

# UNICAL Post UTME Past Questions and Answers


Compiled by  
[www.myschoolgist.com](http://www.myschoolgist.com)

For more education updates check us on:  
Facebook: <http://www.facebook.com/myschoolgist>  
Twitter: <http://twitter.com/myschoolgist>


UNIVERSITY OF CALABAR, CALABAR  
PAST POST-UTME SCREENING QUESTIONS  
ARTS & LAW FACULTIES

ENGLISH LANGUAGE

Choose the expression or word which BEST COMPLETES each sentence

1. I am intent \_\_\_\_\_ continuing my course  
A. on B. with C. as D. to E. at
2. \_\_\_\_\_ equations use letters to stand for numbers  
A. Simultaneous B. Simultaneous  
C. Simultaneous D. Simultaneous

From the options A to D, choose the expression that is OPPOSITE IN MEANING to the underlined word(s).

3. Elemi's sagacity contrasted sharply with his friend's \_\_\_\_\_  
A. Timidity B. Wisdom C. Fluency D. Foolishness
4. Some people keep ferocious animals as pets.  
A. Gentle B. Wild C. Fierce D. Domestic

From the options listed A – D select the word that best CAPTURES THE MEANING of the italicized part of the sentences

5. Every visitor to Calabar must visit *where photographs and artifacts of early European colonial presence in Nigeria are kept*  
A. Archives B. Ranch C. Market D. museum

From the options A to D, choose the expression that is NEAREST IN MEANING to the underlined word

6. Ebire's generosity turned out to be her Achilles' heel  
A. Strong point B. Favourite habit C. Weak point D. Less popular virtue

Choose the expression or word which BEST COMPLETES each sentence

7. The giant hydro-electric project is among the \_\_\_\_\_ of colonial rule in Southern Africa  
A. Inheritance B. Remnants C. Legacies D. Evidence
8. Ukpabio is proficient \_\_\_\_\_ tailoring  
A. With B. In C. Of D. At

Choose the word or phrase that is OPPOSITE IN MEANING to the underlined

9. The demonstration was organized by hoodlums  
A. Criminals B. Activists C. Thugs D. Soldiers
10. The plaintiff convinced the court that the murder was inadvertent  
A. Brutal B. Wicked C. Careless D. Premeditated
11. The bush burning festival will further renew our forest resource  
A. Increase B. Reduce C. Deplete D. Remove

Choose from the options lettered A – E the one that has the correct stress with the word given. In each word only the stressed part is in CAPITAL

12. Planetarium  
A. PLAN-e-tar-i-um B. plan-E-tar-i-um C. plan-e-TAR-i-um D. plan-e-tar-I-um

Choose from the options the word which has THE SAME SOUND as the underlined

13. COURTESY A. our B. Court C. Shirt D. Tour

From the options listed A – D select the word that best CAPTURES THE MEANING of the italicized part of the sentences.

14. Lecturers assisted Prof. Atahiru Jega when *Nigerians chose their political leaders*  
A. election B. nomination C. appointment D. selection
15. Mother always *pays attention to details*  
A. frivolous B. interesting C. rigid D. meticulous

Choose the option that BEST EXPLAINS the information conveyed in the sentences below

16. The rampage in England shows that youths react the same way under provocation  
A. youths in England are very good B. youths in England are miscreants  
C. youths act the same way when provoked D. youths provoke people in England

From the options choose the appropriate STRESS pattern. The stressed syllables are written in CAPITAL letters.

17. Intimacy  
A. INTimacy B. inTImacy C. intiMAcy D. INTImacy

UNIVERSITY OF CALABAR  
PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

18. consideration

- A. CONsideration B. consideration C. consiDERation D. considerAtion

From the words lettered A – D choose the word that rhymes with the given word

19. purity

- A. plentiful B. security C. purify D. nonentity

From the words lettered A – D choose the word that rhymes with the given word

20. beautiful

- A. beautify B. beautification C. dutiful D. dignify

Choose from the options lettered A – E the one that has the correct stress with the word given. In each word only the stressed part is in CAPITAL

21. constitutional

- A.con-sti-tu-tion-AL B.con-sti-TU-tion-al C.CON-sti-tu-tion-al D.con-STI-tu-tion-al

22. abnormality

- A.AB-nor-ma-li-ty B.ab-nor-ma-li-TY C.ab-nor-ma-LI-ty D.ab-nor-MA-li-ty

From the options A to D, choose the expression that is NEAREST IN MEANING to the underlined word

23. The use of Latin expressions in English is now dated

- A. well-established B. historical C. old-fashioned D. popular

24. His uncle showed affected interest in his welfare.

- A. pretended B. loving C. genuine D. deep

From the options choose the expression that BEST COMPLETES each sentence

25. I am qualified for the job; ----?

- A. haven't I B. Isn't it C. aren't I D. ain't I

26. My sister along with her colleagues-----the museum today.

- A. are visiting B. have visited C. were visiting D. is visiting

Choose the word that has the SAME SOUND as the one represented by the underlined letter

27. mansion

- A.cheap B.leisure C.peace D.action

28. time

- A.print B.might C.flip D.illegal

From the options choose the expression that BEST COMPLETES each sentence.

29. Every student \_\_\_\_\_ before the principal entered the hall

- A. has arrived B. have arrived C. had arrived D. arrived

30. The workers presented \_\_\_\_\_ to the National Assembly

- A. five pages document B. five-paged document  
C. a five - paged document D. a five - page document

From the options A to D, choose the expression that is NEAREST IN MEANING to the underlined word(s).

31. A dogged student is likely to succeed

- A. Studious B. Clever C. Curious D.Determined

Choose the option that best explains the information conveyed in the sentence below

32. When I visited Okon I only gave him a congratulatory card

- A.the only person I visited was Okon and nobody else  
B. it was only Okon that I gave a congratulatory card  
C.Okon only wanted a congratulatory card  
D.All that I gave Okon when I visited him was a congratulatory card

From the options choose the expression that BEST COMPLETES each sentence

33. The police -----up a list of suspects in the recent bombings.

- A.Has drawnd B. Has drawn C. have drawnd D. Have drawn

Choose the word that has the same sound as the one represented by the underlined letter

34. book

- A.lamb B.flock C.slump D.club

35. key

- Akite B.quay C.kindred D.quarter

Choose the expression or word which best completes each sentence


UNIVERSITY OF CALABAR  
PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

Choose the word or phrase from options A – D which has the nearest meaning to the underlined word or words in each sentence

69. He should be able to do it alone

- A. he would be able to do it alone                      B. he ought to be able to do it alone  
C. he has to be able to do it alone                      D. he will do it alone

70. The old man was said to have died intestate

- A. without an estate                      B. in his estate                      C. without a will                      D. in good state

In each of the following questions, the word in capital letter has the emphatic stress. Choose the option that best fits the expression in the sentence.

