


$\frac{APTET - May - 2018}{(PAPER - 1)}$

(Urdu Version)

- 1. For observing the behaviour of his students, the teacher himself involved as a player in a game played by the students, this type of observation is
 - 1. Participatory observation
 - 2. General observation
 - 3. Non-participatory observation
 - 4. Macro observation

طلباء کے کر دار کا مشاہدہ کرنے کی غرض سے ایک معلم اپنے آپ کو ایک کھلاڑی کی حیثیت سے بچوں کے ساتھ مل کر کھیلتا ہے۔ بیراس قسم کامشاہدہ کہلاتا ہے

- 1. اشتراکی مشاہدہ
 - 2. عام مشاہدہ
- 3. غيراشتراكي مشاهده
 - 4. كلال مشايده


ALL EXAMS, ONE SUBSCRIPTION


1,00,000+ Mock Tests


Personalised Report Card


Unlimited Re-Attempt


600+ Exam Covered


25,000+ Previous Year Papers


500% Refund


ATTEMPT FREE MOCK NOW


- 2. One of the following statements is true
 - 1. Development is a short term process
 - 2. There are no individual differences in development
 - 3. Development is not uniform in all the developmental stages
 - 4. Development is not predictable

- 1. نشونماایک قلیل مدتی عمل ہے
- 2. نشونمامیں انفرادی تفاوات نہیں پائے جاتے
 - 3. تمام مراحل میں نشو نمایکساں نہیں ہوتی
 - 4. نشونما کی پیشن گوئی نہیں کی جاسکتی
- 3. The third stage in the order of language development is
 - 1. Bobbling stage
 - 2. Prelingual stage
 - 3. Language comprehension stage
 - 4. Sound imitation stage

- Bobbling stage .1
 - 2. ما قبل لسانی مرحله
- 3. زبان کے فہم کامر حلہ
- 4. آواز کی تقلید کامر حله


- 4. One of the following techniques is not mentioned by Sigmund Freud for dwelling out the repressed unconscious feelings
 - 1. Free association
 - 2. Gestaultism
 - 3. Dream analysis
 - 4. Hypnosis

- 1. آزاداجماع
- 2. گشالٹزم
- 3. خواب كاتجزيه
- 4. خواب مصنوعی (hypnosis)
- 5. The study that supports the influence of heredity on development of an individual
 - 1. Pearson Darwin's family
 - 2. Freeman Miltred Rooth
 - 3. Skodak Foster children
 - 4. Gordon Gipsy children


- The following is a play that is said to be the first social 6. activity of a child with his friends
 - Solitary play 1.
 - 2. Parallel play
 - 3. Co-operative play
 - 4. Arrogant play

بچوں کا اپنے دوستوں کے ساتھ انجام دیاجانے والا وہ کھیل جسے پہلا ساجی مشغلہ کہاجاتا

- 2. متوازی کھیل
- 3. اشتراکی کھیل
- 4. خودپيند کھيل
- 7. According to instincts and its corresponding emotions the following is a right pair
 - Parental urge anger 1.
 - Curiosity fear 2.
 - Laughter spirit/activeness 3.
 - 4. structure - abhorrence

جبلتیں اور ان کے جذبات سے تعلق رکھنے والی مناسب جوڑی ہے ہے


- Lack of the concept of Irreversibility is related to this stage of 8. Piaget's Cognitive development
 - 1. Sensory motor stage
 - 2. Pre-operational stage
 - 3. Concrete operational stage
 - Formal operational stage 4.

پیاہے کے ادراکی فروغ کے مراحل میں Irreversibility تصور اس مرحلے میں

- 1. حسى وحركى مرحله
- 2. ما قبل تفاعلی مرحله
- 3. مقرون عملیات کامر حله
 - 4. رسمی عملیات کامر حله
- The present performance of an individual that shows the 9. future achievement is
 - 1. Interest
 - Aptitude 2.
 - 3. Attitude
 - 4. Performance

فرد کی موجودہ کار کردگی جواس کے مستقبل کے حصول کو ظاہر کرتی ہے

- 2. فطرى صلاحيت/رجحان

 - 3. روپي 4. کار کردگي


- 10. The stage of 'obedience for avoiding punishment' is in this level of Kohlberg's moral development
 - 1. Pre-moral or Pre-conventional
 - 2. Conventional moral level
 - 3. Self accepted moral or Late conventional level
 - 4. Natural moral level

- 1. ما قبل اخلاقی پاما قبل رواجی سطح
- ذاتی قبولیت اخلاق پاما بعدروایتی سطح
 - 4. فطرى اخلاقى سطح

Adda 247


- 11. Irrespective of his intention to participate in the essay competition the child doesn't participate in it because of his fear of poor performance and not being able to get a reward. The defense mechanism related to this is
 - 1. Regression
 - 2. Identification
 - 3. Projection
 - 4. Withdrawal

تحریری مقابلہ میں حصہ لینے کی خواہش رکھنے کے باوجود، خراب مظاہرے اور انعام نہ ملنے کے ڈرسے مقابلہ میں حصہ نہ لینا، یہ اس قسم کا حفاظتی اقدام ہے

- 1. رجعت پیندی
 - 2. شاخت
 - 3. اخراج ذات
 - 4. گريز

Adda[24]7


- 12. Prameela got seat in a Govt. residential college. She likes to join in the college but she does not like to reside in the hostel. The conflict is
 - 1. Approach Approach
 - 2. Approach Avoidance
 - 3. Avoidance Avoidance
 - 4. Double approach Avoidance

