
111

MKG-XXVlllfTECHBABT/1T/02
Write here Roll Number and Answer Sheet No.

~~~~~~fmj
Answer Sheet No./~~~Roll No./3tjSfiqiCfi

Time Allowed: 2 hours OBJECTIVE TYPE TIER-ONE EXAMINATION
f.:rmftf ~ : 2 t:R C4~tS(S~-c:.r.r ~&n
r;:D:":"e:-;cl-:-ar:-at~io:-n-;:b:-y-;:ln:-v7:ig:;;lI-::;at:":"or::-::---------""';;:; Declaration by Candidate:

I Certify that I have checked that the Roll Number and the Answer I undertake not to employ any unfair means in this exam. I have checked the Question
Sheet Number written by the Candidate on the question paper and Booklet Number and the Answer Sheet Number and both are identical and have been
the OMR Sheet are correct and the Answer Sheet Number matches correctly entered by me wherever indicated.
the Question Booklet Number exaclly,

Maximum Marks: 200
~ 3lcf; : 200

Sections Test Components

20 2-5 ii) ~~om tr ~
~~ 20 6-11

20 6-11 iii) ~"l!.'i~~ 20 12-15 ~
20 12-15 tr
20 16-17 Iv) ~\WIT~oM 20 16-17
20 18-19 v) ~ \WIT3fu: oM 20 18-19 ~ Ii'

(er) "I1R~~-.t.itfi~ 100 20-37 ~

9. ~ /"CJT1tifq / ~ / 3r.<{~~ / ~ / ~
m-r ~ / ~ 'fiT ~ ~~I . it:'

10. Wa.n-\lCRij~~~~~d8"(l:~~~~ ~
1fcRHh1~/~~~"q'Bfmrt I l

11. fcrllrn m ~'Jffi: ~ c€t fcri\l ~ ~ ~ ~ m S,l!: ~
ij~~'Il'{t ~ 3Wiw-iT~~~U~ ~~~ I

_1_2_._N_O_Ro_u_g_h_W_o_rk_i_s_to_~__ d_on_e_o_n_th_e_A_n_sw_e~r_S_h_oo_t. ~1_2._,~ ~_~ ~__ ~ ~_~__'~ ~_I __ ~ ~~
Go through instructions given in Page No. 40 (Back Cover Page)

(A) i) General Awareness
ii) General Intelligence and

Reasoning Ability
Arithmetical and Numerical Ability
Hindi Language and Comprehension
English Language and Comprehension

iii)
iv)
v)

Post Specific SUbject-Related
Questions 100 20- 37

(8)

9. Use of Calculator/Palmtop/Laptop/Other Digital Instrument!
MobilelCell Phone/Pager is not allowed.

10. Candidates found guUtyof misconduct/using unfair means in the
Examination Hall will be liable for appropriate penal/1egal action.

11. The manner in which different questions are to be answered has
been explained at the back of this Booklet, which you should
read carefully before actually answering the questions.

-1-


MKG-XXVIlIITECHBABT/1 T/02 1111111111111I111I111111111111111111111111111111111I111111111111111111111111111111111111111111111111111111111111111

SECTION -A
i) General Awareness

1. India's first-ever Floating Basketball 6. Which State has become the India's
Court has opened,near which city? third State to ban certain categories of
(A) Kochi pan masala ?
(B) Assam (A) Rajasthan

(B) Bihar
(C) Mumbai (C) Maharashtra
(0) Hyderabad (0) Madhya Pradesh


1IIIIm 1111I111I111111111111111111111111111111111I1111111111111111111111111111111111111III IIIIRI III 11111llti I111 MKG-XXVIlIITECHBABT/1T/02

~-3={
i) fUql9<4 \it1"fC6If1

1. ~ CfiT ~ ~ \itT~GCS1T(1 ltGR fcfiB
-;rrn: ~ f.fcR ~ llm t ?
(A) ChlM
(8) 31mll

(C) ~
(0) ~(HICS1IG

2. fcfiB~ ~fGl~G ~ \TR(f~ ~ ~
fCl~ClfCl~I(1~ ciT 3ijl"tIGOi WIT ?
(A) ~
(8) ch)(1Cfllct I

(C) ~

(0) ctlllctOi I§

3. \TR(fCfiT lict" ~ IDU i5«1 kiU9 ct
ml
(A) (ffi~OiI~~
(8) Gfi.31R. 3icilsCfl(

(C) ~. Wft
(0) ~~-;ft;r {I~\J1IGI

4. ~~~~I(1~~fCl:qlkict ct«i4~ R&lIGOi
~-afrt~~t?
(A) 3~:S~Oi 4~ 1(1~
(8) "(&Tr4~ Ict~
(C) q~TCI(OI ~511(1~
(0) ~~Cf?TRcm 3fR ~ ctCfl;ftCfl~~ 1(1~

5. -mOO CfiT ~ IDU fClCflmct
fcn<rrlFlTI
(A) ~ qlfCfl(1

(8) ~3i1~0Oi
(C) ~mFcnrr
(0) ~ ~ (('51("\'1

-3-

6. ~ -m ~ 1{H lffiRVIT cfiT ~ ~ 'R
ilcf; wrR "CfR1T\TR(fCfiT -amu ~ er;n ?
(A) ~
(8) ~
(C) 4i5RItSS;
(0) llUf~

7. i51~q(l~H ~ ~~ 3lffiTt I
(A) (CRt:q Iq -ij "Cfllft

(8) (CRt"q Iq -ij ~
(C) ~ G( -ij "Cfllft

(0) ~G(-ij~

8. fcfiB~ ~~I(1~ ~Cf<TI~"WlfR - 2019
~fcn<rr~ ?
(A) >remfi ~ ~~ 1(1~
.(8) q~TCI(OI ~~ Ict~
(C) ~llOIl~Cfl ~ 3fR ~~lfCffiCfl(OI

451lct~
(0) fcrij ~~ 1(1~

9. fcfiB~ ~~Ict~ ~ ~ 3"l1~Jil~"Q?l
~~~?
(A) ~~~I(1~
(8) ~ 141MCfl ~ ~ ~~IFcffiCfl(OI ~~ Ict~
(C) l1HCI"~ fClCflI~ ~~Ict~

(0) ~*1lfi)~~Ict~

10. '~~' ~~ 31fl1tFn~~?

(A) ~ cfiT "Cfl&Tr-ij 1J~ ~ ~ ~w.m~
""

. (8) "'I~ c€t "CflPdT-ij ~ c€t "CflPdT"Cfll
$IRt=ti§G "Cfl8 "CfR1T~

""
(C) 1J~ ~ RCflGctlOl~ cfiT"Cfl&Tr-ij ~
(0) Tcf(f.q-a~~

MKG-XXVlllfTECHBABT/1 T/02 111111111 1111I111I111111111111111111111111111111111I111111 11111 111111111111111 11111111111111 111111111I1111111111111

11. Which bank has signed MoU with Indian 16. What is the theme of the 2019 edition
Army for customised services? of World Space Week (WSW) ?
(A) State Bank of India (A) Exploring New Worlds in Space
(B) Bank of Baroda (8) Exploring the Black Hole
(C) Bank of India (C) The Moon: Gateway to the Stars
(D) Punjab National Bank (D) Space War

12. Where is Westphalia located? 17. Which among the following is the first
(A) Germany country to issue research licenses for

human embryonic cloning to create
(B) Sweden stem cells?
(C) Denmark (A) United States
(D) Iceland (B) Japan

(C) China
13. The Indian National Flag was designed (D) United Kingdom

by

(A) Alluri Sitarama Raju 18. Robusta, Singapuri, Giant Governor
and Mortman are varieties of which of

(B) Pattabhi Sitaramayya the following ?

(C) Pingali Venkayya (A) Coffee

(D) U. Narasimha Reddy (B) Cotton
(C) Apple

14. The name of P.C. Mahalanobis is (D) Banana
special in the Indian Economy. He was 19. Who among the following was the first
associated with Tirthankar of Jainism ?
(A) Liberalisation of Indian Economy (A) Vardhamana Mahavira
(B) Five Year Plans (B) Parshwanath

(C) Reserve Bank of India (C) Rishabhanatha

(D) Public Distribution System (D) Sambavanath

15. The Bhakra Nangal Dam is built in which 20. Who is the author of the book 'Clash of

river? Civilisations' ?

(A) Beas (A) Francis Fukuyama

(8) Sutlej (B) Samuel P. Huntington

(C) Ravi (C) Tarek Fatah
(D) Jhelum (D) Amartya Sen

-4-

MKG-XXVIIIITECHBABT/1T/02 111

ii) General Intelligence and Reasoning Ability

21. Seven persons Paul, Queen, Rax, 24. A man said to a lady, "Your mother's
Sam, Tom, Unif and Vali are sitting in a husband's sister is my aunt". How is the
row facing us. Rax and Sam sit next to lady related to the man?
each other. There must be exactly four

(A) Daughter
persons between Queen and Vall. Sam
sits to the immediate right of Queen. If (B) Granddaughter

Paul and Tom are separated exactly (C) Mother
by two persons, then who sits to the (D) Sister
immediate left of Vali ?
(A) Paul 25. Mr. Pawar travels 10 km towards West
(B) Tom and turns right to travel 4 km. Now he
(C) Unif turns right and travels 7 km. In which
(D) Rax direction is he now with respect to the

22. A person travels a distance of 7 km
starting position?

towards East from his house, then (A) South - East

travels 7 km towards North and then a (B) South - West

distance of 7 km towards East and then (C) North - East
a distance of 7 km towards North. What (D) North - West
is the vertical distance travelled by him? .
(A) 28 26. Which of the given conclusions definitely

(B) 21 follows from the given statements?

(C) 14 Statements :
(D) 7 All footballers are short.

23. P, Q, R, Sand T sit around a table. Sonu is short.

P sits two seats to the left of Rand Q Conclusions:
sits two seats to the right of R. If S sits I. Sonu is a footballer.
in between Q and R, who sits to the
immediate right of P ? I\, Sonu is not footballer.

(A) T (A) Only conclusion I follows

(B) S (B) Only conclusion \I follows

(C) Q (C) Either I or II follows

(D) R (D) Both I and \I follows

-6-

1111111111111I111I111111111111111II1111111111111111I111111111111111111111111~ 11111111111111111111111I1111111111111 MKG-XXVII IfrECH BABT/1 T/02

ii) tllrtl;::C;C~~rt"'l 'Om HIfc6Cfl <:414<o«HI

21. "(1l(f~~, CFffi,tffi,~, iil1, ~ 24. ~~~~~~t, ~ ltffiT
3fu:qrffi ~ Wffi -ij~ ~ I tm 3fu:~ ~'1Rtcfit~~~t~~~~
~GW ~ 3lFt~~ ICFffi3fu:qffit~~ ~~>fCfiR~t ?e-,

-ij~~~~ ~lq~4Chtl ~~ ~ (A) ~
~GI1t~~1 miil13fu:~~~Gl (8) ~
CXffcffi ~,mqffit~Wr~~~~?

