


PrepsNG
Learning Center

UNIVERSITY OF ILORIN

POST UTME PAST QUESTIONS

UNILORIN POST-UTME PAST QUESTIONS 2006-2018**UNILORIN 2006 POST-UTME**

1. Complete the following series: 50, 40, 100, 90, 150, ___?

- A. 200
- B. 180
- C. 140
- D. 300

2. A class of 27 students has a 33% pass. How many of them passed?

- A. 9
- B. 10
- C. 12
- D. 21

3. A graduating class has 420 candidates. If 5% of them are in honours roll and the requirement for being in honours roll is to score the minimum of 75%, how many candidates scored below 75%?

- A. 400
- B. 399
- C. 200
- D. 199

4. A graduating class has 420 candidates. If 5% of them are in honours roll and the requirement for being in honours roll is to score the minimum of 75%, how many candidates made the honours roll?

- A. 321
- B. 40
- C. 30
- D. 21

5. If the class average of a 100-student class is 50% and 25% of the students scored 70%. How many scored below 75%?

- A. 50
- B. 75
- C. 60
- D. 25

6. The take-over progression to the presidency in case of death or step-aside of the president is _____.

- A. vice president, senate president, and speaker of the house of representative
- B. vice president, speaker of the house, and senate president
- C. senate president, speaker of the house, and vice president
- D. speaker of the house, vice president, and senate president.

Instruction: For question 7-8, choose the option that is nearest in meaning to the word underlined.

7. I wonder what will be left of his essay when the extraneous material is deleted.

- A. Superfluous
- B. erroneous
- C. relevant
- D. main

8. His success may be described as a pyrrhic victory.

- A. costly
- B. a deserving victory
- C. an easy victory
- D. indecisive

9. The constituency of the senator is _____ the federal representative.

- A. larger than
- B. smaller than
- C. equal to
- D. twice that of

10. Which of the following statements about language is incorrect?

- A. language barrier often created problems
- B. language barrier often led to discrimination
- C. language barrier often bred suspicion
- D. language barrier often created friendship

11. Computer logic is based on two digits namely:

- A. 0,1
- B. 1,10
- C. 1,2
- D. 0,9

12. The numbers 0 and 1 in computer language is referred to as _____.

- A. byte
- B. base
- C. bit
- D. term

13. INEC stands for _____.

- A. Independent National Electoral Commission
- B. Independent Nigerian Elections Commission
- C. Independent National Electric Commission
- D. Internal National Electoral Commission

14. The solar eclipse occurs when _____.

- A. the sun comes in between the moon and the earth
- B. the earth comes in between the sun and the moon

C. the moon comes in between the sun and the earth
D. None of the above

15. The removal of top soil by water or wind is called _____

- A. Soil wash
- B. Soil erosion
- C. Soil creep
- D. Silting of soil

16. Who invented the telephone?

- A. Thomas Alva Edison
- B. Galileo
- C. Alexander Graham Bell
- D. Thomas Graham Bell

17. Albert Einstein was a famous _____.

- A. Physician
- B. Chemist
- C. Physicist
- D. Biologist

18. If 6 men can dig a well in 3 days, how many men will dig it in 2 days at the same rate?

- A. 9men
- B. 12men
- C. 16 men
- D. 15 men

19. A trader bought a good for ₦20 and sold it for ₦20. What was the gain percent?

- A. 100%
- B. 10%
- C. 1%
- D. 0%

20. Some goods were sold for #11,000 at a profit of 10% of the cost price. What did the goods cost?

- A. ₦10,000
- B. ₦11,100
- C. ₦1,200
- D. ₦13,200

21. How many 40K can we get in ₦16,000?

- A. 400
- B. 300
- C. 200
- D. 100

22. Express two Million, two hundred thousand and 50 in figures.

- A. 2200050
- B. 2020050
- C. 2205000
- D. 2020050

23. If 6 men can do a piece of work in 2 days, how long will it 2 men?

- A. 4days
- B. 6days
- C. 5days
- D. 12days

24. Internet connectivity is based on _____.

- A. radio communication
- B. computer communication
- C. television communication
- D. video communication.

25. There was lightning and this was followed by thunder. The boy who saw the lightning flash was not afraid of lightning but got scared when the thunder roared. Which of these is dangerous?

- A. lightning
- B. thunder
- C. both
- D. none

26. A man was travelling from Lagos to Ibadan in a bus and on the opposite side of the road a woman was travelling to Lagos from Ibadan in another bus. Suddenly a car passed the bus the man was travelling in. How does the man feel with respect to the car?

- A. bus faster than the car
- B. bus moving backwards
- C. the driver of the car is slowing down
- D. the bus driver was no longer moving at his speed before the car approached them

27. Despite all preparation, the wedding did not _____.

- A. come along
- B. come off
- C. come on
- D. come up

28. A man owns $\frac{2}{3}$ of the market research business and sells $\frac{3}{4}$ of his shares for ₦75,000. What is the value of business?

- A. ₦150,000
- B. ₦13,000
- C. ₦240,000
- D. ₦34,000

29. Which of the following numbers should be added to 11158 to make it exactly divisible by 77?

- A. 9
- B. 8
- C. 7
- D. 5

30. On selling 3 articles at the cost of 4 articles, there will be profit of ____.

- A. 25%
- B. $\frac{100}{3}\%$
- C. $\frac{75}{2}\%$
- D. 40%

31. By selling an article for ₦40, there is a loss of 40%, by selling it for ₦80, there would be

- A. Gain of 20%
- B. Loss of 10%
- C. Loss of 20%
- D. Gain of 10%

32. A number consists of 2 digits whose sum is 8, if 8 is subtracted from the number, the digits interchange their place. The number is

- A. 44
- B. 35
- C. 62
- D. 33

33. The sides of a triangle are in the ratio of 3:5:7 and its perimeter is 30cm. The length of the greatest side of the triangle in cm is ____.

- A. 6
- B. 10
- C. 14
- D. 16

34. The radius of a right circular cone is 30cm and its height is 4cm, the curved surface of the cone will be ____.

- A. 12sq.cm
- B. 15sq.cm
- C. 18sq.cm
- D. 21sq.cm

35. The fractions $\frac{7}{11}$; $\frac{16}{20}$; $\frac{21}{22}$ when arranged in descending order is

- A. $\frac{7}{11}$; $\frac{16}{20}$; $\frac{21}{22}$
- B. $\frac{21}{22}$; $\frac{7}{11}$; $\frac{16}{20}$
- C. $\frac{21}{22}$; $\frac{16}{20}$; $\frac{7}{11}$
- D. $\frac{7}{11}$; $\frac{21}{22}$; $\frac{16}{20}$

36. If 10% of a number is subtracted from it, result is 1800. The number is ____.

- A. 1900
- B. 2000
- C. 2100
- D. 2140

37. The number preceding 9909 which is a perfect square is ____.

- A. 9908
- B. 9900

C. 9899

D. 9801

38. Find the root value of $^{36.1}_{102.4}$?

- A. $\frac{61}{34}$
- B. $\frac{19}{31}$
- C. $\frac{19}{32}$
- D. $\frac{19}{33}$

39. A shop keeper sold a T.V. set for ₦17,940 with a discount of 8% and earned a profit of 19.6%, what would have been the percentage of profit earned if no discount was offered?

- A. 24.8%
- B. 25%
- C. 26.4%
- D. None of the above

40. If $(2x-y) = 4$, then $(6x-3y) = ?$

- A. 15
- B. 12
- C. 18
- D. 10

41. A clock is set at 8am. The clock gains 10min in 24hrs. What will be the true time when the clock indicates 1pm on the following day?

- A. 48 minutes past 12
- B. 38 minutes past 12
- C. 28 minutes past 12
- D. 25 minutes past 12

42. A person has 4 coins each of different denomination, what is the number of different sums of money the person can form (using one or more coins at a time.?)

- A. 16
- B. 15
- C. 12
- D. 11

43. Which number is the odd one out of 9678, 4572, 5261, 3527, 7768?

- A. 9678
- B. 4572
- C. 5261
- D. 3527

44. A radio when sold at a certain price gives a gain of 20%, what will be the gain percent if sold for thrice the price?

- A. 280
- B. 270
- C. 290
- D. 260

45. A pencil 20cm long was recorded as 22cm long. What is the percentage error?

- A. 22%
- B. 20%
- C. 10%
- D. 5%

46. A student made a 5% error in the measurement of a 50cm long stick. What was the student's measurement?

- A. 50cm
- B. 60cm
- C. 512.5cm
- D. 55cm

47. Complete the sentence. As soon as he entered the room, he _____ off his shirt.

- A. Take
- B. Takes
- C. Took
- D. Taken

48. Ngozi is the _____ of the three sisters.

- A. Taller
- B. Tallest
- C. Most tall
- D. More taller

49. For a paper kite to fly high, it needs _____

- A. fire
- B. fuel
- C. air
- D. water

50. Compatriots in the first stanza of the Nigeria National Anthem refers to.....

- A. soldiers
- B. Nigerians
- C. companies
- D. foreigners

51. Braille is used by -----

- A. illiterate people
- B. blind people
- C. short sighted people
- D. old people

52. The young of a goat is called

- A. Son
- B. Kid
- C. calf
- D. Baby

53. The young of a cow is called _____.

- A. Ewe
- B. Kitten
- C. Calf

D. Kid

54. The full meaning of GSM is _____.

- A. Got Sent Messages
- B. Global Service Mobile
- C. General System manager
- D. Global System for Mobile communications

55. Some green are blue; no blue is white.

- A. Some green is white
- B. No white is green
- C. No green is white
- D. None of the above

56. I have trouble _____.

- A. to remember my password
- B. to remembering my password
- C. remember my password
- D. remembering my password

57. We judge people by what they do rather than what they say. Why?

- A. Words are sometimes hard to understand
- B. Words often have more than one meaning
- C. What people do, tells us what they are really like
- D. What people do, is not always the right thing

58. Why do we breast-feed?

- A. Because it is the cheapest way of feeding babies.
- B. Because we have plenty of milk.
- C. Because it is the easiest food to prepare.
- D. Because no other food is so nourishing to babies.

59. Meat is cooked before it is eaten because:

- A. It tastes better that way.
- B. It smells better when cooked.
- C. Housewives like cooking meat.
- D. Cooking kills germs.

60. Which tells you best what plenty is?

- A. A great deal.
- B. Enough.
- C. More than enough.
- D. All that you want.

61. The words telegraph, telephone, television, all contains- "tele" what does it mean?

- A. It tells us that these three things are worked by electricity.
- B. It tells us that these things are scientific.
- C. It tells us that these things enable one to deal with things at a distance.
- D. It simply means "tell or say".

62. If bread in code is csfbe, then cbe means.....

- A. Bed
- B. Ear
- C. Bad
- D. Red

63. If scraping in code is rbqzohmf, then fzor means.....

- A. Grin
- B. gaps
- C. gasps
- D. gain

64. If ynncyjgle in code is appealing, then nyle means.....

- A. Pane
- B. Pale
- C. Pang
- D. Peal

65. If amlypqcjw in code is coarsely, then alpq means.....

- A. Case
- B. Coal
- C. Clay
- D. Core

66. If ftgcokpi in code means dreaming, then ogcp means.....

- A. Maid
- B. Made
- C. Mean
- D. Mend

67. If the exchange rate is US\$ 1 = ₦150, how much is US\$ 500 in naira?

- A. ₦150,000
- B. ₦500,000
- C. ₦7,500
- D. ₦75,000

68. How much is ₦3,000 worth in US\$ if the exchange rate is US\$ 1 = ₦120?

- A. US\$ 65
- B. US\$ 25
- C. US\$ 45
- D. US\$ 35

69. Which is the greatest of the following fractions?

- A. $\frac{7}{9}$
- B. $\frac{3}{4}$
- C. $\frac{5}{8}$
- D. $\frac{2}{3}$

70. After spending $\frac{2}{3}$ of her money on food, a woman was left with ₦250. How much money did she have originally?

- A. ₦250
- B. ₦500
- C. ₦750
- D. ₦1,000

71. A man with ₦5,000 spent $\frac{1}{5}$ th at the Chemist and $\frac{1}{4}$ at the Electric shop. How much money did he have left?

- A. ₦2,750
- B. ₦3,750
- C. ₦4,000
- D. ₦1,000

72. A girl spent $\frac{1}{2}$ of her money at the market and $\frac{1}{5}$ th of the remaining amount at the bakery. If she had ₦1,000 originally, how much has she left?

- A. ₦100
- B. ₦200
- C. ₦300
- D. ₦400

73. If Ayuba bought 5 oranges for ₦7, how many oranges of the same type can he buy for ₦49?

- A. 15 oranges
- B. 35 oranges
- C. 25 oranges
- D. 30 oranges

74. If a can of malt drink costs ₦65, how much is a dozen cans of malt drink?

- A. ₦780
- B. ₦715
- C. ₦650
- D. ₦585

75. Bunmi can hoe a yam plot in 5hrs. and Dele can hoe it in 4hrs, If the two men hoe, what fraction of the yam plot will be left to hoe after 2hrs?

- A. $\frac{1}{4}$
- B. $\frac{1}{5}$
- C. $\frac{1}{8}$
- D. $\frac{1}{10}$

76. What fraction of the yam plot will they hoe in 1hr?

- A. $\frac{1}{4}$
- B. $\frac{9}{20}$
- C. $\frac{1}{9}$
- D. $\frac{9}{10}$

77. In an election the winner received $\frac{3}{7}$ of the total vote: If the total number of votes

cast were 700000, what number of votes did the winner receive?

- A. 100,000 votes
- B. 200,000 votes
- C. 300,000 votes
- D. 400,000 votes

78. If the total votes cast were 1.4 million, what total votes did the losers receive?

- A. 800,000 votes
- B. 600,000 votes
- C. 1 million votes
- D. 1.2 million votes

79. If there were 3 candidates at the election and one of the losers received $\frac{5}{14}$ of the votes, what number of votes did the other loser receive?

- A. 100,000 votes
- B. 150,000 votes
- C. 200,000 votes
- D. 250,000 votes

80. A factory increased its annual production of radios from 40,000 to 50,000. Calculate the percentage increase in production.

- A. 25%
- B. 10%
- C. 15%
- D. 20%

ANSWERS TO UNILORIN 2006 POST UTME SOLUTION

1. C 2. A 3. B 4. D 5. B 6. A 7. A 8. A
9. A 10. D 11. A 12. C 13. A 14. C 15. B
16. C 17. C 18. A 19. D 20. A 21. A 22. A
23. B 24. B 25. A 26. B 27. B 28. A 29. C
30. B 31. A 32. D 33. C 34. B 35. C 36. B
37. D 38. C 39. D 40. B 41. A 42. B 43. D
44. D 45. C 46. C 47. C 48. B 49. C 50. B
51. B 52. B 53. C 54. D 55. A 56. D 57. C
58. D 59. D 60. A 61. C 62. C 63. B 64. C
65. A 66. C 67. D 68. B 69. A 70. C 71. A
72. D 73. B 74. A 75. D 76. B 77. C 78. A

79. B 80. A

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2007/2008

1. The first female to drive a car in Nigeria is _____.

- A. Mrs. Olufunmilayo Ransome Kuti
- B. Mrs. Bolanle Awe
- C. Mrs. Mary Herbert
- D. None of the above

2. Who was the first prime minister of Nigeria?

- A. Sultan of Sokoto
- B. Alh. Tafawa Balogun
- C. Alh. Tafawa Balewa
- D. Alh. Tafa Balewa

3. The largest bird in the world is _____.

- A. Vulture
- B. Eagle
- C. Ostrich
- D. Swan

4. The full meaning of the acronym "GSM" is _____.

- A. Global System Mobile
- B. General System Mobile Communication
- C. Global system of Mobile communication
- D. General System Mobile

5. Nigeria as a country is not a member of which of the following:

- A. U.N.O
- B. ECOWAS
- C. AU
- D. None of the above

6. Nigeria changed from Pounds to Naira in _____.

- A. 1972
- B. 1971
- C. 1970
- D. 1975

7. Whose photograph appears in the ₦1000 note?

- A. Clement Isong and Alh Tafawa Alewa
- B. Clement Isong and Alh Aliyu Kingibe
- C. Clement Isong and Aliyu Maibornu
- D. Alh Maikingibe and Clement Effiong

8. The Green and White colours in Nigeria Flag symbolize _____.

- A. Agriculture and Finance
- B. Peace and Prosperity
- C. Agriculture and Transparency
- D. Agriculture and peace

9. Who designed the National flag?

- A. Mr. Taiwo Akinkunmi

B. Mr. Taiwo Akinyemi

C. Mr. Taiye Akinkumi

D. None of the above

10. University of Ilorin is a _____ generation University.

- A. 1st
- B. 2nd
- C. 3rd
- D. 4th

11. Which of these is the first Nigerian University?

- A. Obafemi Awolowo University
- B. University of Ilorin
- C. University of Ibadan
- D. Ahmadu Bello University

12. What is the meaning of CBT?

- A. Computer Basic Technology
- B. Computer Basic Test
- C. Computer Based Test
- D. All of the above

13. Nigeria Federal Capital Territory shifted from Lagos to Abuja in what year?

- A. 1991
- B. 1989
- C. 1990
- D. 1992

14. Nigeria celebrated her Silver Jubilee in the year _____.

- A. 1985
- B. 2003
- C. 1995
- D. 2008

15. People who carry out experiments to investigate nature are called _____.

- A. Scientist
- B. Experimentalist
- C. Experimentist
- D. Scientia

16. Objects thrown up, always come down due to _____.

- A. kinetic force
- B. potential force
- C. gravitational force
- D. Gravitational pull

17. Human beings have different types of teeth and hence are referred to as _____.

- A. Homodont
- B. Homodont
- C. Heterodont

D. Isodent

18. ICT Means ____.

- A. Information and Communication Technology
- B. Information Communication Technology
- C. International Communication Technology
- D. Internal Community Technology

19. Which of the following is proteinous in nature?

- A. groundnut
- B. millet
- C. beans
- D. guinea corn

20. A man having 20 litres of petrol in his car, uses it for 600 km. How many kilometres will the same man travel with 19.25 litres.

- A. 577.5km
- B. 576.2 km
- C. 587.5km
- D. 586.2km

21. Which side of the chest is the heart normally located?

- A. left
- B. right
- C. centre
- D. part

22.. Ikeja is to Lagos as ----- is to Akwa-Ibom.

- A. Calabar
- B. Mecca
- C. Uyo
- D. Ibadan

23. Subtract ninety-nine from nine hundred and ninety and then, add it to eight hundred and sixty-five. What will be the final answer?

- A. 1756
- B. 1855
- C. 1954
- D. 1180

24. If John starts work at 8.45am and finishes at 5.15pm. He has 90 minutes of break. How many hours does he work in 5 days?

- A. 38
- B. 39
- C. 35
- D. 40

25. A restaurant bill is made up of the following: ₦12.50 for starters, ₦28.55 for main courses and ₦8.95 for deserts, plus a ₦17.50 service charge. How much is the bill?

- A. ₦56.50
- B. ₦57.50
- C. ₦57.00
- D. ₦59.50

25. Dapo was knock down by a car with plate number HA539KST. The police on duty picked the car plate number in a reverse order as.....

- A. HA 359KST
- B. KST 593HA
- C. HA 539KTS
- D. TSK935AH

26. A rancher plans to add a post between every two posts of an open-ended (straight) fence. If he currently has 10 posts in the fence, how many does he need to insert?

- A. 5
- B. 9
- C. 10
- D. 20

27. Express 398753 correct to three significant figures

- A. 398000
- B. 398700
- C. 398800
- D. 399000

28. A boy estimated his transport fare for a journey as ₦190 instead of ₦200. Find the percentage error in his estimate

- A. 5%
- B. 47.5%
- C. 5.26%
- D. 95%

29. In a bag of oranges, the ratio of good ones to bad ones is 5:4. If the number of bad oranges in the bag is 36, how many oranges are there altogether?

- A. 72
- B. 81
- C. 54
- D. 45

Use the following Instructions to answer questions 30-41. Choose a word which has the same or nearly the same meaning as the first word.

