

GOVT. OF NCT OF DELHI
Delhi Subordinate Services Selection Board
FC-18, Institutional Area, Karkardooma, Delhi – 110092.
www.dsssb.delhigovt.nic.in

Test Date	19/11/2019
Test Time	4:30 PM - 6:30 PM
Subject	Assistant Teacher Nursery

Section : Mental Ability

Q.1 If $d > 0$ and $c < 0$ and $a + b > 0$, then which among the following is true?

- Ans 1. $a + b > c - d$
 2. $a - b > d - c$
 3. $a + b > c + d$
 4. $a + b + c < d$

Question ID : 71939920635

Q.2 In the below question two statements are given, followed by two conclusions, I and II. You have to consider the statements to be true even if it seems to be at variance from commonly known facts. You have to decide which of the given conclusions, if any, follows from the given statements.

Statement 1 : All peacocks are jackals.
Statement 2 : Some peacocks are ducks.

Conclusion I : Some ducks are jackals.
Conclusion II : Some jackals are peacocks.

- Ans 1. Only conclusion I follows
 2. Both I and II follows
 3. Neither I nor II follows
 4. Only conclusion II follows

Question ID : 71939920633

Q.3 Which of the following cubes in the answer figure CANNOT be made based on the unfolded cube in the question figure?

- Ans 1.
 2.

Question ID : 71939920642

Q.4 If a mirror is placed on the line MN, then which of the answer figures will be the right mirror image of the given figure?

Question ID : 71939920641

Q.5 Find the wrong number in the following number series:

126, 217, 342, 513, 730

- Ans
- ✓ 1. 342
 - ✗ 2. 513
 - ✗ 3. 730
 - ✗ 4. 217

Question ID : 71939920634

Q.6 Complete the following series:

F8, K5, P10, U7, Z12, _____

- Ans
- ✗ 1. D9
 - ✗ 2. E17
 - ✓ 3. E9

4. D17

Question ID : 71939920623

Q.7 Complete the following letter series:

GJM, LOR, QTW, _____

- Ans
- 1. UYB
 - 2. VYB
 - 3. UXA
 - 4. VXA

Question ID : 71939920624

Q.8 Out of the given options, three are similar in a certain manner. However, one option is NOT like the other three. Select the option which is different from the rest.

Ans

- 1.
- | | | | |
|---|---|---|---|
| ← | → | ↓ | ↓ |
| → | → | → | → |
| ↑ | ↑ | ↓ | ↓ |
| ↑ | ↓ | ↓ | ↓ |
- 2.
- | | | | |
|---|---|---|---|
| ↑ | → | → | ↓ |
| → | → | → | → |
| ← | ← | ← | ← |
| ← | ← | ↑ | ↓ |
- 3.
- | | | | |
|---|---|---|---|
| → | → | → | → |
| ↓ | ↓ | ← | ← |
| → | → | ↓ | ↓ |
| → | → | ↓ | ↓ |
- 4.
- | | | | |
|---|---|---|---|
| → | → | → | → |
| ↑ | ↑ | ↑ | ↓ |
| ↑ | ↑ | ↓ | ↓ |
| ← | ← | ← | ← |

TEACHERS
adda247

Question ID : 71939920640

Q.9 Select the option that is related to the third term on the same basis as the second term is related to the first term.

Nephew : Niece :: Horse : ?

- Ans
- 1. Stable
 - 2. Mare
 - 3. Colt
 - 4. Foal

Question ID : 71939920626

Q.10 Select the option that arranges the words given below in the most appropriate and meaningful sequence.

1. Jungle
2. Shrub
3. Tree
4. Leaf

- Ans
- 1. 4-2-3-1
 - 2. 3-4-1-2

3. 3-1-2-4 4. 4-1-2-3

Question ID : 71939920630

Q.11 In the below question two statements are given, followed by two conclusions, I and II. You have to consider the statements to be true even if it seems to be at variance from commonly known facts. You have to decide which of the given conclusions, if any, follows from the given statements.

Statement 1 : All dancers are musicians.

Statement 2 : No musicians are singers.

Conclusion I : No dancers are singers.

Conclusion II : Some musicians are dancers.

- Ans 1. Both I and II follows
2. Neither I nor II follows
3. Only conclusion II follows
4. Only conclusion I follows

Question ID : 71939920632

Q.12 Manish and Ankit started jogging from the same point. Manish jogs 1.5 km east, then turns north and jogs 3.5 km, then turns to his right and jogs 2.5 km. At the same time, Ankit jogs 4 km east, then turns to his right and jogs 4 km. Where is Ankit now with respect to the position of Manish?

- Ans 1. 7.5 km south
2. 3.5 km north
3. 7.5 km north
4. 3.5 km south

TEACHERS

Question ID : 71939920639

Q.13 The Venn diagram given in the question represents the relationship between the items given in which of the following options?

- Ans 1. mothers, doctors and fathers
2. mangoes, potatoes and vegetables
3. robbers, criminals and men
4. cars, auto-rickshaws and vehicles

Question ID : 71939920637

Q.14 Select the pair that is related on the same basis to the pair given in the question.

DJO : GMR : JPU :: ?

- Ans 1. QUC : TXC : WCH
2. MSV : OTY : LPN
3. QVB : TYE : WBH
4. MSY : OTX : KPV

Question ID : 71939920627

Q.15 In the given options three are similar and one is odd. Find the option that is not similar

to the other ones.

- Ans
- 1. XAD
 - 2. MPU
 - 3. QTW
 - 4. ILO

Question ID : 71939920625

Q.16 Ashika, Binita, Charlie and Diksha are sitting in a row facing the same direction. Ashika is sitting next to Binita but not next to Diksha. Charlie, who is sitting at the extreme right, is not sitting next to Binita or Diksha. Who is sitting at the extreme left?

- Ans
- 1. Binita
 - 2. Diksha
 - 3. Charlie
 - 4. Ashika

Question ID : 71939920629

Q.17 A truck travels 30 km in south direction. It then turns 45° to its right and travels another 25 km, it then turns 180° to its left and travels 10 km, it then turns 90° to its right. In which direction is it travelling now?

- Ans
- 1. South-West
 - 2. South-East
 - 3. North-West
 - 4. North-East

TEACHERS

Question ID : 71939920638

Q.18 If A \$ B means A is the mother of B, A # B means A is the son of B and if A * B means A is the daughter of B, then what does W \$ X * Y # Z mean, if Z is male?

- Ans
- 1. Z is the brother of W
 - 2. Z is the father-in-law of W
 - 3. Z is the grandfather of W
 - 4. Z is the father of W

adda247

Question ID : 71939920631

Q.19 In a certain code language STREAM = 42, FLAME = 30, SERVANT = 56, then what is the value of KNOWLEDGE?

- Ans
- 1. 82
 - 2. 81
 - 3. 90
 - 4. 80

Question ID : 71939920628

Q.20 Which of the following Venn diagrams, best represents the relationship between 4-wheelers, cars and vehicles?

Ans

Question ID : 71939920636

Section : General Awareness

Q.1 Who got the title of Ulugh Khan for defeating the Mongols?

- Ans 1. Firoz Shah Tughlaq
2. Balban
3. Alauddin Khalji
4. Sikandar Lodhi

TEACHERS

Question ID : 71939920653

Q.2 When was the Treaty of Purandar signed?

- Ans 1. 1776
2. 1779
3. 1770
4. 1782

adda247

Question ID : 71939920654

Q.3 _____ won the Best Men's Player Award in the Best FIFA Football Awards 2019.

- Ans 1. Eden Hazard
2. Sadio Mane
3. Harry Kane
4. Lionel Messi

Question ID : 71939920662

Q.4 Alamatti dam is built over _____ river.

- Ans 1. Ravi
2. Kaveri
3. Krishna
4. Periyar

Question ID : 71939920652

Q.5 She established the Central Hindu School in 1898 and is also well known for her Home Rule movement. Who is she?

- Ans
- 1. Sarojini Naidu
 - 2. Annie Besant
 - 3. Mother Teresa
 - 4. Vijaya Lakshmi Pandit

Question ID : 71939920657

Q.6 Wildlife Protection Act was passed in _____.

- Ans
- 1. 1982
 - 2. 1970
 - 3. 1986
 - 4. 1972

Question ID : 71939920648

Q.7 The Minimum Support Price (2019-20) of soyabean is _____ per quintal.

- Ans
- 1. Rs. 2473
 - 2. Rs. 3399
 - 3. Rs. 3710
 - 4. Rs. 3767

Question ID : 71939920645

Q.8 The Banking Regulation Act was passed in _____.

- Ans
- 1. 1949
 - 2. 1952
 - 3. 1945
 - 4. 1948

Question ID : 71939920646

Q.9 _____ is a system of irrigation where water is allowed, to the plant root zone from below the soil surface and absorbed upwards.

- Ans
- 1. Ditch
 - 2. Drip
 - 3. Surge
 - 4. Seepage

Question ID : 71939920651

Q.10 The SI unit of magnetic flux density is _____.

- Ans
- 1. henry
 - 2. farad
 - 3. tesla
 - 4. weber

Question ID : 71939920649

Q.11 "One Life is Not Enough" is written by _____.

Ans

- 1. Sanjaya Baru
- 2. Khushwant Singh
- 3. Natwar Singh
- 4. Neel Mukherjee

Question ID : 71939920656

Q.12 Who was the first Viceroy to be designated as the Governor General of India in 1828?

- Ans
- 1. Lord Cornwallis
 - 2. Lord Dalhousie
 - 3. Lord William Bentick
 - 4. Lord Wellesley

Question ID : 71939920655

Q.13 _____ won the Filmfare Awards 2019 for the best film.