پر میلا سر کاری اقامتی کالج میں سیٹ حاصل کی ہے۔ وہ کالج میں داخلہ لینا چاہتی ہے، لیکن ہاسٹل میں رہنا پیند نہیں کرتی۔ تب یہ کشکش

- 1. رغبت رغبت
 - 2. رغبت گريز
 - 3. گريز گريز
- 4. دوهرارغبت گريز
- 13. One of the following is a secondary need
 - 1. Food
 - 2. Recognition
 - 3. Sleep
 - 4. Water

حسب ذیل میں بیرایک ثانوی ضرورت ہے

- 1. غذا
- 2. شاخت
 - 3. نينر
 - 4. يانى


- 14. Law of readiness, law of exercise, law of effect are the outcomes of the following learning theory
 - 1. Insight theory of learning
 - 2. Trial and error theory of learning
 - 3. Classical conditioning theory
 - 4. Operant conditioning theory

- 1. بصيرتي اكتساب كانظريه
 - 2. سعى وخطاكا نظريه
- 3. كلاسيكل مشروطيت كانظريه
 4. عملي مشروطيت كانظريه
- The type of reinforcement related to acquiring own standards 15. without expecting anything from others
 - Direct Reinforcement 1.
 - 2. Indirect Reinforcement
 - Self Reinforcement 3.
 - Negative Reinforcement 4.


دو ہمروں سے کسی قشم کی تو قع کیے بغیر از خود معیارات حاصل کرنے سے تعلق رکھنے والأكمك

- راست کمک
- 2. بالواسطه كمك
 - 3. ازخود کمک
 - 4. منفی کمک


- 16. In this type of memory the content is in memory for a long time
 - 1. Rote memory
 - 2. Short term memory
 - 3. Passive memory
 - 4. Active memory

- 1. رٹنے رٹانے پر مبنی حافظہ
 - 2. قليل مدتى حافظه
 - 3. مجهول حافظه
 - 4. فعال حافظه
- 17. Even though we haven't seen the situation we are seeing now, we feel it as we have seen that before, this feeling is

- 1. Zeigarnik effect
- 2. Hallo effect
- 3. Deja vu
- 4. Gestalt effect


- One of the following enhances memory 18.
 - Repression 1.
 - 2. Disuse
 - 3. Interference
 - 4. Motivation

حسب ذیل میں بیر حافظہ کو بڑھاتاہے

- 2. عدم استعال
 - 3. مداخلت
 - 4. محرکہ
- In terms of transfer of learning 'the effect of mother tongue in 19. learning correct pronunciation of a foreign language' can be termed as,
 - Positive transfer 1.
 - Negative transfer 2.
 - 3. Bilateral transfer
 - 4.


'غیر ملکی زبان کے صحیح تلفظ کے سکھنے میں مادری زبان کااثر' ۔اس موقع پر ہونے والی

اکتساب کی منتقلی پیہے

- مثبت منتقلي
- 3. دوطر فه منتقلی
 - 4. صفر منتقلی


- The gradual disappearance of conditioned response of 20. Salivation to bell in classical conditioning is
 - 1. Reinforcement
 - 2. Spontaneous Recovery
 - 3. Generalization
 - 4. Extinction

تھنٹی بجانے پر لعاب خارج ہو ناجیسے مشر وط رد عمل کار فتہ رفتہ غائب ہو نا کہلا تاہے

- 2. فورى بازيابي

 - 4. مسدود
- One of the following is a reason for mental ill-health in 21. students
 - Pleasant school atmosphere 1.
 - 2. Over burdened learning programs
 - 3. Flexible examination system
 - 4. Healthy habits of students

حسب ذیل میں طلباء کے ذہنی علالت (Mental ill-health) کی وجہ یہ ہے

- 1. اسكول كاخوشگوار ماحول
- 2. صلاحیت سے زیادہ اکتسانی پرو گرام

 - کپکدارامتخانی نظام
 طلباء کی صحتمندانه عادتیں


- According to Bandura the first item in the process of social learning 22. is
 - 1. Retention
 - Reproduction 2.
 - 3. Attention
 - 4. Reinforcement

- 1. احفاظ
- 2. بازتخلیق (Reproduction)
 - 3. توجه
- The following is not related to Bruner's Theory of Instruction 23.
 - 1. Readiness
 - 2. Analysis
 - 3. Content construction
 - 4. Serial order

- 1. آمادگی
- تجزیه
 مواد کی تشکیل
- (Serial order) .4


- 24. There are 151 students in a primary school. As per RTE Act 2009 the number of teachers to be placed in the school
 - 1. 5 primary teachers + one science teacher
 - 2. 4 primary teachers + one language teacher
 - 3. 4 primary teachers + one head teacher
 - 4. 5 primary teachers + one head teacher

ایک تحانوی اسکول میں 151 طلباء ہیں۔ قانون حق تعلیم -2009 کے مطابق اس اسکول کواتے اساتذہ کی ضرورت ہے۔

$$4.$$
 5 تحانوی اسانده + 1 صدر مدرس

- 25. As per NCF 2005, the general aspect which is a physical inconvenience to children
 - 1. Caring school staff
 - 2. Proximity in availability of school
 - 3. Well equipped Toilets
 - 4. Over burdened school bags

NCF 2005 کے مطابق بچوں کو طبعی طور پر تکلیف دینے والا موضوع


- 26. In this leadership style, the leader is nominal and the members enjoy complete freedom and take final decisions by themselves.
 - 1. Democratic
 - 2. Autocratic
 - 3. Laissez faire
 - 4. Eclectic

