

AWES

Previous Year Paper
2019 Set A Part A
(PRT-TGT-PGT)

AWES PRT SET A

Topic:- PRT Set A 1 Passage

1) Read the following passage and answer the question given below:-

Max Webber laid the foundation for my belief that decent and hard-working people with high aspirations make great nations, no matter what the odds are. This was the first piece of the development puzzle for me. Mahatma Gandhi opened my eyes to the importance of good leadership in raising the aspirations of people, making them accept sacrifices to achieve a grand vision, and most importantly, in converting that vision into reality. He unleashed the most powerful instrument for gaining trust leadership by example. He ate, dressed, travelled and lived like the poor. Walking the talk was extremely important to the Mahatma who understood the pulse of our people like no other Indian leader. The biggest lesson for me from Gandhi's book and life is the importance of leading by example. I realized fairly early that this was the second piece of the development puzzle. Frantz Fanon's book on the colonizer mindset of elites in a post colonial society opened my eyes to the role of the bureaucracy and the elite in decelerating the progress of the poor and the disenfranchised. The colonial mindset of the 'dark elite in white masks' in a post colonial society the mindset that the ruled and the rulers have different sets of rights and responsibilities with a huge asymmetry in favour of the rulers was indeed the third piece of the development puzzle. I see this attitude of the Indian elite every day in how they send their children to english medium schools while forcing the children of the poor into vernacular schools, extol the virtues of poverty while living in luxury, and glorify the rural life while they sit comfortably in cities.

Q) The main purpose of the author in the above passage is to:-

[Question ID = 4017]

1. discuss the different writers he has read
[Option ID = 16066]
2. argue why India should not be considered a developed country
[Option ID = 16067]
3. delineate the lessons he has learnt for the development of a nation
[Option ID = 16068]
4. prioritise goals for only economic development of India
[Option ID = 16069]

2) Read the following passage and answer the question given below:-

Max Webber laid the foundation for my belief that decent and hard-working people with high aspirations make great nations, no matter what the odds are. This was the first piece of the development puzzle for me. Mahatma Gandhi opened my eyes to the importance of good leadership in raising the aspirations of people, making them accept sacrifices to achieve a grand vision, and most importantly, in converting that vision into reality. He unleashed the most powerful instrument for gaining trust leadership by example. He ate, dressed, travelled and lived like the poor. Walking the talk was extremely important to the Mahatma who understood the pulse of our people like no other Indian leader. The biggest lesson for me from Gandhi's book and life is the importance of leading by example. I realized fairly early that this was the second piece of the development puzzle. Frantz Fanon's book on the colonizer mindset of elites in a post colonial society opened my eyes to the role of the bureaucracy and the elite in decelerating the progress of the poor and the disenfranchised. The colonial mindset of the 'dark elite in white masks' in a post colonial society the mindset that the ruled and the rulers have different sets of rights and responsibilities with a huge asymmetry in favour of the rulers was indeed the third piece of the development puzzle. I see this attitude of the Indian elite every day in how they send their children to english medium schools while forcing the children of the poor into vernacular schools, extol the virtues of poverty while living in luxury, and glorify the rural life while they sit comfortably in cities.

Q) The first piece of the development puzzle, according to the author is:-

[Question ID = 4018]

1. creating a team of industrious people for a national cause
[Option ID = 16070]
2. the importance of decent, inspired and industrious people for a nation's development
[Option ID = 16071]
3. imbuing the citizens of the country with decency and aspirations
[Option ID = 16072]
4. the need for making people understand the importance of leading an idealistic and simple life
[Option ID = 16073]

3) Read the following passage and answer the question given below:-

Max Webber laid the foundation for my belief that decent and hard-working people with high aspirations make great nations, no matter what the odds are. This was the first piece of the development puzzle for me. Mahatma Gandhi opened my eyes to the importance of good leadership in raising the aspirations of people, making them accept sacrifices to achieve a grand vision, and most importantly, in converting that vision into reality. He unleashed the most powerful instrument for gaining trust leadership by example. He ate, dressed, travelled and lived like the poor. Walking the talk was extremely important to the Mahatma who understood the pulse of our people like no other Indian leader. The biggest lesson for me from Gandhi's book and life is the importance of leading by example. I realized fairly early that this was the second piece of the development puzzle. Frantz Fanon's book on the colonizer mindset of elites in a post colonial society opened my eyes to the role of the bureaucracy and the elite in decelerating the progress of the poor and the disenfranchised. The colonial mindset of the 'dark elite in white masks' in a post colonial society the mindset that the ruled and the rulers have different sets of rights and responsibilities with a huge asymmetry in favour of the rulers was indeed the third piece of the development puzzle. I see this attitude of the Indian elite every day in how they send their children to english medium schools while forcing the children of the poor into vernacular schools, extol the virtues of poverty while living in luxury, and glorify the rural life while they sit comfortably in cities.