- Ans
- 1. Andhadhun
 - 2. Padmavaat
 - 3. Sanju
 - 4. Raazi

Question ID : 71939920658

Q.14 Which amendment included Sindhi as the 15th language in the Eight Schedule?

- Ans
- 1. 48th
 - 2. 21st
 - 3. 25th
 - 4. 42nd

Question ID : 71939920660

Q.15 Vitamin _____ is also known as Biotin.

- Ans
- 1. B3
 - 2. B7
 - 3. B12
 - 4. B9

Question ID : 71939920647

Q.16 Nathu La Mountain Pass is located in _____.

- Ans
- 1. Himachal Pradesh
 - 2. Madhya Pradesh
 - 3. Sikkim
 - 4. Jammu and Kashmir

Question ID : 71939920650

Q.17 Which of the following song is mainly dedicated to the love of Radha and Krishna?

- Ans
- 1. Gumra
 - 2. Karma Naach
 - 3. Dhap

4. Keisabadi

Question ID : 71939920644

Q.18 Walker Cup is associated with _____.

- Ans 1. golf
 2. football
 3. badminton
 4. tennis

Question ID : 71939920661

Q.19 Which of the following statement is true about Article 80?

- Ans 1. It specifies the Fundamental Duties of every citizen.
 2. It specifies the number of seats in the Lok Sabha.
 3. It specifies the number of seats in the Rajya Sabha.
 4. It specifies the Directive Principles of state policy.

Question ID : 71939920659

Q.20 The famous 'Hornbill Festival' of Nagaland is celebrated in the month of _____.

- Ans 1. December
 2. May
 3. February
 4. June

Question ID : 71939920643

Section : Arithmetic Ability

Q.1 The HCF and LCM of 2 positive numbers are 4 and 80 respectively. If one of the numbers is 4 more than the other, find the smaller number.

- Ans 1. 16
 2. 32
 3. 12
 4. 20

Question ID : 71939920666

Q.2 Find the product of the digits of the largest 4-digit number divisible by 12, 18 and 27.

- Ans 1. 4374
 2. 1458
 3. 729
 4. 2187

Question ID : 71939920667

Q.3 A man on a trip travels the first 240 kms at 120 kmph and the next 150 kms at 50 kmph. Find the average speed of the journey.

- Ans 1. 78 kmph
 2. 70 kmph

3. 75 kmph

4. 72 kmph

Question ID : 71939920675

Q.4 Find the side of a cube if a cylinder of radius 66 cm and height 168 cm is melted and reformed into a cube.

Ans 1. 132 cm

2. 198 cm

3. 66 cm

4. 99 cm

Question ID : 71939920679

Q.5 X took a loan of Rs. 12500 with simple interest for as many years as the rate of interest. If the interest paid at the end of the period was Rs. 18000, then what was the rate of interest?

Ans 1. 16 percent

2. 11 percent

3. 14 percent

4. 12 percent

Question ID : 71939920674

Q.6 The line chart shows the annual food grain production for a country. For how many years was the production higher than the average production of the period?

Ans 1. 5

2. 4

3. 2

4. 3

Question ID : 71939920682

Q.7 A student scored 20% less and another student scored 25% more than the average marks of the class. What is the ratio of the 1st student to the average score of the 2nd student?

Ans 1. 2:4:5

2. 16:20:25

3. 4:5:6

4. 1:2:3

Question ID : 71939920669

Q.8 Salaries of X and Y are in the ratio 4:5. If the salaries are increased by Rs. 5000 each, then the ratio becomes 13:15. Find the salary of X.

- Ans
- 1. Rs. 4000
 - 2. Rs. 10000
 - 3. Rs. 8000
 - 4. Rs. 6000

Question ID : 71939920672

Q.9 If $x/y=3/4$ and $4x + 7y= 200$, then find the value of y.

- Ans
- 1. 16
 - 2. 8
 - 3. 20
 - 4. 12

Question ID : 71939920663

Q.10 A cube is stretched to increase its size. The diagonal of the cube increases by 50%. By how much does the volume increase?

- Ans
- 1. 250 percent
 - 2. 233.75 percent
 - 3. 237.50 percent
 - 4. 240 percent

Question ID : 71939920670

Q.11 The diagonal of a rectangular tub is 25 feet. If the shorter side is 15 feet, then find the area of the tub.

- Ans
- 1. 420 sq feet
 - 2. 300 sq feet
 - 3. 360 sq feet
 - 4. 240 sq feet

Question ID : 71939920678

Q.12 Find the sum of the digits of the smallest 6-digit number divisible by 120.

- Ans
- 1. 3
 - 2. 12
 - 3. 6
 - 4. 9

Question ID : 71939920664

Q.13 Find the value of: $\sqrt{9+\sqrt{36+\sqrt{144+\sqrt{625}}}}$.

- Ans
- 1. 4
 - 2. 3
 - 3. 6
 - 4. 5

Question ID : 71939920665

Q.14 The selling price is multiplied by 6 because of which the profit gets multiplied by 26.
Find the original profit percent.

- Ans
- 1. 20 percent
 - 2. 10 percent
 - 3. 15 percent
 - 4. 25 percent

Question ID : 71939920671

Q.15 A car covers a distance of 720 kms in 8 hours. By how much should its speed increase to match the speed of a train which covers 600 kms in 5 hours?

- Ans
- 1. 30 percent
 - 2. 25 percent
 - 3. 33.33 percent
 - 4. 20 percent

Question ID : 71939920676

Q.16 The bar chart shows the jute exports for a period of time. By how much is the highest exports greater than the lowest exports?

- Ans
- 1. 100 percent
 - 2. 66.66 percent
 - 3. 50 percent
 - 4. 75 percent

Question ID : 71939920681

Q.17 The table shows the various annual expenditures of a factory. By how much did the expenditure in 2016 increase from 2015?

Year	Particulars				
	Purchases	Wages	Rent	Interest	Delivery
2014	125000	175000	200000	80000	80000
2015	150000	120000	170000	70000	90000
2016	200000	150000	180000	110000	110000
2017	220000	180000	100000	90000	110000
2018	250000	200000	140000	80000	130000

- Ans
- 1. 25 percent
 - 2. 30 percent
 - 3. 33.33 percent

4. 20 percent

Question ID : 71939920680

Q.18 A bowler has conceded 42, 34, 28 and 57 runs in his last 4 innings. How many runs can he concede in the next innings to keep his average between 35 and 40?

- Ans
- 1. $14 < X < 39$
 - 2. $13 < X < 38$
 - 3. $12 < X < 37$
 - 4. $15 < X < 40$

Question ID : 71939920668

Q.19 Z alone can do a work in 240 days. Y is twice as efficient as Z and X is 1.5 times as efficient as Y. How many days will they together take to do the work?

- Ans
- 1. 80
 - 2. 64
 - 3. 40
 - 4. 48

Question ID : 71939920677

Q.20 The sum of 3 numbers is 106. The ratio of the first to second is 5:6 and that of second to third is 9:10. Find the second number.

- Ans
- 1. 54
 - 2. 27
 - 3. 18
 - 4. 36

TEACHERS

adda247

Question ID : 71939920673

Section : General English

Q.1 Select the word that is spelled correctly.

- Ans
- 1. Avaricious
 - 2. Avarcious
 - 3. Avarcouis
 - 4. Avaricious

Question ID : 71939920694

Q.2 Select the word segment that substitutes (replaces) the bracketed word segment correctly and completes the sentence meaningfully.

The Olympics is a symbol of brotherhood and unity and have athletes (of) almost all the nations.

- Ans
- 1. No correction
 - 2. to
 - 3. on
 - 4. from

Question ID : 71939920686

Q.3 Select the word that is spelled correctly.

- Ans
- 1. Canibel
 - 2. Cannibal
 - 3. Cannibel
 - 4. Canibal

Question ID : 71939920693

Q.4 Select the word that fills in the blank correctly and completes the sentence meaningfully.

In _____ with the study of probability, John Graunt published a discussion of the chances of getting particular numbers while rolling dice.

- Ans
- 1. connected
 - 2. connect
 - 3. connection
 - 4. has connection

Question ID : 71939920688

Q.5 Select the word that is opposite in meaning (ANTONYM) to the word given below.

Nimble

- Ans
- 1. Identical
 - 2. Explode
 - 3. Injurious
 - 4. Dull

TEACHERS

Question ID : 71939920692

Q.6 The sentence below has been divided into three parts. Select the part of the sentence that has an error. If the sentence has no error, select the option 'No Error'.

Education is foster a/ value-system conducive to the/ national development goals.

- Ans
- 1. value-system conducive to the
 - 2. national development goals
 - 3. No Error
 - 4. Education is foster a

Question ID : 71939920684

Q.7 Select the option that best expresses the meaning of the idiom or phrase given below.

Halcyon Days

- Ans
- 1. To solve two problems at a time with just one action
 - 2. A period of misfortune
 - 3. A time when there are peace and happiness in the land
 - 4. To act at the right time

Question ID : 71939920696

Q.8 Select the word that is closest in meaning (SYNONYM) to the word given below.

Uncouth

- Ans
- 1. Knave
 - 2. Awkward
 - 3. Elegant

4. Vibrate

Question ID : 71939920691

Q.9 Select the word that fills in the blank correctly and completes the sentence meaningfully.

Many of the world's earthquakes occur _____ the boundaries of plates.

- Ans
- 1. with
 - 2. by
 - 3. in
 - 4. at

Question ID : 71939920687

Q.10 The questions below consist of a set of labelled parts of a sentence. Out of four options given, select the most logical order of the parts which form a coherent sentence.