71. The man **BOUGHT** the newspaper

- A. Is this the newspaper which the man bought?                      B. Did the man read the newspaper?  
C. Who bought the newspaper?                      D. What did the man buy?

72. The chief **RAN** to the place

- A. Where did the chief run to?                      B. Did the chief walk to the place?  
C. Did the princess run to the place                      D. Who ran to the place?

From the options lettered A – D choose the word opposite in meaning to the underlined words in the following sentences

73. Eber's \_\_\_\_\_ contrasts with his brother's indolence

- A. indulgence                      B. laziness                      C. labour                      D. diligence

74. The discussion ended on an amicable note even though there was grave \_\_\_\_\_ at the beginning

- A. hostility                      B. incompatibility                      C. irresponsibility                      D. camaraderie

Select the word that best captures the meaning of the italicized part of the sentence

75. Some politicians in the area were said to be engaged in *double dealing*

- A. eschewing                      B. effeteness                      C. duplicity                      D. dubiousness

**LITERATURE IN ENGLISH**

1. A story not based on fact and reality is  
A. Myth                      B. Legend                      C. Pasquinade                      D. Love story
2. A character who defends a bad cause or who argues in a contrary position just to stimulate an argument is referred to as  
A. Legend                      B. Cynic                      C. Villain                      D. Critic
3. "When the criminal was arrested, he rattled like a rattle snake" is an example of  
A. Pun                      B. Simile                      C. Hyperbole                      D. Apostrophe
4. The first-person narrative style is used when the main character in a novel recounts  
A. The author's story                      B. Other character's story  
C. His own story                      D. His best friend's story
5. A performance whereby a story is expressed through singing and music is called  
A. Drama                      B. Opera                      C. Pantomime                      D. Ballet
6. A word or gesture which serves as a signal to an actor to do or say something is called  
A. Reminder                      B. Correction                      C. Over-act                      D. Cue
7. The word "octave" refers to the first eight lines of  
A. lyric                      B. sonnet                      C. ode                      D. dirge
8. "These naked sons of misery". This expression is an example of  
A. litotes                      B. paradox                      C. assonance                      D. metaphor
9. The expression "the knights arrived at night" is known as  
A. pun                      B. satire                      C. metaphor                      D. simile
10. A prologue is the  
A. introductory part of a literary work                      B. scheme of a literary work  
C. last part of a literary work                      D. tribute paid to a character
11. "Haman is an out-at-the elbow looking man" is referred to as  
A. metonymy                      B. idiomatic expression                      C. personification                      D. irony
12. Repetition, rhyme and rhythm are permanent features of  
A. drama                      B. poetry                      C. short story                      D. prose

**Read the poem and answer questions 1 – 5**

*Bent-double, like old beggars under sacks,  
Knock-kneed, coughing like hags, we curse through sludge,  
Till on the haunting flares we turned our backs,  
And towards our distant rest began to trudge,  
Men marched asleep, many had lost their boots,  
But limped on, blood-shed. All went lame, all blind;  
Drunk with fatigue; even deaf to the hoots  
Of gas-shells dropping softly behind*

13. The extract conveys a mood of  
A. dejection                      B. desperation                      C. resentment                      D. resignation
14. The dominant figure of speech in the first stanza is  
A. hyperbole                      B. simile                      C. euphemism                      D. pun
15. The expression *Drunk with fatigue* illustrates  
A. Metaphor                      B. synecdoche                      C. litotes                      D. irony
16. The rhyme scheme of the first stanza is  
A. aabb                      B. abab                      C. abcd                      D. abba
17. *sludge* in the extract means  
A. water                      B. fire                      C. snow                      D. mud
18. "Singing songs of sorrow is symbolic of sincere sympathy" illustrates  
A. Assonance                      B. Refrain                      C. Alliteration                      D. Anecdote
19. The predominant use of the third person pronoun in a novel creates a  
A. sense of detachment on the part of the writer                      B. sense of detachment on the part of the reader  
C. psychological affinity with the characters                      D. balance of opinion among the characters

20. A tragic hero, according to the Aristotelian precept must be a  
A. noble character with hubris  
B. lowly character who suddenly stumbles on some fortune  
C. king with deep affection for his subjects  
D. central character after whom the play is named
21. The writing convention in which the events in a narrative are scrambled as they come to the writers mind without any attempt to arrange them in orderly sequence is called  
A. shifting style  
B. narrator's mind style  
C. psycho-consciousness style  
D. stream of consciousness
22. A stanza of three lines linked by rhyme is generally called a  
A. couplet  
B. ballad  
C. tercet  
D. quatrain
23. "But at my back I always heard Time's winged chariot hurrying near" illustrates  
A. Metaphor  
B. Apostrophe  
C. Oxymoron  
D. Metonymy
24. The exclusive right given to authors to protect their works from unlawful production is  
A. copyright  
B. an authority  
C. an authors right  
D. a constitutional provision
25. When a story is told in a song and passed down by word of mouth, it is called  
A. a sonnet  
B. an epic  
C. a ballad  
D. a singer's story
26. An exaggeration or overstatement in literature is a  
A. hexameter  
B. hyperbole  
C. metaphor  
D. soliloquy
27. A burlesque is  
A. an exaggerated mockery of a literary work  
B. a sentimental comedy  
C. an account of a famous person's life  
D. a rhetorical device used for effect in poetry
28. When to the sessions of sweet silent thought, I summon up remembrance of things past..."  
Shakespeare, Sonnet XXX The lines contain the predominant use of  
A. a motif  
B. irony  
C. sarcasm  
D. alliteration
29. A line of poetry is measured by the  
A. number of words  
B. number of feet it contains  
C. Images  
D. rhythm
30. The recurrence of rhythmic pattern of stress in a poem is a  
A. Couplet  
B. Metre  
C. Consonance  
D. Scansion
31. "I don't fancy forbidden fruits of fashions and fads" illustrates  
A. Refrain  
B. Repetition  
C. Assonance  
D. Alliteration
32. "The strong gongs groaning as the guns boom far" illustrates  
A. Metonymy  
B. Refrain  
C. Onomatopoeia  
D. Repetition

**Read the poem and answer questions 21-25**

Sleep, O Sleep,  
With thy Rod of Incantation,  
Charm my Imagination,  
Then, only then. I cease to weep.