(C) mm
(A) ~ (0) ~
(8) iil1

~. 1lCffi-c@.rq -ij 10 %.lft. ~ i,m
(C) ~

25.
GI1t~ 4 %.lft. ~~I mGl1t~

(0) tm 7%.lft. ~~Icm~~~~

22. ~~ ~t:R~ 7%.lft. ~-ij~ ~~-ij~?

7%.lft. dW 3fu:m 7%.lft. ~-ij~ (A) GfuuT - ~

~I~: 7%.lft. dW-ij~~1 ~IDU (8) GfPdUT- -c@.rq

~c€T~~~citCFIT~ ? (C) dW-~e-,

(A) 28 (0) ~ - -c@.rq

(8) 21
~ ~ RtSCht:tl-ij~ ~-m R~d ~ ~26.

(C) 14
~j~{OI Cf)@~ ?

(0) 7
q)~: ~ ~2\ilT<1f@~(4) ~~I

23. P, Q, R, S 3fu:T~~~-:qffi 3lR~ ~~~I
~I P R~~GlW"\illG~ 3fu:Q R~GI1t . r::t&:h~:
GlW"\illG~ ImSQ 3fu:R~~~ I. ~ ~ ~2\ilT(1f@(1I4)~ I
t,m P~~GI1t ~~~ ? II. ~"Q?-fi ~2\ilT(1 flg (114)-;fflf ~ I
(A) T (A) ~ ~ I ~j~{OI Cf)@~
(8) S (8) ~~II~Cf)@~
(C) Q (C) "4lm I "4lII ~j~{OI Cf)@~

(0) R (0) Gf.:ITI 3fu: II ~j~{OI Cf)@~

-7-

MKG-XXVIIIITECHBABT/1 T/02

27. A + B means A is the son of B.

A - B means A is the daughter of B.

A x B means A is the father of B.

, A -;-B means A is the mother of B.

If M x N + 0 - P -;-0, then how is M
related to 0 ?

(A) Husband

(B) Cousin

(C) Brother-in-law

(0) Uncle

28. Statements:
S<T~O=R

T<V

Conclusions:
I. R ~ S

II. T ~ R

(A) Either conclusion I or II is true

(B) Only conclusion I is true

(C) Only conclusion II is true

(0) Both conclusion I and II are true

29. Starting from his house, Sachin walks
a distance of 8 m towards North, then
he turns left and walks 6 m, then walks
3 m towards South and finally travels
6 m towards West to reach his office.
What is the distance between his house?

(A) S'rn

(B) 13 m
(C) 7 m
(0) 23 m

-8-

111111111 1111I1111111111111111111111111111111111111I111

30. P, 0, R, Sand T are five speakers who
have to speak on a particular day, not
necessarily in the same order. R is
neither the first nor the last speaker.
There are three speakers after Sand
three speakers ahead of T. If P speaks
after 0, then who is the last speaker to
speak?
(A) S

(C) P
(B) T

(0) 0

31. Robin says, "If Jai gives me ~ 40, he will
have half as much as Atul, but if Atul
gives me ~ 40, then the three of us will
all have the same amount." What is the
total amount of money that Robin, Jai
and Atul have between them ?
(A) ~ 240

(C) ~ 360
(B) ~ 320
(0) ~ 420

32. If in a code language, PAINT is written
as 74128 and EXCEL is written as
93596, then how will ACCEPT be
written in that language?
(A) 455978
(8) 544978
(C) 554978
(0) 733961

33. In a row of 40 boys facing the North,
Amar is 6th to the right of Sandeep and
Sandeep is 11th to the left of Vijay. If
Amar is 28th from the right end of the
row, what is the position of Vijay from'
the left end of the row ?
(A) 17th (B) 21st
(C) 20th (0) 18th

111111111111111111111111111111111II111 ~IIIIIIIIIIIIIIIIIIIII MKG-XXVlllffECHBABT/1T/02

27. A + 8 CfiT31~~ A 8 CfiT~ ~I 30. P, Q, R, S 3fR:T -qfq CfcRIT~ ~ "Q.Cfifcfffl
A-8CfiT~~ A 8~~~1 ~ ~ ~ ~ fcl1~ -;ffll '3Bt Sfjq -ijm I R

A x 8 CfiT31~~ A 8 CfiTitRrr ~ I -;r -a) ~ -;fflf ~ CfcffiT~ I S ~~ (ft;r

A -;-8 CfiT~~ A 8 ~lffifT~1 CfcffiT~ 3fR:T ~~(ft;rCfcRIT ~I P Q ~~

~ M x N + 0 - P -;-Q, ol M Q it ~ ~~aT ~CfcRIT~~ ?

)fCfiR~~ ? (A) S (8) T

(A) ~ (C) P (0) Q

(8) ~~ 31. ~~~"~~~ ~40~~ ol
(C) ~ /'BTffi ~-qm ~it 31TiT~mrr, ~~
(0) ~ ~~ ~ 40~t, olW1<ft;ft~-qm

28. q;~: "@1R ufu m-rtt I" ~, ~ 31tt ~ ~
S<T~O=R -qm~ufu~·?
T<V (A) ~ 240 . (8) ~ 320
~tiCfitl : (C) ~ 360 (0) ~ 420
I. R ~ S

II. T ~ R 32. ~ "Q.Cfi~ cqm -ij, PAINT Chl 74128

(A) ~ol~1 ~II~~
3fR: EXCEL ~ 93596 #RID\lfRfT~, aT
ACCEPT ~'3Bt ~ -ijcp:rTfffi~iT?

(8) ~~I~~

(C) ~~II~~
(A) 455978

(8) 544978
(0) Gf.n~ 131tt II ~~

(C) 554978

29. ~tRit~Cfi@~~ ~c€t 3W (0) 733961
81ft.~~I m~~ 61ft::q~t,

40 ~ c€t "Q.Cfi.qm -ij ~ ~ cfiT 3lR~m GfPdUT~ 3fu:31ft. ~ ~ 31tt ~: 33.

6m. ~-ij~~ ~ CflI\qT<iI\q ~~I fcfiQ:~~,~~~GRt~ 3fR:~~
~ Cfll\ql<il\q it tR ~ ~ cfit Gt <FIT~ ? ~~ 11 cIT~I~~.qm~GRt~~

e-,

(A) 5lft. 28 cIT~aT.qm~~ ~it~CfiT~-m

(8) 13 m. ~~?

(C) 7lft. (A) 17en (8) 21 en

(0) 231ft. (C) 20m (0) 18 en

-9-

MKG-XXVIIIITECHBABT/1T/02 111

34. A's father's mother in law's only 37. Amit is ranked 12thfrom the top and Ravi
daughter's son is 8. How is A related is ranked 15thfrom the bottom in a class of
to 8? 35 students. How many students are there
(A) 8rother betweenAmit and Ravi?
(8) Sister (A) 8
(C) Niece (8) 9
(0) Cannot be determined (C) 6

35. Which of the given conclusions definitely (0) 7
follows from the given statements?

38. The number 729 is the square of whichStatement:
of the following numbers?

Morning walks are good for health.
(A) 20

Conclusions:
(8) 22

I. All healthy people go for morning
(C) 25walks.

II. Evening walks are harmful. (0) 27

(A) Only conclusion I follows 39. How many sets of two letters have
(8) Only conclusion II follows as many letters between them as in

(C) Either I or II follows the alphabetical order in the word

(0) Neither I nor II follows ARISTOCRAT?

(A) 1
36. Which of the given conclusions definitely

follows from the given statements? (8) 2

Statements : (C) 3

Some pens are cows. (0) 4

All dogs are pens. 40. A printer numbers the pages of a book
Conclusions: starting with 1 and uses 3189 digits in
I. Some dogs are cows. all. How many pages does the book
II. Some cows are dogs. have?
(A) Only I follows (A) 1000
(8) Only conclusion II follows (8) 1074
(C) Either I or II follows (C) 1075
(0) Neither I nor II follows (0) 1080

-10-

11111111111111111I111111111111111111111111111111111I111I1111111111111 MKG-XXVlllfrECHBABT/1T/02

34. A ~ 11tm cfiT~ cfiT~Cfi~ldl ~ CfiT~ 8 37. 3lf?rcf CfiT~ m~12 c(f~ 3fRWfCfiT~

~I A, 8-a~VcfiR~i? ~ 15 c(f~1Cfia.1f~W1~ 35 ~131fi:m3fR

(A) ~
Wf~aft:q~~~ ?

(8) ~ (A) 8

(C) ~
(8) 9

(C) 6
(0) Hmfuf -;@ fcfim \lfT ~ i

(0) 7

35. ~ ~ PltlCfi~l ~ ~ ~ -m PlWi1a ~ ~
729 <m~-RJOO1R1f@a ~~fcfi;{~CfiT~~j~{OI "Cfi\d1i ? 38.

~?CfiWol :

~cfiTfu:~~~ ~il (A) 20
f.%6Cfitl : (8) 22
I. -a,:fi ~ cxITcffi ~ cfiTfu: 1R ~ ~ I

(C) 25
II. ~ I~CfiI~cfiTfu: tllRCfiRCfii I

.
(A) ~ ~ I ~j~{OI Cfi«fT i

(0) 27

(8) ~ ~ II ~j~{OI CfiUfTi 39. ARISTOCRAT~~m~~~fcRR"
(C) <n 011 <n II ~"Cfi\d1 ~ ~ ~~aft:q~~~~ 3l&R~~

(0) ~nnI ";{II ~"Cfi\d1 i ~CluWl~I~~?

~ ~ cn~ ~ ~-m ~ PlWi1a ~ (A) 1
36.