According to anthropologists,
P: articulate speech and the conceptual
Q: thought process are major
R: features that distinguish humans
S: from other primates

- Ans
- 1. RSPQ
 - 2. PQRS
 - 3. QSRP
 - 4. SQRP

TEACHERS

Question ID : 71939920690

Q.11 The questions below consist of a set of labelled parts of a sentence. Out of four options given, select the most logical order of the parts which form a coherent sentence.

Law enforcement officials
P: gang within the
Q: California prison system
R: reported that the Mexican Mafia
S: is the most powerful

- Ans
- 1. PQRS
 - 2. QSRP
 - 3. RSPQ
 - 4. SQRP

adda247

Question ID : 71939920689

Q.12 Select the word segment that substitutes (replaces) the bracketed word segment correctly and completes the sentence meaningfully.

Rajneesh Jain (establish) an ashram in Pune in which he re-interpreted his teachings.

- Ans
- 1. No correction
 - 2. establishing
 - 3. establishes
 - 4. established

Question ID : 71939920685

Q.13 Select the option that best expresses the meaning of the idiom or phrase given below.

To square the circle

- Ans
- 1. To be perfectly sure or certain
 - 2. To make a careful selection
 - 3. To discourage efforts
 - 4. To attempt something impossible

Question ID : 71939920695

Q.14 Select the most appropriate 'one word ' for the expressions given below.

A study of the body

- Ans
- 1. Physiology
 - 2. Etymology
 - 3. Archaeology
 - 4. Ethnology

Question ID : 71939920697

Q.15 The sentence below has been divided into three parts. Select the part of the sentence that has an error. If the sentence has no error, select the option 'No Error'.

Guava can be profitable/ grown in a wide range/ of agro-climatic conditions.

- Ans
- 1. grown in a wide range
 - 2. of agro-climatic conditions
 - 3. No Error
 - 4. Guava can be profitable

Question ID : 71939920683

Comprehension:

A passage is given with questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives and click the button corresponding to it.

Conqueror and king of Macedonia, Alexander the Great was born on July 20, 356 B.C., in Pella, in the Ancient Greek kingdom of Macedonia. During his leadership, from 336 to 323 B.C., he united the Greek city-states and led the Corinthian League. He also became the king of Persia, Babylon and Asia, and created Macedonian colonies in the region. While considering the conquests of Carthage and Rome, Alexander died of malaria in Babylon (now Iraq), on June 13, 323 B.C. Alexander received his earliest education under the tutelage of his relative, the stern Leonidas of Epirus. Leonidas, who had been hired by King Phillip to teach Alexander math, horsemanship and archery, struggled to control his rebellious student. Alexander's next tutor was Lysimachus, who used role-playing to capture the restless boy's attention. Alexander particularly delighted in impersonating the warrior Achilles. In 343 B.C., King Phillip II hired the philosopher Aristotle to tutor Alexander at the Temple of the Nymphs at Meiza. Over the course of three years, Aristotle taught Alexander and a handful of his friends philosophy, poetry, drama, science and politics. Seeing that Homer's Iliad inspired Alexander to dream of becoming a heroic warrior, Aristotle created an abridged version of the tome for Alexander to carry with him on military campaigns.

SubQuestion No : 16

Q.16 Under whom did Alexander receive his first education?

- Ans
- 1. Lysimachus
 - 2. Leonidas
 - 3. Aristotle
 - 4. King Phillip

Question ID : 71939920700

Comprehension:

A passage is given with questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives and click the button corresponding to it.

Conqueror and king of Macedonia, Alexander the Great was born on July 20, 356 B.C., in Pella, in the Ancient Greek kingdom of Macedonia. During his leadership, from 336 to 323 B.C., he united the Greek city-states and led the Corinthian League. He also became the king of Persia, Babylon and Asia, and created Macedonian colonies in the region. While considering the conquests of Carthage and Rome, Alexander died of malaria in Babylon (now Iraq), on June 13, 323 B.C. Alexander received his earliest education under the tutelage of his relative, the stern Leonidas of Epirus. Leonidas, who had been hired by King Phillip to teach Alexander math, horsemanship and archery, struggled to control his rebellious student. Alexander's next tutor was Lysimachus, who used role-playing to capture the restless boy's attention. Alexander particularly delighted in impersonating the warrior Achilles. In 343 B.C., King Philip II hired the philosopher Aristotle to tutor Alexander at the Temple of the Nymphs at Meiza. Over the course of three years, Aristotle taught Alexander and a handful of his friends philosophy, poetry, drama, science and politics. Seeing that Homer's Iliad inspired Alexander to dream of becoming a heroic warrior, Aristotle created an abridged version of the tome for Alexander to carry with him on military campaigns.

SubQuestion No : 17

Q.17 King Phillip hired Leonidas to teach Alexander all of the following except?

- Ans
- 1. Math
 - 2. Running
 - 3. Archery
 - 4. Horsemanship

Question ID : 71939920702

Comprehension:

A passage is given with questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives and click the button corresponding to it.

Conqueror and king of Macedonia, Alexander the Great was born on July 20, 356 B.C., in Pella, in the Ancient Greek kingdom of Macedonia. During his leadership, from 336 to 323 B.C., he united the Greek city-states and led the Corinthian League. He also became the king of Persia, Babylon and Asia, and created Macedonian colonies in the region. While considering the conquests of Carthage and Rome, Alexander died of malaria in Babylon (now Iraq), on June 13, 323 B.C. Alexander received his earliest education under the tutelage of his relative, the stern Leonidas of Epirus. Leonidas, who had been hired by King Phillip to teach Alexander math, horsemanship and archery, struggled to control his rebellious student. Alexander's next tutor was Lysimachus, who used role-playing to capture the restless boy's attention. Alexander particularly delighted in impersonating the warrior Achilles. In 343 B.C., King Philip II hired the philosopher Aristotle to tutor Alexander at the Temple of the Nymphs at Meiza. Over the course of three years, Aristotle taught Alexander and a handful of his friends philosophy, poetry, drama, science and politics. Seeing that Homer's Iliad inspired Alexander to dream of becoming a heroic warrior, Aristotle created an abridged version of the tome for Alexander to carry with him on military campaigns.

SubQuestion No : 18

Q.18 Where was Alexander tutored by Aristotle?

- Ans
- 1. Persia
 - 2. Babylon
 - 3. Meiza
 - 4. Australia

Question ID : 71939920703

Comprehension:

A passage is given with questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives and click the button corresponding to it.

Conqueror and king of Macedonia, Alexander the Great was born on July 20, 356 B.C., in Pella, in the Ancient Greek kingdom of Macedonia. During his leadership, from 336 to 323 B.C., he united the Greek city-states and led the Corinthian League. He also became the king of Persia, Babylon and Asia, and created Macedonian colonies in the region. While considering the conquests of Carthage and Rome, Alexander died of malaria in Babylon (now Iraq), on June 13, 323 B.C. Alexander received his earliest education under the tutelage of his relative, the stern Leonidas of Epirus. Leonidas, who had been hired by King Phillip to teach Alexander math, horsemanship and archery, struggled to control his rebellious student. Alexander's next tutor was Lysimachus, who used role-playing to capture the restless boy's attention. Alexander particularly delighted in impersonating the warrior Achilles. In 343 B.C., King Philip II hired the philosopher Aristotle to tutor Alexander at the Temple of the Nymphs at Meiza. Over the course of three years, Aristotle taught Alexander and a handful of his friends philosophy, poetry, drama, science and politics. Seeing that Homer's

Iliad inspired Alexander to dream of becoming a heroic warrior, Aristotle created an abridged version of the tome for Alexander to carry with him on military campaigns.

SubQuestion No : 19

Q.19 In which year was Alexander born?

- Ans
- 1. 765 BC
 - 2. 356 BC
 - 3. 345 BC
 - 4. 634 BC

Question ID : 71939920699

Comprehension:

A passage is given with questions following it. Read the passage carefully and choose the best answer to each question out of the four alternatives and click the button corresponding to it.

Conqueror and king of Macedonia, Alexander the Great was born on July 20, 356 B.C., in Pella, in the Ancient Greek kingdom of Macedonia. During his leadership, from 336 to 323 B.C., he united the Greek city-states and led the Corinthian League. He also became the king of Persia, Babylon and Asia, and created Macedonian colonies in the region. While considering the conquests of Carthage and Rome, Alexander died of malaria in Babylon (now Iraq), on June 13, 323 B.C. Alexander received his earliest education under the tutelage of his relative, the stern Leonidas of Epirus. Leonidas, who had been hired by King Phillip to teach Alexander math, horsemanship and archery, struggled to control his rebellious student. Alexander's next tutor was Lysimachus, who used role-playing to capture the restless boy's attention. Alexander particularly delighted in impersonating the warrior Achilles. In 343 B.C., King Philip II hired the philosopher Aristotle to tutor Alexander at the Temple of the Nymphs at Meiza. Over the course of three years, Aristotle taught Alexander and a handful of his friends philosophy, poetry, drama, science and politics. Seeing that Homer's Iliad inspired Alexander to dream of becoming a heroic warrior, Aristotle created an abridged version of the tome for Alexander to carry with him on military campaigns.

SubQuestion No : 20

Q.20 In which year did King Philip II hire Aristotle to tutor Alexander?

