

APTET – Paper- IA– 2024

SET –1

CDP

1. Most successful child rearing style

1. Authoritative style
2. Authoritarian style
3. Permissive style
4. Uninvolved style

పిల్లల పెంపక శైలులలో బాగా విజయవంతమైన శైలి

1. సాధికారతత్వ శైలి
2. నిరంకుశతత్వ శైలి
3. అంగీకారతత్వ శైలి
4. జోక్యరహిత శైలి

2. Wrongly mentioned statement regarding the principle of development

1. Development is continuous
2. There exists individual differences in development
3. Development is cumulative
4. Development cannot be predicted

వికాస సూత్రాలకు సంబంధించి తప్పుగా రాయబడినది

1. వికాసం అవిచ్ఛిన్నంగా సాగుతుంది
2. వికాసంలో వైయక్తిక భేదాలుంటాయి
3. వికాసం సంచితమైనది
4. వికాసాన్ని ప్రాగుక్తికరించలేము

3. Wrongly written statement among the following with regard to Sensori Motor Stage

1. In this stage child is a reflective organism
2. The concept of object permanence is formed in this stage.
3. Children in this stage can think abstractly
4. This stage takes place from birth to 2 years of age.

క్రింది వాటిలో 'ఇంద్రియ చాలక దశ'కు సంబంధించి తప్పుగా రాయబడినది

1. ఈ దశలో శిశువు ఒక ప్రతిక్రియా జీవి
2. ఈ దశలో వస్తుస్థిరత్వం భావన ఏర్పడుతుంది
3. ఈ దశలో పిల్లలు అమూర్త ఆలోచనలు చేయగలుగుతారు
4. పుట్టినప్పటి నుండి 2 సం॥ వయస్సు వరకు ఈ దశ ఉంటుంది.

4. According to Ericson the social conflict faced by children during 3 to 6 years of age.

1. Trust - Mistrust
2. Initiative – Guilt
3. Industry - Inferiority
4. Intimacy - Isolation

ఎరిక్సన్ ప్రకారం 3 నుండి 6 సం॥ వయస్సులో పిల్లలు ఎదుర్కొనే సాంఘిక ఘర్షణ

1. నమ్మకం - అపనమ్మకం
2. చొరవ - అపరాధం
3. శ్రమశీలత - న్యూనత
4. సన్నిహితత్వం - ఏకాంతం

5. “Army Alpha test” is an example for
1. Individual Test of Intelligence
 2. Group test of Intelligence
 3. Performance Test
 4. Non verbal test of Intelligence

“ఆర్మీ ఆల్ఫా పరీక్ష” దీనికి ఉదాహరణ

1. వైయక్తిక ప్రజ్ఞా పరీక్ష
2. సామూహిక ప్రజ్ఞా పరీక్ష
3. నిష్పాదన పరీక్ష
4. అశాబ్దిక ప్రజ్ఞా పరీక్ష

6. “Two factor theory of intelligence” was proposed by

1. Thorndike
2. Gardner
3. Spearman
4. Thurstone

ప్రజ్ఞకు సంబంధించి “ద్వికారక సిద్ధాంతాన్ని” ప్రతిపాదించినవారు

1. థార్న్డైక్
2. గార్డెనర్
3. స్పీయర్మన్
4. థర్స్టన్

7. The number of sub tests in Differential Aptitude Test is

డిఫరెన్షియల్ ఆప్టిట్యూడ్ పరీక్షలో గల ఉపపరీక్షల సంఖ్య

1. 6
2. 8
3. 10
4. 11

8. The second stage in creative process is

1. Verification stage
2. Stage of Preparation
3. Stage of Incubation
4. Stage of Insight

సృజనాత్మక ప్రక్రియలో రెండవ దశ

1. నిర్ధారణ దశ
2. సన్నాహక దశ
3. గుప్తదశ
4. అంతర్దృష్టి దశ

9. Persons with following type of thinking possess an ability to generate multiple solutions to a problem

1. Concrete thinking
2. Convergent thinking
3. Divergent thinking
4. Non Directive thinking

ఈ క్రింది రకమైన ఆలోచన గల వారు సమస్యకు అనేక (బహుళ) పరిష్కారాలను సూచించే సామర్థ్యాన్ని కలిగియుంటారు