By thy power,  
The virgin, by Time O'ertaken  
For years forlorn, forsaken,  
Enjoys the happy hour.

What's to sleep?  
'Tis a visionary blessing;  
A dream that's past expressing;  
Our utmost wish possessing;  
So may I always keep.


UNIVERSITY OF CALABAR

PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

16. One of the disadvantages of an unwritten constitution is that it  
A. Is handy but not readily available for all citizens  
B. Is usually hidden and not common  
C. Is outdated, obnoxious and difficult to understand  
D. Can lead to abuse and victimization
17. Which of the following statements is not a contribution of Queen Amina of Zaria  
A. Amina was a warrior  
B. She built strong walls called ganuwar Amina  
C. She encouraged trade  
D. She challenged the colonial masters
18. The following devoted their time for the abolition of slave trade except  
A. Granville Sharpe  
B. William de craft  
C. William Wilberforce  
D. Thomas Clarkson
19. A totalitarian government is a government  
A. that aspires to control every aspect of a citizen's life  
B. for the masses  
C. of a people by the people and for the people  
D. that aspires to control only the economic aspect of a citizens life
20. Hope Waddell Training Institution Calabar was founded in  
A. 1965  
B. 1948  
C. 1895  
D. 1890
21. Which statement is not true of the U.N.O  
A. Is a conglomeration of independent African states  
B. Is presided by the president who holds office for one year  
C. maintains international peace and security  
D. All the members are equal
22. The organization of African unity came into being in  
A. 1945  
B. 1946  
C. 1947  
D. 1948
23. The first country to become independent in West Africa  
A. Ghana  
B. Nigeria  
C. Ivory coast  
D. Togo
24. The mid-western Nigeria was created in Nigeria in  
A. 1961  
B. 1962  
C. 1963  
D. 1964
25. Under the 1979 Nigerian constitution, each state is allowed to elect  
A. Two senators  
B. Five senators  
C. As many senators as the state could finance  
D. From two to five senators, depending on the population of the state
26. The major problem that arose from the 1970 election centred around the  
A. Inability of many voters to find their names on the voters register  
B. Cancellation of election results in many constituencies because of alleged irregularities  
C. Inability of some dissatisfied candidates to seek redress in the court of law  
D. Controversy over the presidential election result
27. The objective of the 1841 Niger expedition included the following except  
A. The abolition of the slave trade  
B. Establishment of legitimate commerce  
C. Establishment of friendly relationship with Africans  
D. Acquire greater knowledge of the interior of Africa.
28. The system of indirect rule failed in the former Eastern Nigeria primarily because  
A. of the fragmented political structures  
B. the chiefs refused to co-operate with the colonial officials  
C. of high taxation  
D. of forced labour
29. The headquarters of OAU is in  
A. Togo  
B. Senegal  
C. Addis Ababa  
D. Nigeria
30. What is the meaning of this acronym OPEC  
A. Organization of Petroleum Exporting Countries  
B. Organization of Petroleum Exploring Countries  
C. Organization of Petroleum Exploration Committee  
D. Organization of Petroleum Empowerment Countries
31. In Oyo traditional political system, the Alafin of Oyo was elected or chosen by a group known as  
A. Tributary chiefs  
B. Bales  
C. Obas  
D. Oyomesi
32. Dis-enfranchisement refers to the  
A. qualification of voters in an election  
B. disqualification of fraudulent presidential aspirants  
C. denial of the right to vote in an election  
D. right to vote in all elections

UNIVERSITY OF CALABAR

PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

33. The delegation of Administrative Powers to the local units with the central supervision and control is called  
A. devolution                      B. decentralization                      C. deconcentration  
D. centralization                      E. concentration
34. Which of the following is not an accepted way of resolving international conflict  
A. Diplomacy                      B. Propaganda                      C. Non-military use of force  
D. Military Force (war)                      E. Nuclear War
35. A unified- local government system was adopted in Nigeria under the  
A. Tafawa Balewa administration                      B. Yakubu Gowon administration  
C. Shehu Shagari administration                      D. Murutala/Obasanjo administration  
E. Muhammadu Buhari administration
36. The emergency powers conferred on the Federal Government under the independence constitution was first exercised in the  
A. Western region                      B. Mid-Western region  
C. Eastern Region                      D. Northern region  
E. Federal Territory Lagos
37. The international organization formed after the Second World War to guarantee international peace and security is called  
A. The European Common Market                      B. The British Common Wealth of Nations  
C. The League of Nations                      D. The United Nations Organization
38. Nigeria changed to the right hand driving in  
A. 1970                      B. 1973                      C. 1975                      D. 1977
39. Mary Slessor was popular for her  
A. Involvement in the abolition of slave trade                      B. Intervention in the killing of twins  
C. Cordial relationship with the Efik people                      D. Soliciting for peace among the indigenes.
40. The Vice-chancellor of the University of Calabar is  
A. Professor Kelvin Ettah                      B. Professor Ivara Esu  
C. Professor Charles Effiong                      D. Professor Bassey Asuquo
41. Rev. Henry Townsend and John Christopher Taylor were associated with  
A. The church missionary society                      B. The Church of Scotland mission  
C. The Methodist church                      D. The Baptist mission
42. Nigeria is a member of all except one  
A. OAU                      B. UNO                      C. OPEC                      D. NATO
43. Immediately after the Nigerian civil war, Gowon's regimes embarked on  
A. rejuvenation, resettlement and reconstruction  
B. reconciliation, rehabilitation and reconstruction  
C. rebuilding, rejuvenation and rehabilitation  
D. rehabilitation, renaissance and repression
44. Mussolini's fascism and Hitler's Nazism are good examples of  
A. Anarchy                      B. Feudalism                      C. Totalitarianism                      D. Oligarchy
45. One major disadvantages of a two-party is that is  
A. does not allow citizens to participate in politics                      B. divides the country into factions  
C. creates two countries                      D. stifles public opinion
46. An Oba in the traditional Yoruba political system was  
A. the executive head of his people                      B. a ceremonial monarch only  
C. a war general only                      D. the spokesman of his people
47. The colonial Governor whose constitution introduced elective principle into Nigerian politics was  
A. Arthur Richards                      B. Frederick Lugard  
C. Hugh Clifford                      D. John Macpherson
48. After the annexation in 1861, Lagos became a  
A. true territory                      B. crown colony  
C. protectorate                      D. consular territory
49. Who founded the Unity Party of Nigeria in the Second Republic?  
A. Dr Nnamdi Azikiwe                      B. Chief Michael Ajasin  
C. Chief Obafemi Awolowo                      D. Alhaji Shehu Shagari