- Ans
- 1. 375 BC
 - 2. 345 BC
 - 3. 343 BC
 - 4. 349 BC

Question ID : 71939920701

Section : General Hindi

Q.1 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे का सही अर्थ वाला विकल्प है।

आकाश-पाताल एक करना

- Ans
- 1. भेद खोलना
 - 2. अंतर न करना
 - 3. अति कठिन परिश्रम करना
 - 4. असंभव काम

Question ID : 71939920715

Q.2 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के सही संधि-विच्छेद का विकल्प हो

हितोपदेश

- Ans
- 1. हित + उपदेश
 - 2. हीत + ऊपदेश
 - 3. हि + तोपदेश

✗ 4. हितो + पदेश

Question ID : 71939920704

Q.3 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द का सही स्त्रीलिंग वाला शब्द है।

वीर

- Ans
- ✓ 1. वीरांगना
 - ✗ 2. वीरानी
 - ✗ 3. विरनी
 - ✗ 4. वीरवती

Question ID : 71939920713

Q.4 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो रिक्त स्थान के लिए उपयुक्त शब्द का सही विकल्प है।

देखो _____ आ रहा है।

- Ans
- ✗ 1. तुम
 - ✗ 2. हम
 - ✗ 3. मैं
 - ✓ 4. वह

Question ID : 71939920709

Q.5 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के लिए सही द्वंद्व समास के विग्रह का विकल्प हो।

वेद-पुराण

- Ans
- ✗ 1. वेद का पुराण
 - ✗ 2. वेद या पुराण
 - ✓ 3. वेद और पुराण
 - ✗ 4. वेद से पुराण

Question ID : 71939920705

Q.6 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए वाक्यांश के लिए सही लोकोक्ति वाला विकल्प है।

अपनी नींद सोना, अपनी नींद जागना

- Ans
- ✗ 1. बहुत सोना
 - ✗ 2. भविष्य की चिंता छोड़कर वर्तमान में जीना
 - ✓ 3. मर्जी का मालिक होना
 - ✗ 4. आलसी व्यक्ति

Question ID : 71939920717

Q.7 निम्न विकल्पों में से निर्देशानुसार वाच्य परिवर्तन का विकल्प चुनिए।

हम इतना नहीं चल सकते (भाववाच्य)

- Ans
- ✗ 1. हमारे द्वारा इतना चला जाता है
 - ✗ 2. इतना नहीं चल सकता मैं
 - ✗ 3. इतना हम चल नहीं सकते
 - ✓ 4. हमसे इतना नहीं चला जाता

Question ID : 71939920711

Q.8 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो शुद्ध शब्द का सही विकल्प है।

- Ans
- 1. सप्त्शी
 - 2. सप्तर्षि
 - 3. सप्तर्षी
 - 4. सपतर्शी

Question ID : 71939920710

Q.9 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो विराम चिह्न युक्त वाक्य का सही विकल्प हो।

- Ans
- 1. गोदान' भारतीय कृषक-जीवन की व्यथा है?
 - 2. 'गोदान' भारतीय कृषक-जीवन की व्यथा है।
 - 3. गोदान "भारतीय कृषक-जीवन की व्यथा है।"
 - 4. गोदान भारतीय कृषक जीवन की व्यथा है

Question ID : 71939920718

Q.10 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के विलोम शब्द का सही विकल्प है।

अनिवार्य

- Ans
- 1. ऐच्छिक
 - 2. अवश्यभावी
 - 3. आवश्यक
 - 4. ज़रूरी

Question ID : 71939920707

Q.11 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस सही विकल्प का चयन करें जो वाक्यांशों के लिए एक शब्द का विकल्प हो।

जो बात पहले कभी न हुई हो।

- Ans
- 1. अगम्य
 - 2. अभूतपूर्व
 - 3. अवर्णनीय
 - 4. अनंत

Question ID : 71939920708

Q.12 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द का सही तत्सम रूप वाला विकल्प हो।

ईख

- Ans
- 1. अंध
 - 2. इक्षु
 - 3. अक्षि
 - 4. उष्ट्र

Question ID : 71939920706

Q.13 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो सही वाक्य भेद का विकल्प हो।

सुबह पहली बस पकड़ो और शाम तक लौट आओ।

- Ans 1. संयुक्त वाक्य
 2. सरल वाक्य
 3. संदेहवाचक वाक्य
 4. मिश्र वाक्य

Question ID : 71939920712

Q.14 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए वाक्यांश के लिए सही लोकोक्ति वाला विकल्प है।

अपनी-अपनी ढफली, अपना-अपना राग

- Ans 1. सभी का अलग-अलग मत होना
 2. किसी दूसरे के भरोसे न रहना
 3. परिणाम पाने के लिए स्वयं काम करना
 4. अपना सामान अपने पास

Question ID : 71939920716

Q.15 निम्नलिखित प्रश्न में, चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए शब्द के लिए बहुवचन शब्द का सबसे अच्छा विकल्प है।

छात्रा

- Ans 1. छात्रें
 2. छात्रो
 3. छात्री
 4. छात्राएँ

TEACHERS

Question ID : 71939920714

Comprehension:

नीचे दिए गये गद्यांश के बाद प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

प्रकृति ने इतर प्राणियों को जिस रूप में बनाया है, विश्व में वे उसी रूप में विचरण करते हैं। फिर मनुष्य ने वस्तुओं को गरदन, बाहु, कमर तथा पैर में लटकाकर या मस्तक पर धारण कर अपने को सजाना क्यों शुरू किया? हम अनेक कारणों की कल्पना कर सकते हैं। यदि किसी साधारण शक्ति-संपन्न या बहादुर मनुष्य ने असामान्य रूप से विशाल भालू को मारने में सफलता प्राप्त की थी तो क्या उसके मन में यह विचार न आया होगा कि वह भालू के किसी दांत को धारदार चकमक से छेदकर अपने गले के ऊपर बांध ले, जिससे इस महान उपलब्धि का उसे स्मरण होता रहे और अपने मित्रों को यह दिखा सके कि वह कैसा महान व्यक्ति रहा है। धीरे-धीरे उसके कबीले के सभी शक्ति-संपन्न और बहादुर शिकारियों में भालू के दांत को धारण करने की प्रथा चल पड़ी होगी और उसे धारण न करना अपमानजनक तथा अल्पवय या दुर्बलता का प्रतीक माना गया होगा।

SubQuestion No : 16

Q.16 इनमें से कौन - सा विचरण शब्द का पर्यायवाची नहीं है?

- Ans 1. उपाय
 2. घूमना
 3. चलना
 4. भ्रमण

Question ID : 71939920723

Comprehension:

नीचे दिए गये गद्यांश के बाद प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

प्रकृति ने इतर प्राणियों को जिस रूप में बनाया है, विश्व में वे उसी रूप में विचरण करते हैं। फिर मनुष्य ने वस्तुओं को गरदन, बाहु, कमर तथा पैर में लटकाकर या मस्तक पर धारण कर अपने को सजाना क्यों शुरू किया? हम अनेक कारणों की कल्पना कर सकते हैं। यदि किसी साधारण शक्ति-संपन्न या बहादुर मनुष्य ने असामान्य रूप से विशाल भालू को मारने में सफलता प्राप्त की थी तो क्या उसके मन में यह विचार न आया होगा कि वह भालू के किसी दांत को धारदार चकमक से छेदकर अपने गले के ऊपर बांध ले, जिससे इस महान उपलब्धि का उसे

स्मरण होता रहे और अपने मित्रों को यह दिखा सके कि वह कैसा महान व्यक्ति रहा है। धीरे-धीरे उसके कबीले के सभी शक्ति-संपन्न और बहादुर शिकारियों में भालू के दांत को धारण करने की प्रथा चल पड़ी होगी और उसे धारण न करना अपमानजनक तथा अल्पवय या दुर्बलता का प्रतीक माना गया होगा।

SubQuestion No : 17

Q.17 विभिन्न प्राणी प्रकृति में कैसे विचरण करते हैं?

- Ans
- 1. अपने अनुसार
 - 2. जैसे उन्हें प्रकृति ने बनाया है
 - 3. विभिन्न चीज़े धारण करके
 - 4. बदलाव के साथ

Question ID : 71939920720

Comprehension:

नीचे दिए गये गद्यांश के बाद प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

प्रकृति ने इतर प्राणियों को जिस रूप में बनाया है, विश्व में वे उसी रूप में विचरण करते हैं। फिर मनुष्य ने वस्तुओं को गरदन, बाहु, कमर तथा पैर में लटकाकर या मस्तक पर धारण कर अपने को सजाना क्यों शुरू किया? हम अनेक कारणों की कल्पना कर सकते हैं। यदि किसी साधारण शक्ति-संपन्न या बहादुर मनुष्य ने असामान्य रूप से विशाल भालू को मारने में सफलता प्राप्त की थी तो क्या उसके मन में यह विचार न आया होगा कि वह भालू के किसी दांत को धारदार चकमक से छेदकर अपने गले के ऊपर बांध ले, जिससे इस महान उपलब्धि का उसे स्मरण होता रहे और अपने मित्रों को यह दिखा सके कि वह कैसा महान व्यक्ति रहा है। धीरे-धीरे उसके कबीले के सभी शक्ति-संपन्न और बहादुर शिकारियों में भालू के दांत को धारण करने की प्रथा चल पड़ी होगी और उसे धारण न करना अपमानजनक तथा अल्पवय या दुर्बलता का प्रतीक माना गया होगा।

SubQuestion No : 18

Q.18 किसी भी चीज़ को धारण न करना किस बात का प्रतीक माना जाता था?