- 1. جمهور ک
- 2. خود مختار
- 3. غير مداخلتي
 - 4. مخلوط
- 27. The type of counseling process proposed by Carl Rogers is
 - 1. Directive counseling
 - 2. Non-directive counseling
 - 3. Eclectic counseling
 - 4. Dominant counseling

کارل روجرس کا پیش کردہ مشاورتی طریقہ پیہے

- 1. بدایتی مشاورت
- 2. غير ہدايتي مشاورت
 - 3. منتخب مشاورت
 - 4. غالب مشاورت


- 28. Among the following 'Educable mentally retarded' are
 - 1. Profound mentally retarded
 - 2. Severe mentally retarded
 - 3. Moderate mentally retarded
 - 4. Mild mentally retarded

در ج ذیل میں ' قابل تعلیم ذہنی معذورین' ہیں

- 1. انتهائی ذهنی کمزور
- 2. شدید ذهنی کمزور
- 3. معتدل ذہنی کمزور
- 4. معمولی دنهنی کمزور
- 29. Intellectual resource among the following
 - 1. Scientists
 - 2. Water falls
 - 3. Farm fields
 - 4. Zoo

درج ذیل میں بیرایک ذہنی وسیلہ ہے

- 1. سائنس دان
 - 2. آبشار
 - 3. زرعی حلقے
 - 4. چڙياگھر


30. In the formative assessment, weightage to be given for slip-test is

تشکیلی جانچ میں مخضر امتحان(slip test) کے لیے دی جانی والی قدر

- 11. 10 نشانات
- 20 نشانات
- 25 نشانات
- 4. 15 نشانات


31. نظم "ہمدردی" کے شاعر ہیں

- 1. حاتی
- 2. امجد حيدرآبادي
 - 3. علامه اقبال
 - 4. زوق

32. غزل كاپبلاشعر كهلاتا ہے

- .1
- .2
- .4 قافيه


33. دعوت دينے والے كو كہتے ہيں

- 1. بادی
- 2. مثیر
- 3. داعی
- 4. متكلم

34. لفظ"خار" كى ضدبے

- 1. د هول
- 2. پيمول
- .3 آگ
- 4. يانى

35. کسی کام کاکرنایا ہونے کو ظاہر کرنے والے الفاظ کہلاتے ہیں

- أ. ضمير
- 2. اسم
- 3. مفت
- 4. فعل


- 36. مستقل كلمه كي قسمير، بين
 - 1. پانځ
 - 2. چار
 - 3. رو
 - 4. تين
- 37. واحديا كيك لفظ كو كهتي بين
 - 1. مستقل لفظ
- 2. غير مستقل لفظ
 - 3. مركب لفظ
 - 4. مفردلفظ
- 38. واه! تم نے اچھا کام کیا۔ اس جملے میں ''واہ'' کہلاتا ہے
 - 1. حروف تخصیص
 - 2. حروف فجائيه
 - 3. حروف ربط
 - 4. حروف عطف


39. مضمون '' پھولوں کی خواہش'' کاموضوع ہے

40. اس علامت كو جملے كے آخر ميں لگا ياجاتا ہے

41. دوران گفتگو غیر موجود فرد کو کہتے ہیں

- أسلم ماضر
- 2. غائب
- 3. متكلم
- 4. مخاطب


42. اس مضمون کو مرزافرحت الله بیگ کی "مضامین فرحت" سے لیا گیاہے

- 1. زمین کی خیر نہیں
 - 2. تین شهزاد بے
- 3. مهینه کی پہلی تاریخ
 - 4. نقير کي نصيحت

43. خواجه الطاف حسين حالي كي مقام ولادت ہے

- 1. رېلي
- 2. آگره
- 3. حيررآباد
- 4. پانی پت

44. '' آتش گل''ان کاشعری مجموعہ ہے

- 1. حبگر مرادآبادی
 - 2. الطاف حسين حالي
 - 3. علامها قبال
 - 4. بے نظیر شاہ


45. ان كو "ختم الكلام" كاخطب ديا كيا

1. مير تقي مير

2. مرزاغالب

3. داغ د ہلوی

4. میر ببر علی انیس

46. نورالعين، بيت المال، ماهر القادري وغير هالفاظ كهلاتي بين

1. حروف شمسی

2. حروف قمری

3. متقل حروف

4. غير متقل حروف

47. وہ کلمہ جو کسی اسم کے بجائے استعال ہو، کہلاتا ہے

- 1. صفت
- 2. فعل
 - 3. ضمير
- 4. متعلق فعل


48. ''نئى دنيا كوسلام'' ان كاشعرى مجموعه ہے

49. لفظ' انجام" كاہم معنی لفظہ

50. لفظ ''ممالک" کاواحدہے

- 1. ملكه
- 2. ملك
- 3. مملکت
- 4. مالک


ذیل کی عبارت پڑھیے اور سوال نمبر 51 اور 52 کے جواب کھیے۔

خواجہ حسن نظامی اردومیں مشہور انشائیہ نگاری کی حیثیت سے جانے جاتے ہیں۔ان کے انشاسیئے معلومات آفرین ہونے کے ساتھ دلچسپ بھی ہوتے ہیں۔ ''دویاسلائی'' ان کا شاہکار انشائیہ ہے۔ اس کے علاوہ جھینگر کا جنازہ، چنے کی سر گزشت وغیرہ ان کے دلچسپ انشاسیے ہیں۔ انشائیہ ہے۔اس کے علاوہ جھینگر کا جنازہ، چنے کی سر گزشت وغیرہ ان کے دلچسپ انشاسیے ہیں۔ انہوں نے بچوں کے لیے کہانیاں بھی لکھی ہیں، جن میں چڑیا چڑے کی کہانی بہت مقبول ہوئی۔