1. మూర్త ఆలోచన
2. సమైక్య ఆలోచన
3. విభిన్న ఆలోచన
4. అనిర్దేశిత ఆలోచన

10. The following is not a projective test of personality

1. Rorschach Ink Blot test
2. Children's Apperception test
3. Personality Inventory
4. Word Association Test

క్రింది వాటిలో మూర్తిమత్వానికి సంబంధించి ప్రక్షేపక పరీక్ష కానిది

1. రోషాక్ సిరామరకల పరీక్ష
2. పిల్లల గ్రూప్యక పరీక్ష
3. మూర్తిమత్వ శోధిక
4. పదసంస్కరణ పరీక్ష

11. Ayan neither wants to do home work, nor scolded by the class teacher. The conflict of Ayan is

1. Approach - Approach
2. Approach - Avoidance
3. Avoidance - Avoidance
4. Double Approach - Avoidance

అయాన్ కు హోమ్ వర్క్ చెయ్యాలని లేదు అలాగని తరగతి

ఉపాధ్యాయునితో చివాట్లు తినాలని లేదు.

అయాన్ యొక్క సంఘర్షణ

1. ఉపగమ - ఉపగమ
2. ఉపగమ - పరిహార
3. పరిహార - పరిహార
4. ద్వి ఉపగమ - పరిహార

12. The following method is also known as Clinical Method

1. Case study Method
2. Introspection Method
3. Action research
4. Longitudinal Method

ఈ క్రింది పద్ధతిని చికిత్సా పద్ధతి అని కూడా అంటారు.

1. వ్యక్తి అధ్యయనపద్ధతి
2. అంతఃపరీక్షణ పద్ధతి
3. చర్యాత్మక పరిశోధన
4. అనుదైర్ఘ్య పద్ధతి

13. Identify the wrongly stated sentence regarding the characteristics of learning

1. Learning is a goal directed activity
2. Learning is cumulative in nature
3. Learning is dynamic
4. Learning is not a process, it is a product

ఈ క్రింది వానిలో అభ్యసన లక్షణం గూర్చి సరికాని వాక్యం

1. అభ్యసన ఒక గమ్య నిర్దేశిత చర్య
2. అభ్యసన సంచిత స్వభావం కలిగి ఉంటుంది
3. అభ్యసన గతిశీలకమైనది
4. అభ్యసన ఒక ప్రక్రియ కాదు, అది ఒక ఫలితం

14. A person who is well versed in Hindi, wants to learn Sanskrit. The type of transfer of learning will be

1. Positive
2. Negative
3. Zero
4. Bilateral

హిందీ బాగా వచ్చిన వ్యక్తి సంస్కృతం నేర్చుకోవాలనుకుంటే, అక్కడ చోటు చేసుకునే అభ్యసన బదలాయింపు రకం

1. అనుకూల
2. ప్రతికూల
3. శూన్య
4. ద్విపార్శ్వ

15. Vincy is able to learn a list of meaningless words in 20 attempts. After one week Vincy was asked to relearn the same list. This time she took 13 attempts to relearn it. The savings score of Vincy is

విన్నీ ఒక అర్థ రహిత పదాల జాబితాను 20 ప్రయత్నాలలో చదివి నేర్చుకొనెను. ఒక వారం తర్వాత అదే జాబితాను తిరిగి నేర్చుకోవలసి వచ్చింది. ఈ సారి విన్నీ 13 ప్రయత్నాలలోనే ఆ పని చేయగలిగింది విన్నీ పొదుపు గణన