- Ans
- 1. दुर्बलता का
 - 2. दूसरों के सम्मान का
 - 3. साहस का
 - 4. समर्पण का

TEACHERS

Question ID : 71939920722

Comprehension:

नीचे दिए गये गद्यांश के बाद प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

प्रकृति ने इतर प्राणियों को जिस रूप में बनाया है, विश्व में वे उसी रूप में विचरण करते हैं। फिर मनुष्य ने वस्तुओं को गरदन, बाहु, कमर तथा पैर में लटकाकर या मस्तक पर धारण कर अपने को सजाना क्यों शुरू किया? हम अनेक कारणों की कल्पना कर सकते हैं। यदि किसी साधारण शक्ति-संपन्न या बहादुर मनुष्य ने असामान्य रूप से विशाल भालू को मारने में सफलता प्राप्त की थी तो क्या उसके मन में यह विचार न आया होगा कि वह भालू के किसी दांत को धारदार चकमक से छेदकर अपने गले के ऊपर बांध ले, जिससे इस महान उपलब्धि का उसे स्मरण होता रहे और अपने मित्रों को यह दिखा सके कि वह कैसा महान व्यक्ति रहा है। धीरे-धीरे उसके कबीले के सभी शक्ति-संपन्न और बहादुर शिकारियों में भालू के दांत को धारण करने की प्रथा चल पड़ी होगी और उसे धारण न करना अपमानजनक तथा अल्पवय या दुर्बलता का प्रतीक माना गया होगा।

SubQuestion No : 19

Q.19 इस अनुच्छेद का कोई उपयुक्त शीर्षक:

- Ans
- 1. प्रकृति प्रदत्त
 - 2. महान व्यक्ति
 - 3. बहादुर शिकारी
 - 4. दिखावे की प्रथा

Question ID : 71939920724

Comprehension:

नीचे दिए गये गद्यांश के बाद प्रश्न दिए गये हैं। इस गद्यांश को ध्यानपूर्वक पढ़ें और चार विकल्पों में से प्रत्येक प्रश्न का सर्वोत्तम उत्तर चुनें।

प्रकृति ने इतर प्राणियों को जिस रूप में बनाया है, विश्व में वे उसी रूप में विचरण करते हैं। फिर मनुष्य ने वस्तुओं

को गरदन, बाहु, कमर तथा पैर में लटकाकर या मस्तक पर धारण कर अपने को सजाना क्यों शुरू किया? हम अनेक कारणों की कल्पना कर सकते हैं। यदि किसी साधारण शक्ति-संपन्न या बहादुर मनुष्य ने असामान्य रूप से विशाल भालू को मारने में सफलता प्राप्त की थी तो क्या उसके मन में यह विचार न आया होगा कि वह भालू के किसी दांत को धारदार चकमक से छेदकर अपने गले के ऊपर बांध ले, जिससे इस महान उपलब्धि का उसे स्मरण होता रहे और अपने मित्रों को यह दिखा सके कि वह कैसा महान व्यक्ति रहा है। धीरे-धीरे उसके कबीले के सभी शक्ति-संपन्न और बहादुर शिकारियों में भालू के दांत को धारण करने की प्रथा चल पड़ी होगी और उसे धारण न करना अपमानजनक तथा अल्पवय या दुर्बलता का प्रतीक माना गया होगा।

SubQuestion No : 20

Q.20 मनुष्य ने विभिन्न वस्तुओं को धारण करना क्यों शुरू किया?

- Ans
- 1. उपयोग के लिए
 - 2. अपने आप को सजाने के लिए
 - 3. अपने को खुश रखने के लिए
 - 4. चीजों की अधिकता के लिए

Question ID : 71939920721

Section : Discipline1

Q.1 According to the UNCRC which are the following provisions formally included in it's standards?

- Ans
- 1. Protection rights and pro-life rights
 - 2. Participation rights, provision rights, protection rights and pro-life rights
 - 3. Provision rights and protection rights
 - 4. Provision rights, protection rights and participation rights

Question ID : 71939920734

Q.2 According to Piaget, children are no longer ego centric when entering?

- Ans
- 1. Concrete operational stage
 - 2. Formal operational stage
 - 3. Sensorimotor stage
 - 4. Pre-operational period

Question ID : 71939920738

Q.3 How does a child's lower health and nutritional value (0-3 years old) affect him?

- Ans
- 1. Impaired cognitive learning
 - 2. Impaired motor skills
 - 3. Rapid growth and development
 - 4. Enhanced cognitive and motor skills

Question ID : 71939920743

Q.4 What is a "Social Construction"?

- Ans
- 1. A social construction is realities which are constructed by individuals by their daily interactions.
 - 2. Social construction is childhood which is sociologically constructed.
 - 3. Social construction is joining together in completion to form groups.
 - 4. Social construction is sociological interpretation of reality and is not socially constructed.

Question ID : 71939920732

Q.5 The first sub-stage of ECCE of Pre natal to three years focuses on which aspect of a child's development?

- Ans
- 1. health and nutritional well-being of mother and the child.
 - 2. structured pre-school readiness elements
 - 3. early learning and all-round development
 - 4. exposing the child to learning environment for rapid brain development.

Question ID : 71939920731

Q.6 What are the nutritional related services provided to nursing mothers and pregnant women?

- Ans
- 1. Supplementary Feeding
 - 2. THR (Take Home Rations)
 - 3. Growth Monitoring
 - 4. Supplementary feeding and Growth Monitoring

Question ID : 71939920741

Q.7 What are the indicators of a healthy new born child prenatal to one month?

- Ans
- 1. Mother not Anaemic or underweight, child weighs more than 2500 grams child, child does not move his head side to side on being stimulated.
 - 2. Mother not Anaemic or underweight, child weighs more than 2500 grams, child moves head side to side on being stimulated
 - 3. Mother not Anaemic or underweight, child weighs less than 2500 grams, child moves head side to side on being stimulated
 - 4. Mother Anaemic but not underweight, child weighs more than 2500 grams, child moves head side to side on being stimulated

Question ID : 71939920744

Q.8 What age group does ECE policy in India cater to?

- Ans
- 1. 0-6 year old
 - 2. 3-6 year old
 - 3. 3-8 year old
 - 4. 0-3 year old

Question ID : 71939920726

Q.9 The primary goal of ICDS to break the inter-generational cycle of _____.

- Ans
- 1. Non- formal pre-school education
 - 2. Lack of healthcare facilities
 - 3. Immunization
 - 4. Malnutrition and reduce Morbidity and Mortality

Question ID : 71939920739

Q.10 Who is the founding father of developmental psychology?

- Ans
- 1. Rhonnie Frankburg
 - 2. G. Stanley Hall
 - 3. Robert Sherpell
 - 4. Jean Piaget

Question ID : 71939920735

Q.11 What has rendered homes ill equipped, to provide optimal childcare development which has led to ECCE?

- Ans
- 1. Lack of knowledge and tools amongst new parents.
 - 2. The lack of effective childhood development centres like Pre- Schools and Nurseries.
 - 3. A changing social, economical and demographic realities.
 - 4. The economic burden of having more than one child.

Question ID : 71939920729

Q.12 The national policy on education, describes ECCE catering to which groups?

- Ans
- 1. The young adolescents of the country.
 - 2. The financially sound groups.
 - 3. The socially and economically disadvantaged groups.
 - 4. The handicapped groups.

Question ID : 71939920728

Q.13 The ICDS programme provides an integrated package of health, nutrition and education services targeted to _____.

- Ans
- 1. Children below the age of 6 years, pregnant and lactating mothers and adolescent girls
 - 2. Children of all ages mothers and adolescent girls
 - 3. Children below the age of 8years, pregnant and lactating mothers
 - 4. Providing care component to only girls and pregnant mothers

Question ID : 71939920740

Q.14 Based on the work of Robert Serpell, in developmental psychology, what conclusions does he draw from his research on Zambian children?

- Ans
- 1. Children's development, their capacities and skills are hugely influenced by their experiences.
 - 2. Children's competencies do not develop in relation to their activities and practices in every day life.
 - 3. An emphasis should be laid on the nuclear family as 'norm' leads to conceptions of other family forms.
 - 4. Developmental Psychology is main discipline through which children are understood.

Question ID : 71939920736

Q.15 What are the critical years in a child's development?

- Ans
- 1. The first 6-8 years
 - 2. The first 6 years
 - 3. The first 3 years
 - 4. The first 9-12 years

Question ID : 71939920725

Q.16 Western Societies and its social policies focuses on _____ .

- Ans
- 1. What children will become, rather than their being.
 - 2. Children are expected to work with their families in order to gain knowledge and make them competent.
 - 3. What children are in the present, as in here and now of child-hood.

4. Children are competent workers.

Question ID : 71939920733

Q.17 Who were the pioneers of ECCE in India?

- Ans
- 1. Balkesh Sinoy and Imjaan Qafir
 - 2. Gajendra gurghai and Ashok Rajputh and Madame Issabelle
 - 3. Lal Bahadur Shastri and Dadabhai Naoraji
 - 4. Gujjubhai Badeka, Tarabai Modak and Madame Montessori

Question ID : 71939920730

Q.18 How does ECCE stimulates, care component?

- Ans
- 1. through educating the parents in early child-hood development
 - 2. through creches and home based parent education
 - 3. through nurseries , kindergartens and preparatory school
 - 4. by targeting and providing care component to only girls and pregnant mothers

Question ID : 71939920727

Q.19 Childhood understanding have been greatly influenced by?

- Ans
- 1. Psychology, Anthropology and Neuro-biology
 - 2. Psychology, Sociology and Ecology
 - 3. Psychology, Sociology and Neuro-biology
 - 4. Psychology, Sociology, Geography and Anthropology

Question ID : 71939920737

Q.20 What are the health check-ups and treatment provided to adolescent girls ages 11-18 years under the policies of ICDS?