- 51. خواجه حسن نظامی ار دوادب میں کس حیثیت سے مشہور ہیں
 - 1. ڈرامہ نگار
 - 2. افسانه نگار
 - 3. ناول نگار
 - 4. انشائيه نگار

52. خواجه حسن نظامی کاشاہ کارانشائیہ ہے

- 1. دياسلائي
- 2. پڑیا پڑے کی کہانی
 - 3. تجيينگر كاجنازه
- 4. چنے کی سر گزشت


ذیل کا شعر پڑھے اور سوال نمبر 53 اور 54 کا موزوں جو اب منتخب سیجیے رنگ نفرت کا ترے دل سے اتر تاہے کبھی اک روبیہ ہے مروت، اسے برتاہے کبھی

> خضر بن کر جو تجھے پار لگا دیتا ہے میری کشتی میں وہ سوراخ بھی کرتاہے کبھی

53. شاعر کس رنگ کواتارنے کی بات کررہاہے

- 1. مروت
 - 2. محبت
- 3. نفرت
- ۵ وولرم

54. دوسرے شعر میں ایک بن گاذ کرآیا ہے۔ایسے شعر کو کیا کہتے ہیں

- 1. استعاره
 - 2. تليح
 - 3. تثبيه
 - 4. مالغه


55. تہذیب و تدن کوایک نسل سے دوسری نسل کو منتقل کر نااس کا اہم مقصد ہے

- 1. زبان
- 2. سائنس
- 3. رياضي
 - 4. فليفه

56. اردورسم خط میں سب سے زیادہ مروج رسم خط ہے

- 1. شمشیر
 - 2. بطول
- 3. نستعليق
- 4. نطنخ

57. اس کے ذریعہ کم وقت میں زیادہ معلومات حاصل ہوتے ہیں۔

- 1. خاموش خوانی
 - 2. بلندخوانی
- 3. اجتماعی بلندخوانی
- 4. انفرادى بلندخواني


58. پیم مثنوی ار دوزبان کی پہلی تصنیف ہے

- 1. نوسر ہار
- 2. قطب مشتری
- 3. ارشاد نامه
- 4. كدم راؤپدم راؤ

59. بنجامن بلوم نے میلانات کواتنے حصوں میں درجہ بندی کی ہے

- 1. چار
- 2. پانځ
- .3 رو
- 4. تين

60. اس کے ذریعہ درس وتدریس آسان ہو جاتی ہے

- 1. تدریسی منصوبه بندی
 - 2. بلندخوانی
 - 3. تقريرى طريقه
 - 4. كندز بن بچوں سے


- 61. The snow covered up the grass with her great white <u>cloak</u>. Choose the meaning of the word "cloak".
 - 1. a short wide pipe.
 - 2. a small brown and grey bird.
 - 3. a strong wind.
 - 4. a type of coat that has no sleeves.
- 62. Usha's meticulous systematic training began in <u>earnest</u>. Choose the synonym of the word, 'earnest'.
 - 1. calm
 - 2. serious
 - 3. untidy
 - 4. thin


63. Oliver was frightened at the sight of so <u>many</u> gentlemen, which made him tremble.

Choose the antonym of the word, 'many'.

- 1. several
- 2. few
- 3. any
- 4. a few
- 64. Choose the word with wrong spelling.
 - 1. aboriginol
 - 2. spectacle
 - 3. miniature
 - 4. inhabitants
- 65. Ramesh set up a new business.

Choose the meaning of the phrasal verb 'set up' in the context.

- 1. bought
- 2. offered
- 3. started
- 4. showed


- 66. Choose the suffix that suits the word "quick" to form an adverb.
 - 1. ly
 - 2. lly
 - 3. ness
 - 4. er
- 67. If you are thirsty, you can drink buttermilk.

This is;

- 1. a simple sentence
- 2. a compound sentence
- 3. a complex sentence
- 4. an interrogative sentence
- 68. Choose the grammatically correct sentence from the following.
 - 1. One should do his duty.
 - 2. One should do one's duty.
 - 3. One should do her duty.
 - 4. One should do their duty.


		GETITO
69.	How can you that ? Choose the correct form of the verb that fits the blank.	
	Choose the correct form of the verb that his the brank.	
	1. say	
	2. said	
	3. says	
	4. have said	
70.	They <u>never</u> expected to have any more.	
	Choose the part of speech of the word, 'never'.	
	1. a pronoun	
	2. a conjunction	
	3. an adverb	
	4. an adjective	
71.	He hopes that he will win the first prize.	
, 1.		
	This sentence has;	
	1. a noun clause	

- 2. a conditional clause
- 3. a defining relative clause
- 4. a non-defining relative clause


72.	The patient had died before the doctor			
	Choose the correct form of the verb that fits the blank.			
	1.	arriving		
	2.	arrived		
	3.	was arriving		
	4.	had arrived		
73.	. Manjula and Sruthi play guitar well.			
	Choo	se the correct article that fits the blank.		
	1.	a		
	2.	an		
	3.	the		
	4.	No article is needed.		
74.	The t	eacher explained the problem the students.		
Choose the correct preposition that fits the blank.				
	1.	with		
	2.			
		to		
	3.	by		
	4.	up		


75. Lara is not so great as Tendulkar.

Choose the comparative degree of this sentence.