UNIVERSITY OF CALABAR

PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

50. Universal adult suffrage was first adopted throughout Nigeria under the constitution of  
A. 1922                      B. 1946                      C. 1958                      D. 1979
51. Nationalist movements started late in French West Africa because  
A. France suppressed political associations and parties.  
B. Africans felt they were free  
C. Africans wanted to maintain trade relations with France  
D. France did not allow Africans to travel abroad
52. The International court of Justice has its headquarters in  
A. the Hague                      B. Paris                      C. London                      D. New York
53. Which of the following is the lowest class of people in the hierarchy of a feudal system?  
A. Nobles                      B. Serfs  
C. Lords                      D. Manor
54. Northern and Southern protectorates of Nigeria were amalgamated by  
A. General Gowon                      B. George Goldie                      C. Fredrick Lugard                      D. Donal Cameron
55. The first African President of the Republic of South Africa  
A. Jacob Zuma                      B. Thabo Mbeki                      C. Jacob Chilumbua                      D. Nelson Mandela
56. The Nigerian Civil war ended in  
A. 1970                      B. 1971                      C. 1973                      D. 1975
57. The headquarters of OAU is in  
A. Togo                      B. Senegal                      C. Addis Ababa                      D. Nigeria
58. Nelson Mandela was inaugurated as the first black president of South Africa on  
A. July 14, 1978                      B. May 10, 1994                      C. March 20, 1984                      D. August 17, 1988
59. The two states created on the 23<sup>rd</sup> September 1987 in Nigeria were:  
A. Abia and Akwa Ibom                      B. Anambra and Abia                      C. Katsina and Abia                      D. Katsina and Akwa Ibom
60. Which of the following countries did not attend the Berlin conference where Africa was partitioned?  
A. Britain                      B. France                      C. Portugal                      D. Holland

**CHRISTIAN RELIGIOUS KNOWLEDGE**

1. The main condition for justification according to Paul is  
A. Human merit                      B. Ability to keep the law  
C. Faith in Christ redemptive work                      D. Possession of spiritual gifts
2. God told Ezekiel at his commissioning that "...briers and thorns are with you and you sit upon scorpions...." This implies that  
A. The land of exile should bring forth briers and thorns  
B. Ezekiel would sit comfortably on scorpion  
C. Briers, thorns and scorpions would torment him  
D. His situation would be uncomfortable as he prophesied to unwilling people
3. How many baskets of broken meat were left after Jesus fed the people?  
A. Five baskets                      B. Sixteen baskets                      C. Twelve baskets                      D. Seven baskets
4. The prophet regularly addressed as „son of man“ was  
A. Jeremiah                      B. Ezekiel                      C. Isaiah                      D. Amos
5. Who was the first female judge in Israel?  
A. Barak                      B. Jabin                      C. Jezreel                      D. Deborah
6. The Israelites rejected the sons of Samuel from judging them because they  
A. took meat with fat                      B. desecrated God's altar  
C. laid with women at the altar                      D. took bribes and perverted justice
7. Who was released from prison to the Jews in place of Jesus Christ?  
A. Judas                      B. Barabbas                      C. Basabbas                      D. Barnabas
8. Who replaces Judas as one of the Apostles of Christ?  
A. Barnabas                      B. Barsabas                      C. Matthew                      D. Mathias                      E. Silas
9. The eating of the scroll by prophet Ezekiel was an indication that  
A. the prophet liked eating scrolls  
B. he must digest what is inside the scroll before communicating it to others  
C. the content of the scroll should be hidden from the people  
D. every prophet should eat scrolls for physical nourishment

10. Who informed Nehemiah that the walls of Jerusalem has broken down and its gates were burnt with fire?  
**A. Samballat      B. Tobish      C. Geshem      D. Hanani**
11. How old was Abram when God asked him to depart from his country?  
**A. 65      B. 75      C. 85      D. 95**
12. David took Jerusalem from  
**A. the Jebusites      B. the Philistines  
C. the Ammonites      D. the Edomites**
13. What is the Hebrew name for the Ten Commandments?  
**A. Torah      B. Massah      C. Goshen      D. Menorah**
14. How many were Jesus' disciples?  
**A. 24      B. 12      C. 10      D. 72**
15. The leader of the Jews who rebuilt the walls of Jerusalem after the exile was  
**A. Ezra      B. Nehemiah      C. Ezekiel      D. Jeremiah**
16. In the parable of the prodigal son, Jesus intended to teach  
**A. Respect for parents      B. God's love for a repentant sinner  
C. his dislike for careless living      D. love of parents for their children**
17. Boanerges is another name for the sons' of \_\_\_\_\_?  
**A. God      B. Light      C. Zebedee      D. Barnabas**
18. The parable of the lost sheep and the prodigal son shows  
**A. Jesus love for the church      B. God's love for His son Jesus  
C. God's love for humanity      D. Jesus' love for his followers**
19. Which of the following brethren introduced Paul to the disciples in Jerusalem after his conversion?  
**A. Peter      B. Barnabas      C. Barsabas      D. James**
20. The first covenant in the Bible was made between God and \_\_\_\_\_  
**A. Abraham      B. Noah      C. Isaac      D. Jacob**
21. The contest on Mount Camel was to demonstrate that  
**A. Baal was the God of Israel      B. Baal controls nature  
C. Yahweh was supreme to other gods      D. Israel had declared for Yahweh**
22. Which of the following is not the result of Christian baptism?  
**A. Being burned with Christ      B. Obeying one's passions  
C. Yielding members as instruments of righteousness      D. Being raised with Christ**
23. In the first letter of Peter, he enjoined Christians to uphold all the following principles except  
**A. subjection for the Lord's sake, to every human institution  
B. doing right in order to silence the ignorance of foolish men  
C. living as free men, et as servants of God  
D. use of freedom as a pretext for revolt**
24. Jesus' use of an ass during the Triumphal entry signifies that He was  
**A. humble Messiah      B. A conquering Messiah  
C. The King of Israel      D. The expected Messiah**
25. When Jesus was asked "Are you the King of the Jews" by Pilate, he replied.  
**A. Yes, I am the king of the Jews      B. I am the son of God  
C. You have said so      D. I didn't say so**
26. Eli's lack of parental responsibility led his sons into doing all the following except  
**A. taking their choice meat raw      B. behaving violently towards the worshippers  
C. treating the Lord's offering with respect      D. regarding themselves as superior to God**
27. Which of the following best describes David's attitude to Abner's death?  
**A. sincere shock and sorrow      B. gladness for the death of an enemy  
C. hypocritical shock and disbelief      D. disappointment for unrealized dreams**
28. Agape is another name for?  
**A. Divine love      B. God's love for the church  
C. God's love for Jesus Christ      D. God's love towards man.**
29. „Master, we toiled all night and took nothing! But at your word I will let down the nets“. These words were spoken when Jesus  
**A. called the two Sons of Zebedee, at the Sea of Galilee  
B. met and called Levi to be a disciple**