30. **Feeble:**

- A. Strong
- B. Weak
- C. Tired
- D. Little

31. **Astonish:**

- A. Asunder
- B. Attack
- C. Surprise
- D. Sensible

32. **Miserable:**

- A. Mischief
- B. Wretched
- C. Mistake
- D. Wicked

33. **Stubborn:**

- A. Obstinate
- B. Sturdy
- C. Fearful
- D. Strong

Choose a word which has the same or nearly the same meaning as the first word.

34. **Permanent:**

- A. Temporary
- B. Old
- C. Lasting
- D. Complete

35. **Boss:**

- A. Governor
- B. Servant
- C. Mistress
- D. master

36. **Dear:**

- A. precious
- B. cheap
- C. nice
- D. useless

37. **Elegance:**

- A. Grace
- B. Display
- C. Safety
- D. Ugly

38. **Thankfulness:**

- A. greatness
- B. gratitude
- C. meanness
- D. goodness

39. **Study:**

- A. Learn
- B. Enjoy
- C. Teach
- D. Remember

40. **Prohibit:**

- A. Advertise
- B. Allow
- C. Forbid
- D. Destroy

41. **Excitement:**

- A. Enthusiasm
- B. Zeal
- C. Fuss
- D. Success

SIMILES

Complete questions 42- 48.

42. Her gown is as green as ____.

- A. grace
- B. grass
- C. flag
- D. butter

43. Olu is as hungry as a ____.

- A. orphan
- B. wolf
- C. termites
- D. thug

44. He is as mischievous as ____.

- A. Satan
- B. monkey
- C. gazelle
- D. tortoise

45. He is as industrious as ____.

- A. an ant
- B. elephant
- C. worker
- D. messenger

46. As merciless as a ____.

- A. grave
- B. grasshopper
- C. catastrophe
- D. catapult

47. As brittle as ____.

- A. pure water
- B. glass
- C. bintu
- D. wood

48. As beautiful as ____.

- A. rainbow
- B. brass
- C. peacock
- D. lamb

49. Because of his nature, Ayo was tricked out of his watch

- A. Kind
- B. Pliable
- C. Uncompromising
- D. Uncalculating

50. He says he find me a job, but will accommodate me.

- A. Could not
- B. Was not able to
- C. Is not able to
- D. Cannot be able to

51. The idle steward could not see on the wall, and he lost his job.

- A. The writing
- B. What is written
- C. What will be written
- D. The handwriting

52. Yesterday in the hall, Ola said that..... his watch

- A. he had mislaid
- B. he had forgot
- C. he has misplaced
- D. he have lost

53. Government should invest more in..... training

- A. Teacher'
- B. Teacher
- C. Teachers
- D. Teachers'

54. The team has benefitted from the coach's of experience.

- A. Minefield
- B. Reservoir
- C. Wealth
- D. World

55. There was any traffic as he drove home.

- A. Hardly
- B. Normally
- C. Usually
- D. No

56. I look forward to you next week.

- A. Seen
- B. Seeing
- C. Be seeing
- D. See

57. The girl cannot speak with a clear voice, she is always

- A. Blabbing

- B. Vociferous
- C. Stuttering
- D. Gesticulating

58. Making a phone call instead of paying a visit represent a trend

- A. Sudden new major social
- B. New social sudden major
- C. New sudden major social
- D. Sudden social new major

59. She was the first woman to stand.....election to parliament.

- A. to
- B. for
- C. through
- D. by

60. They waited in a state of feverish anxietytheir mother to come home.

- A. till
- B. to
- C. until
- D. for

61 Complete the series English, French, Hindi, Arabic

- A. Swahili
- B. Language
- C. Dialect
- D. Africa

62. If you were to add all odd numbers between 1 and 11 both inclusive, the result would be ____

- A. Even
- B. Odd
- C. Impossible to say
- D. None of the above

63. When Jack, James, Jim and Jane stand by age, Jack being the youngest stands first while James brings up the rear. However, when they stand by height, Jim being the shortest stands first while James comes to the third spot. In both lines Jane remains at the second position. Who is immediately younger than James?

- A. Jack
- B. James
- C. Jim
- D. Jane

64. The day after tomorrow is three days before a Monday. What day is it today?

- A. Monday
- B. Tuesday
- C. Wednesday
- D. Thursday

65. Which is the next number in the series? 18, 13, 9, 6, 4, ____

- A. 1
- B. 2
- C. 3
- D. 4

66. Steam is to water as liquid is to _____.

- A. Ice
- B. Solid
- C. Vapour
- D. Snow

67. Sir Richard's constitution was introduced in Nigeria in _____.

- A. 1946
- B. 1950
- C. 1964
- D. 1864

68. The Central Bank of Nigeria was established in _____.

- A. 1920
- B. 1908
- C. 1959
- D. 1950

69. Headquarters of NYSC is at ____

- A. Abuja
- B. Aba
- C. Kano
- D. Lagos

70. The Nigeria Civil War started on -----.

- A. 3rd October, 1970
- B. 6th July 1967
- C. 16th July 1967
- D. 1st April 1976

71. A can of Cola was labelled as containing 330ml of fluid but was found to contain 341ml. What was the percentage error?

- A. 33.0%
- B. 34.1%
- C. 3.33%
- D. 3.41%

72. A surveyor measured a road as being 95km with 5% underestimation. What is the true length of the road?

- A. 90km
- B. 95km
- C. 100km
- D. 105km

73. A man's annual salary is N132,000. What is his monthly salary?

- A. ₦11,000
- B. ₦12,000
- C. ₦13,000
- D. ₦22,000

74. A man earns ₦20,000 a month. What does he earn in a year?

- A. ₦200,000
- B. ₦240,000
- C. ₦220,000
- D. ₦280,000

75. In April, Mrs. Ngozi bought a bag of corn for ₦1,200. When she bought more in June, the price had gone up by 20%. How much did she pay in June for a bag of corn?

- A. ₦1,300
- B. ₦1,400
- C. ₦1,440
- D. ₦1,340

76. A trader made a loss of 10% on a motorcycle he sold for ₦54,000: How much should he have sold the motorcycle to avoid any loss?

- A. ₦56,000
- B. ₦58,000
- C. ₦60,000
- D. ₦62,000

77. How much should he have sold the motorcycle to make a gain of 10%?

- A. ₦60,000
- B. ₦62,000
- C. ₦64,000
- D. ₦66,000

78. A train moves at a speed of 55km/hr: How long will it take to cover 385km?

- A. 5hrs.
- B. 7hrs.
- C. 9hrs.
- D. 11hrs.

79. How far will it go in 3hrs?

- A. 165km
- B. 175km
- C. 185km
- D. 195km

80. Who hosted the 2006 world cup?

- A. Germany
- B. Greece
- C. France
- D. England

ANSWERS TO 2007 POST-UTME QUESTIONS

1. A 2. C 3. C 4. C 5. D 6. A 7. C 8. D
9. A 10. B 11. C 12. C 13. A 14. A 15. A
16. D 17. C 18. A 19. A 20. A 21. A 22. C
23. A 24. C 25. B 26. D 27. D 28. A 29. B
30. B 31. C 32. B 33. A 34. C 35. D 36. A
37. A 38. B 39. A 40. C 41. A 42. B 43. B
44. B 45. A 46. A 47. B 48. A 49. B 50. C
51. D 52. A 53. B 54. C 55. A 56. B 57. C
58. A 59. B 60. D 61. A 62. A 63. C 64. C
65. C 66. B 67. A 68. C 69. A 70. B 71. C
72. C 73. A 74. B 75. C 76. C 77. D 78. B
79. A 80. A

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2008/2009

1. Which of these is active in the night?
 - A. bird
 - B. squirrel
 - C. bat
 - D. lizard
2. Export goods are.....
 - A. Goods and services produced in the country
 - B. Manufacture outside the country
 - C. Goods produced for sale in the country
 - D. Goods produced for sale outside the country
3. The sun is the major source of -----and ----
 - A. power and heat
 - B. light and heat
 - C. strength and heat
 - D. light and darkness
4. A female dog is called a/an
 - A. kitten
 - B. bitch
 - C. ewe
 - D damp
5. The Armed Forces of Nigeria comprise of
 - A. the Army, Custom, police
 - B. Navy, Immigration, Air-force
 - C. The police, Air-force, Navy
 - D. Army, Air-force, Navy
6. A man who mends shoes is known as _____.
 - A. leather maker
 - B. shoe shiner
 - C. cobbler
 - D. artist
7. At what time of the day is the sun at the zenith?
 - A. 8am
 - B. 10am
 - C. 4pm
 - D. 12 Noon
 - E. 2pm
8. Supply of electricity in Nigeria is the responsibility of _____.
 - A. National Electric Power Authority
 - B. Power Holding Company of Nigeria
 - C. National Atomic Power Agency
 - D. National Energy Commission
 - E. National Emergency Management Agency
9. Which of these is not a bird?
 - A. Kite
 - B. Eagle
 - C. Vulture
 - D. Bat
 - E. Pigeon
10. Which of the following is an amphibian?
 - A. Whale
 - B. Toad
 - C. Lizard
 - D. Pigeon
 - E Tilapia
11. Which of the following is a reptile?
 - A. Whale
 - B. Toad
 - C. Lizard
 - D Pigeon
 - E Tilapia
12. President Jonathan's speech _____ at 9pm yesterday.
 - A. had being broadcast
 - B. had been broadcast
 - C. was broadcasted
 - D. was broadcast
13. The way to stop frivolous publications is to _____ the press
 - A. bribe
 - B. gag
 - C. jail
 - D. shackle
14. Which of the following is correct?
 - A. Acomodation
 - B. Accomodation
 - C. Accommodation
 - D. Acommodation
 - E. Acomoddation
15. A man is four times as old as his son. The difference between their ages is 36. Find the sum of their ages
 - A. 45years
 - B. 48years
 - C. 60years
 - D. 74years
16. A student spends $\frac{1}{4}$ of his pocket money on books and $\frac{1}{3}$ on a shirt. What fraction remains?
 - A. $\frac{5}{6}$
 - B. $\frac{7}{12}$
 - C. $\frac{1}{6}$
 - D. $\frac{5}{12}$
17. The _____ in today's issue of The Punch Newspaper focused on inflation
 - A. title

- B. editorial
- C. headline
- D. story

18. How many sides in a pentagon?

- A. 8
- B. 6
- C. 7
- D. 5
- E. 9

19. If a typist can type at the rate of 50 words/minute, how long will it take to type a 7500-word document?

- A. 3Hrs
- B. 4Hrs
- C. $2\frac{1}{2}$ Hrs
- D. 1Hr

20. What is your percentage profit margin if you bought an item for ₦600 and sold it for ₦750?

- A. 600%
- B. 750%
- C. 150%
- D. 25%
- E. 100%

Choose a word opposite in meaning to the first word. Use it to answer questions 21-24

21. Liberty:

- A. Freedom
- B. Captivity
- C. Stadium
- D. Guilty

22. Dissent:

- A. Dissent
- B. Undissent
- C. Assent
- D. Indissent

23. Sharp:

- A. Clever
- B. Blunt
- C. Keen
- D. Even

24. Conductor:

- A. Driver
- B. Conductress
- C. Passenger
- D. Wire

25. How many Lunar months make one year

- A. 13
- B. 11
- C. 12
- D. 14

26. Two-third of a class passed English Language as a subject. The number of students who failed English Language will be?

- A. $\frac{1}{3}$
- B. $\frac{1}{2}$
- C. $\frac{1}{4}$
- D. $\frac{3}{4}$

27. "My Heart Jumped into my mouth" What is the meaning of the above statement?

- A. To be confused
- B. To be hungry
- C. To be afraid
- D. To be discouraged

Chose the lettered word or phrase that is most nearly opposite in meaning to the words in capital letters. Use it to answer question 28-29

28. EXEMPLARY

- A. Foreign
- B. Imitate
- C. Additional
- D. Outstanding

29. ABUNDANT

- A. Surplus
- B. Few
- C. Brilliance
- D. Birth

30. A promotional discount of 15% is offered on a new coat which previously cost ₦18,000.

What is the discounted price of the coat?

- A. ₦15,300
- B. ₦14,000
- C. ₦15,500
- D. ₦16,000

Choose a word opposite in meaning to the first word. Use it to answer question 31-37.

31. Above:

- A. over
- B. below
- C. high
- D. low

32. Liberty:

- A. freedom
- B. captivity
- C. stadium
- D. guilty

33. Dissent:
- A. dissent
 - B. Undissent
 - C. Assent
 - D. Indissent

34. Sharp:
- A. clever
 - B. blunt
 - C. Keen
 - D. even

35. Conductor:
- A. driver
 - B. conductress
 - C. Passenger
 - D. Wire

36. Spendthrift:
- A. miser
 - B. loan
 - C. Foolish
 - D. happy

37. Profane:
- A. beautiful
 - B. sacred
 - C. Profuse
 - D. Stiff

38. Which of the following rivers is not found in Nigeria?
- A. River Kaduna
 - B. Cross River
 - C. River Niger
 - D. River Nile
 - E. River Benue

39. The longest river in Nigeria is river ____.
- A. Benue
 - B. Hadejia
 - C. Niger
 - D. Osun

40. Nigeria is bounded in the south by ____.
- A. Togo
 - B. Atlantic Ocean
 - C. Pacific Ocean
 - D. Cameroon

41. Which of these is NOT an Island in Africa?
- A. Fiji

- B. Madagascar
- C. Cape Verde
- D. Zanzibar

42. In which state is Lake Chad situated?
- A. Adamawa
 - B. Borno
 - C. Taraba
 - D. Sokoto

43. The black race is called ____.
- A. Caucasian
 - B. Red Indian
 - C. Mongolian
 - D. Negroid

44. The headquarters of United Nations is located at ____.
- A. Geneva
 - B. New York
 - C. Rome
 - D. Washington

45. Seun's friend was knock down by a car, he tried to copy the car plate number HA539KST. Which one of the following is a correct copy of the car plate number?
- A. HA 359KST
 - B. HA 593KST
 - C. HA 539KTS
 - D. HA 539KST

46. Danladi is to transfer some money into the account of his friend which reads 040000111906. Which one of the following is a correct copy of the account number of his friend?
- A. 040000111960
 - B. 040000111906
 - C. 04000111906
 - D. 04000011906

47. Bible is to a priest, as ____ to a don.
- A. Qur'an
 - B. Books
 - C. Music
 - D. Drum

48. ____ is the Head of British Commonwealth of Nations.
- A. President Umaru Musa Yar'Adua
 - B. David Cameron
 - C. Queen Elizabeth II
 - D. Barack Obama.

49. In which geo-political zone of Nigeria is Kwara state located?
- A. North east

- B. North west
- C. North central
- D. South south
- E. East

50. 50% of a kilometre is _____.

- A. 500mm
- B. 500m
- C. 500cm
- D. 500ft
- E. 500yd

51. Ojo and Aina bought 25 oranges each and gave Audu and Amina 6 and 8 oranges each from both. How many oranges will both of them have left?

- A. 18 each
- B. 19 and 17
- C. 36
- D. 36 each

Choose a word which has the same or nearly the same meaning as the first word.

52. Prohibit:

- A. Advertise
- B. Allow
- C. Forbid
- D. Destroy

53. What type of vegetation are you likely to find at the northernmost parts of Nigeria?

- A. Guinea savannah
- B. Sudan savanna
- C. Mangrove forest
- D. Rain forest
- E. Sahel savannah

Instructions: Choose a word which has the same or nearly the same meaning as the first word. Use it to answer question 54-56 and 58-65

54. Astonish:

- A. Asunder
- B. Attack
- C. Surprise
- D. Sensible

55. Miserable:

- A. Mischief
- B. Wretched
- C. Mistake
- D. Wicked

56. Stubborn:

- A. obstinate

- B. sturdy
- C. Fearful
- D. strong

57 Which of these United Nations Agencies is responsible for the promotion of culture?

- A. ILO
- B. WHO
- C. UNESCO
- D. UNICEF

58. Feeble:

- A. Strong
- B. weak
- C. Tired
- D. Little

59. Permanent:

- A. temporary
- B. old
- C. lasting
- D. complete

60. Boss:

- A. Governor
- B. Servant
- C. Mistress
- D. master

61. Dear:

- A. precious
- B. cheap
- C. nice
- D. useless

62. Elegance:

- A. grace
- B. display
- C. safety
- D. ugly

63. Thankfulness:

- A. greatness
- B. gratitude
- C. meanness
- D. goodness

64. Study:

- A. Learn
- B. Enjoy
- C. Teach
- D. Remember

65. Excitement:

- A. Enthusiasm
- B. Zeal
- C. Fuss
- D. Success

Complete the following simile:

66. Her gown is as green as:

- A. grace
- B. grass
- C. flag
- D. butter

67. A grandfather is ones _____.

- A. father's father only
- B. mother's father
- C. both mother and fathers' father
- D. All fathers and mothers above 50 years of age.

68. Suleiman is taller than Ajayi while Usman is taller than Suleiman and Tope who is taller than Suleiman. Who is the shortest?

- A. Usman
- B. Suleiman
- C. Ajayi
- D. Tope

69. Some oranges were shared between two children in ratio three to five respectively. If the first child's share was 120, how many oranges were shared between them?

- A. three hundred and twenty
- B. two hundred
- C. four hundred and twenty
- D. two hundred and twenty

70. Increase six hundred by twenty five percent

- A. one hundred and fifty
- B. seven hundred and fifty
- C. one thousand
- D. six thousand

71. Bisi is older than Ore, Dele is older than Bisi. Who is the youngest of all?

- A. None
- B. Bisi
- C. Ore
- D. Dele

72. Abayo, Tope, Femi and Seyi are friends. Only Abayo likes going to the theatre. Only Tope and Seyi like the cinema. Only Femi and Seyi like dancing. Which boy likes neither dancing nor cinema?

- A. Tope
- B. Seyi
- C. Abayo
- D. Femi

73. I do not like grapes or bananas but I have bought some fruits to eat. Do you think it is grapes, bananas, both or neither?

- A. Grapes
- B. Bananas
- C. Both
- D. Neither

74. There is a boat with a ladder attached to it and the ladder is eight metres tall if the water rises four metres how much of the ladder will be on top of the water?

- A. 12 metres
- B. 48 metres
- C. 8 metres
- D. 10 metres

75. I thought the time was ten minutes to two, but I was looking at the clock in a mirror. What time was it really?

- A. ten minutes to two
- B. ten minutes after two
- C. ten to ten
- D. Ten to three

ANALOGIES AND ASSOCIATIONS. Choose the correct word to complete the analogies. Use it to answer questions 76-79.