- 1. Tendulkar is as great as Lara.
- 2. Tendulkar is greater than Lara.
- 3. Lara is greater than Tendulkar.
- 4. Lara is as great as Tendulkar.
- 76. You must take care of your parents.

This sentence indicates;

- 1. obligation
- 2. suggestion
- 3. command
- 4. request
- 77. Come out now, Cousin.

Choose the correct question tag of this sentence.

- 1. do you?
- 2. don't you?
- 3. are you?
- 4. won't you?


78. "I'll catch you in a minute", replied Seema.

Choose the correct reported speech of the sentence.

- 1. Seema said to that she will catch you in a minute.
- 2. Seema says that she would catch him in a minute.
- 3. Seema replied that she would catch him in a minute.
- 4. Seema told that she will catch you in a minute.
- 79. I built a high wall all around.

Choose the correct passive voice of the sentence.

- 1. A high wall is built by me all around.
- 2. A high wall was built all around by me.
- 3. I was built a high wall all around.
- 4. All around a high wall has been built by me.
- 80. Choose the correctly punctuated sentence.
 - 1. "I'm sorry," the chemist said.
 - 2. "I'm sorry the chemist said"
 - 3. I'm sorry, "the chemist said."
 - 4. "I'm sorry" the chemist said.


- 81. The following is NOT the part of a letter to apply for a job.
 - 1. The details of father.
 - 2. Educational Qualifications.
 - 3. Age and date of birth.
 - 4. Contact details.
- 82. Choose the list of words in the correct alphabetical order.

1.	property,	properly,	proper,	properate
2.	proper,	properate,	property,	properly
3.	proper,	properate,	properly,	property
4.	properate,	properly,	property,	proper

83. Read the passage and choose the correct answer to the question given after.

Horses have close to 360 degree all-round vision. The only place they cannot see is directly behind or right in front of them, which is why it's dangerous to stand behind a horse. The horse riders cover their horse's eyes with blinkers.

The horse riders cover their horse's eyes with blinkers so that the horses.

- 1. can see what is behind.
- 2. can move faster.
- 3. can carry heavy loads.
- 4. can focus only to the road ahead.


84. Read the passage and choose the correct answer to the question given after.

A library inspires the students to develop the habit of reading books. The reading room provides an atmosphere where every man wants to read the books.

We can develop our reading habit;

- 1. by visiting a library frequently.
- 2. by watching TV serials.
- 3. by visiting our friends' houses.
- 4. by meeting people in various places.
- 85. Formative evaluation is:
 - 1. a process of conducting test on the whole syllabus.
 - 2. a process of ultimate feedback on performance.
 - 3. a process of ongoing feedback on performance.
 - 4. a process of assessing all-round development.
- 86. While searching for a particular train in the Railway timetable, we use the following reading technique.
 - 1. Extensive reading
 - 2. Skimming
 - 3. Scanning
 - 4. Intensive reading


- 87. The following is not suggested to be prescribed in the supplementary reader as syllabus.
 - 1. Stories
 - 2. Incidents
 - 3. Descriptions
 - 4. Poems
- 88. The following focuses on natural way of learning a second language like that of the acquisition of the first language.
 - 1. Direct method
 - 2. Translation method
 - 3. S.O.S. method
 - 4. Bilingual method
- 89. The form of reliability that is used to judge the consistency of results across items on the same test is;
 - 1. Test Retest Reliability
 - 2. Inter-rater Reliability
 - 3. Split Item Reliability
 - 4. Parallel Forms Reliability


- 90. Middle English was the result of the:
 - 1. Norman Invasion
 - 2. Saxon Invasion
 - 3. Anglo-Saxon Invasion
 - 4. West Saxon Invasion


91. 1 billion is equal to

ایک بلین مساوی ہے

- 1. 10 ملين
- 2. 100ملین
- .3 ما 1000 لاكھ
- 4. 10,000لك
- 92. The sum of first three common multiples of 3, 4 and 9 is

- 1. 108
- 2. 144
- 3. 216
- 4. 252
- 93. Convert 2: 3 into percentage

- 1. $\frac{200}{3}\%$
- 2. $\frac{200}{300}\%$
- 3. $\frac{2}{300}$ %
- 4. $\frac{100}{3}$ %


94. The following fraction is equivalent to $\frac{3}{5}$

$$\frac{3}{5}$$
 کی مساوی کسر

- 1. $\frac{5}{3}$
- 2. $\frac{9}{25}$
- 3. $\frac{9}{15}$
- 4. $\frac{13}{15}$
- 95. The next number in the pattern -62, -37, -12, is

- 1. 25
- 2. 13
- 3. 0
- -13
- 96. The cost of 20 tons of iron is ₹ 6,00,000 then the cost of 560 kg of iron is (in rupees)

- 1. 1680000
- 2. 168000
- 3. 16800
- 4. 33600


97. A lorry requires 54 liters of diesel to travel a distance of 297 km then the diesel required to travel a distance of 550 km is (in liters)

- 1. 100
- 2. 50
- 3. 25.16
- 4. 25
- 98. The interest on ₹ 12000 for one month at the rate of 10% per annum is (in Rupees)

- 1. 12100
- 2. 1200
- 3. 600
- 4. 100


- 99. A triangle shaped instrument in the geometry box is called
 - 1. Protractor
 - 2. Compass
 - 3. Divider
 - 4. Set square

جیومٹری باکس میں مثلثی شکل کے آلہ کانام

- 1. يانده
- 2. پرکار
- 3. قاسم
 - 4. گینے
- 100. The angle between two parallel lines is

