner) system.
1. The Union government in India plays ____ (indirect) role in police administration
1. The _____ (All India Services Act 1957) empowers the Central Government in consultation with the state government to make relevant rules and regulations for IPS
1. The Deputy Sub-inspector’s position in Police is a creation of ____ (1902 Police Commission)
1. The Deputy Sub-Inspector’s position in Police was created to accommodate ____ (Indians) in Police Officer’s cadres.
1. The people come into contact for police assistance at the ____ (Sub-Inspector of Police) stage.
1. The duration of the second phase of the Professional training of the IPS probationers is _____ (three and a half month)
1. Training programmes for senior officers of IPS are called ____ (Advanced Course)
1. Political interference is at its peak in the ____ (promotion) of police personnel.
1. Directly recruited IPS officers after recruited are allotted to the different _____ (states)
1. Within four years of service the IPS recruitee is eligible for promotion to ____ (Senior Superintendent of Police)
1. The Senior Superintendent of Police is also known as _____ (assistant Inspector General of Police)
1. A constable to be qualified for the promotion of a Head Constable requires a minimum of ____ (six) years of service.
1. Promotion of police personnel is made on availability of ___ (vacancy).
1. The allocation of state cadres for All India Services has been divided into ____ (five) zones.
1. A new cadre allocation policy for the All India Services was made by the government in ______ (2017)
1. The merit system of recruitment replaced the ____ (Spoils System)
1. Promotion is an integral part of a _____ (career) service
1. State Police Services are inducted into the Indian Police Service through ____ (promotion)
1. State Police Services inducted into the Indian Police Service have to undergo mandated ____ (training).
1. State police Service can be inducted into the Indian Police Service by ___ (nomination) from the state government concerned
1. Crime is ___ (unlawful) act.
1. Modus operandi search is a ______ (technique) of criminal investigation
1. Neighbourhood contact is a ______ (technique) of criminal investigation
1. Hypnosis is a form of ______ (interviewing)
1. Truant contact is a _____ (technique) of criminal investigation
1. Use of informants is a _______ (technique) of criminal investigation
1. Undercover investigation is a ____ (technique) of criminal investigation.
1. The major problem for the police in criminal investigation is determining the _____ (utility) of information collected
1. Increase in crime is associated with the change in the ____ (value) system of societies
1. Behaviour that is injurious to society is ___ (crime)
1. The Indian Penal Code (IPC) deals with aspects of ____ (criminal) laws
1. In the state of Jammu and Kashmir the Indian Penal Code (IPC) is known as _____ (Ranbir Penal Code)
1. The Indian Penal Code (IPC) covers all Indian ______ (citizens) and of Indian origin.
1. The Indain Penal Code (IPC) defines _____ (criminal) acts
1. The Indian Penal Code (IPC) provides ____ (punishment) for criminal acts.
1. The Code of Criminal Procedure (CrPC) provides the _____ (procedure) for administration of criminal law
1. Cognizable offences are those offences for which a police officer may arrest without _____(court) mandated warrant.
1. For non-cognizable cases the police officer may arrest only after an order from a ___ (magistrate)
1. The Central Bureau of Investigation operates under the ____ (Ministry of Personnel, Public Grievances and Pensions)
1. The____ Central Bureau of Investigation) has been exempted from the provisions of the Right to Information Act
1. The expanding role of the police has brought out the need for cooperation between the police and the _____ (society)
1. Maintaining cordial liaison with the ____ (public) is essential for the successful functioning of the police department