76. Gloves are to hands as shoes are to _____.

- A. Boxers
- B. Hands
- C. feet
- D. Legs

77. Up is to down as before is to:

- A. later
- B. after
- C. now
- D. next

78. Sew is to needle as dig is to:

- A. garden
- B. plant
- C. poke
- D. spade

79. School is to pupils, as army is to:

- A. teachers
- B. chiefs
- C. soldiers
- D. barracks

Complete the following simile:

80. Olu is as hungry as a:

- A. orphan
- B. wolf

- C. termites
- D. Thug

ANSWERS TO 2008 POST-UTME QUESTIONS

1. C 2. D 3. B 4. B 5. D 6. C 7. D 8. B 9. D
10. B 11. C 12. D 13. B 14. C 15. C 16. D
17. B 18. D 19. C 20. D 21. B 22. C 23. B
24. C 25. A 26. A 27. C 28. D 29. B 30. A
31. B 32. B 33. C 34. B 35. C 36. A 37. B
38. D 39. C 40. B 41. A 42. B 43. D 44. B
45. D 46. B 47. B 48. C 49. C 50. B 51. A
52. C 53. E 54. C 55. B 56. A 57. C 58. B
59. C 60. D 61. A 62. A 63. B 64. A 65. A
66. B 67. C 68. C 69. A 70. B 71. C 72. C
73. D 74. C 75. B 76. C 77. B 78. D 79. D
80. B

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

www.preps.com.ng

UNI-LORIN POST UTME PAST QUESTIONS 2009/2010

- Abuja officially replaced Lagos as capital of Nigeria in _____.
A. 1992
B. 1996
C. 1998
D. 1991
- The highest court in Nigeria is the _____.
A. Federal High Court
B. Supreme Court
C. Federal Court
D. Sharia Court
- The rotation of the earth on its axis causes?
A. Autumn and Winter
B. Wet and dry season
C. Summer and water
D. Dawn and Twilight
- The earth is the _____?
A. Closest planet to the sun
B. 2nd closest to the sun
C. 3rd closest to the sun
D. 4th closest to the sun
- Naira is to Nigeria as _____ is to India.
A. Yen
B. Francs
C. Rupee
D. Dupee
- Collection of different human organs working as a unit is referred to as _____.
A. Tissue
B. Cell
C. System
D. Skeleton
- A body of shallow sea water or brackish water separated from the sea by some form of barrier is called _____.
A. Nile's Valley
B. Lagoon
C. Greeks
D. Oasis
- HIV can be transmitted in which of these ways except _____.
A. Homosexual intercourse
B. Heterosexual intercourse
C. Mosquitoes as a Vector
D. Needle pick injury with infected blood

Instruction: Choose the option that is opposite in meaning to the underlined word

in the sentence. **Use it to answer question 9-13.**

- Her younger sister likes conservative hair style but her cousin prefers _____ hairstyle
A. Modest
B. New
C. Modern
D. Magnanimous
- She adores eating junks but _____ eating fruits.
A. Loves
B. Supports
C. Dislikes
D. Disliked
- The brevity of the first message contrasts with the _____ second message
A. Shortness
B. Integrity
C. Verbosity
D. Moral
- Humility is a virtue while-----can be regarded as a vice
A. Pride
B. Proud
C. Curiosity
D. Position
- Femi is very Presumptuous whereas his friend is _____.
A. Kind
B. Modest
C. Proud
D. Pompous
- An iron rod feels cooler in the hand than a wooden rod at the same temperature. The reason is that iron-----
A. is a better conductor of heat than wood
B. has a higher density than wood
C. has a higher expansivity than wood
D. is heavier than wood of the same size
- Which of the following is used for controlling the amount of light entering the eye?
A. Cornea
B. Pupil
C. Iris
D. Ciliary muscles
- A labourer is paid N5,400:00k per month. What is his total salary in 1 ³/₄years?

- A. ₦113,40:00
- B. ₦64,800:00
- C. ₦97,200:00
- D. ₦129,600:00

17. Which of the following will sink when placed on water?

- A. Ball
- B. Plastic Cup
- C. Balloon
- D. Eraser

18. The following are domestic birds except

- A. Duck
- B. Pigeon
- C. Turkey
- D. Vulture

19. A boy buys a biscuit for N4 and sells it at a profit of 20%. Find the actual price and the selling price?

- A. i = N1.00k, ii = N5.00k
- B. i = 60k, ii = N4.40
- C. i = 80k, ii = N4.80k
- D. i = 50k, ii = N4.50k

20. A man buys recharge card for ₦500. He sells it for ₦430. What is the percentage loss?

- A. 7%
- B. 9%
- C. 14%
- D. 20%

21. Under whose regime were Delta and Adamawa States created?

- A. Gen Sani Abacha
- B. Gen Yakubu Gowon
- C. Gen Murtala Muhammed
- D. Gen Ibrahim Babangida

22. The body charged with the responsibility of regulating and protecting consumers against illicit foods and drugs in Nigeria

- A. Consumer protection council
- B. Standard Organization of Nigeria
- C. National Drug Law Enforcement agency
- D. National Agency for Food, Drug Administration and Control

23. The senate president during the second republic was _____.

- A. Dr. Joseph Wayas
- B. Senator Anyim Pius Anyim
- C. Senator Iyorchia Ayu
- D. Chief Adopous Wabara

24. We eat Carbohydrate food to give us _____.

- A. Energy
- B. Good sight
- C. Good teeth
- D. Strong bones

25. President Barrack Obama is the _____ president of the United States of America and first African- American president of U.S.

- A. 35th
- B. 44th
- C. 40th
- D. 39th

26. A large area of water surrounded by land is called _____.

- A. A dam
- B. An Island
- C. An Iceberg
- D. A lake

27. A written piece of paper which indicates that goods bought and services rendered have been paid for is called _____.

- A. An Invoice
- B. A receipt
- C. A wage bill
- D. A trade document

28. The device for stepping up or down electricity voltage on transmission line is called _____.

- A. Electricity meter
- B. Transmission station
- C. Transformer
- D. Step-down panel

29. The major raw material for pottery is _____.

- A. Metal
- B. Ceramics
- C. Cement
- D. Clay

30. If the total sales for a bag shop in a certain year were ₦150, 000 What were sales in July, if July sales were half the monthly average?

- A. ₦6,250
- B. ₦8,650
- C. ₦12,500
- D. ₦7,550

31. If 15 cans of food are needed for seven adults for two days, the number of cans needed to feed four adults for seven days is?

- A. 25
- B. 15

- C. 20
D. 30
32. Which one of the following key techniques is necessary for all the others to be effective?
A. Communication
B. Teamwork
C. Leadership
D. Technical know-how
33. _____ you come early to the new house, clean up my flat.
A. By chance
B. While
C. Should
D. Should in case
34. Those men duped Dupe and _____.
A. Myself
B. I
C. Me
D. We
35. The physicians have more people in _____ waiting room than _____ have ever had.
A. His/he
B. There/they
C. Their/they
D. Them/they
36. It was Friday on Jan 1st, 2010. What was the day of the week Jan 1st, 2011?
A. Sunday
B. Wednesday
C. Thursday
D. Saturday
37. Choose the odd one among the followings.
A. Cougar
B. Hyena
C. Cheetah
D. Leopard
38. Which among the following does not belong to the group,
A. Brigadier
B. Colonel
C. Navy Captain
D. Group Captain
39. In which part of Africa will you find Tanzania
A. West Africa
B. North Africa
C. Southern Africa
D. East Africa
40. A hexagonal kite has _____ sides.
- A. 5
B. 6
C. 4
D. 7
41. The followings are true concerning a trapezium except _____.
A. It does not have any line of symmetry
B. All the sides are of different lengths
C. All the angles are of different sizes
D. It has two angles equal but others different.
42. A man bought 100 eggs at N1500.00, 10 eggs were damaged. He sold the rest at ₦20.00 each. Calculate the percentage profit made.
A. 17
B. 15
C. 20
D. 12
43. In a leap year a baker baked 500,000 loaves of bread, how many loaves did the baker bake in February, if his working days are Mondays to Saturdays?
A. 1592
B. 39800
C. 38208
D. 46168
44. In Nigeria democracy day is marked on _____.
A. June 12
B. May 29
C. June 29
D. May 27
45. The _____ originated the division of time as base of 60.
A. Babylonians
B. Americans
C. Romans
D. Arabs
46. In the computer browser address field, what does the abbreviation www stands for _____.
A. world wide web
B. word wide web
C. web wide world
D. wide web world
47. The earth is the _____ planet from the sun.
A. 3rd
B. 4th
C. 2nd

- D. 5th
48. The following deceases are transmitted by mosquitoes except _____.
- Yellow fever
 - Dengue fever
 - West Nile fever
 - Hepatitis fever
49. In a coding system numbers 0 to 9 are coded a to j respectively, what will be the code for the number 4238
- ebdj
 - fdei
 - ecdi
 - dbch
50. Obtain the missing number in the following sequence: 2, 3, 5, 8, __, 17, 23, 30
- 13
 - 12
 - 11
 - 14
51. A retailer sells at a discount of 15% of the marked price, if a customer pays ₦16,700.00 for an item, what is the marked price of the item?
- ₦19,650.00
 - ₦13,750.00
 - ₦20,700.00
 - ₦22,700.00
52. Given that G is directly proportional to the square of H. If G is 5 when H is 3, Find H when G is 100
- 150
 - 125
 - 180
 - 225
53. Late Idi Amin Dada was from which of the following countries _____.
- Kenya
 - Tanzania
 - Uganda
 - Congo Brazzaville
54. River Nile has its source from _____.
- Lake Chad
 - Lake Victoria
 - Lake Tanganyika
 - Lake Albert
55. Who was the head of state when Nigeria first won the African Cup of Nations.
- Shehu Shagari
 - Muhammadu Buhari
 - Muritala Muhammed
 - Ibrahim Babangida
56. Which is the odd one out among the followings?
- African National Congress
 - Social Democratic Party
 - National Republican Convention
 - All Peoples Party
57. The last military head of state in Nigeria was
- Sanni Abacha
 - Ibrahim Babangida
 - Abubakar Abdulsalam
 - Muritala Muhammed
58. GSM telephony was introduced into Nigeria communication system during the regime of _____.
- Ibrahim Babangida
 - Olusegun Obasanjo
 - Umaru Yar'adua
 - Goodluck Jonathan
59. The following Nigerian footballers have won the African Footballer Award except
- Victor Ikpeba
 - Nwankwo Kanu
 - Rasheed Yekini
 - Austin Okocha
60. Kofi Annan is well known for his role as _____.
- President of Ghana
 - Secretary General of United Nations
 - Secretary General of the African Union
 - President of the United Nations
61. Complete the followings; Ooni and Osun, Sultan and Sokoto, Obi and Anambra, El Kanemi and _____.
- Kaduna
 - Borno
 - Katsina
 - Yobe
62. In which part of Nigeria will you find relics of groundnut pyramids?
- Kano
 - Jos
 - Sokoto
 - Maiduguri
63. Nnamdi Azikwe International Airport is found in _____.
- Enugu

- B. Port Harcourt
- C. Abuja
- D. Calabar

64. The time zone operative in Nigeria is _____.
- A. GMT
 - B. +1 GMT
 - C. - 1 GMT
 - D. +2 GMT

65. The rotation of the earth on its axis is used in the measurement of _____.
- A. Time
 - B. Weather
 - C. Temperature
 - D. Pressure

66. The Nigerian currency in use before the change to the Naira was the _____.
- A. Pound
 - B. Dollar
 - C. Riyal
 - D. CFA

67. An oncologist is a medical practitioner specialized in the treatment of _____.
- A. Tumours
 - B. Fibroids
 - C. Obesities
 - D. Ulcers

68. Car is to road as train is to _____.
- A. Wheels
 - B. Rails
 - C. Surface
 - D. Locomotive

69. Which is the odd one out?
- A. Hockey
 - B. Exercise
 - C. Tennis
 - D. Football

70. A forest is to a tree as a tree is to a _____.
- A. Leaf
 - B. Orchard
 - C. Jungle
 - D. Plant

71. The non-resident head of a University is _____.
- A. Vice-chancellor
 - B. Chancellor
 - C. Provost
 - D. Registrar

72. An area of land almost surrounded by water is known as _____.
- A. Lake
 - B. Lagoon
 - C. Island
 - D. Peninsula

73. Solve $\frac{1}{4}$ of $\frac{20}{7}$
- A. $\frac{3}{7}$
 - B. $\frac{7}{5}$
 - C. $\frac{5}{7}$
 - D. $\frac{2}{7}$

74. The cost of 2 biros and 3 pencils is ₦18, if a pencil cost ₦2.50k, how much is a biro?
- A. ₦4.25k
 - B. ₦3.20k
 - C. ₦4.00
 - D. ₦5.25K

75. Solve 21% of 70
- A. 29.4
 - B. 14.7
 - C. 13.9
 - D. 7.4

76. Wale and Joke have ratio 6:4 in 80 units of Transcorp's shares. How many units of these shares belong to Wale?
- A. 48
 - B. 40
 - C. 32
 - D. 24

77. The sum of $\frac{2}{3}$ and $\frac{1}{3}$ is what?
- A. $\frac{1}{3}$
 - B. $\frac{2}{3}$
 - C. 1
 - D. 3

78. A trader had 19 lanterns in her store, sold 13 and bought 6 more. How many lanterns does she left in her store?
- A. 6
 - B. 9
 - C. 12
 - D. 4

79. Add all the even numbers from 15 to 20
- A. 55
 - B. 34
 - C. 54
 - D. 64

80. Which of the following fractions is the highest?
- A. $\frac{3}{4}$
 - B. $\frac{7}{9}$

- C. $\frac{2}{3}$
- D. $\frac{12}{15}$

ANSWERS TO 2009 UNILORIN POST UTME QUESTIONS

1. B 2. B 3. D 4. C 5. C 6. C 7. B 8. C 9. C
10. C 11. C 12. A 13. B 14. A 15. C 16. A
17. D 18. D 19. C 20. C 21. D 22. D 23. A
24. A 25. B 26. D 27. B 28. C 29. D 30. A
31. D 32. A 33. C 34. C 35. C 36. D 37. B
38. A 39. D 40. B 41. D 42. C 43. C 44. B
45. A 46. A 47. A 48. D 49. C 50. B 51. A
52. C 53. C 54. B 55. A 56. A 57. C 58. B
59. D 60. B 61. B 62. A 63. C 64. B 65. A
66. A 67. A 68. B 69. B 70. A 71. B 72. D
73. C 74. D 75. B 76. A 77. C 78. C 79. C
80. D

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2010/2011

Instruction: Complete the gap with the best option.

1. Peter's _____ a cold upset our plan.

- A. catches
- B. will catch
- C. to catch
- D. to have caught
- E. catching

2. Although he was invited _____ he was not welcome.

- A. but
- B. yet C. so
- D. since
- E. because

3. When John reported the incident, the teacher remarked that he a responsible boy.

- A. was
- B. is
- C. will be
- D. should have been
- E. is going to be

4. They tried to cash in _____ the people's ignorance.

- A. under
- B. against
- C. about
- D. with
- E. on

5. A pioneer, he _____ the institution from his own resources.

- A. found and funded
- B. founded and funded
- C. was finding and funding
- D. had fund and funded
- E. was founding and funding

6. He passed so well _____ he was awarded a scholarship.

- A. since
- B. because
- C. that
- D. while
- E. thus

7. Government should prevent smugglers _____ their contraband.

- A. to sell
- B. to be selling
- C. from selling

- D. having sold
- E. selling

8. As _____ of you as can come are welcome.

- A. each
- B. any
- C. many
- D. more
- E. most

9. He bade them to his house.

- A. welcomed
- B. welcome
- C. to be welcome
- D. to have been welcome
- E. welcomes

10. If one day, we would talk about it for weeks.

- A. a lion will be coming into this room
- B. a lion was to come into this room
- C. a lion came into this room
- D. a lion is coming into this room
- E. a lion is going to come into this room

11. Excuse me, do you mind _____ I smoke?

- A. if
- B. since
- C. while
- D. against

12. The house will look all the better _____ this new coat of paint.

- A. for
- B. under
- C. against
- D. upon
- E. over

13. Without _____ words he accused him directly of treachery.

- A. amending
- B. modifying
- C. mixing
- D. mincing
- E. meaning

14. He is easily the _____ of the lot.

- A. brightest
- B. brighter
- C. more bright
- D. most brightest
- E. most bright

15. I am not attending _____ is my wife

- A. whereas

- B. neither
- C. either
- D. but
- E. since

16. Some people think that are potentially a nuisance.

- A. Parent-in-law
- B. Parents-in-law
- C. Parents-in-laws
- D. Parents-ins-laws
- E. Parent-in-laws

17. Shakespearean _____ are generally the victims of circumstances.

- A. heros
- B. heres
- C. heroses
- D. hero
- E. heroes

18. _____ a good film, wasn't it?

- A. It is
- B. Was it
- C. There is
- D. It was
- E. There was

19. We left _____ USA and crossed _____ Atlantic Ocean to _____ Europe.

- A. the/the/.....
- B./..../....
- C./..../the
- D. the/..../a
- E./an/.....

20. There was _____ much noise at night that we couldn't sleep

- A. such a
- B. such
- C. that
- D. very
- E. so

21. Have you paid your taxes up to date? The tax collector inquired if _____.

- A. You have paid your taxes up to date
- B. I had paid my taxes up to date
- C. I paid my taxes up to date
- D. have I paid my taxes up to date
- E. I have paid my taxes up to date

22. Do you want me to buy her anything? She asked Asman. She asked Asman If _____.

- A. she wants her to buy her anything
- B. you want to buy anything
- C. she wanted to buy anything

- D. I wanted her to buy anything
- E. she wanted her to buy anything

23. He devoted himself _____ homeless children.

- A. to helping
- B. to help
- C. by helping
- D. with helping
- E. helping

24. Although the problem was simple _____ students were able to solve it.

- A. little
- B. Small
- C. few
- D. a few
- E. a lot of

25. We walked quietly _____ wake the baby.

- A. so that not
- B. in order to
- C. so as to
- D. so as not to
- E. so not to

26. These six employees _____ absent from work since New Year's Day

- A. are
- B. have been
- C. were
- D. had been
- E. are being

27. I wish I to swim when I was younger.

- A. had learnt
- B. learn
- C. learnt
- D. was learning
- E. have learnt

28. By the end of June, I six examinations this year.

- A. shall take
- B. have taken
- C. shall have taken
- D. am taking
- E. took

29. We used to go to that club on Saturday night, _____?

- A. Isn't it
- B. didn't we
- C. don't we
- D. aren't we
- E. used we not

Choose the antonyms nearest to the underlined word. Use it to answer question 30-39.

30. Oche entered the principal's office in a rather abrasive manner

- A. gentle
- B. rude
- C. lackadaisical
- D. Indifferent

31. Otokpa is a member of the ad-hoc committee on stock acquisition

- A. improvised
- B. formal
- C. temporary
- D. fact-finding

32. His gift to the poor was always infinitesimal

- A. large
- B. small
- C. supportive
- D. shameful

33. The economist concluded that several factors have been adduced to explain the fall in the birth rate

- A. affirmed
- B. diffused
- C. mentioned
- D. refused

34. The presidential system is to an antidote some political ailments

- A. an answer
- B. a reply
- C. an inquiring
- D. an obstacle

35. Ola thought that her father was very callous

- A. parlous
- B. compassionate
- C. wicked
- D. cheerful

36. He was very much respected, though he had no temporal power.

- A. spiritual
- B. Mundane
- C. permanent
- D. ephemeral

37. The way the workshop was organized was rather hit-and-miss.

- A. systematic
- B. hasty
- C. slow

D. funny

38. Chibuzor gave a curt nod and walked away

- A. rude
- B. polite
- C. shocking
- D. gentle

39. The girl took a cursory glance at the letter and hid it

- A. concise
- B. brief
- C. lasting
- D. sententious

Choose the antonyms nearest to the underlined word. Use it to answer question 40-49.

