

**University of Asia Pacific
Department of Law and Human Rights
Admission Test, Fall-2022**

Set-A

Time: 1 Hour

Total Marks: 100

Name:

Serial No.:

Date:

Signature of the Applicant:

Signature of the Invigilator:

Marks obtained: _____

Result: _____

(Answering both Part A and Part B is mandatory)

Start answering from the next page...

Tick (✓) the correct answers. Each question values 02 marks

Part A

1. He is European.
a) an b) the c) a d) no article
2. Fill in the blank: "She went to New Market—"
a) on feet b) in foot c) by foot d) on foot
3. You had better this area immediately for your own safety.
a) to leave b) left c) leave d) leaved
4. Identify the correct synonym for the word 'magnanimous'.
a) unkind b) generous c) revengeful d) friendly
5. Choose the right form of verb: *It is high time we (act) on the matter.*
a) acted b) have acted c) act d) could act
6. Car racing is an sport
a) excited b) exciting c) excitement d) none of the these
7. *In case of getting lost in the market you are advised to contact the office situated in the third floor of the market.* What type of sentence it is?
a) simple b) complex c) compound d) complex-compound
8. What is the noun form of the word "laugh"?
a) laughing b) laughter c) laughingly d) laughable
9. Which sentence/s is/are correct?
a) I wish I had a car b) I met him last night c) If I were a king, I would be happy d) All of them
10. 'One day the sailors saw an albatross flying towards the ship'-- is a
a) simple sentence b) compound sentence
c) complex sentence d) compound & complex sentence
11. বাংলা আদি অধিবাসীগণ কোন ভাষাভাষী ছিল?
a) সংস্কৃত b) বাংলা c) অস্ট্রিক d) হিন্দী
12. দুই বা ততোধিক পদের একপদীকরণকে বলা হয় –
a) বচন b) কারক-বিভক্তি c) সমাস d) কোনটিই নয়
13. বাংলা সাহিত্যের প্রাচীনতম নির্দশন কোনটি?
a) বৈষ্ণব পদাবলী b) চর্যাপদ c) পুঁথি সাহিত্য d) বাউল
14. 'বাংলা পিডিয়া'র প্রধান সম্পাদক কে?
a) মুনীর চৌধুরী b) ওয়াকিল আহম্মেদ c) আব্দুল মান্নান d) সিরাজুল ইসলাম চৌধুরী
15. কোন শব্দগুচ্ছ সমার্থক?
a) ভবন, আলয়, নিলয়, প্রবাস b) চাঁদ, শশী, ইন্দু, হিমাংশ
c) আবরণ, আচ্ছাদন, ঢাকা, আপাতন d) বিত্ত, অর্থ, সম্পদ, এলাকা
16. Which country has recognized the Bengali language as one of its national languages?
a) Liberia b) Namibia c) Haiti d) Sierra Leone

17. The UNESCO recognized the Sundarbans as World Heritage. What exactly is the Sundarbans?
 a) One of the world's largest mangrove forests b) One of the world's largest Sea beaches
 c) One of the world's largest economic zones d) One of the world's largest inland ports
18. Which country is the Runners up team of SAFF Women's Championship 2022?
 a) Bangladesh b) India c) Nepal d) Sri Lanka
19. Which Bangladeshi has been elected as President of the UN Women Executive Board for the first time in the year 2022?
 a) Fatema tu Zohra b) Rubana Huq c) Rabab Fatima d) Mabilia Akhter
20. How many sectors were there in the Bangladesh Liberation of 1971?
 a) 8 b) 7 c) 10 d) 11
21. What is the official name of the Dhaka Metrorail system?
 a) Mass Rapid Transit b) Public Rapid Transit
 c) Communication Rapid Transit d) Easy Rapid Transit
22. Who discovered the existence of life in trees?
 a) Tamim Iqbal b) Jagdish Chandra Bose
 c) Jibanananda Das d) Bibhutibhushan Bandopadhyay
23. Who is the current Chief Justice of Bangladesh?
 a) Habibur Rahman b) Abdul Hamid c) Hasan Foez Siddique d) Mostafa Kamal
24. Who designed the Bangladesh National Parliament Building?
 a) Louis I. Kahn b) Mrinal Sen c) Fazlur Khan d) Jahid Hasan Ameli
25. When did the People's Republic of Bangladesh Constitution come into effect?
 a) 16th December 1972 b) 26th March 1972 c) 1st January 1971 d) 31st December 1971
26. When was the 'United Nations' established?
 a) Before World War II. b) During World War II. c) After World War II. d) After World war I
27. Which organization/s was/were awarded Nobel Peace Prize in 2022?
 a) Belarusian activist Ales Bialiatski b) Ukrainian NGO Center for Civil Liberties (CLL)
 c) Russian human rights group Memorial d) All of the them
28. Giorgia Meloni became the first female prime minister of which country?
 a) Iran b) Spain c) Italy d) Australia
29. Which is the capital of Ukraine?
 a) Kyiv b) Nur Sultan c) Astana d) Mariupol
30. Which one of the followings is the organ of the United Nations?
 a) F.A.O b) UNESCO c) ICJ d) W.H.O
31. Who is the current Prime Minister of the United Kingdom?
 a) Priti Patel b) Liz Truss c) Penny Mordaunt d) Rishi Sunak
32. 'South Asian University' jointly established by eight member states of SAARC is situated at
 a) Dhaka b) New Delhi c) Katmandu d) Islamabad
33. NATO stands for?
 a) Northern Association of Trade Organization b) Nuclear Association of Treaty Organization
 c) North Atlantic Treaty Organization d) Neo Atlantic Trade Organization
34. Which Arabian country has approved its women to join the Armed Forces?
 a) Qatar b) Kuwait c) Saudi Arabia d) Oman

35. Where is the headquarter of International Energy Agency?
a) Geneva b) Paris c) Doha d) Kathmandu

36. Find the number of triangles in the given figure.

- a) 8 b) 14 c) 12 d) 10
37. Find the most suitable word that completes the bottom row of words.

palette	easel	brush
textbook	lesson plan	?

- a) artist b) teacher c) report card d) paint
38. Choose the pair that best represents a similar relationship to the one expressed in the original pair of words. "TAILOR: SUIT"
- a) scheme : agent b) edit : manuscript c) revise : writer
d) mention : opinion e) implode : building
39. Look at this series: 53, 53, 40, 40, 27, 27... What number should come next?
a) 12 b) 14 c) 27 d) 53

40. Consider the statement and the following assumptions, decide which of the assumptions is implicit in the statement, and choose an answer accordingly.

Statement: This book is so prepared that even a layman can study science in the absence of a teacher.

Assumptions:

- I. A layman wishes to study science without a teacher.
II. A teacher may not always be available to teach science.
III. A layman generally finds it difficult to learn science on their own.

- a) Only I and II are implicit b) Only II and III are implicit
c) Only I and III are implicit d) All are implicit
e) None of these

Part B

Write down a short passage (in **Bangla**) on ‘‘উন্নয়ন এবং পরিবেশ সংরক্ষণ’’

(10 Marks)

Write down a short passage (in **English**) on ‘Women Empowerment in Bangladesh’ **(10 Marks)**

----- The End -----