Q) The expression 'walking the talk' means:-

[Question ID = 4019]

1. addressing public gatherings in an election campaign

[Option ID = 16074]

2. talking to the common people by mingling with them

[Option ID = 16075]

3. being diplomatic in one's behaviour and words

[Option ID = 16076]

4. practising what one preaches

[Option ID = 16077]

4) Read the following passage and answer the question given below:-

Max Webber laid the foundation for my belief that decent and hard-working people with high aspirations make great nations, no matter what the odds are. This was the first piece of the development puzzle for me. Mahatma Gandhi opened my eyes to the importance of good leadership in raising the aspirations of people, making them accept sacrifices to achieve a grand vision, and most importantly, in converting that vision into reality. He unleashed the most powerful instrument for gaining trust leadership by example. He ate, dressed, travelled and lived like the poor. Walking the talk was extremely important to the Mahatma who understood the pulse of our people like no other Indian leader. The biggest lesson for me from Gandhi's book and life is the importance of leading by example. I realized fairly early that this was the second piece of the development puzzle. Frantz Fanon's book on the colonizer mindset of elites in a post colonial society opened my eyes to the role of the bureaucracy and the elite in decelerating the progress of the poor and the disenfranchised. The colonial mindset of the 'dark elite in white masks' in a post colonial society the mindset that the ruled and the rulers have different sets of rights and responsibilities with a huge asymmetry in favour of the rulers was indeed the third piece of the development puzzle. I see this attitude of the Indian elite every day in how they send their children to english medium schools while forcing the children of the poor into vernacular schools, extol the virtues of poverty while living in luxury, and glorify the rural life while they sit comfortably in cities.

Q) The colonial mindset of 'dark elite in white masks' with reference to the passage is:-

[Question ID = 4020]

1. discriminating people on the basis of the colour of their skin

[Option ID = 16078]

2. an assumption that the administrators and politicians have more rights and privileges than the common people

[Option ID = 16079]

3. looking down upon the poor and the disenfranchised

[Option ID = 16080]

4. the bureaucratic practice of according topmost priority to confidentiality in official dealings

[Option ID = 16081]

Topic:- PRT Set A 2 Passage

1) Rearrange the following sentences (1), (2), (3) and (4) in the proper sequence to form a meaningful paragraph; then answer the question.

(1) They also reflect over important questions and do much more.

(2) Authors serve several roles in any civilization.

(3) Above all, they put down thoughts, facts and descriptions in a format that can be recalled ever after many generations have passed.

(4) They systematise knowledge, clarify ideas, inspire readers and take us to realms of fantasy.

Q) Which of the following will be the THIRD sentence after rearrangement?

[Question ID = 4022]

1. (1) They also reflect over important questions and do much more.

[Option ID = 16086]

2. (2) Authors serve several roles in any civilization.

[Option ID = 16087]

3. (3) Above all, they put down thoughts, facts and descriptions in a format that can be recalled ever after many generations have passed.

[Option ID = 16088]

4. (4) They systematise knowledge, clarify ideas, inspire readers and take us to realms of fantasy.

[Option ID = 16089]

2) Rearrange the following sentences (1), (2), (3) and (4) in the proper sequence to form a meaningful paragraph; then answer the question.

(1) They also reflect over important questions and do much more.

(2) Authors serve several roles in any civilization.

(3) Above all, they put down thoughts, facts and descriptions in a format that can be recalled ever after many generations have passed.

(4) They systematise knowledge, clarify ideas, inspire readers and take us to realms of fantasy.

Q) Which of the following will be the SECOND sentence after rearrangement?

[Question ID = 4023]

1. (1) They also reflect over important questions and do much more.

[Option ID = 16090]

2. (2) Authors serve several roles in any civilization.

[Option ID = 16091]

3. (3) Above all, they put down thoughts, facts and descriptions in a format that can be recalled ever after many generations have passed.

[Option ID = 16092]

4. (4) They systematise knowledge, clarify ideas, inspire readers and take us to realms of fantasy.