~ ~j~{OI "Cfi\d1~ ? (8) 2

CfiWol: ~~1Wr~ I (C) 3

~~~~I (0) 4

f.%6Cfitl :
40. ~~ 1 ~WC'~~~~~ 1R

I. ~~1Wr~1 -oom ~ "Cfi{ffi~ 3fR 3189 ~ CfiTwWr
II. ~111lt~~1 "Cfi{ffiil ~~fcRH~~ ?

(A) ~ I ~CfiUfT~ (A) 1000

(8) ~ ~ II ~je{OI "Cfi\d1i (8) 1074

(C) <n 01 I <n II 3'lje{OI Cfi«fT ~ (C) 1075

(D) ~ it I ~ II ~~~{Ol Cfi«TI~ (0) 1080

-11-


MKG-XXVlllfTECHBABT/1T/02 111111111 11111111I1111111111111111111111111111111111111111 11111111111111111111 11111111111111 111111111I11111 11111111

iii) Arithmetical and Numerical Ability

41. If sino + sinp + siny = 3, then the value

of cot%+cot%+cot~is

45. An integer exceeds its reciprocal by
143 , then the integer is
12

(A) 0 (8) 1 (A) 6 (8) -12

(C) 2 (0) 3 (C) 12 (0) -6

42. 10 years ago, the average age of the 46. 3 consecutive natural numbers are such
family of 4 members was 24 years. Two that the square of the middle number

children have been born. The average exceeds the difference of the squares

age of the family is same today. The of other two by 96. The 3 numbers are

present age of two children assuming (A) 12,13,14 (8) 11,12,13

that children's age differ by 2 years (C) 10, 11, 12 (0) 25,26,27
are
(A) 2 years and 4 years

47. The maximum value of 3 - I 2x - 1 I is

(8) 3 years and 5 years (A) 00 (8) 3

(C) 3 years and 1 year (C) -3 (0) 0

(0) none of these 48. In a polygon, the sum of the interior

43. The longest side of a triangle is 3 times angle is 1980°. The number of sides of

the shortest side and the third side is
the polygon is

2 cm shorter than the longest side. If (A) 12 (8) 13

the perimeter of the triangle is atleast (C) 14 (0) 10

61 ern, then the minimum length of the 49. The recurring decimal 0.2313131 ......
shortest side is can be written in the rational fraction
(A) 10cm (8) 8cm form as
(C) 9 cm (0) 7cm 231 2313(A) - (8) --

44. The sum of n terms of an arithmetic
100 1000

progression is 5n2 + 2n. Then the nth (C) 229
(0)

231-
term of the series is 990 900

(A) 10n +5 50. The least number which when divided'

(8) 10n -3
by 12,18 and 33 leaves a remainder of
5 in each case is

(C) 5n -1 (A) 394 (8) 396
(0) 5n-2 (C) 391 (0) 401

-12-


111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111 m 1111111111111 MKG-XXVlllffECHBABT/1T/02

41. ~ sina + sinp + siny = 3, en 45. ~~~~~143 ~t,en

eot %+ eot ~ + eot; CfifllR t ~t
12

(A) 0 (8) 1 (A) 6 (8) - 12

(C) 2 (0) 3 (C) 12 (0) -6

10 Cff:f ~, 4 ~~ 1fft:rR cfit~ ~ 46. 3 Sf)IHJ Id SlliflRlCh ~ &II ~ ~ >ICfil1:~ fc6 ~42.
24 Cff:f ~ I en ~ 3fu: ~ ~ Wcm: cfit ~ CfiTCflT~ en ~31l ~ criT ~ 3lm:

~ ~ 3lr~p:ftcrtt t I cIT.n ~ cfit ~ 96 3lfucn t I <ff.l ~&lI~ ~

~ II2 Cff:f CfiT3i<n:~ ~ en ~ cfit (A) 12,13,14 (8) 11, 12, 13

qJlOIH~t (C) 10, 11, 12 (0) 25,26,27

(A) 2 Cff:f 3fu: 4 Cff:f
47. 3 -I 2x - 1 1CfiT~TfHt

(8) 3 Cff:f 3fu: 5 Cff:f

(C) 3 Cff:f 3fu: 1 Cff:f
(A) CfJ (8) 3

(0) ~~~~
(C) -3 (0) 0

43. ~~cfit~~~~mil~ 48. ~ ~ ~, 3io: CfiTuiT CfiT<WT 1980° ~ I

~3~~~ 13fu:~~~*tt
~~ cfit~31l cfit~ t

~~ 2 em mil % I mf:f~cfit qf{lOIlol (A) 12 (8) 13

61 em6T, m~'ffiit~cfit~~ (C) 14 (0) 10

% 3lTCRffG~llOI(1q 0.2313131 ........ cit~49.
(A) 10 em (8) 8 em ~~ ~~1l~~1
(C) 9 em (0) 7 em 231 2313(A) - (8) -

44. ~w:ffiR M-~ n ~CfiT<WT 5n2 + 2n t,
100 1000

en ~CfiT ncff'lGt (C)
229 (0)

231
-
990 900

(A) 10n + 5 50. Cffl mil ~ mil ~ftffi 12, 18 3fu: 33
(8) 10n - 3 ~~Cfi"G1RW~~ 5 ~%
(C) 5n-1 (A) 394 (8) 396

(0) Sn- 2 (C) 391 (0) 401

-13-


MKG-XXVlIIITECHBABT/1 T/02

Val f
(10.23)3 -(4.77)3

51. ueo 2' 2
(10.23) +(4.77) +(10.23)(4.77)

is
(A) 15
(8) 5.46
(C) 10.23
(0) none of these

52. A ladder is placed against a wall of
height 18 m. If the top of the ladder
makes an angle of 60° with the wall,
then the length of the ladder is
(A) 36 m (8) 12J3 m
(C) 18J3 m (0) 48 m

53. How many kilograms of pure groundnut
oil should be added to 20 kgs of 80%
pure groundnut oil, so that the resulting
mixture contain 95% pure groundnut oil ?
(A) 80 kg

(8) 66 kg

(C) 60 kg

(0) none of these

54. If x + 4, 6x - 2 and 9x - 4 are three
consecutive terms of an. arithmetic
progression, then x =
(A) 2

(C) 6

(8) 4

(0) 8

55. The HCF of 2 numbers is equal their LCM,
then the numbers must be
(A) prime
(8) co-prime
(C) equal
(0) none of these

-14-

111111111111111111111111111111111111111111111111111I1111111111111111111111111111111111111111111111111I1111111111111

56. A man buys an article for Rs. p and sells
it for Rs. 21 at loss of p%. The value of
pis

(A) Rs. 10 or Rs. 80

(8) Rs. 30 or Rs. 70

(C) Rs. 50 or Rs. 60

(0) None of these

57. The circum radius of an equilateral
triangle whose side is 9 cm is

(A) 3J3 cm

(8) 3J3 cm
2

(C) J3 cm

(0) 3J3cm
4

58. A person gets Rs. 1,216 more when
selling a product at a profit of 15%
instead of a loss of 4%. What would be
the percentage profit/loss if it is sold for
Rs. 7,552 ?
(A) 22
(8) 19
(C) 18
(0) none of these

59. Find the odd number out.
(A) 3
(C) 15

(8) 9
(0) 17

60. If x2 - 9x - 36 is negative, then range
of x is
(A) (- 3, 12)
(C) (- 12, 3)

(8) [- 3, 12]
(0) [-12,3]


111111111111111111111111111111111II111111111111111111111111111111111111111111111111111I11111111111111I1111111111111 MKG-XXVIlIfTECHBABT/1 T/02

(10.23)3- (4.77)3 :cflTlIH~ 56. ~ ~ ~ ~ en)p ~. -q @(\GCfl{ ~
51. 21 ~. -q ~ ~ ~ p% mf.l ~ ~ I(10.23)2+ (4.77)2+ (10.23)(4.77)

(A) 15
P CflP:rR~

(8) 5.46 (A) ~. 10 <n~. 80

(C) 10.23
(8) ~. 30 <n~. 70

(0) ~"BcoW~ (C) ~. 50<n~. 60

(0) ~"B~~
52. ~~en) 18 m~~<frcm:~~

~ ~Ji~I§ -&~ cfiTqf{8t\i'll1 fi1~<€1~~ fcfim ~ I~~ CflT~ <frcm:~ m~ 57.

gem~
60° CflTcnTur~ t -at~ cfiT~ ~
(A) 36 m (8) 12J3 m (A) 3J3em

(C) 18J3 m (0) 48 m
3J3 em(8)

20 fCp"il!lIJi cfiT80% ~ 1fICfi~n ~ ~-q 2
53. .

~ fCp(1I!1IJi 1fICficll CflT~ fli('l l<lI ~ (C) J3 em

~ qf{o1l41 f4~ -q 95% ~ 1fICfictl CflT
(0) 3J3 em

~m? 4

(A) 80 "fCn.m. 58. ~~en) 4% mf.lcfiT~ 15% ~

(8) 66 "fCn.m. 1R~"B~~en) 1,216~. ~

(C) 60 "fCn.m. >frC(f~~ I $Ifd~1d 'ffi~/mf.lCFn~~~
(0) ~"BcoW~ 7,552~. -q ~ \jffifT ~ ?

(A) 22
54. <:ifux +4, 6x-2 3fR9x-4 ~~~ (8) 19

~<fR W"lIJ1(1 lfC{~, 'illx = (C) 18
(A) 2 (8) 4 (0) ~"B~~
(C) 6 (0) 8

59. fcrrq~~ I

55. 2 ~31l CflTlRTCf ~ ~ ~ ~~, (A) 3 (8) 9-at~ ~~I (C) 15 (0) 17
(A) 3l~

<:ifux2 - 9x - "36 $llklO(Cfl~, 'ill x:cfit~~,(8) ~~ 60.

(C) ~ (A) (- 3, 12) (8) [- 3, 12]

(0) ~"B~~ (C) (- 12, 3) (0) [- 12, 3]

-15-


MKG-XXVIlIITECHBABT/1T/02 1111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111

iv) Hindi Language and Comprehension
~\lTlU3lR~

61. (=)WRT~~Cfil~CfiGfmm~?

(A) CfICFf<:fT"5rWr3l~~ ~lOfiM 1R

(8) ~CfTCffl~~tIWl~W~~m
(C) ~cnW~Tf~~efF.r.q ~ 67.

~'~~m
(0) ~~~CfiT~~~M

~~

62. ~qoTlOfl(1I~.quf_,_,_,_

~I
(A) C, 6, S, ~
(8) <:f, '\, ~, q

(C) <1,~, G, ~
(0) &1,;f,~, ~

63. R8R1R9(1fcroq~.q R~:tICh~Cht.:rm

~?
(A) " "

(C) -

(8) ( )

(0) :-

64. ~ 3"I~ChI{)~ ~ ~ ~~It:l(11~ t
~CflI1~i ?
(A) &<n ~~It:lOI

(8) ~~It:lOI

(C) ~
(0) ~~cnW-;nff

65. 'iWT' ~ ,:rrnCfil~ ~ ?

(A) ~ (8) ~

(C) 3100 (0) ~

-16-

66. ~~t:lql~Ch~cf'"illOf~fcmRWfiRm~?

(A) en (8) cff.f
(C) Tn{ (0) -qfq

~ ,:rrn~~CfOIT~ ShlOfii1<>&:~~
CflI1~~ ?
(A) qOTlOfl~1

(8) quf

(C) ~

(0) ~~cnW-;nff

68. m &<n3"ll Cfil>MTcf <mTI 1R ~ t~
~~~I---

(A) ~Ch4Ch&<n

(8) ~~

(C) mun~~

(0) .~

69. ,:rrn~~-mit~ ~ I

(A) ~

(8) ~

(C) 3"\1T

(0) ~

70. '-en' qTf ~ ~ ~ CflI1Cfi6T~ ~ ?