1. Civil Society is a _____________ whose func$on is to meditate between the incividual and the
1. state
1. Civil Society is a _____________ whose func$on is to meditate between the incividual and the
1. state
1. Civil society is a ___ (space) whose function is to mediate between the state and the individual.
1. Civil society is a sphere of social interaction between the _____ (family) and the state
1. Community policing allows police officers to engage with ____ (local residents)
1. In community policing, the community and the police collaborate in solving ____ (neighbourhood) problems
1. Human rights represent ____ (claims) which individual or groups make on the society.
1. Media is the communication link to store and deliver ____ (information)
1. The Fourth Estate is the ____ (press) media
1. Media ____ (indirectly) influences social interaction
1. Media ___ (influence) the work of the police in a positive and negative manner
1. Relations between the police and the public are greatly influenced by the ___ (media)
1. Violations of Human Rights is most common among ___ (police) personnel
1. Frustrations among students often lead to deadlock with ____ (police) personnel
1. In due course of time the academic issues, if not resolved sooner, turns into confrontation between the students and the ____ (police)
1. The student contact with the police mainly stem from anxiety about ____ (safety).
1. The police are a _____ (law) enforcing agency.
1. Police are concerned with ______ (criminal) law.
1. A major issue that citizens face in dealing with policemen is fabrication of ____ (evidence)
1. Police station officers may tend to avoid _______ (registration) of cases to keep the incidence of crime low.
1. One third of the police force in India consists of the _______ (Constables/Constabulary)
1. The police in India are ineffective because of outdated _____ (weaponry)
1. The Model Police Act was enacted in _____ (2006)
1. The duality of control in the _____ (districts) is a major grievance of police in India.
1. Community policing would help reduce the trust between the police and the _____ (public/citizens)
1. The Orderly Room system is popular in _____ (police) force.
1. Police Durbars are held _______ (monthly)
1. Pressure from _____ (politicians) is the biggest hindrance in crime investigation.
1. Police performance is severely weakened by the inadequate ______ (training)
1. The foundation of policing in India is the Indian Police Act of ____ (1861)
1. The primary responsibility for police reform rests with _____ (police) leadership.
1. One way of improving police-public relations is ____ (community policing).
1. To face the challenges of the 21st century there is an urgent need for ____ (reform) in the police system.
1. An important step in police reform is to build ____ (trust) with citizens.
1. An important but neglected aspect of policing is criminal ____ (investigation)
1. The police _____ (infrastructure) needs to be improved to face the numerous challenges in the 21st century.
[bookmark: _GoBack]

KEY
1. (b) Greek
2. (c) Politia
3. (b) 1860
4. (b) 1861
5. (c) 1902
6. (b) State List
7. (b) 2
8. (a) Control
9. (b) Superintendent of Police
10. (c) Division
11. (b) 2
12. (c) Civil and Professional
13. (c) Home Secretary
14. (c) Home Minister
15. (a) Armed and Unarmed
16. (b) 100-120 Constables
17. (b) 4-6
18. (b) Urban policing
19. (a) 2
20. (a) Commandant
21. (b) Police Station
22. (b) Commissioner of Police
23. (c) State government
24. (c) Sub-division
25. (b) Enforce law and order
26. (b) Use of force
27. (b) Specialised field
28. (c) Metropolis
29. (a) District Magistrate
30. (c) 246
31. (a) Circle
32. (c) Police Station
33. (b) Police Districts
34. (a) Station House Officer
35. (a) Constable
36. (b) Director General of Police
37. (b) Indian Police Act 1861
38. (b) Sepoy Mutiny 1857
39. (c) Protection force
40. (b) Negative