[Option ID = 16093]

Topic:- PRT Set A 3 Others

1) Select the word that is most nearly opposite in meaning to the word given in capital letters:-

DISCOMMODE

[Question ID = 4025]

1. Inconvenience

[Option ID = 16098]

2. Expediency

[Option ID = 16099]

3. Comfort

[Option ID = 16100]

4. Pragmatism

[Option ID = 16101]

2) Select the word that is most similar in meaning to the word given in capital letters:-

ARDOUR

[Question ID = 4026]

1. Portion

[Option ID = 16102]

2. Abandon

[Option ID = 16103]

3. Acute

[Option ID = 16104]

4. Passion

[Option ID = 16105]

3) Read the sentence to find out whether there is any grammatical mistake/error in it. The error, if any, will be in one part of the sentence. Choose the part with the error as your answer. If there is no error, your choice shall be 'no error'.

Regretfully, profits earned by your company / fell by 20 per cent last year / despite higher sales. / No error

[Question ID = 4027]

1. Regretfully, profits earned by your company

[Option ID = 16106]

2. fell by 20 per cent last year

[Option ID = 16107]

3. despite higher sales.

[Option ID = 16108]

4. No error

[Option ID = 16109]

4) In the sentence given below the underlined part may be replaced with one of the options given to make the sentence grammatically meaningful and correct. Choose the correct option.

Despite having passed out from school over ten years back, most schoolmates has keep touch with each other.

[Question ID = 4028]

1. are kept touched

[Option ID = 16110]

2. have kept touched

[Option ID = 16111]

3. had kept in touch

[Option ID = 16112]

4. keep touched

[Option ID = 16113]

5) Choose the option which best expresses the meaning of the underlined idiom/phrase in the sentence.

I think the fellow lives by his wits.

[Question ID = 4029]

1. has settled means of subsistence

[Option ID = 16114]

2. has no settled means of subsistence

[Option ID = 16115]

3. very rich

[Option ID = 16116]

4. very poor

[Option ID = 16117]

6) In the question below, there is a sentence with jumbled up parts. Rearrange these parts which are labelled A, B, C and D to produce the correct sentence. Choose the proper sequence.

In poor countries

A: for cooking

B: local forests are

C: to procure firewood

D: being decimated in order

[Question ID = 4030]

1. ACBD

[Option ID = 16118]

2. BACD

[Option ID = 16119]

3. BDAC

[Option ID = 16120]

4. BDCA

[Option ID = 16121]

7) Four alternatives are given for the idioms/phrases underlined in the sentence. Choose the one that best expresses the meaning of the idiom.

She was so intimidated by the presence of the school principal that she forgot her memorized lines and started to beat around the bush.

[Question ID = 4031]

1. to run around a nearby bush in fright

[Option ID = 16122]

2. to talk indirectly, without coming to the main point

[Option ID = 16123]

3. to stammer

[Option ID = 16124]

4. to tap feet in despair

[Option ID = 16125]

8) A sentence has been given in Active Voice. Choose the option which best expresses the given sentence in Passive Voice.

Some boys were helping the wounded man.

[Question ID = 4032]

1. The wounded man was being helped by some boys. [Option ID = 16126]

2. The wounded man was helped by some boys. [Option ID = 16127]

3. The wounded man has been helped by some boys. [Option ID = 16128]

4. The wounded man was been helped by some boys. [Option ID = 16129]

9) Choose the correct direct sentence form of the sentence given below.

She said to me that she had visited Oxford University the previous day.

[Question ID = 4033]

1. She said to me, "I had visited Oxford University yesterday."

[Option ID = 16130]

2. She said to me, "I visited Oxford University yesterday."

[Option ID = 16131]

3. She said to me, "I had visited Oxford University the previous day."

[Option ID = 16132]

4. She said to me, "I visited Oxford University the previous day."

[Option ID = 16133]

10) Choose the option which best expresses the synonym of the underlined word in the sentence given below.

Flicking his ears against exasperating insects, Raman lay on his side in the heat of the afternoon.

[Question ID = 4034]

1. extremely pleasing

[Option ID = 16134]

2. delightful

[Option ID = 16135]

3. luxurious

[Option ID = 16136]

4. intensely irritating

[Option ID = 16137]

11) Choose the option which best expresses the antonym of the underlined word in the sentence given below.

South Africa's Ithala Game Reserve and geology has conspired to craft a profusion of rhino-like rocks strewn amongst tall, golden grass.

[Question ID = 4035]

1. abundance

[Option ID = 16138]

2. excess

[Option ID = 16139]

3. dearth

[Option ID = 16140]

4. squeal

[Option ID = 16141]

12) Select the most effective pair of words from the given pair of words to fill in the blanks to make the sentence meaningfully complete.