40. The cynics feared that the nation's nascent democracy would fail.

- A. Pessimists
- B. delinquents
- C. critics
- D. illusionists

41. The essence of governance is to seek the good and well-being of the majority of the people

- A. importance
- B. goal
- C. characteristics
- D. secret

42. From what she said, one may infer that he does not like the course.

- A. suppose
- B. realize
- C. deduce
- D. agree

43. He shared his room with a person whose behaviour was quite nauseating

- A. disrespectful
- B. disgraceful
- C. discouraging
- D. disgusting

44. The carpenter built a commodious wardrobe.

- A. gigantic
- B. small
- C. spacious
- D. wide

45. Publishing as a business venture has become a hot potato in Nigeria

- A. unpleasant

- B. profitable
- C. unacceptable
- D. expensive

46. The man's story sounded plausible to his audience.

- A. fantastic
- B. credulous
- C. credible
- D. entertaining

47. The presence of the captain makes the sailors ill at ease

- A. impatient
- B. easily ill
- C. uncomfortable
- D. sickly

48. Ibro shows enough liberality with his meagre income

- A. insensitivity
- B. prodigality
- C. frugality
- D. generosity

49. It is a misnomer to call three thousand naira a living wage

- A. a wrong description
- B. an incontrovertible assertion
- C. an appropriate term
- D. a mishmash

50. A Place Where Two Rivers Meet is Called

- A. Confluence
- B. Junction
- C. Joint
- D. Delta

51. The Primary Source of Energy is called _____.

- A. Sun
- A. Water
- C. Food
- D. Heat

52. The first colour Of the Rainbow is called _____.

- A. Green
- B. Violet
- C. Indigo
- D. Red

53. Which of the Following Is Not A Mammal?

- A. Whale
- B. Dog
- C. Cat
- D. Shark

54. Avian Flu is a disease in which of the following?

- A. Mammals
- A. Birds
- C. Pisces
- D. Amphibians

55. Which of the Following is not an excretory product?

- A. Sweat
- B. Urea
- C. Urine
- D. Dust

56. What is the Angle in degrees on a straight Line?

- A. 90°
- B. 60°
- C. 180°
- D. 30°

57. Convert 0.005 kilograms To Grams.

- A. 5000
- B. 500
- C. 50
- D. 5

58. What Is the value of DCXL.

- A. 640
- B. 504
- C. 540
- D. 600

59. A number of people listening to a concert.

- A. congregation
- B. spectators
- C. audience
- D. crowd

60. A number of singers in a church.

- A. troupe
- B. choir
- C. entertainers
- D. artists

61. A number of sailors manning a ship.

- A. crew
- B. gang
- C. staff
- D. host

62. A number of directors of a company.

- A. panel
- B. jury
- C. bench
- D. board

63. A number of persons of the same race and character is _____.

- A. gang
- B. tribe
- C. associates
- D. fellow

64. A place where milk is converted into butter and cheese is _____.

- A. dairy
- B. bakery
- C. distillery
- D. refinery

65. A place for housing aero planes is called _____.

- A. tarmac
- B. garage
- C. hangar
- D. airport

66. A place where government records are kept _____.

- A. library
- B. archive
- C. government house
- D. museum

67. A place for storing grain is called _____.

- A. depot
- B. store
- C. barn
- D. granary

68. The 2010 world cup was hosted by _____.

- A. Brazil
- B. South Africa
- C. Germany
- D. Argentina

69. The 2008 Olympic was held in which of these cities?

- A. Berlin
- B. Greece
- C. Beijing
- D. London

70. The 1998 world cup was hosted and won by _____.

- A. Brazil
- B. France
- C. England
- D. USA

71. Arrange the following in ascending order

- $\frac{1}{8}, \frac{3}{7}, \frac{5}{9}$ and $\frac{1}{3}$
- A. $\frac{1}{8}, \frac{3}{7}, \frac{5}{9}$ and $\frac{1}{3}$
 - B. $\frac{3}{7}, \frac{1}{8}, \frac{5}{9}$ and $\frac{1}{3}$

- C. $\frac{1}{8}, \frac{3}{7}, \frac{5}{9}$ and $\frac{1}{34}$
- D. $\frac{1}{8}, \frac{1}{3}, \frac{3}{7}$ and $\frac{5}{9}$

72. Arrange the following in descending order

- $\frac{2}{3}, \frac{4}{7}, \frac{5}{9}$ and $\frac{1}{4}$
- A. $\frac{2}{3}, \frac{4}{7}, \frac{5}{9}$ and $\frac{1}{4}$
 - B. $\frac{1}{4}, \frac{5}{9}, \frac{4}{7}$ and $\frac{2}{3}$
 - C. $\frac{1}{4}, \frac{4}{7}, \frac{5}{9}$ and $\frac{2}{3}$
 - D. $\frac{1}{4}, \frac{2}{3}, \frac{4}{7}$ and $\frac{5}{9}$

73. What is Roman numeral of 50?

- A. L
- B. X
- C. C
- D. D

74. What is Roman numeral of 19?

- A. XX
- B. IX
- C. XIX
- D. D

75. What is Roman numeral of 60?

- A. XL
- B. LX
- C. CX
- D. XD

76. What is Roman numeral of 1000?

- A. D
- B. L
- C. C
- D. M

77. What is Arabic figure of Roman figure IC?

- A. 49
- B. 99
- C. 101
- D. 89

78. What is Arabic figure of Roman figure ID?

- A. 499
- B. 299
- C. 401
- D. 489

79. What is Arabic figure of Roman figure VC?

- A. 99
- B. 95
- C. 105
- D. 500

80. Subtract 6289 from 4389

- A. 1900
- B. 1800
- C. -1900
- D. -1800

ANSWERS TO 2010 POST UTME QUESTIONS

1. E 2. B 3. A 4. E 5. B 6. C 7. C 8. C
9. B 10. C 11. A 12. D 13. D 14. A 15. B
16. B 17. E 18. D 19. A 20. E 21. B 22. E
23. A 24. C 25. D 26. B 27. A 28. C 29. B
30. A 31. B 32. A 33. D 34. D 35. B 36. A
37. A 38. B 39. A 40. A 41. A 42. C 43. D
44. C 45. A 46. C 47. C 48. D 49. A 50. A
51. A 52. D 53. D 54. B 55. D 56. C 57. D
58. A 59. C 60. B 61. A 62. D 63. B 64. A
65. C 66. B 67. D 68. B 69. C 70. B 71. D
72. A 73. A 74. C 75. B 76. D 77. B 78. A
79. B 80. C

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2011/2012

1. The judge restrained the landlord from _____ the tenant.
 A. sacking
 B. ejecting
 C. dismissing
 D. disqualifying
2. The university awarded _____ doctoral degrees to four distinguished members of the community.
 A. honourable
 B. expensive
 C. ceremonious
 D. ceremonial
 E. honorary
3. The students threatened to embark on a _____ of lectures if their demands were not met.
 A. condonation
 B. suspension
 C. rejection
 D. strike
 E. boycott
4. The kidnappers demanded a _____ of N50,000 before they would release the rich businessman.
 A. levy
 B. ransom
 C. penalty
 D. freedom
 E. condition
5. The government scolded the contractors for the poor _____ of the project.
 A. prosecution
 B. investigation
 C. execution
 D. installation
 E. establishment
6. The new car is strikingly attractive but I very much doubt its _____.
 A. durability
 B. style
 C. harmony
 D. longevity
 E. complexity
7. Since there were no further comments the chairman called for the of the minutes of the last meeting
 A. objection
 B. resolution
 C. admission
 D. adoption
 E. kidnap
8. There was a ten-minute during the stage performance of the play
 A. interim
 B. interview
 C. interlude
 D. interplay
 E. intercession
9. The judge warned that he would not tolerate any interruption of the of the court.
 A. proceeds
 B. deliberations
 C. debates
 D. proceedings
 E. processions
10. The satellite maintains a constant round the earth.
 A. path
 B. orbit
 C. circle
 D. route
 E. chart
11. I want to know your religious _____.
 A. believe
 B. believing
 C. beliefs
 D. believes
12. He runs _____.
 A. rather much fast
 B. quite rather fast
 C. rather too fast
 D. too rather fast
13. The previous assignment was _____ for me.
 A. much too difficult
 B. too much difficult
 C. difficult too much
 D. much difficult too
14. The TV set, was damaged last week, had been taking to the electronics engineer
 A. which
 B. who
 C. of whom
 D. of which
15. My _____ house is by the side of the road.
 A. father-in-law's

- B. father's-in-law
- C. fathers'-in-law
- D. father-in-law

16. The students were advised to look _____ difficult words in the dictionary

- A. in
- B. on
- C. out
- D. up

17. He was charged with complicity _____ the abortive coup.

- A. in
- B. for
- C. about
- D. on

18. He was convicted _____ stealing some bags of cocoa.

- A. with
- B. in
- C. of
- D. for

19. Mary said she was acting _____ the instructions of the principal.

- A. by
- B. on
- C. for
- D. through

20. normal circumstances, it is rare to get all registered voters to vote.

- A. on
- B. by
- C. in
- D. under

21. Salary cuts could be the _____ of the worker's protest.

- A. course
- B. curse
- C. cause
- D. coarse

22. Neither John nor Mary felt happy _____ the incident.

- A. for
- B. in
- C. about
- D. by

23. Any parent would be pleased _____ such impressive performance.

- A. at
- B. from

- C. with
- D. for

24. Stella wanted to show _____ with her necklace.

- A. off
- B. on
- C. over
- D. back

25. The woman _____ daughter he married, is his mother-in-law.

- A. whose
- B. which
- C. her
- D. whom

26. He acts as if he _____ a general manager.

- A. is been
- B. were
- C. has been
- D. is being

27. The national essay competition came _____ on the 23rd of July 1986

- A. out
- B. in
- C. by
- D. up

28. Mrs Nwokolo had her breakfast before her friend came in

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

29. If the two boys _____ been bitten by the snake, they should be taken to the hospital.

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

30. The man _____ missed death during the collision.

- A. extensively
- B. always
- C. narrowly
- D. amply

31. I started writing at 9am. It is now 10. By 11am, I _____ writing for 2 hours.

- A. will be
- B. am
- C. will have been
- D. have been

32. My to you, students, is to be good

- A. advice
- B. advise
- C. adverse
- D. advances

33. The car couldn't keep pace _____ the motor cycle especially in congested areas.

- A. along
- B. with
- C. down
- D. on

34. I want everybody to learn the last ten lines of the poem ____ heart.

- A. with
- B. in
- C. for
- D. by

35. They went ____ talking after midnight despite the fact that they all had to get up early.

- A. by
- B. for
- C. on
- D. with

36. They are always scared to visit Mr. Ade because he is _____.

- A. an army
- B. a soldier
- C. an army man
- D. a military

37. I want that spoon washed, I can still see on it.

- A. oilness
- B. grease
- C. some oil
- D. greasiness

38. Everybody has to do homework.

- A. his
- B. them
- C. theirs
- D. there

39. Having worked all day, it is about time we _____ back home.

- A. go
- B. goes
- C. went
- D. gone

40. At eighteen, Bose is too _____ to take good care of her sisters.

- A. enough

- B. too old
- C. older enough
- D. old enough

41. We won't leave until it _____ raining.

- A. will stop.
- B. stopped
- C. stops
- D. has stopped

42. The event marked the beginning of a new life for the entire cabinet.

- A. historical
- B. historicity of the
- C. historic
- D. history of the

43. The train _____ before I arrived.

- A. was leaving
- B. has left
- C. had left
- D. would leave

44. You can travel on your own, _____?

- A. Isn't it
- B. can't you
- C. won't you
- D. shan't you

45. The man is refurbishing the flat with a view to _____ it.

- A. sell
- B. selling
- C. have sold
- D. be selling

46. The Secretary General was shocked at the number of _____.

- A. child's soldiers
- B. childish soldier
- C. children soldiers
- D. child soldiers

47. In spite of Shade's good looms, her hair is always _____.

- A. unkept
- B. unkempt
- C. unwashed
- D. uncared for

48. By the end of the football match today, we _____ the best player.

- A. could have known
- B. might have
- C. will have known
- D. would have known

49. It is African for a younger person to show _____ to elders.

- A. understanding
- B. indifference
- C. deference
- D. satisfaction

50. A nursery rhyme is used to teach pupils how to spell the word.

- A. hippopotamus
- B. hippopotamus
- C. hipopotamus
- D. hippoppotamus

51. The title of the traditional ruler of Benin is called _____.

- A. Obi
- B. Obong
- C. Oba
- D. Igwe

52. Which of these is not a method of preventing iron from rusting?

- A. Lubrication
- B. Galvanization
- C. Melting
- D. Painting

53. Which of the following is not a rainbow colour?

- A. Indigo
- B. Purple
- C. Orange
- D. Green

54. A person who flies an aircraft is called _____.

- A. A captain
- B. A craftologist
- C. A pilot
- D. An aeronautics engineer

55. Kwame Nkrumah Museum is located in _____.

- A. Tanzania
- B. Kenya
- C. Mauritania
- D. Ghana

56. An example of confluence town in Nigeria is _____.

- A. Onitsha
- B. Obudu
- C. Lokoja
- D. Port-Harcourt

57. A trained person that specializes in the treatment of diseases and disorders of the teeth is called _____.

- A. Cardiologist
- B. Dermatologist
- C. Physician
- D. Dentist

58. A bricklayer is Paid ₦1000:00k for 5 days work. What is his pay for 22 days work?

- A. ₦22,000:00k
- B. ₦50,000:00k
- C. ₦4,400:00k
- D. ₦5,000:00k

59. In parliamentary system of government, members of the parliament are required to report the proceedings of the house to their _____.

- A. Local government chairman and governors
- B. Constituencies
- C. Political parties and party stalwarts
- D. Traditional rulers

60. One essential duty of a citizen to his/her state is to _____.

- A. Vote and support the government in power
- B. Recite the national anthem and the pledge
- C. Pay his tax
- D. Encourage other citizens to be loyal

61. Today is Monday. After 63 days, it will be:

- A. Wednesday
- B. Monday
- C. Tuesday
- D. Saturday

62. At 10% discount, an item valued at ₦45000 now cost _____.

- A. ₦4050
- B. ₦40500
- C. ₦40505
- D. ₦40550

63. In which country is Mississippi river

- A. USA
- B. Argentina
- C. Brazil
- D. Canada

64. On a road map, a line segment of 4 inches long represents a distance of 12 miles. How many miles long is 4.5 inches.

- A. 12.5
- B. 13.5
- C. 14.5
- D. 15.5

65. The breadth and length of a rectangle are L and 2L respectively. What is the perimeter of the rectangle?

- A. L
- B. 3L
- C. 5L
- D. 6L

66. The place where water is found in the desert is called ____.

- A. lake
- B. dam
- C. diff
- D. oasis

67. Which of the following has the highest population in the world?

- A. India
- B. Russia
- C. China
- D. USA

68. The scientific way of referring to the activity of the ear is ____.

- A. audio visual
- B. audio
- C. visual
- D. chemoreceptor

69. The upper legislative arm of government in Nigeria is headed by ____.

- A. speaker
- B. president
- C. leader
- D. secretary

70. The degree of hotness and coldness of a place is called ____.

- A. rainfall
- B. humidity
- C. temperature
- D. weather

71. How many seconds do have in a day?

- A. 3600sec
- B. 86.4×10^2 sec
- C. 86.4×10^3 sec
- D. 864sec

72. How many seconds make one week?

- A. 86.4×10^4 secs
- B. 604.8×10^3 secs
- C. 60.48×10^3 secs
- D. 6864 secs

73. How many hours and minutes are there from 7.45am to 3.30p.m.?

- A. 6hrs. 45mins.
- B. 8hrs 30mins
- C. 7hrs 45mins
- D. 7hrs 30mins

Complete the following simile:

74. As merciless as a:

- A. grave
- B. grasshopper
- C. Catastrophe
- D. Catapult

75. Complete the following series: 1, 3, 5, 7, 9, ____ ?

- A. 8
- B. 11
- C. 12
- D. 13

76. Complete the following series: .. 2, 2, 4, 6, 10, ?

- A. 14
- B. 10
- C. 20
- D. 16

77. Complete the following series: 0.1, 0.3, 0.5, 0.7, 0.9, ____?

- A. 1.1
- B. 0.11
- C. 11
- D. 0.011

78. Complete the following series: 0, 3, 8, 15, 24?

- A. 36
- B. 30
- C. 35
- D. 31

79. Complete the following series: 4, 5, 7, 11, 19?

- A. 33
- B. 27
- C. 37
- D. 35

80. Complete the following series: 2, 5, 11, 23, 47?

- A. 80
- B. 95
- C. 92
- D. 101

**ANSWERS TO UNILORIN 2011
POST-UTME**

1. B 2. E 3. E 4. B 5. C 6. A 7. D 8. C
9. D 10. B 11. C 12. C 13. A 14. A 15. A
16. D 17. A 18. D 19. B 20. D 21. C 22. C
23. C 24. A 25. A 26. B 27. D 28. C 29. C
30. C 31. C 32. A 33. B 34. D 35. C 36. B
37. C 38. A 39. C 40. D 41. C 42. C 43. C
44. B 45. B 46. D 47. B 48. D 49. C 50. B
51. C 52. C 53. B 54. C 55. D 56. C 57. D
58. C 59. B 60. C 61. B 62. B 63. A 64. B
65. D 66. D 67. C 68. B 69. B 70. C 71. C
72. B 73. C 74. A 75. B 76. D 77. A 78. C
79. D 80. B

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2012/2013

Complete each of the following sentences by choosing the option that most suitably fills the space. Use it to answer question 1-2.

1. Awolowo is dead, _____?

- A. Is he
- B. was he
- C. Isn't he
- D. wasn't he

2. Neither Agbo nor his parents _____ the meetings now.

- A. attended
- B. attends
- C. has attended
- D. attend

Find the nearest in meaning to the underlined word(s).

3. The result of his experiment represents a **breakthrough** in medical science

- A. An outstanding success
- B. catastrophe
- C. an end to such experiments
- D. a breaking point
- E. a colossal failure

4. Which of these is correctly spelt?

- A. lenght
- B. lentgh
- C. length
- D. lenghtt
- E. lengtt

5. Must you say "good morning" to everyone in the street? No _____.

- A. I needn't
- B. I mustn't
- C. I can't
- D. I do not need
- E. I will have to

6. Kumasi is in which of these countries

- A. Morocco
- B. Senegal
- C. Rwanda
- D. Niger
- E. Ghana

7. Who scored Nigeria's goals in 2010 world cup in South Africa?

- A. Obafemi Martins
- B. Nwankwo Kanu
- C. John Obi Mikel

- D. Kalu Uche
- E. Ikechuckwu Uche

Instruction: Complete each of the following sentences by choosing the option that most suitably fills the space Use it to answer question 8-9.

8. When the beggar was tired, he _____ down by the road side.

- A. Lied
- B. Laid
- C. Layed
- D. Lay
- E. Lain

9. He did not like _____ leaving the class early.

- A. We
- B. Us
- C. Our
- D. Ourselves
- E. Our selves

Instruction: Find the nearest meaning to the underlined words. Use it to answer question 10-13.

10. His jail terms were to run concurrently.

- A. Simultaneously
- B. uniformly
- C. Laboriously
- D. Consecutively
- E. Judiciously

11. Only the small-fry get punished for such social misdemeanours.

- A. Small boys
- B. Unimportant people
- C. Frightened people
- D. Frivolous people
- E. Inexperienced people

12. The traffic situation in Lagos can lead to disastrous consequences; a man lost a very lucrative job because he was held up by it.

- A. Confused
- B. Delayed
- C. Annoyed
- D. Intrigued
- E. Obstructed

13. The state government appointed a commission of inquiring to go into the community's complaints.

- A. Investigate

- B. Search
- C. Look for
- D. Account for
- E. Ascertain

14. Granted you are my senior by one year, you cannot me around as if I were your servant

- A. Control
- B. Dribble
- C. Order
- D. Ask
- E. Compel

15. Opposite in Meaning

The government is making **determined** efforts to eradicate illiteracy

- A. Compulsory
- B. Unreliable
- C. Innocent
- D. Ineffective

16. Opposite in meaning

Sola's car is badly damaged; he has to look for an **expert** mechanic to fix it.

- A. Uneducated
- B. Amateurish
- C. Awkward
- D. Scientific

17. Opposite in meaning

The judge blamed the **plaintiff** for misleading the court.

- A. Complainant
- B. Accused
- C. Defendant
- D. Prosecution

*Complete each of the following sentences by choosing the option that **most suitably** fills the space. Use it to answer question 18-37.*

18. I look forward to you next week

- A. seen
- B. seeing
- C. be seeing
- D. see

19. _____ told of his impending arrival I worked hard to make his short stay very comfortable.

- A. Have being
- B. Having been
- C. Have been
- D. Having being

20. The villagers _____ to grow rice.

- A. Used
- B. Are used
- C. Were used
- D. Use

21. I have already _____ the picture on the sitting room wall.

- A. hanged
- B. hunged
- C. hang
- D. hung

22. Adika _____ a message from the club regularly.

- A. Receives
- B. Had received
- C. Receive
- D. Has received

23. The board has been having series of meetings lately.

- A. Some
- B. a
- C. a lot of
- D. Many

24. _____ Lawyers enrolled at the Nigerian Bar last year _____ this year.