41. (b) 2
42. (a) The Indian Police Service and the State Police Service
43. (b) 3
44. (a) Promotion of State Police Service Officer
45. (c) Both Direct and Indirect
46. (a) Union Public Service Commission
47. (a) 1948
48. (b) All India Services
49. (b) 3
50. (a) Lal Bahadur Shastri National Academy of Administration (LBSNAA) Mussoorie
51. (a) Public Service
52. (b) 24 months
53. (a) Responsiveness
54. (a) 2
55. (a) 6 months
56. (b) State Cadres
57. (c) Practical Training
58. (c) Sardar Vallabhai Patel National Police Academy (SVPNPA), Hyderabad
59. (a) PTS, Thenzawl
60. (b) Latin expression
61. (a) Seniority and Merit
62. (b) Indirect Recruitment
63. (b) Indirectly
64. (a) 2
65. (a) Vacancy and Merit
66. (c) Imperial Police
67. (c) Senior
68. (c) both Central and State Government
69. (c) British
70. (a) 312
71. (b) Ministry of Home Affairs
72. (b) State Public Service Commission
73. Union Public Service Commission
74. (a) Deputy Superintendent of Police
75. (b) Governor
76. (a) Local
77. (c) Deputy Superintendent of Police
78. (b) 1972
79. (c) 7%
80. (b) Kiran Bedi
81. (b) 1938
82. (a) 1860
83. (c) 2019
84. (a) Criminal issues
85. (b) British
86. (c) 1862
87. (a) 1973
88. (b) Delhi Special Police Establishment Act 1946
89. (b) Intelligence Bureau (IB)
90. (b) Ministry of Home Affairs
91. (c) Victims
92. (c) Convicted by courts of criminal activities
93. (a) Truth
94. (c) Suspects
95. (b) Physical evidences
96. (a) Examining crime scenes
97. (c) Police Officer
98. (c) Social
99. (c) Public Law
100. (a) Interviewing
101. (a) Crime
102. (b) DP Kohli
103. (c) Central
104. (c) India
105. (b) Director
106. (a) Abuse of police authority
107. (a) Law Enforcement Agencies
108. (b) India's External Intelligence Agency
109. (a) Poverty
110. (a) Increasing crimes
111. (a) Corruption
112. (c) Criminal investigation
113. (a) Jammu and Kashmir
114. (c) Politician
115. (b) Crimes and Penalties
116. (c) India's Internal Agency
117. (a) 23 Chapters
118. (a) Indian Police Service (IPS)
119. (b) Border areas
120. (c) Confrontation
121. (a) Press
122. (c) Frontline organization
123. (a) 24 hours
124. (a) Itself
125. (a) Good
126. (a) Newspaper, Radio, Magazine
127. (a) Community
128. (a) Student
129. (a) Public relations
130. (a) Cooperation
131. (a) Human Rights
132. (c) Community Policing
133. (b) Partnership
134. (c) Police and Community
135. (b) Public
136. (b) 1993
137. (b) 1948
138. (a) Natural
139. (a) Human beings
140. (b) Civil society
141. (c) Civil Society
142. (a) Civil Society
143. (b) Investigation
144. (c) Senior Police Officers
145. (a) Critic
146. (b) Wider
147. (b) Middle classes of the society
148. (b) General masses
149. (a) Discourtesy
150. (b) Academic issues
151. (a) Behaviour
152. (a) Police
153. (b) Politicisation of police force
154. (c) Rights of everyone
155. (c) Inherent
156. (a) Strategy
157. (a) Organisational transformation
158. (c) Community Policing
159. (c) 1970s
160. (a) Injustice
161. (a) Communication
162. (a) Interaction
163. (a) Bribes
164. (a) Inappropriate investigative authority
165. (a) Corruption
166. (c) Beating
167. (a) Trust
168. (c) Pleasant
169. (a) Inhuman
170. (c) Politician
171. (b) Group of Officers
172. (c) Registration of crime
173. (b) Twice
174. (a) Individual personnel
175. (a) Once a week
176. (b) Police Durbars
177. (a) Centralised
178. (b) National Emergency
179. (c) 2006
180. (b) Ruling party
181. (b) Politics
182. (b) 1860
183. (b) National Police Commission
184. (b) 1977
185. (a) Rights
186. (c) Padmanabhaiah Committee
187. (c) Justice Verma Committee
188. (a) Gender based crimes
189. (a) Cyber crimes
190. (b) Excessive political interference
191. (a) Increased workload
192. (a) Systematic reorganisation
193. (c) Accountability
194. (a) Responsive
195. (b) Seperated
196. (b) Force
197. (a) Political will
198. (b) Dynamic
199. (a) Central government
200. (b) 75:25

19