دومتوازي خطوط كادر ميانى زاويه

- 1. 0°
- 2. 90°
- 3. 180°
- 4. 270°
- 101. The three angles of a quadrilateral are 55°, 65° and 105° respectively then the fourth angle is

ایک چار ضلعی کے تین زاویہ ترتیب وار °65°, 55° اور °105° ہیں۔ تب چو تھازاویہ

ہوگا

- 1. 85°
- 2. 105°
- 3. 115°
- 4. 135°


102. If an angle is 4 times of its supplement then the measure of that angle is

- 1. 36°
- 2. 72°
- 3. 108°
- 4. 144°
- 103. The 3D shaped figure which does not have a vertex
 - 1. Cone
 - 2. Sphere
 - 3. Pyramid
 - 4. Prism

وه سه ابعادی شکل جس کاراس نهیں ہوتا 1. مخروط 2. کره

4. منشور


104. If
$$\left(\frac{3}{13}\right)^{-2} \times \left(\frac{3}{13}\right)^{-9} = \left(\frac{3}{13}\right)^{2x+1}$$
 then the value of x is

$$\left(\frac{3}{13}\right)^{-2} \times \left(\frac{3}{13}\right)^{-9} = \left(\frac{3}{13}\right)^{2x+1}$$
 اگر ہوگی

- 1. -6
- 2. -5
- 3. 5
- 4. 6
- 105. The order of the polynomial $4x^3 \frac{5}{2}x^4 + 3x + 2$ is

$$4x^3 - \frac{5}{2}x^4 + 3x + 2$$

- 1. $\frac{-5}{2}$
- 2. 3
- 3. 4
- 4. 2
- 106. Twice of a number reduced by 10 equals to 32 then the number is

- 1. 32
- 2. 21
- 3. 11
- 4. 10


107. Area of a rectangle and the area of a circle are equal. If the dimensions of the rectangle are 14cm × 11cm then the radius of the circle is (in cms)

- 1. 21
- 2. 14
- 3. 10.5
- 4. 7
- 108. The cost of fencing a square park of side 250 m. at the rate of ₹ 20 per meter is (in Rupees)

- 1. 5000
- 2. 10,000
- 3. 20,000
- 4. 50,000
- 109. 1 kilo liter in milliliters

- 1. 10,00,000
- 2. 1,00,000
- 3. 10,000
- 4. 1,000


110. Neeraja studies from 7.00 PM to 8.15 PM then the time allotted for her studies is (in minutes)

نیراجا 7.00 PM تک مطالعہ کرتی ہے تو مطالعہ کے لیے مختص کیا گیاوقت (منٹوں میں)

- 1. 45
- 2. 60
- 3. 75
- 4. 115
- 111. The marks obtained by 15 students in a test respectively are 8, 1, 5, 2, 6, 5, 5, 0, 1, 9, 7, 8, 0, 3, 5. The number of students who got 5 or more than 5 marks are

ایک امتحان میں طلباء کے حاصل کردہ نشانات سلسلہ وار 1, 5, 2, 6, 5, 5, 0, 1 ایک امتحان میں طلباء کی 9, 7, 8, 0, 3, 5

- 3. 7
- 4. 5


112. The tally mark that represents '9' is

°9' كوظاهر كرنے والا گنتى كانشان

- 1.
- 2. ||||||
- 3.
- 4. M M
- 113. Length of the class of the class intervals 125-150, 150-175, 175-200, is

وقفه جماعت ,200-175, 175-175 ميں جماعت كاطول

- 1. 150
- 2. 175
- 3. 25
- 4. -25
- 114. If Tushar ate 3 parts out of 5 parts of a cake then the remaining part in fraction form is

تُشارايك كيك كے 5 حصول ميں سے 3 جھے كھاليتا ہے۔ تب باقی حصه كسر كی شكل ميں

- 1. $\frac{3}{5}$
- 2. $\frac{2}{5}$
- 3. $\frac{5}{3}$
- 4. $\frac{5}{2}$


115. "Mathematics is the science of quantity" defined by

- 1. August Comte
- 2. Benjamin Pierce
- 3. Aristotle
- 4. Eudoxus
- 116. The Educational Value that was not shown in "Young's Classification"
 - 1. Utilitarian value
 - 2. Other functions of mathematics
 - 3. Mathematics as a mode of thought
 - 4. Disciplinary value

- 1. افادی قدر
- 2. ریاضی کے دیگرافعال
- 3. رياضي بطور غور و فكر
 - 4. تاديبي قدر


- 117. One of the characteristic feature of "Deductive Method"
 - 1. Example to Principle
 - 2. General to Specific
 - 3. Unknown to known
 - 4. Concrete to Abstract

- 1. مثال سےاصول
 - 2. عام سے خاص
- 3. نامعلوم سے معلوم
 - 4. غیر مجر دسے مجر د
- 118. This aid is used in teaching of "Geometrical Concepts"

- 1. Grid paper
- 2. Bulletin board
- 3. Geo board
- 4. Notice board


- 119. One of the following does not belong to the "principles of curriculum construction" is
 - 1. Principle of utility
 - 2. Principle of correlation
 - 3. Principle of child centeredness
 - 4. Spiral approach

درج ذیل میں یہ تعلیمی منصوبہ کی تشکیل کااصول نہیں ہے

- 1. افادیت کااصول
- 2. مهم رشتگی کااصول
- عفل مر كوزيت كااصول
 - 4. چگردهار طریقه


120. The Academic Standard to be tested through the following test item

"Show $3 \times 4 = 12$ on the number line"