- Ans
- 1. Health check-ups, deworming and immunization
 - 2. Immunization, deworming and Basic treatment of minor illnesses
 - 3. Immunization and basic treatment of minor illnesses
 - 4. Health check-ups, treatment of minor illnesses and referral service for serious illnesses

Question ID : 71939920742

Section : Discipline2

Q.1 What is classifying and sorting?

- Ans
- 1. Finding things that are the different, and assorting them
 - 2. Finding things that are the same, or alike, and grouping them by specific traits or attributes
 - 3. Grouping things to identify whether they are same or different
 - 4. Grouping things which are different to find their specific traits and attributes

Question ID : 71939920757

Q.2 What do you understand from School Readiness?

- Ans
- 1. 1) Children's readiness for school
2) Schools' readiness for children

2. 1) Early Care and Education
2) Parenting and Family Support
3) Health and Social Services
3. 1) Early Care and Education
2) Parenting and Family Support
3) Health and Social Services
4) Schools' Readiness for Children/School Capacity
4. 1) Children's readiness for school
2) Schools' readiness for children
3) Family and community supports and services that contribute to children's readiness for school success

Question ID : 71939920750

Q.3 Which of these is a cognitive forms of "Play"?

- Ans 1. Onlooker Behaviour
 2. Unoccupied Behaviour
 3. Functional Play
 4. Associated Play

Question ID : 71939920748

Q.4 From the Small-Large Divide what is ANS primarily responsible for?

- Ans 1. Precisely tracking small sets of item (>4)
 2. Representing large sets (>3)
 3. Precisely tracking small sets of item (<4)
 4. Representing large sets (<3)

Question ID : 71939920754

Q.5 How many domains of School Readiness are there?

- Ans 1. 2
 2. 5
 3. 3
 4. 1

Question ID : 71939920751

Q.6 Immunization, management of diarrhoea and other illnesses are the determinants of which age group?

- Ans 1. One month to three years
 2. Prenatal to one month
 3. Three years to six years
 4. Six to eight years

Question ID : 71939920745

Q.7 What is Number sense?

- Ans 1. To understand the value of linguistic skills
 2. To understand the concept of improving on linguistic skills
 3. To know the symbol of the number
 4. To know and understand the value of the number

Question ID : 71939920761

Q.8 Which of these sentences are correct with regards to "Perceptual discrimination of quantities in infants"?

- Ans
- 1. infants' grasp of quantities of substances is same as that of objects.
 - 2. infants' grasp of quantities of substances lags behind that of objects.
 - 3. infants' grasp of objects lags behind that of quantities of substances.
 - 4. infants' grasp of quantities of substances exceeds that of objects.

Question ID : 71939920753

Q.9 linguists says that language is "rule-governed behaviour," they mean it has a _____.

- Ans
- 1. non-conceptualised rules
 - 2. non-conventional rules
 - 3. grammar
 - 4. literature

Question ID : 71939920763

Q.10 Which of the following options shows the most appropriate meaning of Assimilation?

- Ans
- 1. When a child learns the word for dog, they understand what animal is a dog.
 - 2. When a child learns the word for dog, they understand which four-legged animal is a dog.
 - 3. When a child learns the word for dog, they start to call all four-legged animals dogs.
 - 4. When a child learns the word for dog, he/she is able to differentiate between a cat and a dog.

Question ID : 71939920747

Q.11 Psychosocial stimulation helps out children with _____.

- Ans
- 1. Weak Social and Economical background
 - 2. Malnutrition and poor mental development
 - 3. Immunization and basic treatment of minor illnesses
 - 4. Rapid growth and development of mind

Question ID : 71939920746

Q.12 Human infants can hold exactly _____ items in visual working memory when making numerical discriminations, and human adults able to track up to _____ items before working memory becomes overly taxed.

- Ans
- 1. 4-5/ three or fewer
 - 2. three or fewer items/ 6-7
 - 3. three or fewer items/ 7-8
 - 4. three or fewer items/ 4-5

Question ID : 71939920756

Q.13 Which of the socio-emotional skill from the given options, does a child develop over 2-3 years?

- Ans
- 1. Initiate social interaction with another child
 - 2. Defends own possessions
 - 3. Play simple table games
 - 4. Begins to develop a sense of self or personal identity

Question ID : 71939920758

Q.14 The principal historical figure behind socio-cultural psychology is _____.

- Ans 1. Lev Vygotsky
 2. Viktor Vdubov
 3. Vladmir Kramnik
 4. Sergey Karakin

Question ID : 71939920764

Q.15 What are the Cognitive forms of Play?

- Ans 1. Functional Play
Symbolic Play
Construction Play
Games with rules
 2. Functional Play
Symbolic Play
Games with rules
 3. Solitary Play
Parallel Play
Associated Play
Cooperative Play
 4. Functional Play
Symbolic Play
Associated Play
Co-operative Play

Question ID : 71939920752

Q.16 Which of the fine motor skill from the given options, does not apply for child development over 4-5 years?

- Ans 1. Cuts on lines
 2. Dresses self without supervision
 3. Copies square shapes
 4. Draws a diamond shape

Question ID : 71939920759

Q.17 From the given options choose one which shows all the problems with the traditional approach of reading?

- Ans 1. It conceptualises very narrowly, as to just decode the oral equivalent.
Excludes the use of any Functional Language.
The process of reading involves the use of semantic and syntactic cues.
 2. It conceptualises very narrowly, as to just decode the oral equivalent.
Excludes the use of any Functional Language.
 3. It conceptualises very narrowly, as to just decode the oral equivalent.
Excludes the use of any Functional Language.
It focuses on sequential mastery.
 4. Excludes the use of any Functional Language.
The process of reading involves the use of semantic and syntactic cues.

Question ID : 71939920762

Q.18 Among 2-5 year old children which of the following option is the most appropriate description of "Pretend Play"?

- Ans 1. Symbolic, dramatic and sociodramatic play
 2. Play alone and are unaware of those around them
 3. Stack and build material play
 4. Exploring and inspecting play

Question ID : 71939920749

Q.19 According to the definition of reading from cognitivists and linguists, which of the following given options is incorrect?

- Ans
- 1. Reading means that one creates images of the written text, relates them with thoughts and retains them in one's memory.
 - 2. The important point is that reading is getting the message or the written information.
 - 3. Reading is the construction of meaning from the written text.
 - 4. Reading is just the recognition of letters or mere sounding out of words and sentences.

Question ID : 71939920760

Q.20 Unlike the analog magnitude system, the object file system has an _____.

- Ans
- 1. absolute set limit
 - 2. absolute set limit of large sets
 - 3. varying set limit
 - 4. varying set limit of large sets

Question ID : 71939920755

Section : Discipline3

Q.1 Environmental practices refer to aspects of _____.

- Ans
- 1. space, materials, equipment, routines and activities
 - 2. Physical environment, Social Environment, Temporal Environment
 - 3. Physical environment, Social Environment, Temporal Environment and Cultural Environment
 - 4. space, materials, equipment, and routines

Question ID : 71939920767

Q.2 Based on the theory of Jean Piaget cognitive development, children develop abstract logic and reasoning skill during?

- Ans
- 1. Concrete operational stage
 - 2. Sensorimotor stage
 - 3. Formal operational stage
 - 4. Preoperational stage

Question ID : 71939920772

Q.3 The cueing system for reading in languages uses _____.

- Ans
- 1. semantics, syntax, graphophonics and pragmatics
 - 2. semantics, syntax, graphophonics
 - 3. semantics, syntax and examining
 - 4. semantics, pragmatics and examining

Question ID : 71939920765

Q.4 Observation assignments are designed to help you have a more productive learning experience when you do your _____ hours of observations.

- Ans
- 1. 20-30
 - 2. 30-40
 - 3. 50-60

4. 40-50

Question ID : 71939920782

Q.5 When did the Wardorf education begin?

- Ans
- 1. 1922
 - 2. 1919
 - 3. 1911
 - 4. 1928

Question ID : 71939920778

Q.6 What is Montessori Method?

- Ans
- 1. Providing a preserved environment.
 - 2. Providing nutritional value.
 - 3. Providing and stabilizing economically weak children.
 - 4. Providing a prepared environment.

Question ID : 71939920777

Q.7 What is the Physical Environment?

- Ans
- 1. The interactions that occur within the classroom between peers, teachers, and family members
 - 2. The cultural, gender and race control and monitoring
 - 3. The timing, sequence, and length of routines and activities that take place throughout the day
 - 4. The overall design and layout of a room, including its learning centres, materials, and furnishings

Question ID : 71939920769

Q.8 How is reflective vignette written?

- Ans
- 1. the question is written first, the title second, and the body third
 - 2. the body is written first, the title second, and the question third
 - 3. the question is written first, the body second, and the title third
 - 4. the body is written first, the question second, and the title third

Question ID : 71939920784

Q.9 When was the Montessori method of teaching formed?

- Ans
- 1. 1870
 - 2. 1876
 - 3. 1905
 - 4. 1907

Question ID : 71939920774

Q.10 Which, out of the following mentioned activities helps in sensory and cognitive development?

- Ans
- 1. clay work
 - 2. threading
 - 3. tracing
 - 4. puzzles

Question ID : 71939920780

Q.11 How many hours of field work is allotted to a particular student?

- Ans 1. 45 hours
 2. 55 hours
 3. 35 hours
 4. 50 hours

Question ID : 71939920783

Q.12 According to Steiner's philosophy, the human being is a threefold being of spirit, soul, and body whose capacities unfold in three developmental stages on the path to adulthood. What are these three paths?