Wars usually result from _____ among the parties involved and a failure to _____ them peacefully.

[Question ID = 4036]

1. doubts, dispel

[Option ID = 16142]

2. hostilities, debate

[Option ID = 16143]

3. frustrations, understand

[Option ID = 16144]

4. disagreements, resolve

[Option ID = 16145]

13) Choose the option which can be best substituted for the given words/sentence.

Something which is not able to be read and understood

[Question ID = 4037]

1. indecipherable

[Option ID = 16146]

2. unintelligible

[Option ID = 16147]

3. scrawled

[Option ID = 16148]

4. inarticulate

[Option ID = 16149]

14) In the given sentence the underlined part can be improved by replacing it with one among the four options given. Choose the correct option.

Many a man have died of swine flu.

[Question ID = 4038]

1. have died from swine flu

[Option ID = 16150]

2. has died of swine flu

[Option ID = 16151]

3. have been dying of swine flu

[Option ID = 16152]

4. have died of swine flu

[Option ID = 16153]

15) Find the simple interest on Rs 800 at 1.5% per month for 1.3 years.

[Question ID = 4039]

1. Rs 18.72 [Option ID = 16154]

2. Rs 187.2 [Option ID = 16155]

3. Rs 1872 [Option ID = 16156]

4. Rs 187 [Option ID = 16157]

16) The average weight of a group of 75 girls was calculated as 47 Kg. It was later discovered that the weight of one of the girls was read as 45 Kg, whereas her actual weight was 25 Kg. What is the actual average weight of the group of 75 girls?

[Question ID = 4040]

1. 46.73 Kg

[Option ID = 16158]

2. 46.64 Kg

[Option ID = 16159]

3. 45.96 Kg

[Option ID = 16160]

4. None of these

[Option ID = 16161]

17) If $W/X = 6/11$, $Y/Z = 16/23$ and $W/Y = 9/16$. Then what is the value of X/Y ?

[Question ID = 4041]

1. $16/11$

[Option ID = 16162]

2. $33/32$

[Option ID = 16163]

3. $23/16$

[Option ID = 16164]

4. $32/33$

[Option ID = 16165]

18) What will be the compound interest on a sum of Rs 25,000 after 3 years at the rate of 12% per annum?

[Question ID = 4042]

1. Rs 9000.30

[Option ID = 16166]

2. Rs 9720

[Option ID = 16167]

3. Rs 10123.20

[Option ID = 16168]

4. Rs 10483.20

[Option ID = 16169]

19) The price of a house is decreased from Rs 15,00,000 to Rs 12,00,000. Find the % of decrease.

[Question ID = 4043]

1. 15% [Option ID = 16170]

2. 20% [Option ID = 16171]

3. 25% [Option ID = 16172]

4. 30% [Option ID = 16173]

20) Sum of A's and B's age 6 years ago is 88. A's age 18 years ago is equal to B's age 6 years ago. Find the age of A two years hence.

[Question ID = 4044]

1. 58 years

[Option ID = 16174]

2. 52 years

[Option ID = 16175]

3. 56 years

[Option ID = 16176]

4. 42 years

[Option ID = 16177]

21) A car covers the first 35 Km of its journey in 45 minutes and covers the remaining 69 Km in 75 minutes. What is the average speed of the car?

[Question ID = 4045]

1. 50 Kms/hr

[Option ID = 16178]

2. 42 Kms/hr

[Option ID = 16179]

3. 52 Kms/hr

[Option ID = 16180]

4. 60 Kms/hr

[Option ID = 16181]

22) A train 700 m long is running at a speed of 72 Km/h. If it crosses a tunnel in 1 minute, then the length of the tunnel is:-

[Question ID = 4046]

1. 650 m

[Option ID = 16182]

2. 550 m

[Option ID = 16183]

3. 700 m

[Option ID = 16184]

4. 500 m

[Option ID = 16185]

23) If $(x + y) = 5$ and $xy = 4$, then $x^3 + y^3$ is equal to:-

[Question ID = 4047]

1. 113

[Option ID = 16186]

2. 65

[Option ID = 16187]

3. 105

[Option ID = 16188]

4. 109

[Option ID = 16189]

24) A 14 foot ladder rests against a wall. The base of the ladder is 7 feet from the wall. What angle does the ladder makes with the ground?

[Question ID = 4048]

1. 30°

[Option ID = 16190]

2. 45°

[Option ID = 16191]

3. 60°

[Option ID = 16192]

4. 90°

[Option ID = 16193]

25) Which number in the series is wrong?