(A) ~

(8) >rfUf

(C) ~

(0) ~

1111111111111I111I111111111111111II11I1111111111111

71. OQICfi(OI~~~~c@~~t?

(A) ~

(8) fu~
(C) CflT\cfi

(0) ~~em~

72. ~~ R~d~CfiT~~mmt,

dU ~~I
(A) R\lIClI'ClCfi ec:{'"iIlOt

(8) R~'Cl4C1I'ClCfiec:i'1llOt

(C) 3'lR~'Cl4C1I'ClCfi ec:{'"iIlOt

(0) ~tlClI'ClCfi ec:{'"iIlOt

73. (;) ~ fcIw:r m CfiT>r<WTCfi6T~ ~

t?

(A) ~~~~~~~mmt

(8) ~>r<WT~~~1Rmmt

(C) ~ 3'l01fCHllOt ~"WRT -q ~ ~

~~mm~

(0) ~~em-;nff

74. ~~ "1~Rl fcfiBBiRftt?

(A) ~ (8) ~

(C) ec:{'"iIlOt (0) ~ ~ em -;nff

75. f~r.nT~3'!l~ -Rffi - -Rffi ~ ~ m, ~
~~I---

(A)' ~ ~ (8) <friTrCfi

(C) 41JI(6\~ (0) ~ -« ~ ~

-17-

MKG-XXVIlIffECHBABT/1T/02

76. ~ ~fCR~ 3'alROI-q ~lll~ClIzV\ ~~

-;rrq tit CFIT ~ ~ ?

(A) m (8) <fttf

(C) lIDIT (0) fcR:rf

77.• ~CfiT~~m~t m
CfiW ~ m~ f4:leCfiI ~ ~ mm ~ ?

(A) tit (8) ~

(C) 1R (0) -q

78. m~~~>fIUft, ~(JT~~

~CfiT~~mmt dU ~
~~I

(A) \lIIRtClI'ClCfi

(8) OlIfCfaClI'ClCfi

(C) 'q IClClI'ClCfi

(0) ~ ~ em -;nff

79. "1(t1Rl~~1R~~~ilG~?

(A) m (8) cfR

(C) ~ (0) ~

(A) ~

(8) f;f1mtll

(C) ~iWr
(0) ~ ~ ~-;nff

MKG~XXVIIIITECHBABT/1T/02 1111111111111I111I111

v) English Language and Comprehension
~ 'TI'fU 3ffi~

Choose the wrongly spelt word from the 86. The strengths and of the new
following choices and mark its corresponding education system was listed out by the
letter as your answer. students.

81. (A) DETERIORATION (A) weakness

(8) UNNECESARY (8) weaknesses

(C) ANNOUNCE (C) failures
(D) PREOCCUPATION (D) persuasiveness

82. (A) QUESTIONAIRE 87. Though , he taught like an
(8) REVENGE experienced teacher.
(C) ACHIEVEMENT (A) unexperienced
(D) DISTINGUISHED (8) veteraned

Add suitable question tags to the following (C) versed
statements from among the choices given (D) inexperienced
below them.

83. Tufty won't stop eating millet, ?
(A) won't he (8) will he
(C) isn't he (D) had he

84. Rioters shouldn't disturb commuters,
----?
(A) hadn't they
(8) will they
(C) shall they
(D) should they

Fill in the blanks in the following sentences
using the appropriate antonyms of the words
underlined.

85. He challenged that he would make the
___ achievement possible.

(A) unpossible (8) potential
(C) impossible (D) viable

-18-

Fill in the blanks in the following sentences
using the appropriate forms of the words
given in brackets from among the choices
given below them.

88. We should know the __ (important)
of a well balanced diet.

(A) important

(8) importantly

(C) importance

(D) importness

89. They were involved in a heated _
(argue).

(A) argue

(8) argument

(C) argumentative

(D) argufy

111

Fill in the blanks with appropriate prepositions
from among the choices given below them.

90. I have known Neina years.
(A) since
(C) for

(B) of
(0) from

91. Rest the ladder the wall before
you step on the rung.
(A) beneath (B) on
(C) ahead (0) against

92. You will have to go the bend
to see the new house.
(A) towards
(B) until
(C) round
(0) of

Fill in the blanks with suitable articles from
among the choices given below them.

93. He lives in second apartment
from here.
(A) an
(B) the
(C) a
(0) none of these

94. Zen owns BMW.
(A) a
(B) an
(C) the

(0) no article required

95. He spoke like enlightened
man.
(A) a (B) that of
(C) an (0) the

-19-

MKG-XXVIlIITECHBABT/1T/02

Choose one word substitute for the following
from among the choices given below them.

96. Confirming the receipt of something
(A) inspiration
(B) embarrassment
(C) destination
(0) acknowledgement

97. An intense or strong desire
(A) craving
(8) toxic
(C) mitigate
(0) paranoia

In each of the foJlowing sentences a word is
underlined. Choose the right synonym of the
word underlined from the alternatives given
below the sentence.

98. The hermit unfastened the man.
(A) tied
(8) untied
(C) caught
(0) arrested

99. His family had gathered to wish him a
safe voyage.
(A) return
(C) journey

(8) landing
(0) stay

100. His mental disturbance was similar to
paranoia.
(A) sanity
(B) insanity
(C) restlessness

(0) depression

MKG-XXVmrrECHBABT/1 T/02 111

SECTION - B
Post Specific Subject - Related Questions

101. An unpleasant feeling of fear that
something bad is about to happen is
termed as
(A) Anxiety (B) Phobia
(C) Compulsion (0) Obsession

102. Sensorimotor developmental stage is
between the age
(A) Birth - 2 years
(B) 2 - 7 years
(C) 7 - 11 years
(0) 11 -15 years

103. At which stage, the orientation should
be towards art as a medium of self
expression ?
(A) Pre-primary stage
(B) Primary stage
(C) Upper primary stage
(0) Secondary stage

104. The primary purpose of formative
assessmentis to
(A) Focuson teaching
(B) Improvelearning
(C) Identifyinterest
(0) Assesscapacities

105. Wundt described psychology as the
study of
(A) Conscious experience
(B) Unconscious experience
(C) Humanistic experience
(0) None of the above

-20-

106. Choose the limitation of essay type
item.
(A) Encouraging rote memory
(B) Reducing the chance of spot

copying
(C) Promoting originality and creative

thinking
(0) Elimination of the possibility of

guess work

107. Which one of the following is the
characteristic of summative
assessment ?
(A) It doesn't tend to stress the effects
(B) It is a descriptive analysis
(C) It is non descriptive analysis
(0) All of the above

108. The Greek word "Psyche" means
(A) Mind (B) Science
(C) Body (0) Soul

109. Strategies to ensure quality in early
childhood care and education
(A) Advocacy
(B) Quality workforce
(C) Setting up norms and standards
(0) All of the above

110. JohnWatson is the founderof _
school.
(A) Humanism
(B) Structuralism
(C) Gestalt school
(0) Behaviourism

11111111111111111I111I1111111111111 MKG-XXVlllrrECHBABT/1 T/02

'qllT - ~
~fq~1\hq:)~ -~~~

101. ~~~~,:nq.rr~~~m~
~, Cfit5~Id) ~ I

(A) F:rcn (8) ~

(C) ~'t,<.RfT (0) W

102. ~I~R~ fclCfiI~I~lOOICfiTROT ~
~~mcn~ I

(A) ~- 2~

(8) 2 -7~

(C) 7 -11 ~

(0) 11 -15 ~

fcnB ~ ~, Cflffi cfiT 3ffi 3r:lj@d I ~
~~llT~~~~6f.:ft~ ?
(A) ~ - ~ TROT

(8) >IT~ TROT

(C) >lCR>IT~ TROT

(0) ffid)~CfiTROT

103.

104. (iFlklOOlCfi 3<lICfi~'1 Cfil >IT~ ~ ~

(A) m~ tn:&fT'1'

(8) 3l't-<:flR ~ ~QR

(C) ~ Qt5"C1H'1 I

(0) &TmIT31l Cfil ii~iCfi'1

~~1OOI<11fc1~HCfilClUH __ ~~
~ ~ ~ fcfi<:rr ~ I

(A)~~

(8) ~~
(C) lOOIHc::f)~~'l1ci

(D) Tcffl~~~~

105.

-21-

106. m'Cl '5fCfiR ~ l1GT cfiTm-m ~ I

(A) W~~~~~
(8) Wo~~~,:nq.rr~~
(C) JOi1RiCfidi ~ ~ ~ 3:fR (cHklOOlCfi

fcrcm:~~~
(0) ~wTHcfiT~mcRT~~

107. Pll""lRiR9d ~ it ~-m ~Ri~ld ii~iCfi'1
Cfil~~~~ ?
(A) ~>rmcittn:~~~~~

~

(8) ~ Cluf'1l~lOOICfifcI~<?lt:lUI ~

(C) ~ in: -ClUT'1klOOlCfifcI~<?lt:lUI ~

(0) Tcffl~

108. ~~ '(~" Cfil31~~

(A) 1OOIffi1t5Cfi (8) ~

(C) -mR (0) 3lI\I1T

109. ~ (iJ1<:>'4CfiI~ ~~ ~ man ~
~UICl'd1 {!Pl~d ~ cfiT{UloftRt

(A) ClCfiI(1d

(8) ~UICl'd1 CfiI4(iJ(1

(C) f.:r<m 3:fR l1RCfi ~

(0) Tcffl~

(A) 100IHCld IClIG

(8) (9i"CIIClIG

(C) ~'RI(YC:~

(0) 3<lI"CI{UIClIG

MKG-XXVlllrrECHBABT/1 T/02 11111111111111111I111111111111111II11

111. Theimportantmethodusedinpsychology 116.
are
(A) Thematic method
(8) Subjective observation
(C) Experimental method
(D) None of the above

112.

113.

114.

115.