- C. met and called Peter and Andrew his brother  
D. ordered Peter to let down his net for a catch, just before he was called.
30. Jesus told the scribe who wanted to follow him that „Foxes have holes, and birds of the air have nest but the Son of man has no where to lay his head“ because  
A. Jesus knew that the scribe was self-righteous and therefore unfit to be a disciple  
B. Jesus foresaw that the scribe thought that discipleship was a thing of pleasure.  
C. Jesus knew as a lawyer, the scribe would disprove his teachings  
D. the scribe asked Jesus first to allow him to bury his father.
31. What is the name of the Apostle who replaced Judas Iscariot?  
A. Barabas      B. Matthias      C. Stephen.      D. Ananias
32. Which of the following actions shows that King David was a man after God’s own heart? He  
A. laid in ambush against Saul in the wilderness of Ziph  
B. attacked Saul’s camp secretly when his spies gave him useful information  
C. ordered Abishai to slay Saul in his sleep  
D. rejected the suggestion to slay Saul
33. As part of the heritage of their calling, Peter enjoined Christians to do all the following except  
A. Bearing all their anxieties courageously on their shoulders.  
B. The young clothing themselves with humility.  
C. Humbling themselves under the mighty hand of God.  
D. Firmly resisting the devil, conscious of the fact that suffering is part of Christian life.
34. According to Matthew’s account, John the Baptist immediate reaction when Jesus came to be baptized was to  
A. baptize Jesus      B. ask why he should baptize a non-sinner  
C. ask that he should rather be baptized by Jesus      D. ask him to confess his sins.
35. How old was Abraham when he left his home in Haran?  
A. Seventy years      B. Sixty five years  
C. Seventy five years      D. Ninety nine years
36. The rich man who ignored the needs of Lazarus lacked  
A. a sense of proportion      B. parental care  
C. human sympathy      D. spiritual contentment
37. Who said this “the soul that sinneth shall die”  
A. Moses      B. Ezekiel      C. Isaiah      D. Jesus
38. The kingdom of Israel is made up of how many tribes?  
A. 24 tribes      B. 10 tribes      C. 12 tribes      D. 13 tribes
39. My son, your sins are forgiven. Jesus said this to?  
A. The paralytic      B. The centurion’s servant      C. The leper      D. Jarius’ son
40. What is the name of the Apostle who replaced Judas Iscariot?  
A. Barabas      B. Matthias      C. Stephen      D. Ananias
41. What is the other name for the sons of Zebedee?  
A. Sons of Light      B. Boanerges      C. Sons of God      D. Sons of Sceva
42. The name of the man whose ear Peter cut off is?  
A. Malchus      B. Pontius      C. Judas      D. Justus
43. The king noted for his greed in Israel is?  
A. Solomon      B. Ahab      C. Saul      D. Josiah
44. The healing miracles of Jesus show that?  
A. Jesus has power and authority over disease and illness  
B. Jesus is the son of God and Messiah      C. A and B above  
D. Jesus could do magic
45. How many Deacons did the Apostles select, to look after their Christian community in Jerusalem?  
A. 12 deacons      B. 7 deacons      C. 10 deacons      D. 2 deacons
46. Who led the Israelites into the land of Canaan?  
A. Joshua      B. Moses  
C. Moses and Aaron      D. Caleb
47. God’s creative ability was manifested by His  
A. approving that a thing be done  
B. commanding word prefaced by „there be“

- C. ordering the Holy Spirit to act  
D. choosing the better of two alternative models.
48. One of the following people interpreted Nebuchadnezzar's dream  
A. Joseph  
B. Daniel  
C. Samuel  
D. Eli
49. Behold the fire and the wood, but where is the lamb for a burnt offering? Who said this and to whom?  
A. Abraham to Jacob  
B. Isaac to Abraham  
C. Jacob to Isaac  
D. Abraham to Isaac
50. Blessed are the meek for \_\_\_\_\_  
A. They shall be comforted  
B. They shall inherit the earth  
C. They shall obtain mercy  
D. Theirs is the Kingdom of Heaven
51. Ruben advised his brothers not to kill Joseph but to cast him into a pit because he  
A. Did not want them to shed the blood of the innocent  
B. Wanted to rescue him afterwards and bring him safely to their father  
C. Wanted to bury him alive in the pit.  
D. Loved his brother dearly
52. During the reign of Josiah, the Book of the Law was found in the temple by  
A. Shaphan  
B. Hilkiah  
C. Isaiah  
D. Zedekiah
53. Which of the following parables illustrates the Day of Judgement?  
A. The sower  
B. The wheat and the tares  
C. The mustard seed  
D. The leaven
54. The good shepherd as described by St. John has all the following qualities except that  
A. He enters the sheepfold by the door  
B. He climbs into the sheepfold by another way  
C. He leads the sheep out by the door  
D. The gatekeeper opens the gate for him
55. The two men nominated by the Apostles to vie for the place of Judas Iscariot were  
A. Joseph and Matthias  
B. Justus and Barnabas  
C. Paul and Silas  
D. Barnabas and Matthias
56. The delegation from Antioch to the council of Jerusalem consisted of  
A. Paul and Peter  
B. Peter and Barnabas  
C. Paul and Barnabas  
D. John and Peter
57. What did God use to destroy the first world?  
A. Water  
B. Flood  
C. Fire  
D. Fire and Brim Stones
58. Who is regarded as the prophet of hope in Israel?  
A. Ezekiel  
B. Isaiah  
C. Jeremiah  
D. Nahum
59. Thou art my beloved son; with thee I am well pleased. Who said this?  
A. God said to Jesus  
B. A voice from heaven  
C. God said to John the Baptist  
D. God said to Paul
60. Ahab's request for Naboth's vineyard exposed his  
A. fairness and justice  
B. consideration for others' rights  
C. cleverness and treachery  
D. envy and disregard for the law