142, 119, 100, 83, 65, 59, 52,.....

[Question ID = 4049]

1. 65

[Option ID = 16194]

2. 100

[Option ID = 16195]

3. 59

[Option ID = 16196]

4. 119

[Option ID = 16197]

26) The circumference of two circles is 132 metres and 176 metres respectively. What is the difference between the area of the larger circle and the smaller circle?

[Question ID = 4050]

1. 1048 sq metre [Option ID = 16198]

2. 1076 sq metre [Option ID = 16199]

3. 1078 sq metre [Option ID = 16200]

4. 1090 sq metre [Option ID = 16201]

27) A trader sells 145 metres of cloth for Rs 12,325 at the profit of Rs 10 per metre of cloth. What is the cost price of 1

metre of cloth?

[Question ID = 4051]

1. Rs 75 [Option ID = 16202]
2. Rs 65 [Option ID = 16203]
3. Rs 95 [Option ID = 16204]
4. Rs 85 [Option ID = 16205]

28) Train A of length 120 m can cross a platform of length 240 m in 18 seconds. The ratio of speed of Train A and Train B is 4 : 5. Then find the length of Train B if Train B can cross a pole in 12 seconds.

[Question ID = 4052]

1. 280 m [Option ID = 16206]
2. 300 m [Option ID = 16207]
3. 320 m [Option ID = 16208]
4. 350 m [Option ID = 16209]

29) In a box there are 6 blue balls, X red balls and 10 green balls. Probability of choosing one red ball from the given box is $\frac{1}{3}$. Find the sum of red and blue balls in the box.

[Question ID = 4053]

1. 20
[Option ID = 16210]
2. 18
[Option ID = 16211]
3. 12
[Option ID = 16212]
4. 14
[Option ID = 16213]

30) Out of the given answer figures, which is the correct one to replace the empty box?

[Question ID = 4054]

1.
[Option ID = 16214]
2.
[Option ID = 16215]
3.
[Option ID = 16216]
4.
[Option ID = 16217]

31) 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 row?

[Question ID = 4055]

1. 17th
[Option ID = 16218]
2. 21st
[Option ID = 16219]

3. 20th

[Option ID = 16220]

4. 18th

[Option ID = 16221]

32) Ahmed is standing to the West of Amit and North of Rachna and Satish is to the West of Rachna and South of Samir. Satish is in which direction from Amit?

[Question ID = 4056]

1. West [Option ID = 16222]
2. South-West [Option ID = 16223]
3. South [Option ID = 16224]
4. South-East [Option ID = 16225]

33) India's longest single-lane steel cable suspension bridge was inaugurated in which state?

[Question ID = 4057]

1. Assam [Option ID = 16226]
2. Mizoram [Option ID = 16227]
3. Meghalaya [Option ID = 16228]
4. Arunachal Pradesh [Option ID = 16229]

34) Which Indian author has been appointed the new director of Nehru Centre in London?

[Question ID = 4058]

1. Kiran Desai [Option ID = 16230]
2. Vikram Seth [Option ID = 16231]
3. Amitav Ghosh [Option ID = 16232]
4. Amish Tripathi [Option ID = 16233]

35) "A Voice for Freedom" is a book written by:-

[Question ID = 4059]

1. Corazon Aquino [Option ID = 16234]
2. Nayantara Sahgal [Option ID = 16235]
3. Aung San Suu Kyi [Option ID = 16236]
4. Benazir Bhutto [Option ID = 16237]

36) Pranati Nayak is associated with which sport?

[Question ID = 4060]

1. Gymnastics [Option ID = 16238]
2. Hockey [Option ID = 16239]
3. Boxing [Option ID = 16240]
4. Sprint [Option ID = 16241]

37) Which sprint runner is nicknamed as "Dhing Express"?

[Question ID = 4061]

1. Dutee Chand [Option ID = 16242]
2. Anjum Moudgil [Option ID = 16243]
3. M R Poovamma [Option ID = 16244]
4. Hima Das [Option ID = 16245]

38) Who is the first Woman Nobel Prize Winner in literature?

[Question ID = 4062]

1. Grazia Deledda [Option ID = 16246]
2. Selma Lagerlof [Option ID = 16247]
3. Sigrid Undest [Option ID = 16248]
4. Gabriela Mistral [Option ID = 16249]

39) The first cotton mill in India was set up in Bombay in _____.

[Question ID = 4063]

1. 1845 [Option ID = 16250]
2. 1854 [Option ID = 16251]
3. 1870 [Option ID = 16252]
4. 1874 [Option ID = 16253]

40) Which of the following is the first foreign film to be demonstrated in India?