1. 25
2. 35
3. 65
4. 13

16. The book 'On Memory' was written by

1. Ebbinghaus
2. Bartlett
3. Freud
4. Galton

'On Memory' గ్రంథాన్ని రచించిన వారు

1. ఎబ్బింగ్ హౌస్
2. బార్ట్లెట్
3. ఫ్రాయిడ్
4. గాల్టన్

17. In Pavlov's experiment 'food' is

1. Conditioned stimulus
2. Conditioned response
3. Unconditioned stimulus
4. Unconditioned Response

పావ్లోవ్ ప్రయోగంలో 'ఆహారం' అనేది

1. నిబంధిత ఉద్దీపన
2. నిబంధిత ప్రతిస్పందన
3. నిర్నిబంధిత ఉద్దీపన
4. నిర్నిబంధిత ప్రతిస్పందన

18. Following is not a Gestaltist

1. Kohler
2. Koffka
3. Wertheimer
4. Skinner

క్రింది వారిలో గెస్టాల్ట్ వాది కాని వారు

1. కోహలర్
2. కోఫ్కా
3. వర్థైమర్
4. స్కిన్నర్

19. 'Figure ground relationship' is related to

1. Attitude
2. Perception
3. Aptitude
4. Creativity

ఆకృతి క్షేత్ర సంబంధం దీనికి సంబంధించినది

1. వైఖరి
2. ప్రత్యక్షం
3. సహజ సామర్థ్యం
4. సృజనాత్మకత

20. One of the following is NOT related to cognitive domain

1. Analysis
2. Evaluation
3. Application
4. Imitation

క్రింది వానిలో జ్ఞానాత్మక రంగానికి సంబంధించనిది

1. విశ్లేషణ
2. మూల్యాంకనం
3. వినియోగం
4. అనుకరణ

21. Persons with 'dyslexia' will face difficulties in

1. Reading
2. Speaking
3. Writing
4. Calculating

'డిస్ లెక్సియా' గల వారు ఈ విషయంలో ఇబ్బందులు ఎదుర్కొంటారు

1. పఠనం
2. భాషణం
3. రాయటం
4. లెక్కించటం

22. First step in Project Method is

1. Creating Situation
2. Planning
3. Implementation
4. Evaluation

ప్రాజెక్టు పద్ధతిలో మొదటి సోపానం

1. పరిస్థితులను కల్పించటం
2. వ్యూహరచన
3. అమలు చేయటం
4. మూల్యాంకనం

23. Identify the one which is NOT an input device

1. Scanner
2. Keyboard
3. Touch pad
4. Printer

క్రింది వానిలో ఇన్పుట్ పరికరం కానిది

1. స్కానర్
2. కీబోర్డు
3. టచ్పాడ్
4. ప్రింటర్

24. 1 kilobyte is equal to

1. 1000 Bytes
2. 1024 Bytes
3. 1024 Bits
4. 1000 Bits

1 కిలో బైట్ దీనికి సమానం

1. 1000 బైట్స్
2. 1024 బైట్స్
3. 1024 బిట్స్
4. 1000 బిట్స్

25. Expanded form of MOOC is

MOOC విస్తరణ రూపం

1. Mobile Open Online Course
2. Massive Open Online Course
3. Master of Online Certification
4. Mobile Oriented Online Certificate

26. According to RTE - 2009, 'Elementary Education' means

1. 1 to 5 classes
2. Pre Primary Education
3. 1 to 7 classes
4. 1 to 8 Classes

RTE - 2009 ప్రకారం ఎలిమెంటరీ విద్య అనగా

1. 1 నుండి 5 తరగతులు
2. పూర్వ ప్రాథమిక విద్య
3. 1 నుండి 7 తరగతులు
4. 1 నుండి 8 తరగతులు

27. According to NEP 2020, Teacher Education Institutions will be required to convert to Multi disciplinary institutions by the year

NEP2020 ప్రకారం ఉపాధ్యాయ విద్యను బోధించే సంస్థలు ఈ క్రింది సంవత్సరం నాటికి బహుళ విషయక విద్యాసంస్థలుగా మారాలి.