- A. As much/As
- B. Very many/than
- C. More/ than
- D. As many/ than

25. I'm sorry I can't give you any of the oranges. I have left

- A. Few
- B. Little
- C. only a little
- D. A few

26. I can't offer you another loan, I have _____ money left in my account.

- A. A few
- B. a little
- C. Little
- D. few

27. Do you think all _____ not enough to help with the investigations?

- A. These informations are
- B. This informations is
- C. This information is
- D. These informations are

28. The police came early enough to _____ bomb planted by the rioters.

- A. Diffuse
- B. Insulate

- C. Detonate
- D. Defuse

29. The visitor was very uncomfortable because of his _____ nose.

- A. Runny
- B. Running
- C. Watery
- D. Flowing

30. I have the _____ of meeting him.

- A. Privilege
- B. Privilege
- C. Priviledge
- D. Previledge

31. All God's prophets were given the great _____.

- A. Commision
- B. Commition
- C. Comission
- D. Commission

32. The attitude of my students to _____ baffles me.

- A. Pronunciation
- B. Pronounciation
- C. Pronouceation
- D. pronounceation

33. Each of the houses _____ a new look

- A. Have got
- B. Have
- C. Has
- D. Were given

34. Four weeks _____ enough for the police to conclude their investigation.

- A. Were
- B. Is
- C. Are
- D. Has been

35. The quality of your questions which..... always attracted attention never been in doubt

- A. Have / has
- B. Have / have
- C. Has / has
- D. Has / have

36. The police claim that a number of stolen cars _____ recovered.

- A. Have been
- B. Has been
- C. Has being
- D. Have being

37. One of the girls who _____ Impregnated _____ died.

- A. Was / have
- B. Were / have
- C. Was / has
- D. Were / has

38. My **MOTHER** served rice and fresh fish stew for dinner.

- A. What kind of meal did your mother serve for dinner?
- B. Did your mother serve rice and fresh stew for lunch?
- c. What kind of stew did your mother serve for dinner?
- d. Who serve a rice and fish stew for dinner?

39. Although he is in all respects a poor student, he has managed to buy a tape recorder to improve his _____ of French.

- a. mastering
- B. Ideas
- C. speaking
- D. Thinking
- E. mastery

40. Invariably he ends all his letters "..... amicably"

- A. You
- B. Your's
- C. Yours'
- D. Yours
- E. Your own

41. We should take care _____ the robbers come back.

- A. May be
- B. Should in case
- C. Perhaps
- D. Probably
- E. In case

42. The man no longer feared his opponent after their spokesman had assured him that they were well disposed _____ him.

- A. To
- B. Around
- C. About
- D. Towards
- E. For

43. Our plane was scheduled to _____ at 10:00 hrs but it was delayed because of bad weather.

- A. Fly out
- B. Take off
- C. Start out
- D. Shoot off

E. Lift off

44. The frightening explosion in the factory _____ whole wing.

- A. Washed out
- B. rooted out
- C. Wiped out
- D. Flushed out
- E. Cleared out

45. 2008 Olympic games was held in _____.

- A. Ghana
- B. Greece
- C. Nigeria
- D. France
- E. China

46. A man buys recharge card for ₦500. He sells it for ₦430. What is the percentage loss?

- A. 7%
- B. 9%
- C. 14%
- D. 20%

47. President Barrack Obama is the president of the United States of America and first African-American president of U.S.

- A. 35th
- B. 44th
- C. 40th
- D. 39th

48. A place where two rivers meet is called a _____.

- A. Joint
- B. Junction
- C. Confluence
- D. Delta

49. The Managing Director did not pay his staff last month _____?

- a. Didn't he
- B. Had he not
- C. Is not it
- D. Did he
- E. Has he

50. If you would do me this favour, I _____ be very grateful.

- A. Will
- B. Shall
- C. Would
- D. Should

51. Rhymes

Chalet

- A. College

- B. Chemical
- C. Chairman
- D. Champagne

52. Three quarters of the people in the village _____ killed, but only half of their huts _____ affected.

- A. were/was
- B. Were/were
- C. Was/were
- D. Was/was

53. The sergeant spoke to me in a _____ manner.

- A. Coerce
- B. Coarse
- C. Course
- D. Casual

54. I shall find time for my when I get with this difficult assignment.

- A. Past-time/over
- B. Pass-time/over
- C. Pastime/through
- D. Passtime/ through

55. Cairo is to Egypt as _____ is to Senegal.

- A. Bangul
- B. Monrovia
- C. Dakar
- D. Yaoundé

56. Lusaka is a capital city of _____.

- A. Tunisia
- B. Uganda
- C. Zambia
- D. Zimbabwe

57. Which mountain is the tallest in the world.

- A. Everest
- B. Kilimanjaro
- C. Elbrus
- D. Blanc

58. What is the full meaning of ATM?

- A. Automatic teller machine
- B. Authentic teller machine
- C. Argument teller machine
- D. Automated teller machine

59. The young of a horse is called _____.

- A. foal
- B. ewe
- C. herd
- D. Stallion
- E. donkey

60. _____ is used for the measurement of atmospheric pressure.

- A. Thermometer
- B. Barometer
- C. Hydrometer
- D. Sphygmomanometer

61. One of the following is used in measuring wind speed.

- A. Wind speed
- B. Barometer
- C. Thermometer
- D. Anemometer

62. Patience, Abdul Rahman and Tola received three hundred and ninety-six naira to share in the ratio of 5:4:3 respectively, how much did Patience receive?

- A. ₦132
- B. ₦198
- C. ₦99
- D. ₦165

63. If 125 men can do a piece of work in 120 days, how many men would be sufficient to do the same work in 109 days

- A. 115 men
- B. 96 men
- C. 180 men
- D. 150 men

64. Shade went out with some money. She spent $\frac{5}{10}$ of it and had ₦2.40 remaining. How much did she have before going out?

- A. ₦4.80
- B. ₦2.60
- C. ₦6.00
- D. ₦15.60

65. Increase ₦3,400 by 13%?

- A. ₦442
- B. ₦3,842
- C. ₦3,413
- D. ₦3,952

66. I have 25 Oranges. I gave 10 to Ade and 5 to Bola. What fraction do I have remaining?

- A. $\frac{3}{5}$
- B. $\frac{2}{5}$
- C. $\frac{4}{5}$
- D. $\frac{1}{5}$

67. How many times is 0.04 contained in 44?

- A. 1.76
- B. 110
- C. 1100
- D. 11

68. Divide 22 by half and deduct 4. What do you have?

- A. 20
- B. 30
- C. 40
- D. 7

69. Five years ago, Ade was 8 years old. How old will Ade be in Ten years' time? A. 18

- B. 13
- C. 23
- D. 28

70. Which of the following fraction is the smallest?

- A. $\frac{1}{2}$
- B. $\frac{1}{3}$
- C. $\frac{1}{6}$
- D. $\frac{1}{5}$

71. If you don't want to your car to robbers, then don't travel in the night.

- A. Loose
- B. Lose
- C. Lose
- D. Lost

72. When the driver lost control of his vehicle, the pedestrians began to run for _____.

- A. their dear lives
- B. their dear life
- C. dear lives
- D. dear life

73. My uncle is one of the of the society.

- A. Elitists
- B. Elites
- C. Elite
- D. Elitist

74. Atuk without giving any hint as to what he intended to do, went and himself.

- A. Hung
- B. Hang
- C. Hanged
- D. Hunged

75. Although the manager is busy right now, he will be with you

- A. Immediately
- B. Soon
- C. Without delay
- D. Right away

76. She usually works hard but she could be lazy

- A. At times

- B. Atimes
- C. At times
- D. At time

77. I would like to my father to Kaduna.

- A. Accompany
- B. Follow
- C. Escort
- D. Join

78. The man declared his intention from the _____.

- A. Onset
- B. Inset
- C. Outset
- D. Offset

79. Audi fought with his _____ brother.

- A. Senior
- B. Older
- C. Elder
- D. Bigger

80. The loquacious young lad reeled off all the names of the players _____.

- A. Off head
- B. At hand
- C. At heart
- D. Off hand

ANSWERS TO UNILORIN 2012 POST-UTME

1. C 2. D 3. A 4. C 5. A 6. E 7. D 8. D 9. C

10. A 11. B 12. B 13. A 14. C 15. D 16. B

17. C 18. B 19. B 20. A 21. D 22. A 23. B

24. C 25. A 26. C 27. C 28. D 29. A 30. B

31. D 32. A 33. C 34. B 35. A 36. A 37. D

38. D 39. E 40. D 41. E 42. D 43. B 44. -

45. E 46. C 47. B 48. C 49. D 50. D 51. D

52. B 53. D 54. C 55. _ 56_ 57. A 58. D

59. + 60. B 61. D 62. D 63. 64. A 65. B

66. B 67. C 68. C 69. C 70. C 71. B 72. D

73. C 74. C 75. B 76. A 77. A 78. C 79. C

80. D

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

UNI Lorin Post UTME Past Questions 2013/2014

1. I cannot _____ any noise _____.
A. Hare/here
B. Ear/Hair
C. Hear/here
D. Hear/hear
2. What does one good turn deserve?
A. Other
B. Another
C. Each other
D. One another
3. What will a rolling stone never gather?
A. Rose
B. Mass
C. Moss
D. Boss
4. What is the mother of invention?
A. Difficulty
B. Necessary
C. Necessity
D. Necessitate
5. What should you make while the sun shine?
A. Gay
B. Say
C. Day
D. Hay
E. Ray
6. What should you do before you leap?
A. Listen
B. Hear
C. Think
D. Look

Instruction: Complete the following idioms in question 7-9.

7. It takes a _____ catch a thief.
A. Gun
B. Police
C. Soldier
D. Thief
8. What should you let sleeping dogs do?
A. Lay
B. Sleep
C. Lie
E. slide
9. Who catches the worm?
A. Early bird
B. Late Bird
C. Early rise

- D. Eagle
10. The Apex Bank in Nigeria is _____.
A. Zenith Bank
B. First Bank
C. Intercontinental Bank
D. Central Bank
11. The highest rank of an officer in the Nigerian Navy is _____.
A. Commodore
B. Commander
C. General
D. Admiral
12. AU stands for _____.
A. American Union
B. Africa United
C. African Union
D. African Unionism
13. Which of these enzymes is responsible for the digestion of fat?
A. Lipase
B. Pepsin
C. Amylase
D. Cellulase
E. Xylanase
14. The marked price of a book is ₦180.00. What will be the cash price if a discount of 6% is allowed?
A. ₦210.80
B. ₦30.60
C. ₦169.20
D. ₦190.80
15. Reduce $\frac{216}{324}$ to its lowest terms.
A. $\frac{1}{9}$
B. $\frac{2}{3}$
C. $\frac{3}{4}$
D. $\frac{4}{5}$
16. A ship sails 400km in 18hours. How many days will it take to cover 1600km at the same rate?
A. 3 days
B. 4 days
C. 6 days
D. 8 days
17. By selling an article for ₦47.00, a man lost 6%. How much did he pay for it?
A. ₦25
B. ₦5.00
C. ₦50.00
D. ₦53.00

18. Shade went out with some money. She spent $\frac{5}{10}$ of it and had ₦2.40 remaining. How much did she have before going out?

- A. ₦4.80
- B. ₦2.60
- C. ₦6.00
- D. ₦15.60

19. Add together the nine smallest numbers from 1 to 19

- A. 30
- B. 55
- C. 42
- D. 45

20. How many seedlings must be planted to obtain 60 trees if only 20% of the seedlings survive?

- A. 150
- B. 125
- C. 300
- D. 250

21. If your father has two wives, the daughter of the other wife is your

- A. Sister
- B. Half sister
- C. Cousin
- D. Step sister

22. Dog, cat, goat and _____ are examples of mammals.

- A. Snake
- B. Lizard
- C. chicken
- D. Whale

23. Amaka scored 60% in a test that had 50 questions. How many questions did she get correct?

- A. 25
- B. 30
- C. 35
- D. 40

24. In what ratio will 56 oranges be shared between Femi and Dayo such that Femi gets 16 and Dayo gets 40?

- A. 1:2
- B. 1:5
- C. 2:5
- D. 3:5

25. A farmer has 120 birds. If he has increase of 20% how many birds have he?

- A. 124
- B. 144

- C. 164
- D. 200

26. The cost of electricity is 15K per unit. How many units did a man consume if he paid ₦42.55K

- A. 283.67
- B. 2.837
- C. 482.67
- D. 48.27

27. Whose picture is shown on 100 naira note?

- A. Tafawa Balewa
- B. Obafemi Awolowo
- C. Nnamdi Azikiwe
- D. Herbert Macaulay

28. The first woman to drive a car in Nigeria is _____.

- A. Mrs. Dora Akunyili
- B. Mrs Funmilayo Ransome Kuti
- C. Mrs. Elam Adebayo
- D. Mrs. Juliana Coker

29. The Nigeria female football Team is called _____.

- A. Flying eagles
- B. Super falcons
- C. Golden eagles
- D. Oladimeji queen

30. Whose picture is shown on the five naira note?

- A. Sir Tafawa Balewa
- B. Chief Anthony Enahoro
- C. Sir Arthur Richards
- D. Sir Ahmadu Bello

31. The male part of a flower is called _____.

- A. pistil
- B. corolla
- C. stigma
- D. stamen

32. The _____ is referred to as the pumping station of an animal.

- A. brain
- B. lung
- C. heart
- D. kidney

33. The bone of the brain is covered by the _____.

- A. patella
- B. skull
- C. tibia
- D. scapular

34. Digestion of food starts from the _____.
 A. mouth
 B. anus
 C. stomach
 D. gullet

35. The missionary that stopped the killing of twins in Nigeria is _____.

- A. Mungo Pack
- B. Mary Slessor
- C. Funmilayo Ransome Kuti
- D. Queen Elizabeth

36. Regarding admission into Unilorin, I resign myself to fate.

- A. I am prepared for whatever happens
- B. I am prepared to consult fortune teller
- C. I am prepared to contest the outcome
- D. I am prepared to resign my right of being admitted

Instruction: Choose the correct interpretation to answer questions 37-43.

37. The problem with fatal is that he has a finger in every pie. This means that _____.

- A. Fatai loves eating all kind of pies
- B. Fatai is involve in too many activities
- C. Fatai steal things
- D. Fatai likes making pies

38. Peter's mother has kicked the bucket. This means that _____.

- A. Peter grandmother is dead
- B. Peter's grandmother is strong
- C. Peter grandmother is in the hospital

39. I had a night out with Dickson.

- A. Dickson and I spent the night with reading
- B. Dickson and I had an evening of fun and enjoyment
- C. Dickson and I quarrelled all night
- D. Dickson and I went out when it was night

40. I am going for a work out this evening.

- A. I am planning to Steal this evening
- B. I am going to visit a friend this evening
- C. I'm going for physical exercise this evening
- D. I am going to my work this evening

41. Michael took the English language exam for granted.

- A. He assumed the exam would be easy
- B. He did not worry about the out of the exam
- C. He expected the exam would be difficult
- D. He worked hard for the exam

42. I can say that our governor is angling for a second from his party.

- A. The governor is rejecting a second term
- B. The governor is indirectly asking for a second term
- C. The governor is being asked to run a second term by his party against his will
- D. The governor is being very serious with his second term aspiration

43. Moses has been booted out of his job by his employer.

- A. Moses has been promoted by his employer
- B. Moses has been commended by his employer
- C. Moses has been sacked by his employer
- D. Moses has been kicked by his employer

Choose the best fit option that's nearest in meaning in the underlined words below. Use it to answer question 44-51.

44. He has been inundated with work.

- A. Overwhelmed
- B. Unhappy with
- C. Interested in
- D. excited

45. The vice chancellor has approved a new allowance an incentive for the all lectures

- A. An advance
- B. A package
- C. An encouragement
- D. A reward

46. Although the speech was impromptu, it was very well.

- A. Prepared
- B. Advertised
- C. Read out
- D. Not prepared for

47. My appeal to the lecturer for help was futile.

- A. Successful
- B. Accepted
- C. Without success
- D. Realistic

48. Tonia was accused of immodest dressing

- A. Loud
- B. Poor
- C. Indecent
- D. Costly

49. While preparing for the post jamb aptitude test, Felix read through pages 35 to 78 and

102 to 127 of an English text book. How many pages did he read altogether?

- A. 58
- B. 70
- C. 68
- D. 64

50. What happened last week at the meeting vindicate my earlier position

- A. Disagreed with
- B. Proved
- C. Dismissed
- D. Voided

51. Let me tell you, David is one student with an impeccable character.

- A. Faultless
- B. Bad
- C. Interesting
- D. Deviant

52. The president visit the town with a view to _____ things for himself.

- A. see
- B. been
- C. seeing
- D. having seen

53. Hide and Kemi quarrelled last week and haven't _____ yet.

- A. Made it out
- B. Made up
- C. Made out
- D. Made it up

54. It was _____ on the evening news.

- A. Broadcasted
- B. Being broadcasted
- C. Been broadcast
- D. Broadcast

Instruction: Choose the word that is opposite in meaning in the underlined word(s) below. Use it to answer question 55-56.

55. Patience told the congregation that she married a doting man

- A. A loving
- B. A funny
- C. Uncaring man
- D. Nagging

56. He was very discreet about the number of university entrance examinations he has written.

- A. Secretive
- B. Open

- C. Sure
- D. Uncertainty

57. Choose the correct spelling of the word below.

- A. harasment
- B. harrasment
- C. harassment
- D. haressment

Instruction: Complete the idiom below

58. A stitch in time _____.

- A. revive all
- B. saves nine
- C. saves all
- D. revive nine

Instruction: Fill in the gap with the best fit in meaning.