[Question ID = 4064]

1. Magic Lamp [Option ID = 16254]
2. Arrival of the Train [Option ID = 16255]
3. Life of Christ [Option ID = 16256]
4. Sea Birth [Option ID = 16257]

41) Name the search engine designed exclusively for the student community with information related to education.

[Question ID = 4065]

1. Eduoogle

[Option ID = 16258]

2. Schoogle

[Option ID = 16259]

3. Snoogle

[Option ID = 16260]

4. Stoogle

[Option ID = 16261]

42) What is Project Vishwajeet regarding?

[Question ID = 4066]

1. Defence [Option ID = 16262]

2. Education [Option ID = 16263]

3. Healthcare [Option ID = 16264]

4. Hospitality [Option ID = 16265]

43) Who is heading a nine member education panel to frame a new National Education Policy?

[Question ID = 4067]

1. K. Kasturirangan [Option ID = 16266]

2. K J Alphonse Kanamthanam [Option ID = 16267]

3. Ram Shanker Kureel [Option ID = 16268]

4. M K Sridhar [Option ID = 16269]

44) 'Chinook' a local wind, blows in which of the following regions?

[Question ID = 4068]

1. The Prairies

[Option ID = 16270]

2. The Savannas

[Option ID = 16271]

3. The Pampas

[Option ID = 16272]

4. The Velds

[Option ID = 16273]

45) National Highway-1 connects:-

[Question ID = 4069]

1. Delhi-Amritsar [Option ID = 16274]

2. Delhi-Mumbai [Option ID = 16275]

3. Varanasi-Kanyakumari [Option ID = 16276]

4. Pathankot-Samakhilai [Option ID = 16277]

46) Article 22 of the Constitution ensures:-

[Question ID = 4070]

1. Right against Exploitation [Option ID = 16278]

2. Right to Education [Option ID = 16279]

3. Right not to be ill-treated during arrest or while in custody [Option ID = 16280]

4. Right to Constitutional Remedies [Option ID = 16281]

47) Which Article in the Indian Constitution contains the provision of establishing a Finance Commission?

[Question ID = 4071]

1. Article 280 [Option ID = 16282]

2. Article 270 [Option ID = 16283]

3. Article 380 [Option ID = 16284]

4. Article 180 [Option ID = 16285]

48) The Indian Space Research Organisation (ISRO) is set to launch first solar mission in 2019. What is it called?

[Question ID = 4072]

1. Aditya-L

[Option ID = 16286]

2. SuryaNamaskar-L1

[Option ID = 16287]

3. Aditya-L 1

[Option ID = 16288]

4. Surya-L 1

[Option ID = 16289]

49) Which artificial protein is being said to block cancer cells and birth defects?

[Question ID = 4073]

1. Amino acid Protein [Option ID = 16290]
2. G Protein [Option ID = 16291]
3. C Protein [Option ID = 16292]
4. T Protein [Option ID = 16293]

50) On which occasion was Indian Armed forces first mobile health app MedWatch launched?

[Question ID = 4074]

1. 86th anniversary of IAF
[Option ID = 16294]
2. 80th anniversary of Indian Navy
[Option ID = 16295]
3. 95th anniversary of SSB
[Option ID = 16296]
4. 100th anniversary of Indian Army
[Option ID = 16297]

51) Indian Navy recently launched the fourth Stealth Scorpene-Class Submarine. It was named as:-

[Question ID = 4075]

1. INS Vali [Option ID = 16298]
2. INS Karanji [Option ID = 16299]
3. INS Vela [Option ID = 16300]
4. INS Kalvari [Option ID = 16301]

52) The strong smelling substance added to LPG is:-

[Question ID = 4076]

1. ethyl mercaptan [Option ID = 16302]
2. ethanol [Option ID = 16303]
3. ethanal [Option ID = 16304]
4. ethyl butane [Option ID = 16305]

53) Recently discovered vitamin having anti-cancer properties is:-

[Question ID = 4077]

1. Vitamin-B5 [Option ID = 16306]
2. Vitamin-B15 [Option ID = 16307]
3. Vitamin-Q [Option ID = 16308]
4. Vitamin-B17 [Option ID = 16309]

54) Which country has been chosen to host the 2026 Winter Olympic Games?

[Question ID = 4078]

1. Russia [Option ID = 16310]
2. Italy [Option ID = 16311]
3. France [Option ID = 16312]
4. Brazil [Option ID = 16313]

55) What was the name of the project under which India has successfully test-fired an anti-satellite (A - SAT) missile by shooting down a live satellite?