- 1. Reasoning Proof
- 2. Communication
- 3. Connection
- 4. Representation Visualization

$$3 \times 4 = 12$$
 '' اس سوال کے ذریعہ جانچ کی جانے والی تعلمی مہال

- 1. استدلالی ثبوت
 - 2. اظهار كرنا
 - 3. ربط/تعلق
- 4. نمائندگی پیش ش

Adda 247


121. The fibre that gives pungent smell on burning

- 1. Silk
- 2. Cotton
- 3. Wool
- 4. Nylon

وہ ریشے جن کو جلانے پر چھتی ہوئی بوآتی ہے

- 1. ريشم
 - 2. سوت
 - 3. اون
 - 4. نائيلان

122. The nearest atmospheric layer to the earths surface is

- 1. Stratosphere
- 2. Thermosphere
- 3. Troposphere
- 4. Ionosphere

زمین کی سطح سے قریب ترین فضائی پرت ہے۔

- 1. اسٹراٹواسفیر
- 2. تھر مواسفیر
- 3. ٹرویواسفیر
- 4. ايونواسفير


- 123. The thermometric substance in Galileo's thermometer is
 - 1. Mercury
 - 2. Alcohol
 - 3. Bromine
 - 4. Air

- 1. ياره
- 2. الكوحل
- 3. برومین

بحل کا صرفہ ہو گا

- 4. موا
- 124. The bulb that consumes more electricity among the bulbs with wattages 25W, 40W, 60W and 100W is

- 1. 100 W
- 2. 25 W
- 3. 60 W
- 4. 40 W


125. The self adjusting force is

- 1. Static friction
- 2. Sliding friction
- 3. Rolling friction
- 4. Fluid friction

ازخود توازن بیدا کرنے والی قوت ہے

- 1. سکونی ر گڑ
 - 2. مائل رگڑ
 - 3. رولنگ ر گڑ
 - 4. سيالي ر گڙ

126. The chemical nature of metallic oxide is

- 1. Acidic
- 2. Basic
- 3. Amphoteric
- 4. Neutral

247

دھاتی آکسائیڈ کی کیمیائی خاصیت ہوتی ہے

- 1. ترشی
 - 2. اساسی
- 3. دوهرى خاصيت
 - 4. تعديل


- 127. In a food chain decomposers are also called as
 - 1. Producers
 - 2. Primary consumers
 - 3. Secondary consumers
 - 4. Recyclers

غذائی زنجیر میں موجود تحلیل کنند گان کہلاتے ہیں

- 1. پيداکنندگان
- 2. ابتدائی صارفین
- 3. ثانوى صارفين
- 4. بازدوریت کار
- 128. "Micro organisms could be killed by boiling". This was proved by
 - 1. Lazzaro Spallanzani
 - 2. Ronald Ross
 - 3. Edward Jenner
 - 4. Jonas Salk

''اشیاء کو جوش دیکران میں موجود خرد بنی عضوبوں کو ہلاک کیا جاسکتا ہے''اس عمل کو .

ثابت كرنے والاسائنسدان

- 1. گیزار واسپیالانزی
 - 2. رونالڈراس
 - 3. ایڈورڈ جنر
 - 4. جوناس ساک


129. The joints between the skull bones are

- 1. Hinge joints
- 2. Pivotal joints
- 3. Fixed joints
- 4. Ball and socket joints

کھوپڑی کی ہڈیوں میں موجو دجوڑ

- 1. چول نماجوڙ
- 2. محوری جوڑ
- 3. غير متحرك جوڙ
- 4. گيندويياله نماجوڙ

130. Earthworm breathes through its

- 1. Lungs like sacs
- 2. Whole body surface
- 3. Trachea
- 4. Net work of respiratory tubes

کیچوے میں تنفس کا عمل اس کے ذریعہ انجام پاتاہے

- 1. کیلیچرٹ نمانھیلیوں کے ذریعہ
 - 2. جسم کی پوری سطح کے ذریعہ
 - 3. قصيب کے ذریعہ
- 4. سانسی نالیوں پر مشمل جال کے ذریعہ


131. For free medical and health suggestions Government provided a phone number. It is

مفت علاج اور صحت سے متعلق مشورے حاصل کرنے کے لیے حکومت کی جانب سے فراہم کیا گیا فون نمبر ہیہ ہے

- 1. 108
- 2. 104
- 3. 1098
- 4. 100
- 132. Choose the correct pair
 - 1. Mary Kom Boxing
 - 2. Methali Raj Badminton
 - 3. Saina Nehwal Cricket
 - 4. Koneru Humpy Kabaddi


- 133. The weapon used by Eskimos to hunt Seals is
 - 1. Stones
 - 2. Dogger
 - 3. Harpoon
 - 4. Gun

سیل مچھلیوں کے شکار کے لیے اسکیموس پیہ ہتھیار استعمال کرتے ہیں

- 1. پتحر
- 2. ڈاگر
- 3. ہاریون
- 4. بندوق
- 134. The person responsible for Jallianwala Bagh massacre
 - 1. General Dyer
 - 2. Lord Rippon
 - 3. Lord Curzon
 - 4. Lord Litton

جلين والاباغ كے الميه كاذمه دار شخص

- 1. جزل ڈائر
- 2. لار ڈرین
- 3. لارڈ کرزن
- 4. لارڈ^{لٹ}ن


- River Nile joins in this sea 135.
 - 1. Aral Sea
 - 2. Caspian Sea
 - 3. Mediterranean Sea
 - 4. Black Sea

دریائے نیل اس سمندر میں جاملتی ہے 1. ارال سمندر

- - 3. بحرروم
 - 4. بحراسود
- Paper industries are using this as a substitute to Bamboo 136.
 - 1. Neem
 - 2. Subabul
 - 3. Jatropa
 - Pine 4.