**GOVERNMENT**

- Who propounded the theory of the rule of law?  
**A.** A.V. Dicey      **B.** Karl Max      **C.** Baron de Montesquieu      **D.** Abraham Lincoln
- The constitution that introduced federalism to Nigeria was \_\_\_\_\_  
**A.** The McPherson Constitution      **B.** The Clifford Constitution  
**C.** The Lyttleton Constitution      **D.** The Richards Constitution
- Which of the following is not a pressure group      **A.** P.D.P      **B.** A.S.U.U      **C.** N.A.S.U  
**D.** N.L.C
- Which of these is an organ of The United Nations organization?  
**A.** The council of ministers      **B.** The senate of the U.N  
**C.** House of Lords      **D.** The general assembly
- A body charged with the responsibility of employing, promoting dismissing and disciplining of civil servants is  
**A.** The Nigerian police      **B.** The Senate  
**C.** The Judiciary      **D.** The public service
- The rule of law entails  
**A.** there is no man without law      **B.** the law is everywhere  
**C.** impartiality before the law      **D.** the law exist before man
- A type of election in which an important political matter or a proposed law is referred to the electorate for final approval is  
**A.** Primary elections      **B.** Run-off election      **C.** General election      **D.** Referendum
- Laws made by the Federal Government are called  
**A.** Executive laws      **B.** Central laws      **C.** Bye-laws      **D.** Concurrent laws
- The name, Nigeria, was suggested by \_\_\_\_\_  
**A.** Sir Frederick Lugard      **B.** Nnamdi Azikiwe      **C.** Flora Shaw      **D.** Bishop Ajayi Crowther
- In 1919, Lord Lugard was replaced with \_\_\_\_\_ as the Governor of Nigeria  
**A.** Sir Arthur Richards      **B.** Lord Milverton Thatcher      **C.** Sir John Macpherson  
**D.** Sir Hugh Clifford
- The ability of a state to make laws which are free from internal aggression and external control is known as  
**A.** independence      **B.** power      **C.** authority      **D.** sovereignty
- Organization of petroleum exporting countries (OPEC) was founded in  
**A.** 1955      **B.** 1960      **C.** 1979      **D.** 1977
- The administrator of the capital in pre-colonial Hausa/Fulani was  
**A.** Maagi      **B.** Galadima      **C.** Madawaki      **D.** Sarkin Yan Doka
- Which is the highest office in the structure of organization of the civil service?  
**A.** The executive class      **B.** The professional or specialist class      **C.** The Administrative class  
**D.** The Technical class
- The ombudsman originated in which of the following countries  
**A.** The U.S.A      **B.** Sweden      **C.** Britain      **D.** Greece
- The theory of separation of powers was for the first time clearly formulated by  
**A.** Baron de Montesquieu      **B.** Albert Dicey      **C.** Lord Bryce      **D.** Jean Bodin
- One major disadvantages of a two-party is that is  
**A.** does not allow citizens to participate in politics      **B.** divides the country into factions  
**C.** creates two countries      **D.** stifles public opinion
- The Aba riots of 1929 was a direct consequence of the  
**A.** attempt to introduce taxation      **B.** introduction of Western education  
**C.** Yoruba political organization      **D.** pre-colonial Bini System
- Fascism emphasizes  
**A.** equality      **B.** individualism  
**C.** nationalism      **D.** totalitarianism
- When a high court declares an action of the executive ultra-vires, it means that  
**A.** the executive has to reconsider the action  
**B.** such an action should never be brought up again

UNIVERSITY OF CALABAR  
PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

- C. only the legislature can deal with such an action  
D. the action is illegal and of no effect
21. The two parties which formed the coalition government in 1959 were the  
A. NPC and the NCNC  
B. NCNC and AG  
C. NPC and the NNA  
D. PRP and UPGA
22. Dis-enfranchisement refers to the  
A. qualification of voters in an election  
B. disqualification of fraudulent presidential aspirants  
C. denial of the right to vote in an election  
D. right to vote in all elections
23. The objective of the 1841 Niger expedition included the following except  
A. The abolition of the slave trade  
B. Establishment of legitimate commerce  
C. Establishment of friendly relationship with Africans  
D. Acquire greater knowledge of the interior of Africa.
24. The system of indirect rule failed in the former Eastern Nigeria primarily because  
A. of the fragmented political structures  
B. the chiefs refused to co-operate with the colonial officials  
C. of high taxation  
D. of forced labour
25. The headquarters of OAU is in  
A. Togo  
B. Senegal  
C. Addis Ababa  
D. Nigeria
26. The emergency powers conferred on the Federal Government under the independence constitution was first exercised in the  
A. Western region  
B. Mid-Western region  
C. Eastern Region  
D. Northern region  
E. Federal Territory Lagos
27. The international organization formed after the Second World War to guarantee international peace and security is called  
A. The European Common Market  
B. The British Common Wealth of Nations  
C. The League of Nations  
D. The United Nations Organization
28. Nigeria changed to the right hand driving in  
A. 1970  
B. 1973  
C. 1975  
D. 1977
29. Mary Slessor was popular for her  
A. Involvement in the abolition of slave trade  
B. Intervention in the killing of twins  
C. Cordial relationship with the Efik people  
D. Soliciting for peace among the indigenes.
30. The following are key factors which influence Nigeria's foreign relations except  
A. peaceful co-existence  
B. economic dependence  
C. non-interference  
D. respect for territorial integrity
31. The second military coup d'etat in Nigeria took place on  
A. July 29, 1966  
B. July 29, 1975  
C. February 13, 1976  
D. October 1, 1966
32. The mechanism used to limit a parliamentary debate is known as  
A. guillotine  
B. prerogative  
C. abrogation  
D. adjournment
33. Some pre-colonial West African governments were democratic because of the existence of  
A. powerful traditional rulers  
B. age grade  
C. religious institutions  
D. checks and balances
34. The head of the executive branch in a parliamentary system is called  
A. Senate President  
B. Prime Minister  
C. President  
D. Governor-General
35. Under what constitution did the Supreme Court become the highest Court of Appeal in Nigeria?  
A. Lyttleton Constitution  
B. Republican constitution  
C. McPherson constitution  
D. Independence constitution
36. The Economic Community of West African States (ECOWAS) is  
A. An economic association  
B. A political association  
C. Cultural association  
D. A social association
37. Government as an act of governing means  
A. Activities of pressure groups and political parties  
B. Act of vetoing a bill  
C. Orders of judiciary and legislature  
D. Activities by which government policies are made and implemented