59. John talks as if he _____ everything.

- A. knew
- B. known
- C. knows
- D. know

60. Choose the correct spelling of the word below.

- A. acomodation
- B. accommodation
- C. acommodation
- D. accomodation

61. If the ratio of girls to boys in a class is 5:3. Which of these cannot be the number of students in the class?

- A. 32
- B. 40
- C. 48
- D. 36

62. Who gave Nigeria her name and after what was Nigeria named _____

- A. Flora Michael and Niger Area
- B. Lady Flora and Area of Niger
- C. Florence Shaw and Niger Era
- D. Flora Shaw and Niger Area

63. Choose the correct spelling of the word below.

- A. Quarrelling
- B. Quarelling
- C. Quarreling
- D. Quareling

64. The wicked boy threw a stone at the bird smashing _____ two legs.

- A. is

- B. it's
C. it
D. its
65. Which number comes next in the series 0, 1, 3, 6, 10, 15,
A. 26
B. 21
C. 19
D. 32
66. Ten litres of water _____ to be consumed daily.
A. are
B. is
C. may
D. should
67. Choose the correct spelling of the word below.
A. Lackadasical
B. Lackaidasical
C. Lackaidaisical
D. Lackadaisical
68. The head of the Senate chamber of the National Assembly is _____.
A. Secretary to the government
B. Speaker
C. Chief whip
D. president
69. After Jerry had made the bed, he on it.
A. layed
B. lied
C. lay
D. laid
70. Who is the first Senate president in Nigeria?
A. Adolphus Wabara
B. Ken Nnamani
C. Nwafor Orizu
D. Anyim Pius Anyim
E. Nnamdi Azikiwe
71. What structure in the fish serves the same purpose as the lungs in human being?
A. Scales
B. Lateral line
C. Fins
D. Gills
72. One of the major problems faced by the men who travel into space is _____.
A. Hunger
B. Lack of water
C. Extreme cold
D. Lack of weight
73. What is the name of the white part of a boiled egg?
A. Yolk
B. Abdomen
C. Albumen
D. Egg white
74. The period in which the hen lies on its eggs until it aches is known as _____ period.
A. Hibernation
B. Incubation
C. Breeding
D. Rousting
75. How long does the chicken lie on its eggs before it aches?
A. 10 days
B. 12 days
C. 30 days
D. 21 days
75. Which part of the egg of a chicken develops into the young ones?
A. Yolk
B. Yellow matter
C. White matter
D. Air space
76. Animals that give birth to their young ones alive are called _____.
A. Birds
B. Reptiles
C. Amphibians
D. Mammals
77. What term is given to the changes insects undergo in their life history?
A. Recuperation
B. Rousting
C. Metamorphosis
D. None of the above
78. What is the major product of the process of respiration in living things?
A. Carbohydrate
B. Protein
C. Energy
D. Carbon dioxide
79. Which of the following is a cereal?
A. Maize
B. Cocoa
C. Coffee
D. Tea

80. An organism that lives on a living organism and eventually causes harm to it is called

- _____.
A. Herbivore
B. Carnivore
C. Parasite
D. Pest

ANSWERS TO 2013 POST UTME QUESTIONS

1. C 2. B 3. C 4. C 5. D 6. D 7. D 8. C 9. A
10. D 11. D 12. C 13. A 14. C 15. B 16. A
17. C 18. A 19. D 20. C 21. B 22. D 23. B
24. C 25. A 26. A 27. B 28. B 29. B 30. A
31. D 32. C 33. B 34. A 35. B 36. A 37. B
38. A 39. B 40. C 41. A 42. B 43. C 44. A
45. C 46. D 47. C 48. C 49. B 50. B 51. A
52. C 53. B 54. D 55. C 56. B 57. C 58. B
59. C 60. B 61. D 62. D 63. A 64. D 65. B
66. B 67. D 68. D 69. C 70. E 71. D 72. D
73. C 74. B 75. D 76. D 77. C 78. D 79. A
80. C

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

www.preps.com.ng

UNI Lorin Post UTME Past Questions 2014/2015

1. How many years did Nelson Mandela spend as a political prisoner?

- A. 37
- B. 11
- C. 27
- D. 7

2. Who is the only African to win the world best footballer of the year award?

- A. Samuel Eto'o
- B. Didier Drogba
- C. George Best
- D. Abedi Pele

3. Africa's first female president is _____.

- A. Sirleaf Ellen Johnson
- B. Mrs Winnie Mandela
- C. Mrs Ellen Borland
- D. Mrs Rockland Mpholulu

4. Choose the correct spelling of the word below.

- A. Etiquette
- B. Etiquete
- C. Etiquete
- D. Ettiquete

5. Choose the correct spelling of the word below.

- A. Hemorrhage
- B. Haemorhage
- C. Hemorrhage
- D. Haemorrhage

6. How many geopolitical zones has Nigeria?

- A. 5
- B. 4
- C. 3
- D. 6

7. There are 20 houses in a community, 2 houses were being sold. How many do we have left?

- A. 18
- B. 20
- C. 16
- D. 17

8. Our progress was by the bad weather.

- A. blocked
- B. posted
- C. altered
- D. hampered

9. Choose the correct spelling of the word below.

- A. Tramelled
- B. Trammelled
- C. Trammeled
- D. Trameled

10. Choose the correct spelling of the word below.

- A. incesant
- B. inccesant
- C. incessant
- D. inccessant

11. Benue state is known as the _____ of the nation.

- A. Sunshine
- B. food basket
- C. coal state
- D. harmony

12. The first man to win a Nobel laureate price for literature in west Africa is?

- A. Chinua Achebe
- B. Chike Obi
- C. Wole Soyinka
- D. Chukwu Emeka

13. A lawyer is also referred to as a _____?

- A. Legal expert
- B. Judge
- C. Plaintiff
- D. Legal practitioner

14. The criminal is a son of no _____.

- A. Pedegree
- B. Pedigree
- C. Trace
- D. Naughty woman

15. /i:/ (Rhymes)

- A. leak
- B. sickie
- C. side
- D. lick

16. /u:/ (Rhymes)

- A. book
- B. look
- C. table
- D. school

17. Aminat as well as her sisters _____ coming now.

- A. are
- B. were
- C. was
- D. is

18. Who designed Nigeria's flag, what year, where was he and what was he doing at that point in time?

- A. Ibrahim Taiwo, 1960, USA, Artist
- B. Taiwo Hassan, 1958, Germany, Lecturer
- C. Ibrahim Hassan, 1959, Australia, Designer
- D. Taiwo Akinkumi, 1959, London, Student

Instruction: Fill in the gap with the best option.

19. Peter's _____ a cold upset our plan.

- A. catches
- B. caught
- C. catching
- D. catch

20. How many colours has Nigeria's flag

- A. 3
- B. 1
- C. 4
- D. 2

21. Birds of _____ flocks together.

- A. some feathers
- B. the same feathers
- C. a feather
- D. like feathers

22. Arrange these in ascending order $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$ and $\frac{4}{5}$

- A. $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$
- B. $\frac{2}{3}$, $\frac{1}{2}$, $\frac{4}{5}$, $\frac{3}{4}$
- C. $\frac{4}{5}$, $\frac{3}{4}$, $\frac{2}{3}$, $\frac{1}{2}$
- D. $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{1}{2}$

23. The city which was once called the "forbidden city" is in?

- A. Tokyo, Japan
- B. Berlin, Germany
- C. Peking, China
- D. Calabar, Nigeria.

For questions 24-34, choose the option that best completes the gap(s)

24. Abuja officially became Nigeria's capital on _____?

- A. 1st January 1992
- B. 5th May 1991
- C. 1st October 1992
- D. 12th December 1991

25. I ran _____ an old friend of mine on broad street and brought him home.

- A. into
- B. to

- C. over
- D. across

26. He _____ arrived by now I can hear all the people shouting.

- A. would have arrived
- B. must have arrived
- C. has arrived
- D. should have arrived

27. Sibi novels since she came home

- A. is reading
- B. has read
- C. had been reading
- D. has been reading

28. Only observers from the ministry of works _____ allowed into the conference room.

- A. is
- B. are
- C. have
- D. has

29. Each of the candidates that came late _____ to complete _____.

- A. have/this form
- B. are having/these forms
- C. has/this form
- D. have/these forms

30. The board has been having _____ series of meetings lately.

- A. a
- B. some
- C. a lot of
- D. many

31. The patient is suffering _____.

- A. Reumatism
- B. Rheumantism
- C. Rhuematism
- D. Rheumatism

32. The attitude of my students to _____ baffles me.

- A. Pronunciation
- B. Pronounciation
- C. Prononciation
- D. Pronuonciation

33. By the time the plane reaches Harare, it _____ in the air for twelve hours.

- A. has been
- B. should be
- C. would have been
- D. would be

34. Those _____ are very beautiful.

- A. flowers of her
- B. flowers of her's
- C. our flowers
- D. flowers of ours

35. My mother bought a BICYCLE yesterday.
- A. what did my mother buy yesterday?
 - B. whose mother bought a bicycle yesterday?
 - C. did my mother steal a bicycle yesterday?
 - D. when did my mother buy a bicycle?

36. Musa is STAYING in Enugu.
- A. Is Musa staying on the outskirts of Enugu?
 - B. Is Audi staying in Enugu?
 - C. Was Musa staying in Enugu?
 - D. Is Musa passing through Enugu?

Instruction: Choose the option that has the same vowel sound as the one represented by the letter(s) underlined.

37. epitaph
- A. pseudo
 - B. paper
 - C. pneumonia
 - D. fan

For questions 38-39, choose the option that best completes the gap(s)

38. The woman refused to testify _____ her husband.
- A. in
 - B. at
 - C. from
 - D. against

39. The guard spent all night pacing _____.
- A. from and to
 - B. fro and to
 - C. to and from
 - D. to and fro

40. He went to the restaurant to enjoy the special _____.
- A. suite
 - B. a la carte
 - C. chef
 - D. cuisine

For these questions, choose the appropriate stress pattern from the options, the stress syllables are written in capital letter(s)

41. motivation
- A. moTivation
 - B. motiVation

- C. MOtivation
- D. motivaTION

42. certification
- A. cerificaTION
 - B. certifiCation
 - C. ceRTificafion
 - D. certiFication

43. programmatic
- A. PROgrammatic
 - B. prograMATIC
 - C. programmatiC
 - D. programmatic

For questions 44-48, choose the option that best completes the gap(s)

44. Oboro will always _____ his friends.
- A. stand up for
 - B. stand down for
 - C. stand across for
 - D. stand beside for

45. Yours is to command, _____ is to obey.
- A. their's
 - B. theirs'
 - C. theirs
 - D. their

46. Local government are authorised to pass _____.
- A. byes'-laws
 - B. bye-laws
 - C. bye-law
 - D. bye's-law

47. The philanthropist devoted himself _____ the poor.
- A. by helping
 - B. in helping
 - C. to helping
 - D. at helping

48. Umar: I have never visited the dentist Aliyu:
- A. neither I
 - B. neither myself
 - C. neither have I
 - D. I also never

Instructions: For these questions, choose the nearest in meaning to the word underlined.

49. Emeka's painting was so realistic that it could almost have been a photograph
- A. picturesque

- B. concrete
- C. lively
- D. authentic

50. Courteously, Ade stood back to let his teacher go first through the door.

- A. patiently
- B. politely
- C. carefully
- D. calmly

For question 51, choose the option that best completes the gap(s)

51. A nursery rhyme is used to teach pupils how to spell the word _____.

- A. hipopotamus
- B. hippopotemus
- C. hippopotamus
- D. hippopotemus

For question 52-53, choose the appropriate stress pattern from the options, the stress syllables are written in capital letter(s)

52. jurisprudence

- A. JURisprudence
- B. juRISprudence
- C. jurisPRUdence
- D. jurispruDENCE

53. suburbanite

- A. SUBurbanite
- B. suBURbanite
- C. suburBANite
- D. suburbaNITE

54. The EAGLES won the match

- A. Did the eagles lose the match?
- B. who won the match?
- C. what did the eagle win?
- D. Did the eagles win the match?

55. For question 55-56, Choose the correct spelling below.

- A. comittee
- B. commitee
- C. comittee
- D. committee

56. A. Catarrh

- B. Catar
- C. Catarr
- D. Catarrh

Instruction: From question 57-59, choose the option that best completes the gap(s).

57. My father has been away on a journey but my mother says she _____ he _____ this Friday.

- A. expects/would
- B. expected/will arrive
- C. expects/will arrive
- D. expected/would arrive

58. Kola was fined; _____ thieves were given a jail sentence.

- A. rest
- B. the rest of the
- C. the rest
- D. rest of the

59. Do you mind _____ another hour or two?

- A. wait
- B. waiting
- C. to have waited
- D. to wait

60. Round off 1.56 to 1 decimal place.

- A. 1.6
- B. 1.56
- C. 0.56
- D. 1.5

61. Simplify $7 + y = 20$. Find y

- A. 18
- B. 27
- C. 13
- D. 14

62. Simplify $10 + p = 30$. Find p

- A. 30
- B. 10
- C. 20
- D. 40

63. What is the total charge for a distance of 4km if a taxi charges 50k per kilometre.

- A. ₦ 5.00
- B. ₦ 2.00
- C. ₦ 9.00
- D. ₦ 4.00

64. Scientists who study the weather are called _____.

- A. Geographers
- B. Archaeologist
- C. Astrologers
- D. Meteorologist

65. A reflection in a mirror is called _____.

- A. Darkness
- B. Image

- C. Shadow
D. Colour

66. On a map, two meters represent fifteen kilometres. What length on the map would represent a distance of ninety kilometres?

- A. 675 meters
B. 337.5 meters
C. 12 meters
D. 9 meters

67. If ₦1200 is divided between boys A, B and C at a ratio of 5:2:1 respectively, what is the share of boy B?

- A. ₦600
B. ₦750
C. ₦300
D. ₦150
E. ₦400

68. Dotun, Ayo, Stephen and Olu were given 10, 18, 24 and 8 oranges respectively. What percentage of the total oranges was given to Stephen?

- A. 40
B. 18
C. 25
D. 7
E. 30

69. What is the speed of a car that travelled 840km in 7 hours?

- A. 7km/hr
B. 120km/hr
C. 940km/hr
D. 110km/hr
E. 130km/hr

70. The judge _____ her to two years imprisonment

- A. pronounced
B. commended
C. condemned
D. tried
E. sentenced

71. Scurvy is a disease caused by lack of which vitamins?

- A. A
B. B
C. C
D. E

72. Collection of stars is called _____.

- A. Stardom
B. Galaxy
C. Astronomy
D. Meteorology

73. How long does a train take to cover the journey if it starts at 6.10a.m. and ends at 3.55p.m. the same day?

- A. 10hrs 35mins
B. 9hrs. 45mins
C. 9hrs 30mins
D. 10hrs 45mins

74. A clock gains 20 seconds every hour. It shows the correct time at 6 a.m. What time will it show at 3p.m.?

- A. 3.03p.m.
B. 3.06p.m.
C. 2.57p.m.
D. 3.13p.m.

75. Find the number of days from 12th June noon to 12th September noon.

- A. 90days
B. 92days
C. 61days
D. 62days

76. A plane leaves town B at 09.50 hours and arrives town C at 19.40hours. If the time at C is one hour ahead of time B how long does the flight take?

- A. 8hrs 45mins
B. 8hrs 50mins
C. 7hrs 55mins
D. 7hrs 45mins

77. Find the HCF of 36 and 60

- A. 3
B. 6
C. 12
D. 36

78. Reduce $\frac{16}{36}$ to its lowest term.

- A. $\frac{16}{36}$
B. $\frac{8}{18}$
C. $\frac{4}{9}$
D. $\frac{2}{3}$

79. Express $\frac{3}{4}$ in a decimal form.

- A. 0.075
B. 0.75
C. 7.50
D. 0075

80. A teacher earns ₦15,000 a month. He spends ₦9000 and saves the remaining amount. What is the ratio of his savings to the amount he spends?

- A. 3:2
B. 2:3
C. 3:5

D. 5:3

SOLUTIONS TO POST UTME 2014

1. C 2. C 3. A 4. A 5. D 6. D 7. B 8. D 9. B
10. C 11. B 12. C 13. D 14. A 15. A 16. D
17. D 18. D 19. C 20. D 21. C 22. A 23. C
24. D 25. A 26. B 27. D 28. B 29. C 30. A
31. D 32. A 33. C 34. D 35. A 36. D 38. D
39. D 40. D 41. B 42. B 43. D 44. A 45. C
46. B 47. C 48. C 49. A 50. B 51. C 52. C
53. B 54. B 55. D 56. D 57. C 58. B 59. B
60. A 61. C 62. C 63. B 64. D 65. B 66. C
67. C 68. A 69. B 70. E 71. C 72. B 73. A
74. A 75. B 77. C 78. C 79. B 80. B

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2015/2016

1. The largest known planet is _____.
- Sun
 - Uranus
 - Jupiter
 - Earth
2. The largest continent on earth is _____?
- Africa
 - Australia
 - North America
 - Asia
 - Europe
3. 50 men can build a house in 60 days. How many more men of equal strength and ability must be put on so as to finish a similar house in 40 days?
- 20 men
 - 30 men
 - 35 men
 - 25 men
 - 45 men
4. A group of letters that is added to the beginning of a word in order to change its meaning e.g "un", "anti", is _____?
- Suffix
 - Antonym
 - Prefix
 - Pronouns
5. Pastoral nomadic is a common characteristic of the _____.
- Hausas
 - Igbos
 - Fulanis
 - Yorubas
 - Edos
6. What fraction of ₦4.32 is ₦3.87
- $\frac{41}{48}$
 - $\frac{43}{48}$
 - $\frac{47}{48}$
 - $\frac{39}{48}$
7. Yinka and Segun have 120 oranges Yinka gets 16 oranges more than Segun. How many oranges has Segun?
- 60
 - 26
 - 68
 - 52
8. If 480.00 borrowed for 3 years simple interest became ₦516, what was its rate of interest?
- 5%
 - 2 ½ %
 - 6%
 - 4%
9. The daily sales in a week at a petrol station are 100 litres, 825 litres, 707 litres, 830 litres, 642 litres, 908 litres and 112 litres. What is the average daily sales?
- 848 litres
 - 589 $\frac{3}{7}$ litres
 - 718 litres
 - 617 litres
10. A car traveling at 80 km per hour leaves Lagos at 8.am for Ibadan 136km away. What time did it get to Ibadan?
- 8.42am
 - 9.42am
 - 9.32am
 - 9.30am
11. By how much is 845.79 greater than 99.359?
- 746.431
 - 74.6431
 - 835.8541
 - 83.5841
12. A square lawn has an area of 729 sq.m. What is the distance around the lawn?
- 96
 - 108
 - 120
 - 84
13. In a school, the ratio of girls to boys is 5:6. How many are boys if the total population is 605?
- 365
 - 275
 - 330
 - 560
14. A class-one teacher gave 23 counting seeds to each of the 45 pupils in his class. How many counting seeds did the teacher give out?
- 225 seeds
 - 935 seeds
 - 2070 seeds
 - 1035 seeds
15. Find the greater number that will divide 43, 91 and 183 so as to leave the same remainder in each case.
- 4

- B. 7
C. 9
D. 13
16. The total number of digits used in numbering the pages of a book having 336 pages is:
A. 732
B. 990
C. 1098
D. 1305
17. Which of the following pairs of fractions adds up to a number greater than 5?
A. $\frac{5}{3}, \frac{3}{4}$
B. $\frac{7}{3}, \frac{11}{5}$
C. $\frac{11}{4}, \frac{8}{3}$
D. $\frac{13}{5}, \frac{11}{6}$
18. What is the difference between the biggest and the smallest fraction among $\frac{2}{3}, \frac{3}{4}, \frac{4}{5}$ and $\frac{5}{6}$?
A. $\frac{1}{6}$
B. $\frac{1}{12}$
C. $\frac{1}{20}$
D. $\frac{1}{30}$
19. What number whose $\frac{1}{2}$ is multiplied by $\frac{1}{3}$ of the same number will give a product of 726?
A. 96
B. 166
C. 160
D. 66
20. What is the product of 0.101 and 11.1?
A. 12.21
B. 1.1211
C. 1.211
D. 0.11211
21. What is $\frac{7}{8}$ of the profit of a contractor in a year, if half of the profits made is ₦2880.72?
A. ₦5040.26
B. ₦5041.26
C. ₦2520.63
D. ₦5041.36
22. When 7867 is divided by 14, what remains?
A. 11
B. 13
C. 3
D. 7
23. Eggs now sell at ₦2.55 a dozen and oranges 2 for 10k. What will 20 dozen eggs and 100 oranges cost?
A. ₦48.00
B. ₦60.50
C. ₦56.00
D. ₦44.00
24. What principal will gain ₦168.00 simple interest in 4 years at $7\frac{1}{2}\%$?
A. ₦280.00
B. ₦480.00
C. ₦560.00
D. ₦720.00
25. Which country won the Olympic gold medal for football during 1996 Atlanta Olympic?
A. USA
B. France
C. Nigeria
D. Brazil
26. Which of the following is not a tree crop?
A. Yam
B. Cashew
C. Cocoa
D. Coffee
27. Which of these animals does not have horns?
A. Goat
B. Cattle
C. Buffalo
D. Horse
E. Ram
28. Which country borders Nigeria in the west?
A. Ghana
B. Republic of Benin
C. Togo
D. Cameroun
E. Chad
29. A tripod has how many supports?
A. 2
B. 4
C. 3
D. 5
E. 6
30. Tyres are made from?
A. Pulp
B. Steel
C. Cotton
D. Rubber
E. Sizer
31. The position of planet earth from the sun in the solar system is _____.
A. 3rd
B. 2nd
C. 1st

- D. 4th
- E. 5th

32. The name of a young lion is called _____.
 A. kitten
 B. kevin
 C. cub
 D. cude

33. The name of an equipment for measuring pressure is called _____.
 A. barometer
 B. thermometer
 C. gauge
 D. hygrometer

For question 34-40, Choose the word that best completes the gap(s).