Which of these doesn't include the
cognitive development?
(A) Intellectual growth
(8) Development of language
(C) Development of emotions
(D) Development of concepts

___ is the developmental period
extending from birth to 18 or 24
months.
(A) Prenatal period
(8) Infancy
(C) Early childhood
(D) Adolescence

Teachers observe, listen and intervene
wherenecessaryisan exampleof
(A) Collaborativelearning
(8) Co-operativelearning
(C) Cognitivelearning
(D) All of the above

According to view, the aim
of education should be self-realisation
or unfolding of what is potential within
the child.
(A) Pragmatic
(C) Idealistic

(8) Naturalistic
(D) Universalism

-22-

__ learningisthe mentalprocessof
acquiringknowledgeand understanding
through thought, experience and the
senses.
(A) Cognitive (8) Affective
(C) Psychosocial (D) Psychomotor

117. conditioning occurs when a
response to a stimulus is reinforced.
(A) Social (8) Operant
(C) Observational (D) Classical

118. Children's psychological needs of
imagination and free expression is met
in which activity ?
(A) Singing (8) Drama
(C) Dance (D) Play

119. The holds information for
15 - 25 seconds.
(A) Sensory memory
(8) Short term memory
(C) Long term memory
(D) Storage memory

120. Mathematics should be visualised as
the vehicle to train a child to and
to articulate logically.
(A) Think
(8) Reason
(C) Analyse
(D) All of the above

121. istheabilitytocombineresponses
or ideas in novel ways.
(A) Memory (8) Attitude
(C) Attention (D) Creativity

111

111. ~~lf4~ Fi -q ~ ~ t5('q l{?f fcffu ~
(A) f4~~J Id ~

(8) OllFcHR6d ~PdUT

(C) $IlilJII\~Cfi ~

(0) ~-q-B~-;fflT

112. RqrBif@d -q ~ ~ ~~FiI\~Cfi f4CfiI~
:m fil <1 -;fflT~ ?
(A) <Si1k;:Cfi ~

(8) ~ CfiTfcrcfim
(C) mcFfT3TI "CfiTfcrcfim
(0) ~Cfi(Yq"i I "CfiTfcrcfim

~~ 18 <iT 24 ~(fCfi ~CfiF81\~Cfi ~

~

(A) '51'"'4'{cf ~

(8) ~I~('q

(C) ~ ISlI~CflI<1

(0) fCf;~n~"cFfm

~W 3i1<:H~Cfimmlm~~~, wrn
~~~~t CfiT3qlt5(OI ~ I

(A) ~t5~"'pn3lUf<R

(8) fI t5CfiI{) 3lUf<R

(C) fI~FiI\~Cfi 3lUf<R

(0) ~~

__ ~fQChlol~~, fuanCfiT~
~cqq <iT~ ~ ~ cfiloit CfiT@"'I<1"i1

~I

(A) OllIClt5If{Cfi (8) $ICflRtCI1~1

(C) ~1~~fcllC\l (0) mcl~

113.

114.

115.

-23-

MKG-XXVIlIITECHBABT/1T/02

116. 3l~ ~ "5ffC(fCfiG ~ fc.rqr(,
~ ~ ~I~R~l~ lfT'aJli ~ ~ cfil
~FimCfi~~ I

(A) R~IFiI\~Cfi (8) '11C11\~Cfi

(C) ~~lfll~I~Cfi (0) ~~I~(Cfi

117. 3ij~"i~mm~~~3~qCfi
~ $IRt f9h~I CfiT~ fcn<rr~ ~ I

(A) fll~I~Cfi (8) ~~

(C) ~&lUfm (0) ~lIf;ft~

"118. ISlI<1ChIcfil Cfi(Yq"iI ~ 3fu: ~ ~OllFcH
cfil ~~la~IRCfi 3iICl~~Cfidl~~itcft~, ~
__ m-m/6TIft ~ I

(A) TTT<:R (8) ~

(C) ~ (0) ~

119. 15 -25 WfiS(fcfi~mI<fit I

(A) ~Iq&~~

(8) ~~~
(C) <-nl:llCifu ~

(0) ~~

120. llfUm cn)~~CfiT ~"SIfufa:rnem- ~ dlfchCfi ~OllFcH ~~~~-q
~~I
(A) ~

(8) CflRUT
(C) ~~J'l~ol

(0) ~~

121 . $IRt Thti~13TI<iTfcrqffi CfiT~ ~

~~cfil~~1
(A) ~ (8) ~
(C) 'alH t.n (0) -={:qT"T'1r=I("~'-=Cfl-:::rT('11


MKG-XXVIlIITECHBABT/1T/02

122. Inclusive Education is important for both
children with and without disabilities
(A) All children learn effectively
(B) It is cost effective
(C) It contributes to inclusive societies
(D) All of the above

123. The inability to read small print is a
limitation of the ability of the individual.
It is termed as
(A) Visual disability
(B) Visual handicap
(C) Visual impairment
(D) None of the above

124. The success of non-formal models lies
on
(A) The initialinterestleveland motivation

of students
(B) The quality of educational materials

capable of upholding a high student
motivation level

(C) Both (A) and (B)
(D) Interest level of teacher

125. is nothing but our likes and
dislikes towards certain stimulus.
(A) Motivation (B) Interest
(C) Perception (D) Thinking

126. Which one of the following factors
cannot produce temporary changes in
behaviour?
(A) fatigue (B) illness
(C) drugs (D) entertainment

-127. A longitudinal record of pupils'
educational history where progress
of the development pattern of each
student is recorded is termed as
(A) Evaluation record
(B) Cumulative record
(C) Appraisal record
(D) Assessment record

-24-

1111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111

128. Specific learning disorder with
impairment in reading processes such
as word recognition, decoding skills and
comprehension is called
(A) Dyscalculia (B) Dysgraphia
(C) Dyslexia (D) Autism

129. A child who finds difficulty to keep pace
with the normal school work is termed
as
(A) Physically challenged
(B) Differently abled
(C) Slow learner
(D) Intellectually challenged

130. is the assessment of overt and
covert dispositions of an individual.
(A) Personality test
(B) Aptitude test
(C) Intelligence test
(D) Achievement test

131. Gestalt therapy was developed by
(A) Aaron Beck
(8) Carl Rogers
(C) Sigmund Freud
(D) Frederich Perls

132. tests are also called as cognitive
tests.
(A) Accuracy
(C) Ability

(B) Fluency
(D) Validity

133. The main means of effective illustration
(A) Story
(B) Analogy
(C) Both (A) and (B)
(D) None of the above


111111111111111111111111111111111II1111111111111111I1111111111111111111111111111111111111111111111111I1111111111111

122.

123.

124.

125.

126.

127.

~141~ ~n man ~CX4ill 3l21crn:rr~mUf Gt.ntt
~~~ 14~C"CI'i?Tt
(A) ~'4t~>r~~~~~
(8) ~B«fTt
(C) ~ ~14I~~n ~-q ~lll~H ~t
(0) '3Cffi~'4t

~ ~ ~ 1:fG 11RT ~ cx:rfcRr ~ ~ ~
~mmtl~ ~~I
(A) ~ ~CX4illctl
(8) ~ NCfl~ill
(C) ~~~
(0) '3Cffi-q~~~

ltt 3fl q'cll f{Cfl~ ~ Wfl~ct I --
'Y1: t I
(A) 3lTU'q"Cf) ~ ffi ~ fcrmf~ Cfil

"\

$n("~I~'i
(8) ~so:.r~ $i\k~I~'i «R~~

-q ~&lll~a:TfUTcn~ ~ ~Ol<:"dI

(C)(A)~(8)~
(0) m&TCfl CfiTWf «R

--,.,-~~ ~ ~,m fcRfi \3~qCfl
ifh 3m: ~"lIT ~ ~ I
(A) $ilctil~'i (8) Wf
(C) ~f62Chlol (0) ~

RkiR1R9ct -q ~ ~-~ CfiRCfi CX4Cf~R-q*~ qf{Cfd'i ~ ~ Cfi'{ ~ ~ ?
(A) ~ (8) ~
(C) ~~ (0) 14··il(;;JH

~ ~ ~&TCfl ~Rl~mCfil ~ ~
3lf~ ~ ~ fcfm2ff ~ NCflI~ ~
~ cfu >I'lTRr cnT ~JtR9ct ~ ~ t,
__ Cfl~~Id)~1
(A) tt~ iCfl'i ~
(8) ~3lf~
(C) ~R~qol~
(D) ~31f~