[Question ID = 4079]

1. Mission Shakti [Option ID = 16314]
2. Mission Gagan [Option ID = 16315]
3. Mission Dharti [Option ID = 16316]
4. Mission Vayu [Option ID = 16317]

56) Which of the following team won the best team trophy in 5th Black Forest Cup held in Villingen, Schwenningen, Germany?

[Question ID = 4080]

1. India [Option ID = 16318]
2. Russia [Option ID = 16319]
3. Japan [Option ID = 16320]
4. China [Option ID = 16321]

57) To activate the Menu Bar of an open application, which key will you press?

[Question ID = 4081]

1. F8 [Option ID = 16322]
2. F9 [Option ID = 16323]
3. F10 [Option ID = 16324]

4. F11 [Option ID = 16325]

58) What does URL stands for?

[Question ID = 4082]

1. Uniform Resource Locator

[Option ID = 16326]

2. Uniform Resource Location

[Option ID = 16327]

3. Universal Resource Locator

[Option ID = 16328]

4. Universal Resource Location

[Option ID = 16329]

59) Zoom Slider Option is available in:-

[Question ID = 4083]

1. Status Bar

[Option ID = 16330]

2. Formula Bar

[Option ID = 16331]

3. Standard Bar

[Option ID = 16332]

4. Quick Access Toolbar

[Option ID = 16333]

60) Which of the following is used to close a tab on a browser?

[Question ID = 4084]

1. Ctrl + T

[Option ID = 16334]

2. Ctrl + W

[Option ID = 16335]

3. Ctrl + Y

[Option ID = 16336]

4. Ctrl + A

[Option ID = 16337]

61) A programme that deletes all the data from a computer is:-

[Question ID = 4085]

1. Virus [Option ID = 16338]

2. Malware [Option ID = 16339]

3. Sweeper [Option ID = 16340]

4. Adware [Option ID = 16341]

62) Shift + C is the shortcut to _____ the image.

[Question ID = 4086]

1. Duplicate [Option ID = 16342]

2. Delete [Option ID = 16343]

3. Copy [Option ID = 16344]

4. Crop [Option ID = 16345]

63) The rules of presenting the contents to make them easy are called:-

[Question ID = 4087]

1. Methods of Teaching [Option ID = 16346]

2. Maxims of Teaching [Option ID = 16347]

3. Techniques of Teaching [Option ID = 16348]

4. Teaching Strategies [Option ID = 16349]

64) The Socratic method is known as:-

[Question ID = 4088]

1. Lecture Demonstration Method [Option ID = 16350]

2. Discussion Method [Option ID = 16351]

3. Inquiry Method [Option ID = 16352]

4. Question-Answer Method [Option ID = 16353]

65) How would you insert some slides from other presentation into current one?

[Question ID = 4089]

1. From Insert menu, choose Slides from Files [Option ID = 16354]
2. From Insert menu, choose Slides from Presentation [Option ID = 16355]
3. From Insert menu, choose Slides [Option ID = 16356]
4. None of these [Option ID = 16357]

66) What is the shortcut key to increase the number of decimal places in Excel?

[Question ID = 4090]

1. Alt + H + 9 [Option ID = 16358]
2. Alt + H + P [Option ID = 16359]
3. Alt + H + D [Option ID = 16360]
4. Alt + H + 0 [Option ID = 16361]

67) Which function key generates a bar graph from the values entered in excel?

[Question ID = 4091]

1. F9 [Option ID = 16362]
2. F10 [Option ID = 16363]
3. F11 [Option ID = 16364]
4. F12 [Option ID = 16365]

68) Out of the following, which Indian has not won Pulitzer Prize?

[Question ID = 4092]

1. Siddhartha Mukherjee [Option ID = 16366]
2. Gobind Behari Lal [Option ID = 16367]
3. Vikram Seth [Option ID = 16368]
4. Geeta Anand [Option ID = 16369]

69) Which of the following statements describe Piaget and Vygotsky's views on language and thoughts correctly?

[Question ID = 4093]

1. According to Piaget, thought emerges first and according to Vygotsky, language has a profound effect on thought.
[Option ID = 16370]
2. According to Vygotsky, thought emerges first and according to Piaget, language has a profound effect on thought.
[Option ID = 16371]
3. Both view thought as emerging from the child's language.
[Option ID = 16372]
4. Both view language as emerging from the child's thought.
[Option ID = 16373]

70) It is said that 'Development is never ending process'. Which of the following defines it?