- Ans 1. Early childhood, Adolescence and Pre Adults
 2. Early childhood, Adolescence and Teenage
 3. Early childhood, Middle childhood and Teenage
 4. Early childhood, Middle childhood and Adolescence

Question ID : 71939920776

Q.13 Based on the theory of Jean Piaget cognitive development, the pre-operational stage starts from?

- Ans 1. 5
 2. 7
 3. 2
 4. Prenatal

Question ID : 71939920773

Q.14 What is the Temporal Environment?

- Ans 1. The interactions that occur within the classroom between peers, teachers, and family members
 2. The overall design and layout of a room, including its learning centres, materials and furnishings
 3. The timing, sequence, and length of routines and activities that takes place throughout the day
 4. The cultural, gender and race control and monitoring

Question ID : 71939920768

Q.15 According to the pedagogical approach, how will the field observation and practice be conducted?

- Ans 1. The student will be provided with formats to conduct the activities.
 2. The student will be asked to make observations and record the conduct of the activities.
 3. The student will be provided formats to note observations, make activity plans and record the conduct of activities.
 4. The student will conduct and record the activities.

Question ID : 71939920781

Q.16 According to the national curricular framework of 2005, which is the area on which it stress for Environmental Education?

- Ans 1. Languages

- 2. Habitat and learning
- 3. Education for peace
- 4. Social Science

Question ID : 71939920770

Q.17 Based on the NCF 2005, the subject EVS was introduced with which aspect in mind?

- Ans
- 1. Biological preservation
 - 2. Emphasis on preservation and conservation of environment
 - 3. Democratic and social preservation
 - 4. Cultural heritage protection

Question ID : 71939920771

Q.18 What skill does the activity of threading help a child to build?

- Ans
- 1. Cognitive Development
 - 2. Psychosocial skills
 - 3. Fine Motor Skills
 - 4. Assortments skills

Question ID : 71939920779

Q.19 What is the role of semantic in the cueing system?

- Ans
- 1. It shows the un-importance of letters
 - 2. It helps us to understand the grammatical structure of the language
 - 3. It helps to identify the next words in a sentence from the background knowledge
 - 4. It uses letter-sounds to predict what the next word might be

Question ID : 71939920766

Q.20 When did the Reggio Emilia approach begin?

- Ans
- 1. 1945
 - 2. 1933
 - 3. 1953
 - 4. 1942

Question ID : 71939920775

Section : Discipline4

Q.1 What are the qualities of a democratic teacher?

- Ans
- 1. easy going, empathising, genuine, caring, submissive
 - 2. expects vigorous discipline, expects swift obedience, discourages verbal exchange, and gives few praises to students
 - 3. an approach to child-rearing that combines warmth, sensitivity, and the setting of limits
 - 4. gives an adequate opportunity to their students to have maximum learning in form of creativity and critical thinking and also students learn from their own mistakes

Question ID : 71939920800

Q.2 Which of the following options is not an objective of Field observation and practice?

- Ans 1. Be reflective practitioner
2. Dismiss the various aspects of classroom organization and management
3. Gain actual experience of working with young children in preschool setting
4. Develop skills in understanding young children and their needs and be able to plan a relevant as well as a holistic programme for them.

Question ID : 71939920785

Q.3 What are the approaches to self development?

- Ans 1. Enquiry and introspection;
Love from parents;
Impact of parents early care on individuals
2. Enquiry and introspection;
Memories of childhood;
Impact of early care on individuals;
SWOT analysis
3. Enquiry and introspection;
Memories of togetherness and their influence Family reunion;
4. Enquiry and introspection;
Memories of childhood and their influence Family history;
Impact on individuals

Question ID : 71939920789

Q.4 What does Inclusion mean?

- Ans 1. Helping the socially weak and including them with other students
2. the right of all children, regardless of abilities, to participate actively in natural settings within their communities
3. helping the economically weak and including them with others
4. Bringing in children from all backgrounds forward

Question ID : 71939920801

Q.5 While designing the outdoor space, the outdoor space should contain _____.

- Ans 1. adequacy and safety of space for children; imaginative use of space for physical and motor activities like crawling; climbing; sliding etc.
2. Considerations of adequacy and flexibility for movement and activity and cleanliness; Ventilation, light and safety in the classroom.
3. Arranging Activity corners such as doll's corner;
books/reading corner;
blocks and toys corner;
art corner;
significance and considerations
4. Activity areas
Classroom displays
Seating arrangement
Classroom Adaptations

Question ID : 71939920804

Q.6 Practicing teaching: Conducting planned activities for part of the day with children in classrooms, comes up in which stage?

- Ans 1. stage 2
2. independent working
3. internship
4. stage 1

Question ID : 71939920787

Q.7 From the following options given below, which one is the most appropriate for enhancing communication skills?

Ans 1. Visit to library and book/ journal/ report reading sessions to understand Story Writing/ Song Composition, Effective Report Writing

2. Classroom Management

Develop an understanding of self directed learning
Ways to address diversity in ECCE and early primary classrooms
Making use of drama/ music, movement, yoga for young children
Interpersonal effectiveness and ability to collaborate with others in team work
Organisational skills for an effective organisation of ECCE classroom
Goal setting and effective time management
Conflict Resolution

3. Using visual aids effectively

Public speaking
Active Involvement of Audience
Strengthening Spoken English and Basic Grammar
Conversation Skills: Assertive/ Aggressive/ Submissive Communication

4. Classroom Management

Develop an understanding of self directed learning
Ways to address diversity in ECCE and early primary classrooms
Making use of drama/ music, movement, yoga for young children
Interpersonal effectiveness and ability to collaborate with others in team work.
Organisational skills for an effective organisation of ECCE classroom
Goal setting and effective time management
Conflict Resolution

Question ID : 71939920791

Q.8 When talking about self development, what role does introspection and Enquiry play?

Ans 1. to look back on ourselves and question ourselves

2. the point of view with which one looks at

3. the understanding and mastery of one's own mental and emotional state and asking ourselves questions

4. none of the above

Question ID : 71939920788

Q.9 Pedagogy is the study of _____ .

Ans 1. Psychology of children

2. Learning Process

3. Teaching Methods and its practice

4. Behaviour of students

Question ID : 71939920795

Q.10 How has gender roles been identified as?

Ans 1. Gender roles has been defined with the gender expression.

2. Children when born are allotted a gender expression based on this they play with certain toys and choose certain roles at social gatherings.

3. Young children look to caring adults to help them understand the expectations of their society and to develop a secure sense of self.

4. Children learn the social meanings of gender from adults and culture. Beliefs about activities, interests, and behaviours associated with gender are called "gender norms."

Question ID : 71939920796

Q.11 What are the objectives of ICDS?

Ans 1. Integrated Package of services

Maximum Beneficiaries reach
Training Set up
Holistic Development of children
Community Empowerment

Child rights
Inter Sectoral Approach

2. (a) Nutrition and Health Education, (b) IFA supplementation and deworming intervention, (c) Non-formal education, (d) Home Based skill training and vocational training, (e) Supplementary nutrition

3. To improve the nutritional and health status of children in the age group of 0 to 6 years;

To lay the foundations for proper psycho-physical and social development of the child;
To reduce the incidence of mortality, morbidity, malnutrition and School drop outs;
To achieve effective coordination of policy and implementation among the various departments to promote child development; and
To enhance the capability of the mothers to look after the normal health and nutritional needs of the child through proper nutrition and health education

4. Supplementary Nutrition,
Immunisation,
Health check up,
Referral Services, and
Growth Monitoring.

Question ID : 71939920793

Q.12 Which of the following from the list given below is not an Assessment tool and Technique?

Ans 1. Observations

2. Drafts

3. Portfolios

4. Anecdotal records

Question ID : 71939920803

Q.13 What are the goals of Pre-school Education?

Ans 1. Children maintain good health and well being

Children become involved learner and connect with their immediate environment
Children are provided nutritional value

2. Children maintain good health and well being

Children become effective communicator
Children become involved learner and connect with their immediate environment

3. Children maintain good health and well being

Rapid physical growth is observed
Children become involved learner and connect with their immediate environment
Children are provided nutritional value

4. Children maintain good health and well being

Children become effective communicator
Children become involved learner and connect with their immediate environment
Children are provided nutritional value

Question ID : 71939920792

Q.14 Under universal instruction and intervention, what are the class-room management techniques?

Ans 1. Explicitly teach students classroom expectations and routines Reward positive behaviours.

2. Self-management.

Anger management.
Conflict resolution.
Specialized social skill instruction.
Mentoring programs.

3. Do not use vague rules.

Do not have rules that you are unwilling to enforce.
Do not ignore student behaviours that violate school or classroom rules (they will not go away).
Do not engage in ambiguous or inconsistent treatment of misbehaviour.
Do not use overly harsh or embarrassing punishments or punishments delivered without accompanying support.
Do not use corporal punishment.

4. Repeating and restating consequences.

Increasing the averseness of consequences.
Establishing a bottom line or zero tolerance level policies.
Excluding students from the "privilege" of attending school through out-of-school suspensions and expulsions.

Question ID : 71939920790

Q.15 What is gender Equality?

- Ans
- 1. Men and Women are Equal.
 - 2. Men and Women are not Equal.
 - 3. Equal rights, responsibilities and opportunities of women and men and girls and boys.
 - 4. All genders must share the same rights.

Question ID : 71939920798

Q.16 How many features does ICDS have?

- Ans
- 1. 8
 - 2. 6
 - 3. 9
 - 4. 11

Question ID : 71939920794

Q.17 What do you understand from the following paragraph?