38. The major advantage of the secret ballot is that  
A. it is faster than other systems  
B. nobody can be prevented from voting  
C. it ensures the anonymity of each voter  
D. it extends franchise to all adults
39. The process of depriving persons of the right of voting is known as  
A. Disenfranchisement  
B. Disqualification  
C. Prohibition  
D. Dismissal
40. The question of civil war was raised for the first time at the meeting of the OAU in September 1967 in  
A. Kampala  
B. Addis Ababa  
C. Nairobi  
D. Kinshasa
41. Military governors were members of the supreme military council under  
A. Murtala Mohammed regime  
B. Yakubu Gowon  
C. Ibrahim Babangida regime  
D. Muammaru Buhari regime
42. Residual powers under the Nigerian independence constitution were the powers exercised by  
A. the Federal government  
B. the Regional government  
C. the Local government  
D. both the Federal and Regional governments
43. It is the duty of a government to perform all the following functions except  
A. Providing all the needs of its citizens  
B. Preventing internal disorder  
C. Providing basic welfare services  
D. Promoting industrial and commercial development
44. The following factors favoured the introduction of indirect rule in Nigeria except the  
A. shortage of manpower  
B. shortage of funds  
C. existence of education elites  
D. existence of a system of taxation
45. It is argued that most of the new states of Africa cannot remain faithful to the doctrines of non-alignment mainly because of  
A. corruption  
B. ethnic problems  
C. bad leadership  
D. poor economy
46. The delegation of Administrative Powers to the local units with the central supervision and control is called  
A. devolution  
B. decentralization  
C. deconcentration  
D. centralization  
E. concentration
47. Which of the following is not an accepted way of resolving international conflict  
A. Diplomacy  
B. Propaganda  
C. Non-military use of force  
D. Military Force (war)  
E. Nuclear War
48. A unified- local government system was adopted in Nigeria under the  
A. Tafawa Balewa administration  
B. Yakubu Gowon administration  
C. Shehu Shagari administration  
D. Murutala/Obasanjo administration  
E. Mohammadu Buhari administration
49. One of the criticisms against delegated legislation is that it  
A. gives too much power to all organs of government  
B. enhances separation of powers  
C. encroaches on parliamentary power  
D. is not practised in advanced countries
50. Which of the following is not an objective in foreign policy?  
A. prestige  
B. large population  
C. territorial integrity  
D. survival
51. Voting started in Nigeria in 1923 because the Clifford constitution of 1922 granted  
A. decolonization  
B. parliamentary government  
C. an elective principle  
D. Self government
52. Which of the following is not a component of political culture  
A. Attitudes  
B. Beliefs  
C. Emotions  
D. Age
53. With which country did Nigeria break diplomatic relations in 1963 for exploding a nuclear device in the Sahara?  
A. The USA  
B. China  
C. Soviet Union  
D. France
54. Which of the following did not formally recognize "Biafra" as an independent state?  
A. Zambia  
B. Tanzania  
C. Gabon  
D. Ivory Coast
55. The Armed forces Ruling Council came into existence under the  
A. Buhari Administration  
B. Babangida Administration  
C. Gowon Administration  
D. Obasanjo Administration
56. Residual powers under the Nigerian independence constitution were the powers exercised by  
A. the Federal government  
B. the Regional government  
C. the Local government  
D. both the Federal and Regional governments

UNIVERSITY OF CALABAR

PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

57. It is the duty of a government to perform all the following functions except  
A. Providing all the needs of its citizens      B. Preventing internal disorder  
C. Providing basic welfare services      D. Promoting industrial and commercial development
58. The following factors favoured the introduction of indirect rule in Nigeria except the  
A. shortage of manpower      B. shortage of funds  
C. existence of education elites      D. existence of a system of taxation
59. It is argued that most of the new states of Africa cannot remain faithful to the doctrines of non-alignment mainly because of  
A. corruption      B. ethnic problems      C. bad leadership      D. poor economy
60. Which of the following is not an objective in foreign policy?  
A. prestige      B. large population      C. territorial integrity      D. survival

**COMPUTER**

1. The following are output devices except:  
A. Mouse B. Plotter C. Printer D. Speakers E. Monitor
2. What type of device is a computer monitor?  
A. Input B. Output C. Software D. Storage E. Processing
3. What type of device is a computer keyboard  
A. Input B. Output C. Software D. Storage E. Processing
4. What type of devices are computer speakers or headphones?  
A. Input B. Output C. Software D. Storage E. Processing
5. What type of device is a computer printer?  
A. Input B. Output C. Software D. Storage E. Processing
6. What type of device is a 3 1/2 inch floppy drive?  
A. Input B. Output C. Software D. Storage E. Processing
7. What type of device is a computer mouse?  
A. Input B. Output C. Software D. Storage E. Processing
8. What type of devices are CDs or DVDs?  
A. Input B. Output C. Software D. Storage E. Processing
9. What type of device is a digital camera?  
A. Input B. Output C. Software D. Storage E. Processing
10. A program that can copy itself and infect a computer without the permission or knowledge of the owner is called what?  
A. Floppy B. Virus C. Java D. Monitor E. Flash
11. Which of these is a correct format of IP address?  
A. 192.168.1.1 B. 192.168.111.1111 C. 192.168.900.1 D. 192.900.168.1  
E. 192.16.168.111
12. Which was the first web browser?  
A. WorldWideWeb B. Netscape Navigator C. Internet Explorer D. Safari  
E. Chrome
13. It is a small piece of text stored on a user's computer by a web browser for maintaining the state. What we are talking about?  
A. Application B. Session C. Cookie D. QueryString E. Applets
14. Which of these is a correct format of Email address?  
A. contact.website.info B. contactwebsite.info C. [contact@website.info](mailto:contact@website.info)  
D. contact@website@info E. Contact.website@info
15. What does HTTP stands for?  
A. Hypertext Transfer Protocol B. Hypertext Transfer Plotter C. Head Tail Transfer Plot  
D. Head Tail Transfer Protocol E. Hypertext Transmission Process
16. In computers, what is the smallest and basic unit of information storage?  
A. Bit B. Byte C. Newton D. Mega byte E. Kilo byte
17. What is Windows XP?  
A. Operating System B. Storage Device C. Processor D. Output Device E. Input Device