1. 2025
2. 2030
3. 2032
4. 2035

28. To get the benefit of ‘JaganannaAmmavodi Scheme’ the student attendance should be at least

జగనన్న అమ్మఒడి పథకం ద్వారా లబ్ధి పొందాలంటే సంబంధిత విద్యార్థి కనీస హాజరు

1. 50 %
2. 70 %
3. 75 %
4. 80 %

29. Directive counselling was introduced by

1. Williamson
2. F.C. Thorn
3. Rogers
4. James

నిర్దేశిత మంత్రణాన్ని ప్రవేశపెట్టిన వారు

1. విలియంసన్
2. ఎఫ్.సి.థార్న్
3. రోజర్స్
4. జేమ్స్

30. Following is not a Teacher Centered Method

1. Lecture Method
2. Heuristic Method
3. Historical Method
4. Lecture Demonstration Method

క్రింది వానిలో ఉపాధ్యాయ కేంద్రీకృత పద్ధతి కానిది

1. ఉపన్యాస పద్ధతి
2. అన్వేషణ పద్ధతి
3. చారిత్రక పద్ధతి
4. ఉపన్యాస ప్రదర్శన పద్ధతి

SET – 1
Telugu

31. వరి పంటలేని యూరును
దొరయుండని యూరు తోడు దొరకని తెరువున్
ధరను బతిలేని గృహమను,
అరయంగా రుద్రభూమి యనఁదగు సుమతీ!
పై పద్యంలో “ధర” అనే పదానికి అర్థం

1. ఆకాశం
2. భూమి
3. విలువ
4. దారి

32. వరి పంటలేని యూరును
దొరయుండని యూరు తోడు దొరకని తెరువున్
ధరను బతిలేని గృహమను,
అరయంగా రుద్రభూమి యనఁదగు సుమతీ!
సుమతీ శతక కర్త

1. వేమన
2. మారన
3. బద్దెన
4. సూరన

33. తిక్కన ప్రకృతి వర్ణనలు నేలవిడిచి సాము చెయ్యవు. ప్రకృతిని వర్ణించేటప్పుడు కూడా కథతో అన్వయించి, పాత్రలకు అన్వయం కల్పించి వర్ణించడం తిక్కనకుగల అపూర్వ శిల్పం. ద్రౌపదికి జరిగిన పరాభవానికి ప్రకృతి కూడా సానుభూతి చెందినదంటాడు.

తిక్కన ప్రకృతి వర్ణన ప్రత్యేకత

1. ప్రకృతి - కథ; ప్రకృతి - పాత్ర అన్వయం
2. ప్రకృతి - పరాభవం; ప్రకృతి - కోపం అన్వయం
3. ప్రకృతితో సంబంధంలేని అన్వయం
4. ప్రకృతికి, కథకు సంబంధంలేని అన్వయం

34. తిక్కన ప్రకృతి వర్ణనలు నేలవిడిచి సాము చెయ్యవు. ప్రకృతిని వర్ణించేటప్పుడు కూడా కథతో అన్వయించి, పాత్రలకు అన్వయం కల్పించి వర్ణించడం తిక్కనకుగల అపూర్వ శిల్పం. ద్రౌపదికి జరిగిన పరాభవానికి ప్రకృతి కూడా సానుభూతి చెందినదంటాడు.