-25-

M KG-XXVIlIfTECHBABT/1 T/02

128. ~ q~:qH'iI, F~ Cfil Chl~l~ ~
~~-qo;r~3TI-q~m~ N~I6C
3l~ mn:cnT ~~ I
(A) ~4~R141 (8) ~flJN;41
(C) ~fclfCffi41 (0) ~

~~~ ~1141'"4 ~cwf~m2TTffu
'~RP1H-q Cflk5'iI~ 1ffifT t, Cfl~~ IctI
tl
(A) ~11{)f{Cfl~
(8) ~CX4ill
(C) @~
(0) <ill R;:ct; ~

~ cx:rfcRr ~ 1:fD&f 3fn: ~&f ~mci1 CfiT
tt~ICfl'i Cfl~~lctl t I
(A) CX4fCffifC1 -qiT&fUf
(8) ~~ll4ctl-qiT&fUf
(C) ~fu14'd I -qiT&fUf
(0) ~-qiT&fUf

129.

130.

131. ~'RI ('"c Rl fCflC'flI "[fU N Cflrnct fcnm--
~I
(A) 31RR%

(8) ~~
(C) fun:is~
(0) ihsf{Cfl ~

1:ffi&fUf~ ~ H kG Cfl1:ffi&fUf'4t Cfl~~ Icl.,..,...--132.

133.

~I
(A) ~ (8) ~
(C) ~ (0) ~mn

>MTcft ~ CfiT~ l1T~ ~

(A) ~
(8) ~14~qct I
(C) (A) 3fn: (8) Gt.n

(0) '3Cffi-q~~~


MKG-XXVmrrECHBABT/1T/02

134. Which of the following test is considered
as psychological test?
(A) Achievement test
(8) Aptitude test
(C) Intelligence test
(D) All of the above

135. The term amnesia means
(A) loss of memory
(8) loss of confidence
(C) loss of conscious
(D) all of the above

136. Any loss or abnormality in an anatomical
structure or a physiOlogical or
psychological function is called
(A) Handicap (8) Disability
(C) Impairment (D) Disease

137. In depth study of a child or individual
over a limited period of time is called
(A) Counselling (8) Case study
(C) Case history (D) Case series

138. A painful emotional state, which results
from a tension between opposed and
contradictory wishes is
(A) Conflict
(8) Stress
(C) Anxiety
(0) None of the above

139. The National Policy of Education in the
year emphasized that education
play a positive role in correcting social
imbalance and in securing rightful place
for the disadvantaged .
(A)1984 (8) 1985
(C) 1986 (D) 1987

-26-

111111111111111111111111111111111111111111111111111111111111111 nil 11111 11111 11111111111 III 1111111 III 11111 11111111

140. To manage the classroom climate one
should
(A) Establish ground rules
(8) Use icebreakers and collaborative

learning
(C) Make efforts to connect with

students
(D) All of the above

141. One of the following is not a qualitative
data collection method.
(A) Unstructured Interviews
(8) Focus Groups
(C) Observation
(D) Structured Questionnaire

142. The study of the relationship between
the physical aspects of stimuli and our
psychological experiences of them
(A) Perception
(8) Psychophysics
(C) Sensation
(D) Metaphysics

143. is the memory for events that
occur in a particular time, place or
context.
(A) Episodic memory
(8) Declarative memory
(C) Procedural memory
(D) Semantic memory

144. Intense, irrational fears of specific objects
or situations is called
(A) Phobia (8) Anxiety
(C) Panic (0) Obsession

145. How do people approach and solve
problems?
(A) Preparation
(8) Production of solutions
(C) Both (A) and (8)
(D) Counselling


111111111111111111111111111111111111111111111111111I1111111111111111111111111111111111111111111111111I1111111111111

134. RklHf@d -ij ~ fm W~ Cfi1lOl;f)~:~lIRCfl
W~~~?
(A) ~W~
(8) 3lfip:j)UOldl W~
(C) ~~lOl'ctl W~
(D) dcffi ~tft

135. ~ Q\~ fB;qI CfiT3l~ ~
(A) ~-@;n
(8) N~q Ifl -@;n
(C) Wr-@;n
(0) dcffi~

136. ~ ~1I{)f{Cfl~<n~~<nlOlHfBCfl
Cfi"rf -ij 3'\fI lOl1;:(Ojd I<n~ Cflt:<.11<f)
~I
(A) NCfl<.1jll (8) ROlljlld I

(C) ~m (D) WI
137. ~~fllOl;qlqfu(fCfi~~<n~

CfiT~ 3l~ Cflt:<.11d1~ I
(A) CflI3f1f&tll (8) ~ 3l~

(C) ~ ~fut:lfI (0) ~ ~

138. Nq{)d ~fcrommm~m~~(RTcf
~ qf{olilOl ~ ~ cf)'SI~I;qCfl'"llq'1l("lOlCfl
@rfa Cflt:<.11<f) ~ I
(A) fcrcnG

(8) ~
(C) m
(0) TcRf-ij-B~~

139. crt -iju$man~~~Wn
fcf> man fli lOlIN1Cfl ~_ Cfi1"fItt Cfi8
~ ~ Cfi1"f1tt~ ~ -ij flCflRI("lOlCfl

~~%I
(A) 1984 (8) 1985

(C) 1986 (0) 1987

-27-

MKG-XXVlllfTECHBABT/1T/02

140. Cfian q Idiq{OI Cfi1~ Cfi8 ~ ~ ~
~Cfi1

(A) ~R;q I(n -R<:m~ ~

(8) ~ ~ Cfi8 3fu: fI t:~ll ft 3lt-;q<f.fCfiT
>r<ftrT Cfi8T ~

(C) ~-B~CfiT>rml~~
(0) dcffi~

141. RklHf@d -ij ~ ~ ~OIl("lOlCfl~ ~
fclfu~~ I
(A) ~{~i::qIlld m~
(8) t<:rR~
(C) ~~
(0) ~i:q III d TT'r:SF~T""T"1'"i Ir=rq<.1:-:H-n

143. &f t0lTm ~ ~ % ~ "Q,Cfi
~, f~<n~~~-ijiKfi~ I
(A) SlltiMCfl ~
(8) E4lt!101l("lOlCfl~
(C) Slfsfi;ql("lOlCfl~

(0) 3l~ ~tit ~

144. ~.<n~CfiflWl, 3'\cxllqt:lit:tl
~ Cflt:<.1ldl~ I
(A) 411~;qI (8) m
(C) ~ (0) W

145. -ffiTr ~ "SlCfi"R~m CfiT"3tWfJ1 ~ ~
~<.1$ld ~ ?
(A) ~
(8) ~ CfiT3~ I~'"i
(C) (A) 3fR (8) G'R1
(0) CflliflRlll


MKG-XXVlllrrECHBABT/1 T/02

146. The ability to come up with a variety of
ideas or solutions or techniques
(A) Sensitivity (8) Flexibility
(C) Originality (D) Fluency

147. The Scheme of Integrated Education
for the Disabled Children (IEDC) was
started in the year
(A) 1971 (8) 1972
(C) 1973 (D) 1974

148. is the transition period from
childhood to adulthood.
(A) Early childhood
(8) Late childhood
(C) Adolescence
(D) None of the above

149. It is defined as the element that appears
most frequently in a given set of
elements
(A) Mean (8) Mode
(C) Median (D) Range

150. The visual and performing art forms
should be taught in a fully integrated
manner at stage.
(A) Pre-primary
(8) Primary
(C) Upper primary
(D) Secondary

151. is the scientific study of
behaviour.
(A) Psychology (8) Sociology
(C) Anthropology (D) Zoology

152. The theory which is applied extensively
to the understanding of aggression and
psychological disorders
(A) Cognitive learning
(8) Social learning
(C) Motivation learning
(D) Cognitive social learning

-28-

1111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111

153. The initial, momentary storage of
information, lasting only an instant is
(A) sensory memory
(8) short term memory
(C) long term memory
(D) storage memory

154. The central concept of operant
conditioning is
(A) Rethinking (8) Reassociating
(C) Recalling (D) Reinforcement

155. conditioning describes learning
that occurs as a result of reinforcement.
(A) Trial and error
(8) Operant
(C) Observational
(D) Classical

156. The skills of listening and reading are
called
(A) Speaking skills
(8) Writing skills
(C) Comprehension skills
(D) Expression skills

157. Art education should be aimed at
promoting self expression, creativity
and sense of freedom thus achieving
(A) Psychological health
(8) Social health
(C) Physical health
(D) None of the above

158. The limitation of Essay Type items
(A) Minimum validity
(8) Lack of reliability
(C) No objectivity
(D) All of the above


111111111111111111111111111111111II11111111111111111111111111111111111111111111111111111111111111111111111111111111

146. ~~~fcrqffi~.Tn:rmm;ft<n dCflOilChIc€t
"~IJ;qdl

(A) fi~G~~A(1dl (8) ctli4;ft;qdl

(C) sflR1Cfldl (D) ~

147. Ro;qjJI ~ ~ ~ Q\cf})$d rom (IEDC)
c€t~CI1f ~~I

(A) 1971 (8) 1972
(C) 1973 (D) 1974

148. ~I04CflI(1"B Cl;qfCfldl ~<#qCfiT
~~I
(A) >rm11cfi ~ 104Cfll(1

(8) ~ ~I04CflI(1

(C) fctl!tn{lClfm

(D) Ttffi ~ "B ~ -;ffif

149. ~%(ffCf~~~~"Q\CfifuQ\~ fI~~;q
~~~31TdT~

(A) lfT't.""lf (8) ~§(1Cfl

(C) l1Tfi'7fCflT (D) ~

150. ~ 3fu: PttSqIG~Cfl(1l~ TRUT~
"Q\Cfi~~~"B~~~1
(A) ~>rT~
(8) >rT~
(C) ~>rT~
(D) fud1<:!Cfl

151 . o;qCl~ I(CfiT~ ~ IR Cfl31't;<.I<R~ I
(A) tol-1lfcl~H (8) fltoll'JI!tIlf;!

(C) ifcl~H (0) ;Jf)Clfcl~H

152. 3"l1$flltolCfldl3fn: tol;{)~~IRCfl mm c€t ~
1l\ ~ ~ "B Bl1l f.:r:n:l ~
(A) fi~ H Ic"tolCfl~
(8) flltoll~Cfl 3lcar:R
(C) murr 3lcar:R
(D) fi~HI,tolCfl-rnflllTT1toll-B~r-::r-Cfl3lcar:R