18. Which of the following is responsible for the management and coordination of activities and the sharing of the resources of the computer?  
**A. Application Software B. Motherboard C. Operating System D. RAM E. System Software**
19. MP3 file format is associated with what type of files?  
**A. Video B. Audio C. Image D. Word Document E. Flash file**
20. MS-Word is an example of  
**A. Application Software B. System Software C. Operating System D. Scanner E. ALU**
21. Which software application is used for accessing sites or information on a network (as the World Wide Web)?  
**A. Operating System B. Web Browser C. Microsoft Word D. Microsoft Excel E. FileZilla**
22. What are the two broad categories of software?  
**A. MS Word and Spreadsheet B. Transaction and Application C. Microsoft and Mac OS D. System and Application E. Transaction and System**
23. One kilobyte contains how many bytes?  
**A. 1000 B. 1001 C. 100 D. 1024 E. 10**
24. Who Owns the Internet?  
**A. Internet Engineering Task Force B. ICANN C. Internet Architecture Board D. No one owns it E. InterNIC**
25. What is the shortcut key of printing a document for computer having windows?  
**A. Ctrl + P B. Shift + P C. Alt + P D. Shift + PP E. Fn + P**
26. In computers, '.TMP' extension refers usually to what kind of file?  
**A. Temporary file B. Image file C. Video file D. Text file E. Database file**
27. The way of manipulating data into information is called  
**A. Storing B. Processing C. Deletion D. Organizing E. Transmission**
28. What Does BIOS Stand For?  
**A. Better Integrated Operating System B. Basic Input Output System C. Battery Integrated Operating Setup D. Backup Input Output System E. Battery Input Operating System**
29. Memory management is a feature of  
**A. Processor B. Operating System C. MS Word D. Animation E. UPS**
30. Which of the following is not a storage device?  
**A. DVD B. Hard Disk C. Floppy Disk D. Mouse E. Flash Drive**

**ANSWERS**

**ENGLISH**

1. A
2. D
3. D
4. A
5. D
6. C
7. C
8. D
9. B
10. D
11. C
12. C
13. C
14. A
15. D
16. C
17. A
18. D
19. B
20. C
21. B
22. D
23. C
24. A
25. C
26. D
27. D
28. B
29. C
30. D
31. D
32. D
33. D
34. D
35. B
36. C
37. A
38. B
39. D
  
40. D
41. B
42. D
43. C
44. C
45. D
46. D
47. A
48. A
49. C
50. A
51. C
52. B
53. B

UNICAL PAST POST UTME Qs  
[www.myschoolgist.com](http://www.myschoolgist.com)

54. C
55. D
56. D
57. B
58. B
59. C
60. A
61. C
62. B
63. C
64. A
65. D
66. C
67. B
68. C
69. A
70. D
71. B
72. B
73. D
74. B
75. C

**LITERATURE IN ENGLISH**

1. A
2. C
3. B
4. C
5. C
6. D
7. B
8. D
9. A
10. A
11. B
  
12. B
13. A
14. B
15. A
16. B
17. D
18. C
19. A
20. A
21. B
22. C
23. B
24. A
25. A
26. B
27. A
28. D
29. D
30. B
31. C

UNIVERSITY OF CALABAR  
PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

32. C
33. A
34. C
35. B
36. A
37. C
38. B
39. C
40. A
41. B
42. A
43. C
44. B
45. A
46. D
47. C
48. D
49. A
50. B
51. A
52. B
53. A
54. B
55. A
56. D
57. C
58. A
59. D
60. A

**HISTORY**

1. C
2. A
3. C
4. A
5. B
6. A
7. B
8. C
9. A
10. B
11. B
12. D
13. C
14. A
15. C
16. D
17. D
18. B
19. A
20. C
21. A
22. A

UNIVERSITY OF CALABAR

PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

23. A
24. C
25. B
26. D
27. D
28. A
29. C
30. A
31. D
32. C
33. A
34. E
35. D
36. A
37. D
38. B
39. B
40. D
41. A
42. D
43. B
44. C
45. B
46. A
47. C
48. B
49. C
50. D
51. A
52. A
53. D
54. C
55. D
56. A
57. C
58. B
59. D
60. D

**CHRISTIAN RELIGIOUS KNOWLEDGE**

1. C
2. D
3. D
4. B
5. D
6. C
7. B
8. D
9. B
10. D
11. B
  
12. A
13. A
14. B

UNIVERSITY OF CALABAR  
PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

15. B
16. B
17. C
18. C
19. B
20. B
21. C
22. B
23. D
24. A
25. C
26. C
27. A
28. A
29. D
30. B
31. B
32. D
33. A
  
34. C
35. C
36. C
37. B
38. C
39. A
40. B
41. B
42. A
43. B
44. C
45. B
46. A
47. B
48. B
49. B
50. B
51. B
52. B
53. B
54. B
55. D
56. C
57. B
58. C
59. B
60. D

UNICAL PAST POST UTME QS  
[www.myschoolgist.com](http://www.myschoolgist.com)

**GOVERNMENT**

1. A
2. C
3. A
4. D
5. D
6. C
7. D
8. C
9. C
10. C
11. D
12. D
13. B
14. C
  
15. B
16. A
17. B
18. A
19. D
20. D
21. A
22. C
23. D
24. A
25. C
26. A
27. D
28. B
29. B
30. B
31. A
32. A
33. D
34. B
35. B
36. A
37. D
38. C
39. A
40. D
41. B
42. B
43. A
44. C
45. D
46. A
47. E
48. D
49. C
50. B
51. C
52. D
53. D
54. A

[www.myschoolgist.com](http://www.myschoolgist.com)

UNIVERSITY OF CALABAR  
PAST POST-UTME SCREENING QUESTIONS – UNICAL POST-UTME SCREENING COMMITTEE 2011/12

- 55. B
- 56. B
- 57. A
- 58. C
- 59. D
- 60. B

**COMPUTER**

- 1. A
- 2. B
- 3. A
- 4. B
- 5. B
- 6. D
- 7. A
- 8. D
- 9. A
- 10. B
- 11. A
- 12. A
- 13. C
- 14. C
- 15. A
- 16. A
- 17. A
- 18. C
- 19. B
- 20. A
- 21. B
- 22. D
- 23. D
- 24. D
- 25. A
- 26. A
- 27. B
- 28. B
- 29. B
- 30. D

UNICAL PAST POST UTME QS  
[www.myschoolgist.com](http://www.myschoolgist.com)