నేలవిడిచి సాముచేయడం అనేది ఒక

1. పొడుపుకథ
2. సామెత
3. జాతీయం
4. పలుకుబడులు

35. 'మిత్ర సాహస్రి' శతక కర్త

1. గరికపాటి మల్లావధాని
2. పెరుమాళ్ళ మునెప్ప
3. మాచిరాజు శివరామరాజు
4. కొండూరు వీర రాఘవాచార్యులు

36. 'చేలము' అను పదమునకు అర్థము
1. పొలము
 2. వస్త్రము
 3. పూలు
 4. తోక
37. 'ఆశ' పదానికి పర్యాయ పదాలు
1. ఇచ్చ, ఈప్ప
 2. వికాసం, ప్రగతి
 3. శరీరం, మేను
 4. మనస్సు, హృదయం
38. 'పుస్తకము' పదానికి వికృతి
1. పుత్తము
 2. పత్తము
 3. పుస్తము
 4. పొత్తం
39. మొలక, జలము పదాలకు నానార్థ పదము
1. అంకురం
 2. గంగ
 3. చేర
 4. ధర్మం

40. క్రింది వానిలో జాతీయాలను గుర్తించండి.
1. అక్కచెల్లెలు
 2. తల్లితండ్రు
 3. ఈడుజోడు
 4. అన్నదమ్ములు
41. పున్నమికి పూత - అమావాస్యకు ఆరగింపు - ఏమిటది?
1. పకోడి
 2. తాంబూలం
 3. తేనెపట్టు
 4. నేరేడు పండు
42. లింగ, వచన, విభక్తులు లేని పదాన్ని ఇలా అంటారు.
1. విశేషణం
 2. నామవాచకం
 3. క్రియ
 4. అవ్యయము
43. భవిష్యత్ కాలం అనగా
1. జరిగిపోయిన కాలం
 2. జరగబోయే కాలం
 3. శీతాకాలం
 4. జరుగుతున్న కాలం

44. గాలి కొరకు కిటికీలు తెరిచారు.

ఈ వాక్యంలో ఉన్న విభక్తి

1. సప్తమీ విభక్తి
2. ప్రథమా విభక్తి
3. చతుర్థీ విభక్తి
4. ద్వితీయా విభక్తి

45. క్రింది వానిలో వాక్యాంత బిందువు

1. ?
2. !
3. ,
4. .

46. నిత్య ఏక వచనమునకు ఉదాహరణ

1. మూలిక
2. ఇనుము
3. పక్షి
4. ఆశ

47. క్రింది వానిలో సంయుక్తాక్షర పదము

1. సకలం
2. చిచ్చర పిడుగు
3. పుణ్యము
4. మొదలు

48. క్రింది వానిలో పరుషాలు

1. శ, ష, స, హ
2. క, చ, ట, త, ప
3. గ, జ, డ, ద, బ
4. య, ర, అ, ల, శ, వ

49. 'ఏమేమి' పదంలో ఉన్న సంధి

1. అత్వసంధి
2. ఇత్వసంధి
3. గుణ సంధి
4. సవర్ణదీర్ఘ సంధి

50. 'భానూదయం' పదాన్ని విడదీయండి.

1. భాను + దయం
2. భానూ + దయం
3. భాను + ఉదయం
4. భాను + ఊదయం

51. ద్విగు సమాసమనగా

1. విశేషణం పూర్వపదంగా ఉండేది.
2. క్రియాపదం పూర్వపదంగా ఉండేది.
3. సంఖ్యాపదం పూర్వపదంగా ఉండేది.
4. సంఖ్యాపదం ఉత్తర పదంగా ఉండేది.

52. “చిల్లర” పదంలో గురు, లఘువులను గుర్తించండి.

1. U I I
2. U U I
3. U U U
4. I I I

53. జాతరలోని డప్పు చప్పుళ్ళు ఆకాశాన్ని తాకాయి.

ఈ వాక్యంలో ఉన్న అలంకారం

1. ఉపమాలంకారం
2. రూపకాలంకారం
3. అంత్యానుప్రాస అలంకారం
4. అతిశయోక్తి అలంకారం

54. కింది వానిలో సంశ్లేష్ట వాక్యం గుర్తించండి.