-29-

MKG-XXVIIIITECHBABT/1 T/02

153. ~"Q\Cfi &lUT~ 'ClK'fi 'JIHcti R1 CfiT~
~~~

(A) ~~
(8) ~~~
(C)~~
(D) ~~

Cfll;qT ,tolCfl3"1jCf(1~ c€t ~ fi Cfl0H I ~

(A) ~:~ (8) ~:~
(C) ~: ~ CfiGT (D) ~q)lCfl{OI

---::--_ 3"tjCf(1 ~ 3lcar:R CfiTquf;r "Cfl\dl ~
~ ~4lCfl{OI CfiT"Q\Cfiqf{olltol ~ I
(A) >rmB 3fn:~
(8) ~
(C) ~~
(D) !t1l6l1;q

154.

.155.

156. ~~~Cfif~ __ ~(1ldl~1

(A) ~CfiT~

(8) ~CfiT~

(C) ~CfiT~

(D) ~o;q fCffl CfiT~

157. Cfi(11man CfiT"(1"~ ~, \,cH l,tolCfld1
3fn:~~ ~~m;rr:cn~~ __
>rr=(f1:IT% I
(A) tolOil~~IRCfl ~

(8) flltoll~Cfl ~

(C) !t1l(lf{Cfl ~
(0) ~ -ij"B ~-;ffif

~'q >fCflR~ l1cIT c€t ~ ~
(A) ~ ~'C«fT
(8) fcl~Clfl;ft<:!d I c€t Cfi1ft

(C) ClftlRtSOd 1-;ffif
(D) ~~

158.


MKG-XXVlllffeCHBABT/1 T/02

159. One of the following is the merit of a
bilingual method
(A) Students are passive listeners
(8) It requires special trained teachers
(C) The method suits both rural and

urban schools
(D) It does not emphasis on speech

practice

160. One of the following is not a type of
illustration
(A) Pictorial illustration
(8) Concrete illustration
(C) Verbal illustration·
(D) Non verbal illustration

161. One of the most effective way to teach
an occupational skill
(A) Synthetic method
(8) Demonstration method
(C) Lecture method
(D) Analytical method

162. According to Piaget's model on
development stages, the formal
operations begin at ages
(A) 3 - 7 years
(B) 7 - 11 years
(C) 11 -15 years
(D) 15 years and above

163. More or less permanent change in
behaviour because of practice or
exercise is termed as
(A) Learning
(B) Behavioural change
(C) Modification
(D) Stability

-30-

IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII~IIIIIIIIIIIIIIIII11111111111111111111111111111111111111111111111111111111

164. is the moral component of the
personality .
(A) Id
(B) Ego
(C) Super ego
(D) All of the above

165. involves words as stimuli in
eliciting information about behaviour.
(A) Verbal test
(8) Physical test
(C) Diagnostic test
(D) None of the above

166. The founder of Psychoanalysis school
is
(A) J.B. Watson
(B) Clifford T. Morgan
(C) Sigmund Freud
(D) Kurt Lewin

167. A perception that doesn't agree with the
fact is called
(A) Insight
(B) Intelligence
(C) Illusion
(D) None of the above

168. A sudden flash of solution to the problem
is termed as
(A) Introspection (B) Insight
(C) Interview (D) Recapturing

169. Which one of these is the theory of
Guilford?
(A) Structure of intellect
(B) Single factor
(C) Group factor
(D) Multifactor


111111111111111111111111111111111II11111111111111111111111111111111111111111111111111111111111111111111111111111111

159. ~AACfif~~ RJOO1Rifuidlt~~~

(A) fcroT~ 'GU8:l 3l~ t
(8) ~ ~ ~ ~ >rftrfa:f(f moo ~

3ilq~lICf)dl ~ %
(C) <m fctfu!fTlfiuT3fn: ~ Gt.n N ogj 1Z1~1

lt~-mtT%

(0) <m 14'1fui Cf)3l'Rffil 'CR~ ~ ~ %

160. RJOOiRifuidlt~~~CfiT~-;®~

(A) m~
(8) crn~
(C) 141fuiCf)~

(0) fn: JO(jfuiCf)~

161. ~ &1lqfll~Cf)~~CfiT~"SMTcft
(f"{tCfiT

(A) ~fctfu
(8) ~fctfu
(C) &11~H fctfu
(0) N~~~OII('~Cf) fctfu

162. NCf)lflkqCf)~'CR fGlIl~a{~~ 3l¥fR
3flq~If{Cf) qf{~IZ1"i . ~ ~~~
mm%1
(A) 3-7~
(8) 7 -11 ~

(C) 11 - 15 ~
(0) 15 ~ 3fn: ~

163. 3l'Rffil ~ CfiRUT&1q(;R~"Cf)lf<:IT~ ~
qf{q<R Cf)(;Z1ldt I

(A) 3l't.~

(8) &1q(;If{Cf) qf{qd"i

(C) ~

(0) ~~

-31-

MKG-XXVIIIITECHBABT/1T/02

164. &1fCRkqCfiT~ ~ t I

(A) {s
(8) ~
(C) WR~
(0) ~~

165. ~ OQq(;R~ ~ ~ ~ RCf)IZ1~
~ ~ 3~qCf) ~ ~ ~ !tllfllZ1 irn t I
(A) l4'1fuiCf)"waJUT

(8) !tIR"tf{Cf)"WaJUT

(C) RGHI('~Cf)"waJUT

(0) ~~~~-;®

166. ~-ilN~~~OI ~~"ffi:~~

(A) ~.~. ~TGfl"i
(8) fCf~i'lt it. lifrR
(C) ~~

(0) cR:~
167. ~ ~f0h)ol ~(f~~~~-;®61m,

__ Cf)(;Z1ldl~ I

(A) ~
(8) ~R;:~'d I

(C) '!Ill

(0) ~~~~~

168. ~ WR<nCfiT3l'GRCfi ~ ~ __
Cf)(;Z1ldI~ I

(A) 3ikqN~~~ol (8) ~
(C) m~ (0) ~: qCf)s"il

169. ~ ~ Cht.1-m fTlZ1i'lt CfiT~ ~ ?
(A) <SI'1R;:ChdlCfiT~

(8) ~"Cf)RCfi

(C) ~~
(0) ~"Cf)RCfi


MKG-XXVmrrECHBABT/1 T/02

170. Which one of these is considered as a
group test?
(A) Henmon-Nelsontest
(8) Cognitive Abilities test
(C) California test of Mental Maturity
(D) All of the above

171. The subject is tested for his/her ability
to grasp, understand and react to a
given situation
(A) Memory test
(8) Vocabulary test
(C) Comprehension test
(D) Reasoningtest

172. is required to manage
relationships with many people in the
desired direction.
(A) Social skill
(8) Self awareness
(C) Self regulation
(D) Empathy

173. is a task in which some item
must be produced from memory.
(A) Revising (8) Recalling
(C) Rewriting (D) Reading

174. Asystematicinquiryaimedatthediscovery
of new knowledgeis called
(A) Retrieval (8) Retrospect
(C) Research (D) Reflect

175. Which one of the following is not the
internal factor of attention?
(A) Interest (8) Mood
(C) Repetition (D) Habit

-32-

1111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111

176. What needs to be done to make
inclusive education a reality?
(A) Introducing inclusive testing and

assessment
(8) Providing teacher training for

inclusive education
(C) Providingearly childhood care and

education
(D) All of the above

177. The ability to focus on a task is called
(A) attention (8) association
(C) attitude (D) aptitude

178. Children at this stage have a lot
of inquisitiveness and energy need
avenues to release their energy, by
involvinq in creative activities
(A) Pre-primarystage
(8) Higher primary stage
(C) Secondary stage

. (D) Higher secondary stage

179. Any restriction or lack (resulting from
an impairment) of ability to perform an
activityin the manneror within the range
considered normal for a human being
(A) Handicap (8) Disability
(C) Disease (D) Impairment

180. It refers to a functional limitation of the
eye(s) orvisualsystemdueto a disorder
or disease that can result in.a disability
or handicap
(A) Visual disability
(8) Visual handicap
(C) Visual impairment
(D) None of the above


11111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111I1111111111111

170.

171.

172.

173.

174.

175.

Rs:<:iRif@d ~ -B ~ ~ ~"Wa:TUT ~t?
(A) ~-~"Wa:TUT

(8) ~htH kW:tl ~ "Wa:TUT
(C) JlI"I fBCfiq ftq *I d I CfiT~(t~~c6rtFlf.flM-n41'Y'tta:TUT

(0) "3CRJ~

"Wf8.1<f CfiT~cft ~ @rfu Cfit ~, ~
3fn:SlR1~41 ~ ~ ~ ~"Wa:TUT

(A) ~"Wa:TUT

(8) ~~"Wa:TUT

(C) ~"Wa:TUT

(0) d IfchCfidI 'Y'tta:TUT

__ ~crifu<f~~~-Bm~m~
~m Cfit ~ ~ eta 3ilcH4Cfidl ~
~I
(A) ftIJlI~Cfi ~

(8) fq'JIIJI~Cfidl

(C) fqR4JlOi

(0) ~~

__ ~ CflT<f t ~ ~ lR ~ ~
~3c=qI~dWr~1

(A) GltHHI (8) ~: ~Cfi8T

(C) ~: R-HsHI (0) ~

~~ctT~11\m~~ SlolldlJld ~
__ Cfitk1Idl tl

(A) ~:~
(8) ~ CfiT~~~t:lOI

(C) ~m;T
(0) q~:lClJOi

Rs:<:iRif@d ~-B~-m ~~CfiT ~
CfiT{Cfi-;nff % ?
(A) ~
(C) ~

"\

(8) Jl-1IG!~11

(0) ~

-33-

MKG-XXVlllfTECHBABT/1T/02

176. ftJlI~~n rom Cfit ~ Cllfd~Cfidl ~ ~

~CFn~~~?
(A) ft JlI ~ ~n "C{"{ta:TUT3fn: Ii ~ iCfiOi-Cfj) ~

Cfi8T

(8) ftJlI~~n rom%g ~"5rfua:TUTt.n

(C) 31ffi~ \ill (Y4Cfik1 ~~ <n rom
t.n

(0) "3CRJ~

177. ~ CflT<f 11\ ~ ~ eta 41J4dl --
Cfit:(1lctl t I

178.

179.

180.

(A) -mq'tlR

(C) ~

(8) WRf

(0) 3lM41J4dl

~~GftiTI~ (iH I("JlCfiJ1R1~Rrm-ij~-m ~ wu 3llFft ~ Cfit Wffi ~ ~ l1Pf
3fn:~m ~~lftl~imTt

(A) ~->rr~~
(8) ~>rr~~
(C) rn,dl4Cfi ~

(0) ~lff~~

~lfRCf~~ ft IJlIr<l ~~crrffimm
<n ~ ~ ~ J1R1~fu -Cfj) ~ eta ~-ij
~m <nCfilft t
(A) ~Cfi(1iJldl (8) ~04iJldl

(C) WI (0) ~

~ ~ ~ <n WI ~ CfiRUT31fuft <n ~
~ eta ~ CfiI4T("JlCfi~ -B ~ t
~~~31T~t

(A) ~ ~~iJldl
(8) ~ ~Cfi(1iJldl

(C) ~~~
(0) "3CRJ-ij -B ~ -;nft

MKG-XXVIIIITECHBABT/1T/02 1111111111111I11111111111111111111I1111111111111111I111I1111111111111

181. The term self-determination includes 187. education is a key lever for
based on an understanding of sustainable development.

one's abilities and related needs.
(A) Special(A) Personal decision-making
(8) Distance(8) Self-advocacy

(C) Assertiveness (C) Quality

(D) All of the above (D) None of the above

182. Impartial analysis and evaluation 188. Knowledge of the nature of the pupil's
conducted according to established intellect is of considerable value in the
criteria to determine the acceptability, guidance and the diagnosis of
merit or worth of an item

(A) Handicap(A) Evaluation (8) Appraisal
(8) Disability(C) Measurement (D) Test
(C) Impairment

183. It implies that results of the research (D) None of the above
study can be applicable to similar
situations or individuals 189. One of the following is not a principle of
(A) Reliability (8) Velidity education.
(C) Relevance (D) Transferability (A) Free education

184. "The widest road leading to the solution (8) Craft centeredness
of all our problems is education." This (C) Compulsory education
quote is by

(D) Judgement(A) Vivekananda (8) Tagore
(C) Gandhiji (D) Sri Aurabindo 190. The most common source of quantitative

is the disability in the area of data includes185.
mathematics. (A) Surveys
(A) Dyscalculia (8) Indepth interviews
(8) Dysgraphia (C) Participant observation
(C) Dyslexia (0) Free listing
(D) None of the above

191. Observations during in class activities
186. The core value of early childhood is an example of

education lies in
(A) Summative Assessment(A) Child development
(8) Formative Assessment(8) Child centredness

(C) Child learning (C) Diagnostic Assessment

(D) Child environment (D) Comprehensive Assessment

-34-

11111111111111111111111111111111111011

181. ~ fqR~:qll .q fcR:ft ~ <lIllldl311 3fn:
-B~fu<f 3'! Iq ~ll Cflarm cfiT "Q;Cfl~ 1R
3lTmfuf !W M(1 t I
(A) ~ II FcHCfl~ - f.'rmuT
(8) ~-qCflI(1d

(C) f!~5Hdl
(0) '3CRf~m

182. ~lRcfa«<;nCflI4dl, BN"llT~~~
cfiT "ffiJ:ir ~~ Cfl8 ~ ~ fi:q IRi d
1f&1Qld{rud fcl~Jl\5!UI3fu: Jt(YllICfl'i