Hi I am Anjana, I do not belong from an economically sound background. My brother Raju is about to finish his Bachelor Degree but I have never been to school. The school my brother went was far from our house so my parents, mostly mother, carried him to school every day until he was brought to Kathmandu. My parents were so concerned about his education but never bothered sending me to school.

- Ans
- 1. Double discrimination – Gender and caste; Gender and poverty, gender and religion, gender and disability.
 - 2. gender, disability, and impoverishment made an impact on how her father allocated the family's scarce resources.
 - 3. Equality in power and decision making.
 - 4. Gender roles.

Question ID : 71939920797

Q.18 What are the symptoms of tuberculosis?

- Ans
- 1. Chest pain, or pain with breathing or coughing.
Unintentional weight loss.
Fatigue.
Fever.
Night sweats.
Chills.
 - 2. Nausea.
Headaches.
Cranky and agitated.
Gains weight too quickly.
 - 3. Decreased or poor muscle tone.
Short neck, with excess skin at the back of the neck.
Flattened facial profile and nose.
Small head, ears, and mouth.
 - 4. Short attention span.
Poor judgment.
Impulsive behaviour.
Slow learning
Delayed language and speech development.

Question ID : 71939920799

Q.19 Actual full time placement is in _____ preschools.

- Ans
- 1. 3 types
 - 2. 4 types
 - 3. 2 types
 - 4. 5 types

Question ID : 71939920786

Q.20 In the following given options which is not a teacher made material?

- Ans
- 1. worksheets
 - 2. clay
 - 3. dolls, worksheets
 - 4. conversation charts, cards

Question ID : 71939920802

Section : Discipline5

Q.1 FINE (2003) uses the term "peopled ethnography" to describe what?

- Ans
- 1. text that provides an understanding of the setting and that describes inferred implications
 - 2. text that provides an understanding of the setting and that describes structured implications
 - 3. text that provides an understanding of the setting and that describes theoretical implications
 - 4. text that provides an understanding of the setting and that describes practical implications

Question ID : 71939920823

Q.2 How many stages are there in Jean Piaget's theory of cognitive development?

- Ans
- 1. 6
 - 2. 4
 - 3. 5
 - 4. 3

Question ID : 71939920820

Q.3 According to Inclusion, which of the following given statements are correct?

- Ans
- 1. Students with disabilities are expected to adjust to a fixed education structure.
 - 2. A setting where students with disabilities learn alongside peers without disabilities.
 - 3. Students with disabilities are not expected to adjust to a fixed education structure.
 - 4. A setting where students with disabilities learn apart from peers without disabilities.

Question ID : 71939920813

Q.4 What is selective mutism?

- Ans
- 1. none of the above.
 - 2. Selective Mutism is a neurological disorder characterized by a child's inability to speak, even though he possesses all the muscles required for it.
 - 3. Selective Mutism is a compulsive disorder characterized by a child's inability to speak to anybody.

✓ 4. Selective Mutism is a complex childhood anxiety disorder characterized by a child's inability to speak and communicate effectively in select social settings, such as school.

Question ID : 71939920817

Q.5 Attachment difficulties and disorders – autism, down's syndrome, separation anxiety, non-organic failure to thrive, parenting problems – rejecting, anxious, over-protective parenting; effects which age group?

- Ans
- 1. (6-8 years)
 - 2. (2-6 years)
 - 3. (0-2 years)
 - 4. (8-11 years)

Question ID : 71939920816

Q.6 Which of the following is a detailed outline of the FGD process?

- Ans
- 1. Identifying the main objective
Develop Key questions
Develop Agenda
Recording the session
Identify and invite suitable discussion partners
 - 2. Identifying the main objective
Develop Key questions
Develop Agenda
Analysing the session
Identify and invite suitable discussion partners
 - 3. Develop Key questions
Develop Agenda
Recording the session
Analysing the session
Identify and invite suitable discussion partners
 - 4. Identifying the main objective
Develop Key questions
Develop Agenda
Identify and invite suitable discussion partners

TEACHERS

adda247

Question ID : 71939920822

Q.7 While designing the interior of centre, the indoors should contain ____ .

- Ans
- 1. activity areas, classroom displays, seating arrangement, classroom adaptations
 - 2. activity areas, facilitation areas, seating arrangement, cycle track
 - 3. activity areas, air conditioners, seating arrangement, trampoline
 - 4. activity areas, seating arrangement, classroom adaptations, Play ground

Question ID : 71939920805

Q.8 From the following selection of choices, choose which are the materials/equipments that are used in the Activity area prop boxes.

- Ans
- 1. fabrics or blanket.
 - 2. clip on ties and scarves.
 - 3. restaurant: tables and chairs, menus, paper bags, play money, empty food containers, aprons.
 - 4. telephones, radios, clocks and cameras.

Question ID : 71939920808

Q.9 The crucial element of FGD is the ____ .

- Ans
- 1. empowerment
 - 2. facilitation

- 3. simplicity
- 4. discipline

Question ID : 71939920821

Q.10 What is inclusion?

- Ans
- 1. a setting where students with disabilities learn alongside peers without disabilities.
 - 2. a setting where students with disabilities learn separately.
 - 3. a setting which doesn't approaches a merging of special education with regular education.
 - 4. actual merging of special education and regular education with the belief that all children are different, will learn fervently, and should have full access to the same curriculum.

Question ID : 71939920810

Q.11 Which of the following point does not show that the child has difficulties in co-ordinating Sensory and Physical control?

- Ans
- 1. Finds difficulty in focusing on subject
 - 2. Have good motor skills
 - 3. Smells objects
 - 4. Moves around clumsily

Question ID : 71939920812

Q.12 According to Maintenance of Records in ECE Settings: Nature, Periodicity of Updating and Importance, a record is defined as a documented proof of _____.

- Ans
- 1. understanding
 - 2. material
 - 3. transaction
 - 4. documentation

Question ID : 71939920806

Q.13 What is the full form of IEP?

- Ans
- 1. Illiteracy Education Plan
 - 2. International Education Plan
 - 3. Individual Education Plan
 - 4. Indian Education Plan

Question ID : 71939920814

Q.14 From the following list choose the most appropriate set of activities for which custodians of records are held responsible.

- Ans
- 1. Maintenance
Transfer
Filing
Disposal
 - 2. Maintenance
Retention
Transfer
Disposal
Filing
 - 3. Maintenance
Retention
Transfer
Filing
Disposal

4. Maintenance

Transfer
Disposal
Filing

Question ID : 71939920809

Q.15 What are the common Intellectual and Developmental symptoms of down syndrome?

Ans 1. Decreased or poor muscle tone

Short neck, with excess skin at the back of the neck
Flattened facial profile and nose
Small head, ears, and mouth

2. Short attention span

Poor judgment
Impulsive behaviour
Slow learning
Delayed language and speech development

3. Simple motor tics include: eye blinking, shoulder rotation or elevation, head jerking,

Complex motor tics include: jumping, kicking
Simple phonic tics include: grunting, clearing throat,
Complex phonic tics include: complex and loud sounds, phrases out of context

4. Nausea,

Headaches,
Cranky and agitated
Gains weight too quickly

Question ID : 71939920815

Q.16 Which of the following mentioned options best describe the difference between inclusion and integration?

Ans 1. While both approaches aim to bring students with disabilities into the mainstream classroom, integration system expects students to adapt to the pre-existing structure, while inclusion ensures that the existing education system will adapt to each student.

2. One system expects students to adapt to the pre-existing structure, while the other ensures the existing education system will not be adept to each student.

3. Both approaches aim to bring students together so there is no difference.

4. Both approaches are polar opposites of each other one focuses on rehabilitating students with disabilities into the real world and the other focuses on including a proper unbiased non-racial education system.

Question ID : 71939920811

Q.17 What is participant observation as a data collection method?

Ans 1. It looks at various definitions of participant observation, the history of its use, the purposes for which it is used, the stances of the observer, and when, what, and how to observe.

2. It is a tool for collecting data about people, processes, and cultures in qualitative research.

3. the systematic description of events, behaviours, and artefacts in the social setting chosen for study.

4. It is a technique to observe all the participants in a group.

Question ID : 71939920824

Q.18 Which of these are not a type of BESD (Behavioural, Emotional and Social Difficulties)?

Ans 1. Adjustment Disorders

2. Tourettes

3. Obsessive-Compulsive Disorder

4. Anxiety Disorders

Question ID : 71939920818

Q.19 From the following selection of choices, choose which are the materials/equipments that are used in the Activity area (home area).

- Ans
- 1. Farm: toy animal, pails, oat bags
 - 2. Jackets, shirts, dressers, skirts, pants
 - 3. full length unbreakable mirror
 - 4. costumes

Question ID : 71939920807

Q.20 What are the characteristics/ symptoms of BESD?

- Ans
- 1. Disruptive, anti-social and aggressive behaviour.
Poor peer and family relationships.
Hyperactivity, attention and concentration problems.
Withdrawal or isolation.
Immature social skills.
 - 2. difficulty with bodily movements, increased muscle activity.
involuntary movements.
involuntary muscle contraction.
or jerking muscle spasms.
 - 3. short stature and non-functioning ovaries which causes infertility.
some women may also have extra skin on the neck (webbed neck).
puffiness or swelling (lymphedema) of the hands and feet.
skeletal abnormalities.
heart defects.
high blood pressure.
and kidney problems.
 - 4. Fear of being contaminated by germs or dirt or contaminating others.
Fear of losing control and harming yourself or others.
Intrusive sexually explicit or violent thoughts and images.
Excessive focus on religious or moral ideas.
Fear of losing or not having things you might need.

Question ID : 71939920819

TEACHERS

adda247