1. పాప పాలు తాగుతున్నది. పాడుతున్నది.
2. వాడు నా తమ్ముడు. ఆమె నా చెల్లెలు.
3. శామ్యూల్ పాఠం చదివి, అన్నంతిని, నిద్రపోయాడు.
4. ఇస్మాయిల్ ఊరికి వెళ్ళాడు; వచ్చాడు.

55. ఇతివృత్తం, పూర్వగాథలు, విశేషాంశాలు మొదలైనవి

ఏ పరిజ్ఞానం క్రిందికి వస్తాయి?

1. భాషా పరిజ్ఞానం
2. విషయ పరిజ్ఞానం
3. శాస్త్ర పరిజ్ఞానం
4. ప్రత్యేక పరిజ్ఞానం

56. Bad spelling is the result of bad hearing - 'దుష్టోచ్ఛారణకు కారణం వినికెడిలో శ్రద్ధ వహించక పోవడమే' అనే వాక్యంలో దాగిన ముఖ్య భాషా నైపుణ్యం

1. లేఖనం
2. భాషణం
3. శ్రవణం
4. పఠనం

57. కిండర్ గార్డెన్ పద్ధతిని ప్రవేశపెట్టిన విద్యావేత్త

1. ప్రాబెల్
2. మేరియా మాంటిస్సోరీ
3. గిజూబాయి
4. మహాత్మాగాంధీ

58. కింది వానిలో విద్యా ప్రణాళిక ప్రయోజనాలలో లేనిది

1. లక్ష్యాత్మక విద్యను అందించుట
2. బోధన సులువుగా మారుతుంది
3. సకాలంలో పరీక్షలు నిర్వహించవచ్చు.
4. ప్రణాళికల తయారీలో సమయం వృథా అవుతుంది

59. బోధనాభ్యసన ఉపకరణాలను ప్రతి ఉపాధ్యాయుడూ తన బోధనలో

1. ముందుగానే ప్రదర్శించి, వివరించాలి.
2. పాఠ్యబోధన అంతా పూర్తయ్యాక ప్రదర్శించాలి.
3. సముచిత సమయంలో సందర్భానుసారంగా వాడాలి.
4. అసలు ఉపయోగించనవసరం లేదు.

60. పిల్లల నిరంతర సమగ్ర ముల్యాంకనాన్ని పాఠ్య, సహపాఠ్య విషయాల్లో పూర్తి స్థాయిలో అమలు చేయాలని చెప్పిన చట్టం

1. ఆర్.టి.ఇ - 2009
2. ఎన్.సి.ఎఫ్ - 2005
3. ఎన్.పి.ఇ - 1986
4. ఆర్.టి.ఐ - 2005

SET -1
ENGLISH

61. Take this book if you _____.
Choose the option that fits the blank.
1. like
 2. will like
 3. would like
 4. are like
62. She _____ a cup of coffee for me a few minutes ago.
Choose the option that fits the blank.
1. maked
 2. make
 3. makes
 4. made
63. Choose the grammatically correct sentence from the following.
1. I came here by walk.
 2. I came here by foot.
 3. I came here on foot.
 4. I came here by foot by walk.
64. The purpose of using dialogue tags is :
1. to confuse readers about who is speaking
 2. to attribute speech to characters
 3. to omit punctuation marks
 4. to create tension

65. Choose the punctuation mark which is used to separate items in a list or series
1. Semicolon (;)
 2. Comma (,)
 3. Quotation marks (“ ”)
 4. Apostrophe (')
66. Choose the correct sequence of the words in which they appear in the dictionary.
- A) message B) memorable C) mentor D) member
1. B D A C
 2. A C D B
 3. D B C A
 4. C A D B
67. Identify the linker that indicates contrast:
1. however
 2. next
 3. first
 4. afterwards
68. Identify the complex sentence
1. She doesn't use a computer
 2. I went to the market and I bought some milk.
 3. They will meet us at the skating area.
 4. Although it was cold outside, she didn't wear a coat.