کاغذ کی صنعت میں بمبو کے بجائے اس کااستعمال کیا جاتا ہے

- .1


- 137. The popular king in Gupta's dynasty
 - 1. Chandragupta Vikramaditya
 - 2. Ashoka
 - 3. Bindusara
 - 4. Ajatha Sathru

گپتاخاندان کامشهور حکمران

- 1. چندر گپت و کراماد تیه
 - 2. اشوك
 - 3. بندوسارا
 - 4. اجاتاسترو
- 138. Generally the direction shown at the top of a map
 - 1. North
 - 2. South
 - 3. East
 - 4. West

عام طور پر نقشہ میں اوپری جانب ظاہر کی جانے والی سمت

- 1. شال
- 2. جنوب
- 3. مشرق
- 4. مغرب


- 139. The brave man who revolted against Moghals and established Maratha Kingdom
 - 1. Shivaji
 - 2. Sambhaji
 - 3. Shahaji Bhosle
 - 4. Samardha Ramadasu

- 1. شيواجی
- 2. شمبھاجی
- 3. شاجی بھو سلے
- 4. سمر تھاراماداس

- 140. The largest plateau in India
 - 1. Tibet Plateau
 - 2. Deccan Plateau
 - 3. Malwa Plateau
 - 4. Chota Nagapur Plateau

هندوستان كاعظيم سطح مرتفع

- 1. تبت كاسطرح مرتفع
 - 2. د کن کاسطح مر تفع
- 3. مالواسطىم تفع
- 4. چيوڻانا گيور کا سطح مرتفع


- 141. Different forms of condensed water vapour falling on the earth is known as
 - 1. Condensation
 - 2. Precipitation
 - 3. Evaporation
 - 4. Humidity

آبی بخارات کا مختلف شکلوں میں زمین پر برنے کا عمل کہلاتا ہے

- 1. تكثيف
- 2. ترسیب
- 3. تبخير
- 4. رطوبت
- 142. The trees that grow only in very cold climates and have snowfall
 - 1. Teak
 - 2. Mahagani
 - 3. Eboni
 - 4. Coniferous

صرف سر دموسم اور برف گرنے والے علا قول میں ہی اگنے والے درخت

- 1. طيك
- 2. مهاگنی
- 3. ايبوني
- 4. كونى فيرس


- The rate of interest paid to recurring deposits when compared 143. to fixed deposits is always...
 - 1. More
 - 2. Less
 - 3. Equal
 - Too high 4.

- 1. زیادہ ہوتی ہے
- 2. کم ہوتی ہے
- 3. مساوی ہوتی ہے
 4. بہت زیادہ ہوتی ہے

- 144. 'Khudkhasth' means
 - Self cultivated land by Zamindars 1.
 - Tax paid by farmers 2.
 - Tax paid by employees 3.
 - Tax levied by Church 4.

''خود کاشت'' سے مراد

- ز میندار خود کاشت کرنے والی زمین
 - 2. محصول جو کسان اداکرتے ہیں
 - 3. محصول جوملاز مین ادا کرتے ہیں
 - 4. محصول جوچرچ عائد کرتاہے


145. Expand NNP

NNP کو پھیلائے

- 1. Net National Productivity
- 2. Normal Nutrition Productivity
- 3. Net National Procedure
- 4. Normal Nutrition Process

146. Affective domain is related to

- 1. Body
- 2. Consciousness
- 3. Heart
- 4. Brain

تا ثراتی علاقه کا تعلق اس سے ہے۔ 1. جسم

- 2. شعور
 - 3. ول
- 4. دماغ


- 147. The curriculum should possess this characteristic feature
 - 1. Rigidity
 - 2. Elasticity
 - 3. Limitedness
 - 4. Unlimitedness

نصاب میں درج ذیل خوصیت کا پایاجاناضر وری ہے

- 1. سخخ
- 2. کيک
- 3. محدودیت
- 4. لامحدوديت
- 148. The highest percentage of learning takes place through this sense organ of our body
 - 1. Ear
 - 2. Nose
 - 3. Eye
 - 4. Skin

اکتساب کی اعظم ترین فیصد ہمارے جسم کے درج ذیل حسی عضو کے ذریعہ انجام پاتی ہے

- 1. كان
- 2. ناک
- 3. آنکھ
- 4. جلد


- 149. 'A project is a unit of activity in which pupils are made responsible for planning and purposing'. This definition is given by
 - 1. W.H. Kilpatrick
 - 2. Ballard
 - 3. J.A. Stevenson
 - 4. Parkar

''پراجکٹ مشغلہ کاوہ حصہ ہے جس میں طلباء کو منصوبہ بندی اور مقصد متعین کرنے کے قابل بنایاجاتا ہے'' یہ تعریف انہوں نے کی

- 1. دُبليو-ايج-كل پيٹريك
 - 2. بلارد
- 3. ج-ائے۔اسٹیوین سن
 - 4. پارکر
- 150. Qualitative assessment tool among the following
 - 1. Data analysis
 - 2. Survey
 - 3. Biography
 - 4. Rating scale

درج ذیل میں معیاری جانچ کاآلہ ہے

- 1. معلومات كاتجزيه
 - 2. سروپے
 - 3. سوانح عمرى
 - 4. درجه پیمائی