[Question ID = 4094]

1. Principle of Interaction [Option ID = 16374]
2. Principle of Integration [Option ID = 16375]
3. Principle of Continuity [Option ID = 16376]
4. Principle of Interrelation [Option ID = 16377]

71) A teacher makes use of a variety of tasks to cater to the different learning styles of her learners. She is influenced by:-

[Question ID = 4095]

1. Kohlberg's Moral Development Theory [Option ID = 16378]
2. Vygotsky's Socio-cultural Theory [Option ID = 16379]
3. Gardner's Multiple Intelligence Theory [Option ID = 16380]
4. Piaget's Cognitive Development Theory [Option ID = 16381]

72) Which of the following is the first step in the scientific method of problem solving?

[Question ID = 4096]

1. Formation of Hypothesis [Option ID = 16382]
2. Problem of Awareness [Option ID = 16383]
3. Collection of Relevant Information [Option ID = 16384]
4. Verification of Hypothesis [Option ID = 16385]

73) Maintenance is the specific stage of learning which is antecedent to _____ stage of learning.

[Question ID = 4097]

1. motivation [Option ID = 16386]
2. independent [Option ID = 16387]
3. generalisation [Option ID = 16388]
4. acquisition [Option ID = 16389]

74) Which of the following is not one of the primary tasks of a teacher for effective student learning?

[Question ID = 4098]

1. Knowing the concepts that students bring to the classroom [Option ID = 16390]
2. Transmitting information to the students in a didactic manner [Option ID = 16391]
3. Requiring students to respond to higher-order questioning [Option ID = 16392]
4. Teaching students how to monitor and improve their own learning by effort [Option ID = 16393]

75) The cognitive ability that comes in pre-operational period is:-

[Question ID = 4099]

1. Ability of goal-directed behaviour [Option ID = 16394]
2. Ability to take other's perspective [Option ID = 16395]
3. Hypothetico-deductive thinking [Option ID = 16396]
4. Ability for abstract thinking [Option ID = 16397]

76) Who said this statement, "Children actively construct their understanding of the world"?

[Question ID = 4100]

1. Jean Piaget [Option ID = 16398]
2. Skinner [Option ID = 16399]
3. Pavlov [Option ID = 16400]
4. Kohlberg [Option ID = 16401]

77) Which of the following psychologist propounded 'successful intelligence'?

[Question ID = 4101]

1. Erikson [Option ID = 16402]
2. Lewis Terman [Option ID = 16403]
3. Francis Galton [Option ID = 16404]
4. Robert Sternberg [Option ID = 16405]

78) The g factor is related to:-

[Question ID = 4102]

1. Intelligence [Option ID = 16406]
2. Remembering [Option ID = 16407]
3. Writing [Option ID = 16408]
4. Motor activity [Option ID = 16409]

79) National Literacy Mission was established in:-

[Question ID = 4103]

1. 1986 [Option ID = 16410]
2. 1987 [Option ID = 16411]
3. 1988 [Option ID = 16412]
4. 1989 [Option ID = 16413]

80) Critical thinking is induced by:-

[Question ID = 4104]

1. Fore brain [Option ID = 16414]
2. Right brain [Option ID = 16415]
3. Left brain [Option ID = 16416]
4. Hind brain [Option ID = 16417]

81) 'Mens Sana in Corpore Sano' is a Latin proverb which means:-

[Question ID = 4105]

1. Sound mind of a teacher
[Option ID = 16418]
2. Men should be healthy
[Option ID = 16419]
3. A healthy body in a healthy mind
[Option ID = 16420]
4. A healthy mind in a healthy body
[Option ID = 16421]

82) The focus of methods of teaching is on the child-in-society and his activities there in rather than the book. This method is:-

[Question ID = 4106]

1. Method of Naturalism [Option ID = 16422]
2. Method of Idealism [Option ID = 16423]
3. Existentialist Methods [Option ID = 16424]
4. Pragmatic Methods [Option ID = 16425]

83) Which one is not the type of lesson plans on the basis of objectives?

[Question ID = 4107]

1. Micro Lesson Plan [Option ID = 16426]

2. Cognitive Lesson Plan [Option ID = 16427]
3. Affective Lesson Plan [Option ID = 16428]
4. Psychomotor Lesson Plan [Option ID = 16429]

84) Which of the following motivation is considered primary motives?

[Question ID = 4108]

1. Psychological Motives [Option ID = 16430]
2. Physiological Motives [Option ID = 16431]
3. Social Motives [Option ID = 16432]
4. Educational Motives [Option ID = 16433]