34. It is right to say, switch _____ or put _____ the light subject to the type of light.
 A. of/off
 B. off/off
 C. out/off
 D. off/out

35. A betrayal from someone supposed to be a friend is a stab _____ the back
 A. On
 B. In
 C. At
 D. From

36. The handset won't work; the battery has run _____.
 A. Off
 B. Out
 C. Down
 D. Over

37. The thief was caught. He couldn't get _____ with what he stole.
 A. Away
 B. Scot free
 C. Free
 D. Over

38. The University project _____ owing to lack of funds.
 A. Fell down
 B. Fell over
 C. Fell off
 D. Fell through

39. "He must carry his cross" means _____.
 A. She is a Christian
 B. He is a disciple
 C. He is a minister of God
 D. He suffers by destiny

40. There is a big hole in my pocket means _____.
 A. my pocket is leaking
 B. my money comes and goes away fast.
 C. my pocket is torn
 D. my pocket is not in good shape

41. He got the job and suddenly became swollen headed
 A. The job is full of hazards
 B. The job made him become proud.
 C. the job made him a big man
 D. The job made him wealthy

42. Which of the following is arranged in wrong ascending order?
 A. Feet-Body -Head
 B. Middle-Top-Bottom
 C. Root-Stem-Leaves
 D. Sea-Land-Mountain

43. Which correspondence is wrong matching?
 A. nose-breathing-air
 B. mouth-laughing-sound
 C. eyes-seeing-heat
 D. feet-motion-distance

44. Which of the following is the correct term for entering an aircraft?
 A. enters
 B. board
 C. transit
 D. tranced

45. Which of the following is wrong?
 A. Plane crash
 B. boat sink
 C. Car accident
 D. ship wreck

46. The officials accompanying a VIP for protection purpose are referred to as
 A. Police
 B. Escort
 C. Soldier
 D. Mobile

47. Someone who persist in doing the wrong thing even after he has been punished is said to be
 A. stubborn
 B. heady
 C. recalcitrant
 D. disobedient

48. In which of the following African countries will you find a confluence of two oceans.

- A. South Africa
- B. Nigeria
- C. Somalia
- D. Senegal

49. Choose the odd one out among the followings:

- A. Peru
- B. Venezuela
- C. Bolivia
- D. Indonesia

50. The capital city of Rwanda is _____.

- A. Khartoum
- B. Kabul
- C. Kigali
- D. Kingston

51. The geographic equator passes through which of the following countries?

- A. Uganda
- B. Zambia
- C. Nigeria
- D. Cameroon

52. Which of the followings is not a planet?

- A. Pluto
- B. Mercury
- C. Venus
- D. Moon

53. Which of the followings is a star?

- A. Earth
- B. Sun
- C. Moon
- D. Nebula

54. The River Niger has its source from _____.

- A. Fouta Djallon Island
- B. Lake Guinea
- C. Upper Volta
- D. Timbuktu

55. The earth is mainly covered with _____.

- A. Water
- B. Land
- C. Equal amount of land and water
- D. Mountains

56. FM in radio operation means _____.

- A. Far medium transmission
- B. Mega Frequency transmission
- C. Modulated Frequency transmission
- D. Modern Frequency transmission

57. Inferiority complex is used to describe _____.

A. A mathematical complex inferior to algorithm.

B. A feeling that one is not as good or intelligent as other people.

C. A mathematical complex describing an inferior integral

D. A life inferior complex

58. The term LAN in Computer Systems means _____.

A. Local Area Network

B. Low Antenna Network

C. Low Attenuated Network

D. logarithmic Advanced Network

59. A _____ is one of the tools for bricklaying.

A. Spanner

B. Nail

C. Trowel

D. Scriber

60. The following maintains law and order EXCEPT.

A. Police

B. Air force

C. Engineer

D. Civil Defence

61. Good reading culture is done in the.....

A. Darkroom

B. Bathroom

C. Library

D. Kitchen

62. Nigeria does not have this military branch the United States of America has _____.

A. Navy

B. Air force

C. Infantry

D. Marine

63. In which state is Madonna University situated in Nigeria?

A. Kwara

B. Ekiti

C. Anambra

D. Bayelsa

64. When did Nigeria join the World Trade Organisation?

A. 1995

B. 1904

C. 2004

D. 1996

65. The following are stationery EXCEPT _____.

- A. Stapler
- B. Exercise book
- C. Abacus
- D. Office pin

66. The following are types of camera EXCEPT.

- A. Kodak
- B. Samsung
- C. Sony
- D. Supper Kodak

67. The full meaning of WAEC is _____.

- A. West African Examinations Council
- B. West Africa Examination Council
- C. West Africa Examination Councils
- D. West Africa Examination Council

Instruction: Choose a word that is opposite in meaning to the first word.

68. Spendthrift:

- A. Miser
- B. Loan
- C. Foolish
- D. Happy

Instruction: Choose a word that is opposite in meaning to the first word.

69. Profane:

- A. Beautiful
- B. Sacred
- C. Profuse
- D. Stiff.

70. A team of eight lumberjacks cut an average of 15,000 cubic feet of timber in a week. How many cubic feet will four lumberjacks cut in four weeks?

- A. 30, 000
- B. 25,000
- C. 32,000
- D. 16,000

71. The expression $2 \times 2 \times 2$ is equal to 8 can be expressed as _____.

- A. quadruple 2
- B. triple 2
- C. cubic 2
- D. thrice 2

72. The head of a parliamentary system of Government is _____.

- A. The Prime Minister
- B. The President
- C. The Queen
- D. The King

73. Seconds, minutes, hours are units with definite converts faction which of the following is not _____.

- A. inch, feet yard
- B. naira, dollar, pound
- C. centimetre, meter, kilometre
- D. centigrade, Fahrenheit

74. Mrs. Felicia Ojo borrowed ten (10) tiers of garri from her neighbour, Mrs. Comfort Chinedu and promises to return it three-fold, the following month. How many tiers of garri will she return?

- A. 3
- B. 13
- C. 30
- D. 10

75. Divide 666 cowries between 6 women traditional gods worshipers. How much does each receive?

- A. 111
- B. 110
- C. 66
- D. 660

76. Write in full figures 10^6 .

- A. 60
- B. 6.0
- C. 106
- D. 1,000,000

77. I am 10 years old my sister is 4, in how many years shall I be twice as old as she will be?

- A. 3
- B. 4
- C. 2
- D. 5

78. Bola had fewer sums right than Ojo, Ojo had fewer sums right than Dele. Which had the most right answers?

- A. Bola
- B. Ojo and Bola
- C. Dele
- D. Bola and Dele

79. Audu is taller than Laide but shorter than Deji. Deji is of the same height as Taiwo. Who is the shortest?

- A. Audu
- B. Laide
- C. Deji
- D. Taiwo

80. The first prize was _____ tray.
A. a carved wooden attractive
B. a wooden attractive carved
C. an attractive carved wooden
D. a carved attractive wooden

**ANSWERS TO UNILORIN 2015
POST UTME**

1. C 2. D 3. D 4. C 5. C 6. B 7. D 8. B 9. B
10. B 11. A 12. A 13. C 14. D 15. A 16. B
17. C 18. A 19. D 20. B 21. B 22. B 23. C
24. C 25. C 26. A 27. D 28. B 29. C 30. D
31. A 32. C 33. A 34. D 35. B 36. C 37. A
38. D 39. D 40. B 41. B 42. B 43. C 44. B
45. B 46. B 47. C 48. A 49. D 50. C 51. A
52. D 53. B 54. A 55. A 56. C 57. B 58. A
59. C 60. C 61. C 62. D 63. C 64. A 65. C
66. D 67. A 68. A 69. A 70. A 71. C 72. A
73. B 74. C 75. A 76. D 77. C 78. C 79. B
80. C

****NO POST-UTME was conducted in 2016**

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

**DOWNLOAD MORE FREE PAST
QUESTIONS AT**

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2017/2018

1. Who wrote the novel "Half of a yellow sun"?
 - A. Chinua Achebe
 - B. Wole Soyinka
 - C. Olusegun Obasanjo
 - D. Chimamanda Adichie
2. Who is the author of Things Fall Apart?
 - A. Wole Soyinka
 - B. Chimamanda Adichie
 - C. Chinua Achebe
 - D. Flora Nwapa
3. Which of the following spellings is correct
 - A. Panthar
 - B. Panther
 - C. Pantha
 - D. Panthre
4. The old woman ambles about in her garden
 - A. moves hurriedly
 - B. moves noisily
 - C. moves slowly
 - D. moves fast
5. Which of the following is correctly spelt?
 - A. brocolli
 - B. broccolli
 - C. brocollil
 - D. broccoli
6. In a single throw of a dice, what is the probability of getting a number greater than 4?
 - A. $\frac{1}{2}$
 - B. $\frac{2}{3}$
 - C. $\frac{1}{4}$
 - D. $\frac{1}{3}$
7. In banking, ATM stands for ____?
 - A. Automated Tallying Machine
 - B. Automated Teller Machine
 - C. Automated Totaling Machine
 - D. Automated Transaction of Money
8. Late Idi Amin Dada was from which of the following countries
 - A. Kenya
 - B. Tanzania
 - C. Uganda
 - D. Congo Brazzaville
9. The following Nigerian footballers have won the African Footballer Award except
 - A. Victor Ikpeba
 - B. Nwankwo Kanu
 - C. Rasheed Yekini
 - D. Austin Okocha
10. The Federal Capital Territory was shifted from Lagos to Abuja in what year?
 - A. 1989
 - B. 1990
 - C. 1991
 - D. 1992
11. Who designed the National flag?
 - A. Mr. Taiwo Akinkunmi
 - B. Mr. Taiwo Akinyemi
 - C. Mr. Taiye Akinwunmi
 - D. None of the above
12. Nigeria became a republic in what year?
 - A. 1960
 - B. 1914
 - C. 1980
 - D. 1963
13. In what year did the Northern and Southern protectorate in Nigeria amalgamate?
 - A. 1960
 - B. 1963
 - C. 1914
 - D. 1991
14. Which of these is correctly spelt?
 - A. Millennium
 - B. Millenium
 - C. Milinneum
 - D. Millinneum
15. Muhammadu Buhari became the military head of states in Nigeria in what year?
 - A. 1985
 - B. 1984
 - C. 1983
 - D. 1982
16. Which of these is correctly spelt?
 - A. Colleague
 - B. Collaegue
 - C. Colleage
 - D. coleague
17. Olusegun Obasanjo ruled as a Military head of states from what year to what year?
 - A. 1986 - 1989
 - B. 1976 - 1979
 - C. 1975 - 1978
 - D. 1999 - 2007
18. The present senate of Nigeria is what republic?
 - A. Eighth
 - B. Seventh

- C. Sixth
- D. Fifth

19. Which of the following is correct?

- A. Laison
- B. Liaison
- C. Liason
- D. Laisson

20. Apparition is synonymous to

- A. Ghost
- B. Spirit
- C. Demon
- D. Witch

21. Ngozi has always considered her father to be an impassioned man.

- A. Her father is a very lively man.
- B. Her father is an emotional man.
- C. Her father is a disciplined man.
- D. Her father is a very strict man.

22. The manager paid us in hard currency.

- A. We were paid in new notes.
- B. We were paid in foreign currency.
- C. We were paid in dollars and pound sterling.
- D. We were paid in a strong and stable currency

23. If he went to London, he would see the Queen.

- A. When he goes to London, he will see the Queen.
- B. He did not go to London and did not see the Queen.
- C. He did not see the Queen when he went to London.
- D. He would like to see the Queen when he goes to London.

24. The elders rebuked Olu for taking issue with his principal.

- A. Olu was cautioned for shouting at his principal.
- B. Olu was scolded for acting in collusion with his principal.
- C. Olu was reprimanded for arguing with his principal.
- D. Olu was blamed for issuing a statement denying his principal.

For question 25-27: choose the option that is nearest in meaning to the word underlined.

25. The leader has the unstinting support of his party.

- A. unsparing

- B. laudable
- C. uninspiring
- D. cautious

26. The company is to shed three thousand staff this year.

- A. demotes
- B. lay off
- C. throw up
- D. placates

27. There was a glut of oil on the market.

- A. a variety of
- B. an accumulation of
- C. an abundance of
- D. an increase in

28. The nurse was in favour of voluntary euthanasia.

- A. a painless death
- B. a simple operation
- C. a sleeping pill
- D. a major operation

In each of question 29-30: choose the option word that best completes the gap(s)

29. Be careful not to _____ this money.

- A. lose
- B. loose
- C. loss
- D. lost

30. Ali plays _____ violin with remarkable skill.

- A. their
- B. some
- C. a
- D. the

For question 31-33, choose the option that is nearest in meaning to the word underlined.

31. Ugo has often been described as

- belligerent
- A. attractive
- B. patient
- C. innocent
- D. combative

32. The player kept on gamely to the end of the match

- A. amateurishly
- B. skillfully
- C. courageously
- D. stubbornly

33. Tade became timorous when she was asked to give the valedictory speech

- A. excited
- B. nervous
- C. aggressive
- D. happy

Instruction: For question 34-35, **The word in capital letter has the emphatic stress. Choose the option to which of the given sentence relates.**

34. **YOUR** sister should come with us tomorrow.

- A. Should your brother come with us tomorrow
- B. Should our brother come with us tomorrow?
- C. Should Ado's sister come with us tomorrow?
- D. Should my sister come with us tomorrow?

35. They **FLEW** to Abuja

- A. Did they go to Abuja by road?
- B. Did they fly to Jos?
- C. How will they get to Abuja?
- D. Where did they fly to?

In each of question 36-38 and 40: choose the option word that best completes the gap(s)

36. The imposing edifice _____ a fortune to build.

- A. had costed
- B. have cost
- C. costed
- D. cost

37. When Ajike met her _____ husband at the party she felt like reconciling with him.

- A. estranged
- B. caring
- C. strange
- D. loving

38. Three quarters of the hostel _____ been painted and three quarters of the students _____ moved in.

- A. has/has
- B. has/have
- C. have/has
- D. have/have

39. Church

- A. feature
- B. chauffeur
- C. Ocean
- D. Machine

Choose the option word that best completes the gap(s)

40. A wide range of options made available to the political parties during the recently concluded elections.

- A. are
- B. were
- C. was
- D. is

For question 41-42, Choose the option that has the same consonant sound as the one represented by the letter(s) underlined.

41. Pastu

- A. wrestle
- B. preached
- C. castle
- D. pasture

42. Sure

- A. cheer
- B. cheap
- C. charlatan
- D. church

Choose the appropriate stress pattern from the options, the stress syllables are written in capital letter(s)

43. Expostulate

- A. expostUlate
- B. expostuLATE
- C. EXpostulate
- D. exPOSTulate

For question 44-49, Choose the option word that best completes the gap(s)

44. The train _____ before I arrived.

- A. was leaving
- B. was leaving
- C. had left
- D. would leave.

45. _____ of the students turned up, so the lecture was cancelled

- A. few
- B. little
- C. a few
- D. a little

46. You don't like mathematics, _____ you?

- A. don't
- B. do
- C. can't

D. can

47. If you are not careful, you would _____ your money.

- A. loss
- B. lose
- C. loose
- D. lost

48. He _____ the picture on the table.

- A. lay
- B. laid
- C. lied
- D. lain

49. By the end of this month, _____ for three years in this school.

- A. I will study
- B. I am studying
- C. I will have been studying
- D. I had been studying

Choose the appropriate stress pattern from the options, the stress syllables are written in capital letter(s)

50. Photography

- A. phoTOgraphy
- B. PHOtography
- C. photoGRaPHY
- D. photograPHY

51. The rent for a house is ₦600 per month. What is the total rent for a year?

- A. ₦2720
- B. ₦7200
- C. ₦1720
- D. ₦720

52 Simplify $(\sqrt{49})^2$

- A. 7
- B. 49
- C. 6
- D. 8

53. A lucky draw price of ₦150 was shared among three winners in the ratio 4:5:6. How much did each get?

- A. ₦30, ₦40, ₦70
- B. ₦40, ₦50, ₦60
- C. ₦50, ₦60, ₦40
- D. ₦20, ₦50, ₦70

54. In a school, 25 teachers out of 60 own cars. What is the ratio of the teachers who own cars to those who do not?

- A. 5:7

- B. 3:4
- C. 1:3
- D. 5:12

55. I have ₦12 and my brother has ₦24. what is the ratio of my money to my brothers?

- A. 3:4
- B. 1:2
- C. 2:4
- D. 1:3

56. A decagon has _____ sides

- A. Seven
- B. eight
- C. nine
- D. ten

57. A dozen is 12, a score is _____

- A. 20
- B. 24
- C. 48
- D. 144

58. What year was the University of Ilorin established?

- A. 1985
- B. 1975
- C. 1974
- D. 1984

59. Who is the current Jamb registrar?

- A. Prof `Dibu Ojerinde
- B. Prof Ishaq Oloyede
- C. Prof Itsey Sagay
- D. Prof Yemi Osibanjo

60. Which of these is Kwara State slogan?

- A. God's own state
- B. Food basket of the nation
- C. The big heart
- D. State of harmony

61. If twenty five percent of candidate for post UTME are girls, what fraction of the candidate are boys?

- A. one - quarter
- B. two - third
- C. half
- D. three - quarter

62. Two sums of money are in ratio two to ten, if the smallest is fifteen kobo, what is the largest?

- A. one naira fifty kobo
- B. thirty-five kobo
- C. seventy-five kobo
- D. one hundred and fifty naira

63. When Caleb was 15 years old his brother Clement was 18 years, if Caleb was born in year 1900, in what year was Clement born?

- A. 1903
- B. 1915
- C. 1897
- D. 1867

64. In a class of thirty-two boys, sixteen passed an examination and four were absent while the rest students failed. What percentage of the whole class failed?

- A. 37.5
- B. 50
- C. 42.86
- D. 57.14

65. I owe a sum of two hundred and twenty naira and was able to pay one hundred and ten naira. What percentage have I not paid?

- A. forty – four
- B. twenty
- C. fifty
- D. fifty – four

66. He was both a writer and a politician, but he was better _____ a singer.

- A. as if
- B. like
- C. as
- D. to be

67. We visited his house three times.

- A. like
- B. for like
- C. about
- D. for about

68. We stood up when the principal came in,

- A. Isn't it?
- B. Didn't we?
- C. Not so?
- D. Did us?

Choose the appropriate stress pattern from the options, the stress syllables are written in capital letter(s)

69. demarcation

- A. demarcaTION
- B. demarCation
- C. deMARcation
- D. DEMarcation

70. Which of this is correct?

- A. Fahrenheit
- B. fahrenheit

- C. fahreheit
- D. fahrrenheit

71. Which of this is correct?

- A. Rhinoceros
- B. Rinoceros
- C. Rhinocerous
- D. Rhinoxerous

72. There is no love lost between them.

- A. they can't do without each other.
- B. they are happy together.
- C. they despise each other.
- D. they are friends with each other.