(A) Jt(YllICfl'i (8) ~
(C) lfrCt (0) 'Wa.1UT

183. ~ ~ t fcfi ~~ ~ ~ Qf{ulI~
~ ~~ "llTOlIFcffi411f{~ __
~~~%I
(A) fcl~qtl;ftlldl (8) ~'tRfT
(C) tI~OG:dl (0) ~n-rH~id"""'{oAfTnlll~dl

184. '~ tI~f4I3'!1 ~ ~ Ocfi~ Cffi.1Tii1t\~d~
llFT W&1Tt' ~ IDU Cfim ll<n I
(A) fcl~CflI~~

(8) ~
(C) TJl~
(0) ~~

185. 11iUrn~~.q ROlIilldl tl

(A) rn~~R1lll
(8) rn~J N;lll
(C) ~«Vircmlll
(0) '3CRf.q~cnW~

186. ~ ~ cfiT man Cfi1 "f!"&f li.~
.q~tl--

(A) ~ fclCflltl

(8) ~~
(C) ~31~

(0) ~ QllTCl{OI

-35-

MKG-XXVIIIITECHBABT/1T/02

.) A ~+~ )187. W'll\5!0iill IqCfjI~ Cfj ,\",~ ~ ~ 3~I(1Cfl
__ W&1Ttl

(A) ~
(8) ~~
(C) ~OICl"dIl{?T

(0) dcffi.q~~~

188. ~ JOJIlT~~f'i3fu:f.:RH.qfcffiWf~

~~~CfiT~ Rl:qj{OAllllHCfiTmr

tl

(A) fclCfl(1ill('! I

(8) ROlIil1d1

(C) ~

(0) dcffi.q~~~.
189. Rk1Rif@d .q~~W&1TCfiT~~tl

(A) ~W&1T
(8) fu(;q Cks{\lldI

(C) 3'!ICl~lICflW&1T

(0) ~

190. ~1";lk~Cfl ~ ~ ~ tll14l'"ll mer .q
~IIM(1 t

(A) ~a.1UT

(8) ~m~
(C) '4ll nGlprf~a.1UT

(0) ~ ~-i:f)Cfl{UI

191. Cfi&1TcfalIRtfcl~~~~a.1UT __

CfiT~ 3~1t\{OItl
"\ .

(A) 4IJII("14CflJt(YllICfl'i

(8) {:q'i 1("14Cfllfflll Cfl'i

(C) Pt~I'i 1("14CflJt(YlliCfl'i.
(0) cxnqGfiJt(Yll1Cfl'i

MKG-XXVIlIfTECHBABT/1T/02

192. The Convention of Rights of Persons
with Disabilities, 2006 reflect a shift
from a medical to model of
disability.
(A) Psycho-social
(8) Social
(C) Comprehensive
(D) None of the above

193. The double-edged instrument which can
eliminate the effects of socio-economic
inequalities but it can also introduce a
new kind of inequality is
(A) Knowledge (8) Education
(C) Power (D) Authority

194. The Scheme of Integrated Education for
the Disabled Children (IEDC) was started
with the objective of
(A) Provide educational opportunities to

all children with disabilities under the
general school system

(8) Integrate children with disabilities
in the general education system
to enable them to become equally
contributing members of society

(C) Eliminate disparities and equalize
educational opportunities

(D) All of the above

195. In an younger child is the inability to
find a toy on a patterned carpet but
the ability to find it on a plain one is an
example of
(A) Cortically visually impaired
(8) Leucoma
(C) Retinitis
(D) Low vision

-36-

11111111111111111I Iii IIlllIllll 1111111 11111 11111 111I11 1111 11111 11111 1111111111 11111111111111 111111111111111 11111111

196. are designed to test a person's
preferences.
(A) Motivation test
(8) Attitude test
(C) Personality test
(D) Interest test

197. Some of the potential risks found among
visually impaired children include
(A) Hard to achieve friendships
(8) Hard to read
(C) Personal life may be less

empathic
(D) All of the above

198. The guiding principles of the Early
Childhood Care Education curriculum
are
(A) Playas the basis of learning
(8) Art as the basis of education
(C) Recognition of the special features

of children's thinking
(D) All of the above

199. The key element required to nurture
balanced development of children
(A) Knowledge (8) Skills
(C) Attitude (D) All of the above

200. The apex body for curriculum related
matters for school education in India is
(A) The National Institute of Open

Schooling
(B) The Council of Indian Schools
(C) The National Council of Educational

Research and Training (NCERT)
(D) Central Board for Secondary

Education

111

192. Ho;qjll o;qFcf(l;ql ~ ~ Cf)T '8dl~H,
2006 R<Xljlld I~ ~fchC"'81it ~
cfiT~lJlH R@ldl t I
(A) lVit '8141RtCfi
(8) '8141RtCfi
(C) ~
(0) ~-ijitcnW~

193. Gl~Cflffi 3QCfi{OI-it '8 14IRtCfi-31lf2TCfi
3"I'84I'"1dl3it~)fmcn~W~t ~
~~>fCfiRcfiT 3"1'84I'"IdI ~Cfl{~t
(A) ~ (8) fu~
(C) ~ (0) ~

194. Ro;q jll ~ ~ ~ Q!3h)<Jldfu~ cfiT~
(IEOC) ~~~~m~~~1
(A) '8141'"4 ~~ Slollcl) ~ 3iwfu ~'4T

R<Xljll ~ ~ tr~ ~ ~
"CfiBT

(8) Ro;qjll ~ ~ '814('"4 fu~ ~
~ m~ Q!3h)<Jld"CfiBT~ ~ ~
~"'8l1R ;qlll~I'"ICfidl~~~

(C) 3"I'84Hdl~~~tr~~
~"'8l1R~

(0) TcRf~

195. ~ ~ -ij, ~ ~2A~Cfd ChI"'i'I""l1R ~
fuI",i1""l(-;:r(G ~ ~ '84dcl 'B1nG CfiIcl1""l
1R "l1T~ cfiT ;qll~dl CfiT~
3~(t{OI tl
(A) ~~~m
(8) <,,\Cf114(
(C) 1:R:""lI~R:'8
(0) HR~

MKG-XXVIIIITECHBABT/1T/02

196. ~~cfiT>Im~Chdl3it~W~
~ ~ ~r<lPT~ t I
(A) SlIC"'8(t""lW~

(8) ~W~
(C) <XlfCffi ("C(WaroT

(0) w.rW~

197. ~ ~ csOclCfll -ij 'Yl1J; ~ ~ ~
'B~TTfcm~If@JO(j -ij~II~ cl t
(A) ~-m-ij Chra""l(~
(8) ~ -ijChra""ll~
(C) ~~'Cfi1l~mw.ncftt
(0) Tcffi~

198. ~ CSlI(Y4Chlcl~ fu~ QI~Sfl4
CfiT4 (lT~~T""l~ t
(A) ~ ~ CfiT3ll'CIT{ t
(8) ~fu~CfiT 31'['qRt
(C) ~~~CfiT~~qt:qH""l1
(0) Tcffi~

199. CSllclCfll~ ~tlR1d ~Ch('8 ~~~CIifmJ
~'d'("C('t

(A) ~ (8) ~

(C) ~ (0) Tcffi~~

200. m«f-ij~fu~~ QIi:ffiSti4 ~~lfrlTffi
~~mmt
(A)U$ Wffi ~~ Icl~ m:~
(8) ~ ~~Icl~ ~

(C) u$fu~ ~m;r~>lfuaroT~
(NCERT)

(0) ~lIT~fu~~

-37-

MKG-XXVIlIITECHBABT/1T/02 111

SPACE FOR ROUGH WORK

~~~~~

-38-


1111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111111 MKG-XXVlllfTECHBABT/1 T/02

SPACE FOR ROUGH WORK

~~~~~

-39-

M KG -XXV IllrrE C H B A B T11T102 1111111111111I111I111I1111111111111

IMPORTANT INSTRUCTIONS TO CANDIDATES

3i4j~cuO~~q~tq'i?i~
13. This booklet contains 40 pages. 13. ~ 3~Cfl(it40 ~ ~ I

14. Directions : Each question or incomplete
statement is followed by four alternative
suggested answers or completions. In each
case, you are required to select the one that
correctly answers the question or completes the
statement and blacken (e) appropriate circle
A, B, C or D by Blue / Black Ball-Point Pen
against the question concerned in the Answer
Sheet. (For V.H. candidates corresponding
circle will be blackened by the scribe)

15. Mark your answer by shading the appropriate
circle against each question. The circle
should be shaded completely without leaving
any space. The correct method of shading is
given below.---.,

I
I
I
I
I
I
I
I

___ ...1

Wrong Method Wrong Method Wrong Method Correct Methoc

O~OO 0000 O@OO oeoo
The Candidate must mark his/her response
after careful consideration.

16. There is only one correct answer to each
question. You should blacken (e) the circle of
the appropriate column, viz., A, B, Cor D. If
you blacken (e) more than one circle against
anyone question, the answer will be treated
as wrong.

17. In case of any discrepancy between the
English and Hindi versions of any question,
the English version will be treated as final/
authentic.

18. Use the space for rough work given in the
Question Booklet only and not on the Answer
Sheet.

19. You are NOT required to mark your answers
in this Booklet All answers must be indicated
in the Answer Sheet only.

14.~:~~~~~~~~
'Cffi~~~~~~~ I~~
it ~ fcflm ~ <it '¥TI ~ \ill ~ <.fiT~ ~

~ ~~<it~cfit 3fR ~~~it
~ Jn~ (CflR "&f.t A, B, C en D<it -;ftffi en CfiTffi
~-~ if.:; ~ CfiTffi (e) Cfi8T ~ I (<lfilatlftffi
,:Jl:q'}j(~cu~l~ ~ lfTTO 11l~'R ff1fqCfi ~

~~~)

15. ~ ~ ~ mJf.r ~ ~ CfiT~'f!iCfl'1 ~ 3i1HT

~m I~Cfirm~~~~'f!iFcM~ I

~'f!iFcM CfiG CfiT~ <rtlCflr ~ Wn TTCfT ~ I

~~~~
~~~~

~ <it ~ ~ t4("l,{cfCfl"ffiq ~ ~"31RRl

~Cfi8T~ I

16. ~~<.fiT~~~~~~ I ~
~ ~ ~ A, B, C en D ~ Jn~ICflR "&f.t
<it CfiTffi (e) Cfi8T ~ I ~ 31111fcflm ~ ~ ~
~ ~ ~ Jn~ICflR "&f.t <it ~ (e) it ~
"3W lJffif lffi1 ~ I

17. ~ fcflm ~ ~ W<fr <1m ~ ~ it ~
~~m~~<it~~~\iIlWn I

18. ~"Cfll'4 ~ ~ ~ ~ -q?f it~ ~ ~ <.fiT
>i<WT cfit I ~ 3~CflI "tR ~ "Cfll'4 -;r~ I

19. ~~CfiI~~~~~~~~1
~~~~-q~~1

-40-

Go through instructions given in Page No.1 (Facing Page)