73. Which of this is the correct spelling.

- A. servette
- B. serviette
- C. serviete
- D. servitte

74. NCC means _____.

- A. Nitel Communication Commission
- B. Nigerian Communication Centre
- C. Nigeria Communication Centre
- D. Nigerian Communication Commission

75. Which is the world's largest archipelago?

- A. British Isles
- B. Canadian Arctic Archipelago
- C. Japanese Archipelago
- D. Malay Archipelago

76. Where is British Isles located?

- A. Atlantic Ocean
- B. Arctic Ocean
- C. Indian Ocean
- D. Pacific Ocean

77. Where is the RING OF FIRE located?

- A. Baltic Sea
- B. Dead Sea
- C. Indian Ocean
- D. Pacific Ocean

78. The two colours seen at the upper part of the rainbow are _____.

- A. Indigo and Violet
- B. Red and Orange
- C. Green and Blue
- D. Orange and Yellow

79. Which of these numbers is the odd one out?

- A. 4561
- B. 3724
- C. 9142
- D. 6434

80. The cost of 20 pieces of tomato each weighing 150g is ₦240, what will be the cost of 30 pieces if each weighs 120g?

- A. ₦240
- B. ₦300
- C. ₦288
- D. ₦388

SOLUTIONS TO 2017 PUTME QUESTIONS

1. D 2. C 3. B 4. C 5. D 6. D 7. D 7. B 8. C
9. D 10. C 11. A 12. D 13. C 14. A 15. C
16. A 17. B 18. A 19. B 20. A 21. B 22. D
23. B 24. C 25. A 26. B 27. C 28. A 29. A
30. D 31. D 32. C 33. B 34. D 35. A 36. D
37. A 38. B 39. A 40. C 41. B 42. C 43. D
44. C 45. A 46. B 47. B 48. B 49. C 50. A
51. B 52. B 53. B 54. A 55. B 56. D 57. A
58. B 59. B 60. D 61. D 62. C 63. C 64. A
65. C 66. C 67. C 68. B 69. B 70. A 71. A
72. C 73. B 74. D 75. D 76. A 77. D 78. B
79. D 80. C

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

UNILORIN POST UTME PAST QUESTIONS 2018/2019

1. Jide and Mary met ____the University of Ilorin carnival night.
 - A. At
 - B. In
 - C. On
 - D. From
2. Have you any objection ____lunch.
 - A. To take
 - B. Taking
 - C. To taking
 - D. For taking
3. How many senate seats do we have in each state in Nigeria.
 - A. 3
 - B. 4
 - C. 5
 - D. 2
4. Who's the founder of Facebook?
 - A. Bill Gate
 - B. Mark Zuckerberg
 - C. Jimmy Carter
 - D. Mike Adenuga
5. Those toys were by him.
 - A. Made
 - B. Make
 - C. Did
 - D. Done
6. What's the work of lumberjack?
 - A. Felling tree
 - B. Planting tree
 - C. Planting flowers
 - D. Planting vegetable
7. If $\sqrt[5]{y} = \frac{10}{25}$, Find y.
 - A. 1
 - B. 2
 - C. 3
 - D. 4
8. What is the capital of Gambia?
 - A. Banjul
 - B. Bangui
 - C. Monrovia
 - D. Ndjamena
9. Budapest is in which country?
 - A. Netherlands
 - B. Hungary
 - C. Argentina
 - D. Portugal
10. What is the sum of the smallest and the largest prime number from 1-10?
 - A. 8
 - B. 9
 - C. 10
 - D. 11
11. Which one of the following was NOT an American president?
 - A. Nelson Mandela
 - B. Barack Obama
 - C. Ronald Reagan
 - D. George Bush
12. Choose the option that rhymes with the word below.
Table
 - A. Tablet
 - B. Scramble
 - C. Label
 - D. Sabre
13. As far as Ade is concerned, Kemi should not be given more than ₦50 at most. This means that _____.
 - A. By Ade's estimation, Kemi doesn't merit ₦50
 - B. According to Ade, Kemi should be given not less than ₦50
 - C. All Ade is concerned with is that Kemi should not be given more than ₦50
 - D. Ade said that Kemi must be given ₦50
14. Choose the option that has the same sound as the word below **Choice**
 - A. Chose
 - B. Boys
 - C. Lounge
 - D. Eyes
15. If $3^{(x-y)}=27$ and $3^{(x+y)}=243$, find x
 - A. 1
 - B. 2
 - C. 3
 - D. 4
16. What's the meaning of period?
 - A. clock
 - B. semi colon
 - C. comma
 - D. full stop
17. Verbs that remain the same in the past and past participle form are called?
 - A. Regular verbs

- B. Irregular verbs
- C. Static verbs
- D. Dynamic verbs

18. Which of this ethnic groups is NOT Nigerian?

- A. Jukuns
- B. Yorubas
- C. Mendes
- D. Idomas

19. They arrested the policemen that _____ the women.

- A. Harased
- B. Harrassed
- C. Harrased
- D. Harassed

20. I'll do it in my _____.

- A. Leisure
- B. Leizure
- C. Lesure
- D. Liesure

21. Chose the correct spelling

- A. Demacation
- B. Demercation
- C. Dermacation
- D. Demarcation

22. Who is regarded as the king of pop?

- A. Tupac Shakur
- B. King Sunny Ade
- C. Michael Jackson
- D. Ayo "Wizkid" Balogun

23. Athens is in which country?

- A. Greece
- B. Romania
- C. France
- D. Armenia

24. Kalahari Desert is located in which part of Africa?

- A. North
- B. West
- C. East
- D. South

25. Which country in the world has the largest economy?

- A. China
- B. USA
- C. Nigeria
- D. Japan

26. Who is the current INEC chairman?

- A. Prof Attahiru Jega

- B. Prof Maurice Iwu
- C. Prof Yakubu Mahmoud
- D. Prof Amina Zakari

27. In 'bibliophobia' what does "biblio" stands for?

- A. Disease
- B. Bible
- C. Book
- D. Blue

28. How many syllables are there in the word (Prompt, Twelfth, Cart)?

- A. 2
- B. 3
- C. 4
- D. 1

29. Which of these is associated with clusters?

- A. Diphthongs
- B. Monophthongs
- C. Consonants
- D. Vowels

30. How many players make up a volley ball team?

- A. 6
- B. 5
- C. 7
- D. 8

31. Which of these pairs is consonantal?

- A. /P/ and /S/
- B. /I/ and /E/
- C. /O/ and /P/
- D. /A/ and /E/

32. What is 40% of 50?

- A. 10
- B. 15
- C. 20
- D. 30

33. Which country has never won a World Cup?

- A. England
- B. Uruguay
- C. USA
- D. Brazil

34. Which of these is the most commonly used search engine?

- A. Yahoo
- B. Ask.com
- C. Google
- D. Facebook

35. It is Ade and you, who _____ wrong.

- A. Is
- B. Are
- C. Am
- D. Was

36. Northern and Southern Nigeria was amalgamated in what year?

- A. 1919
- B. 1914
- C. 1960
- D. 1963

37. Which of these doesn't belong to cat family?

- A. Lion
- B. Leopard
- C. Cougar
- D. Bear

38. Which of these doesn't have MODE?

- A. 20 40 20 30 20
- B. 50 70 30 50 10
- C. 20 40 30 70 60
- D. 20 20 20 60 10

39. He is my ____.

- A. Coleague
- B. Colleague
- C. Collige
- D. College

40. Choose the correct spelling.

- A. Lieutenant
- B. Leftanant
- C. Lietenant
- D. lieutenat

41. The number of Geopolitical zones in Nigeria Is?

- A. Two
- B. Four
- C. Six
- D. Eight

42. Which of these is a month with 30 days? A.

- November
- B. February
- C. January
- D. December

43. The first Nigerian to get a Nobel prize?

- A. Prof Chinua Achebe
- B. Dr Olusegun Obasanjo
- C. Prof Wole Soyinka
- D. Dr Ngozi Okonjo-Iweala

44. What year was the first world Cup hosted?

- A. 1957

- B. 1960
- C. 1930
- D. 1928

45. The acronyms EFCC stands for?

- A. Economic and Finance Crime Commission
- B. Economical and Financial Crime Commission
- C. Economic and Financial Crime Commission
- D. Economic and Financial Commission for Crime

46. What is the full meaning of NSCDC?

- A. National Security and Civil Defence Corps
- B. Nigeria Stock and Credit Debit Company
- C. Nigerian Security and Civil fence Corpse
- D. Nigeria Security and Civil Defence Corp

47. What is the full meaning of IMF?

- A. Internal Memorandum fund
- B. International Monetary fund
- C. Intervention Monetary fund
- D. Intelligence Members forum

48. What's the full meaning of NAFDAC?

- A. Nigerian Agency for food and drug administration and control
- B. National Agency for food and drug administration and control
- C. National Association of food and drug accomplishment and control
- D. Nigeria Agency for food, drug, administration and control

49. What's the full meaning of NDLEA?

- A. Nigerian Drugs Law Enforcement Agency
- B. Nigeria Drug and Law Enforcement Association
- C. National Drugs Law Enforcement Association
- D. National Drug Law Enforcement Agency

50. What modifies a verb?

- A. Preposition
- B. Noun
- C. Adverb
- D. Adjective

51. Where was FESTAC '77' held?

- A. Abuja
- B. Kwara
- C. Benin
- D. Lagos

52. Gombe state slogan is?

- A. Jewel of the Savannah
- B. Pearl of Tourism
- C. The New World
- D. State of Harmony

53. The First FIFA world cup hosted in Africa was in what year?

- A. 1960
- B. 1998
- C. 2010
- D. 2018

54. The same vowel sound is found in; Crude and?

- A. Stole
- B. Clock
- C. Rout
- D. hoot

55. There was _____ much noise at night that we couldn't sleep.

- A. such a
- B. that
- C. very
- D. so

56. The title of a report should be _____.

- A. unambiguous
- B. ambiguous
- C. inciting
- D. verbose

57. A. Millennium

- B. Millenium
- C. Mileniium
- D. Milennium

58. An intransitive verb is a _____.

- A. verb with an object
- B. verb with a subject
- C. verb with no object
- D. verb with only one object

59. A. Demarcation

- B. Dermercation
- C. Dermacation
- D. Dermarcation

60. $125^{1/3} \times 49^{1/2} \times 10^0$

- A. 45
- B. 40
- C. 35
- D. 30

61. Name of Current University of Ilorin registrar?

- A. Prof Abdulkareem Sulyman Age
- B. Mr Emmanuel Dada Obafemi
- C. Dr Folaranmi Modupe Olowoleni
- D. Prof Sylvia Omonirume Malomo

62. Either the principal or the teachers _____ good.

- A. Has
- B. Are
- C. Is
- D. Was

63. The headquarter of AU is?

- A. Addis Ababa, Ethiopia
- B. Casablanca, Morocco
- C. Abuja, Nigeria
- D. Accra, Ghana

64. Full meaning of UTME?

- A. Universal Tertiary Matriculation Examination
- B. Unified Technology Matriculation Examination
- C. University Tertiary Matriculation Examination
- D. Unified Tertiary Matriculation Examination

65. A dark horse is?

- A. Someone who is dark in complexion
- B. A workaholic of African descent
- C. Someone who little is known about
- D. An irate individual

66. The correct spelling is?

- A. Lolipop
- B. Lollipop
- C. Lolippop
- D. Lollippop

67. She said she was disappointed _____ his behaviour.

- A. In
- B. For
- C. At
- D. By

68. To hit someone below the belt _____ is an idiomatic expression connoting?

- A. To fight with the individual
- B. To gain advantage over them
- C. To defeat the individual
- D. To discipline them

69. The wind blew and the leaves fell. This is an example of a?

- A. Compound Sentence
- B. Complex Sentence
- C. Compound-complex sentence
- D. Simple Sentence

70. Whenever a goal is scored, fans jubilate. The underlined is an example of what type of sentence?

- A. Simple
- B. Complex
- C. Compound

D. Compound-complex

70. The woman was anxious because her child was seriously ill in the hospital. The word synonymous to the underlined is?

- A. Eager
- B. Elated
- C. Worried
- D. Interested

71. Which state is referred to as pace setter?

- A. Ebonyi
- B. Kebbi
- C. Jigawa
- D. Oyo

72. _____ is something both friends and family look forward to with great joy.

- A. Retrenchment
- B. Retirement
- C. Parsimony
- D. Divorce

73. Having success gives one great _____.

- A. Fulfillment
- B. Fulfilment
- C. Fullfilment
- D. Fufilment

74. An organisation that controls climate change in Nigeria is _____?

- A. NEMA
- B. CCRP
- C. FADAMA
- D. UN

75. A man bought a gross of oranges; A score was bad. What is the percentage of the good ones?

- A. 56%
- B. 66%
- C. 76%
- D. 86%

76. The president at the time Nigeria won her first African Cup of Nation was?

- A. Abdulsalam Abubakar
- B. Olusegun Obasanjo
- C. Ibrahim Badamosi Banbagida
- D. Shehu Shagari

77. A. Referendum

- B. Referedum
- C. Referendum
- D. Renferedum

78. A. Omission

- B. Omision

C. Ommision

- D. Ommission

79. A. Chauffere

- B. Chauffeur
- C. Chaffeur
- D. Chafeur

80. A. Corection

- B. Correcction
- C. Correction
- D. Corecction

81. A. Disappear

- B. Disapear
- C. Disappere
- D. Disappaer

82. A. Lesure

- B. Leisure
- C. Liesure
- D. Lesiure

83. A. Embarrass

- B. Ebarrass
- C. Embarass
- D. Embarras

84. A. Etiquette

- B. Etiquette
- C. Etiquete
- D. Etiquetee

85. A. Aceleration

- B. Accelleration
- C. Acceleration
- D. Accelaretion

86. A. Acomodation

- B. Accomondation
- C. Acommodation
- D. Accommodation

87. A. Weather

- B. Waether
- C. Wethaer
- D. Weater

88. A. Collaegue

- B. Colleague
- C. Colleag
- D. Coleague

89. A. Kalaidoscope

- B. Kaledoscope
- C. Kaleidoscope
- D. Kailedoscope

90. A. Evironment
B. Enviroment
C. Eviromenr
D. Environment
91. A. Priviledged
B. Priviledge
C. Previledge
D. Previlige
92. A. Referred
B. Refered
C. Reffered
D. Refferred
93. A. Dirrhae
B. Diarrhoea
C. Diarrhea
D. Diarrhae
94. A. Flourescent
B. Fluorescent
C. Floweresent
D. Fluoriscent
95. Which of these has to do with Clusters?
A. Monophthong
B. Diphthong
C. Vowels
D. Consonant
96. I saw her _____ through the door?
A. Walk
B. Walking
C. Walks
D. Walked
97. Coyote is a member of the _____ family.
A. Cat
B. Dog
C. Bat
D. Rodent
98. Circulation
A. CIRculation
B. cirCULATION
C. circuLATION
D. circulaTION
99. He spoke to them in a language _____ shocking for word.
A. So
B. Very
C. Much
D. Too
100. How many countries qualified for Russia 2018 World Cup?
A. 24
B. 30
C. 36
D. 32
101. The head of a school is principal while the head of a University is _____.
A. chancellor
B. vice Chancellor
C. provost
D. proprietor
102. The millennium development Goal was introduced in _____.
A. 2014
B. 2015
C. 2016
D. 2018
103. Nigeria became a republic in _____.
A. 1st October, 2000
B. 1st October, 1960
C. 1st October, 1959
D. 1st October, 1963
104. Which of the following statements about a rectangle is not true?
A. All sides are equal
B. All angles are equal
C. It has two diagonals
D. It has four sides
105. Find the perimeter of a rectangle whose length is 30cm and breadth is 0.15m. (answer should be in cm)
A. 30.15cm
B. 0.45 cm
C. 90cm
D. 45cm
106. Mt. Everest is located in _____.
A. London
B. Moscow
C. Beijing
D. Nepal
107. Abraham Lincoln was once a president of _____.
A. USA
B. England
C. Switzerland
D. France
108. The full meaning of EFCC is _____.
A. Economic financial and crimes commission
B. Economic financial crime commission
C. Economic and Financial crime commission
D. Economic financial crimes commission

109. Ade's friends **gave a wide berth** to the boy that beat Ade.

- A. They attacked the boy
- B. They kept distance from the boy
- C. They abused the boy
- D. They gave the boy a gift

110. A trader made a 15% loss from the sale of a good. Find the ratio of selling price to cost price.

- A. 3:20
- B. 20:8
- C. 3:7
- D. 17:20

111. A. strenous
B. strennuous
C. strennous
D. strenuous

112. A. Definatly
B. Definitaly
C. Definitely
D. Definataly

113. A. ocasion
B. occassion
C. occasion
D. ocaasion

114. Superhuman ; '**super**' here means ____.
A. before
B. after
C. under
D. beyond

115. The baby of an Elephant will never act like a buffalo. This illustration signify
A. Self-knowledge
B. Self-control
C. Self-Respect
D. Pride

116. What colour is often associated with hot temperatures?
A. Yellow
B. Blue
C. Red
D. Green

117. $35 + 2b - b^2$
A. $(35 - b)(2 + b)$
B. $(35 + b)(1 - b)$
C. $(7 + b)(5 + b)$
D. $(7 - b)(5 + b)$

118. **More than 30 million** are infected with HIV/AIDS.

- A. Compliment of the verb
- B. Object of the verb
- C. subject of the verb
- D. adverb of the verb

119. **"Beatrice is always chasing the rainbow"** means that ____.

- A. Beatrice is always trying to get favour from superiors
- B. Beatrice loves bright colours
- C. Beatrice is materialistic
- D. Beatrice is always after something she will never get or attain

120. If $(2,3,1) (3,6,4) = (3,3,1)$ and $(3,0,3) (7,2,6) = (3,2,4)$. Find $(2,2,1) (3,4,3)$

- A. $(3,2,3)$
- B. $(3,0,1)$
- C. $(2,2,2)$
- D. $(2,2,1)$

121. /i:/
A. Kite
B. eat
C. lit
D. right

122. /g/
A. gnash
B. king
C. rugged
D. wrong

123. The family is looking forward to celebrating ____.

- A. Christmas festival
- B. Christmas ceremony
- C. Christmas
- D. Christmas holidays

124. A. UNfortunately
B. unFORtunately
C. unforTUnately
D. unfortuNATEly

125. Is Sola with my CAR?
A. Is Dupe with my car?
B. Who is with my car?
C. Is Sola with your car?
D. Is Sola with my key?

126. The information she gave me was **invaluable**. (synonyms)

- A. Necessary
- B. Useful
- C. Costless

D. Essential

127. The girl's only job was to care ___her sick grandmother.

- A. For
- B. about
- C. to
- D. of

128. The students as well as their principal _____in school last week.

- A. was
- B. is
- C. were
- D. are

129. The workers and not their manager responsible for the crisis.

- A. was
- B. are
- C. is
- D. were

130. It all depended on what he_____.

- A. wanted
- B. wants
- C. will want
- D. has wanted

131. _____you go, I will follow you.

- A. wherever
- B. werever
- C. wereever
- D. wherever

132. Which currency in Nigeria was introduced in 2005?

- A. ₦500
- B. ₦200
- C. ₦100
- D. ₦1000

133. Which of the following punctuation marks doesn't have a dot?

- A. hyphen
- B. colon
- C. semi colon
- D. Exclamation mark

134. What category of states are in the same geo-political zon?

- A. Sokoto, Bornu, Kaduna, Zamfara
- B. Kwara, Niger, Plateau, Yobe
- C. Imo, Akwa-Ibom, Enugu, Bayelsa
- D. Kwara, Niger, Nasarawa, Plateau

135. The 2015 presidential election was held on _____.

- A. March 14
- B. February 14
- C. May 29
- D. March 29

136. The man bought clothes, shoes and mattresses in the supermarket. This sentence contains how many clause(s)?

- A. One
- B. Two
- C. Three
- D. Four

137. In letter writing, complimentary greetings end with a/an _____.

- A. Full stop
- B. Exclamation mark
- C. Comma
- D. Colon

138. Full stop is used in the _____of a sentence.

- A. Beginning
- B. Middle
- C. ending
- D. start

139. Kunle claimed he hit the girl **inadvertently** but we all know he did it.

- (Antonyms)
- A. unintentionally
 - B. forcefully
 - C. Deliberately
 - D. Obtrusively

140. Let us say we agree.

- A. Don't we
- B. isn't it
- C. Shall we
- D. can't we

141. In those days, things were easy. A young man _____own a house.

- A. could have
- B. might
- C. could
- D. may

142. 25% of x is y, what is x?

- A. $\frac{y}{4}$
- B. 4y
- C. y^4
- D. 4

SOLUTION TO 2018 POST UTME QUESTIONS

1. A 2. C 3. A 4. B 5. A 6. A 7. B 8. A 9. B
10. B 11. A 12. B 13. C 14. B 15. D 16. D
17. B 18. C 19. D 20. A 21. D 22. C 23. A
24. D 25. B 26. C 27. C 28. D 29. C 30. A
31. A 32. C 33. C 34. C 35. B 36. B 37. D
38. C 39. B 40. A 41. C 42. A 43. C 44. C
45. C 46. A 47. B 48. B 49. D 50. C 51. D
52. A 53. C 54. A 55. A 56. A 57. C 58. A
59. C 60. C 61. B 62. A 63. D 64. C 65. B
66. C 67. B 68. A 69. B 70. C 71. D 72. B
73. B 74. A 75. D 76. D 77. C 78. A 79. B
80. C 81. A 82. B 83. A 84. B 85. C 86. D
87. A 88. B 89. C 90. D 91. A 92. A 93. B
94. B 95. D 96. A 97. B 98. C 99. D 100. D
101. B 102. B 103. D 104. A 105. C 106. D
107. A 108. C 109. B 110. D 111. D 112. C
113. C 114. D 115. A 116. C 117. D 118. C
119. D 120. C 121. B 122. C 123. C 124. B
125. D 126. D 127. A 128. C 129. B 130. A
131. D 132. D 133. A 134. D 135. D 136. A
137. C 138. C 140. C 141. C 142. B

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng

DOWNLOAD MORE FREE PAST QUESTIONS AT

www.preps.com.ng