69. Choose the correct irregular plural form of the noun 'mouse'
1. mouses
 2. mousis
 3. mice
 4. mouseys
70. "_____ can come to the party if _____ want to."
Choose the correct pronouns to complete the sentence.
1. Everybody, he
 2. Nobody, she
 3. Anybody, they
 4. Anybody, you
71. Choose the phrasal verb that means 'to refuse or reject something such as an offer or request'.
1. put up
 2. set in
 3. turn down
 4. set out
72. The following is true about imperative sentences.
1. They usually express strong emotions.
 2. They always begin with interrogative words.
 3. They give commands, instructions or requests
 4. They provide information or state facts

73. He said to me, 'Let's go home together.'

Choose the indirect speech for the sentence above.

1. He proposed to me that we should go home together.
2. He urged me to go home with him.
3. He asked me to go home with him.
4. He proposed me to go home together.

74. Some of the fruit cake _____ gone.

Choose the correct verb that fits the blank.

1. is
2. are
3. were
4. be

75. Belonging to all parts of the world.

Choose one word substitute for the sentence above.

1. native
2. cosmopolitan
3. omnipresent
4. puritan

76. Choose the correctly spelt word.

1. gypses
2. gypsies
3. gypsees
4. gypseis

77. The first day of monsoon mist.
Choose the meaning of the word “monsoon mist”
1. sunshine
 2. fog
 3. snow
 4. haze
78. I'll tell you more : you always carried a bag with your books in it on your sight seeing trips.
Choose the antonym of the word ‘more’
1. additional
 2. extra
 3. less
 4. further
79. LAD, which is an inborn trait of human beings proposed by psycho-linguistics is a:
1. Learning Activities Device
 2. Learning Acquisition Design
 3. Language Acquisition Device
 4. Language Activities Design
80. Identify the graphic – motor skills
1. Listening and reading
 2. Listening and writing
 3. Reading and writing
 4. Listening and speaking

81. Identify the content word form the following

1. as
2. before
3. within
4. brave

82. The main aim of a composition is to:

1. communicate one's thoughts in an organized way
2. communicate one's thoughts in a Zig Zag way
3. explore phonetics
4. improve one's hand writing

83. Read the following passage.

The sun cast its golden rays over the tranquil meadow, where butterflies danced among the wildflowers. A gentle breeze whispered through the trees, carrying with it the sweet scent of honeysuckle. In this peaceful oasis, time seemed to stand still, inviting weary souls to find solace in nature's embrace.

Select the correct statement based on the passage:

1. The meadow was bustling with activity as various animals roamed around.
2. The butterflies in the meadow were still and resting on the flowers.
3. The breeze in the meadow was harsh and unsettling.
4. The meadow was devoid of any plant life.

84. Read the following passage.

The sun cast its golden rays over the tranquil meadow, where butterflies danced among the wildflowers. A gentle breeze whispered through the trees, carrying with it the sweet scent of honeysuckle. In this peaceful oasis, time seemed to stand still, inviting weary souls to find solace in nature's embrace.

Choose the correct statement based on the passage:

1. The meadow was noisy with the chirping of birds.
2. The breeze carried the scent of roses.
3. Time seemed to pass quickly in the meadow.
4. The meadow was surrounded by tall buildings.

85. If the teacher is not imaginative, Bilingual Method ends in:

1. Innovative Method
2. Grammar Translation Method
3. Direct Method
4. Deductive Method

86. "The Silent Way" was introduced by:

1. Holmer
2. Hymes
3. Michel West
4. Gattegno

87. I will walk _____ the supermarket.

Choose the option that fits the blank.

1. to upto
2. off of
3. upto
4. due to

88. Noun clauses replace _____ in a sentence.

Choose the option that fits the blank.

1. individual nouns
2. compound adjectives
3. compound prepositions
4. relative pronouns

89. You ought to apologize.

Choose the function of 'ought to' in the above sentence

1. Past habit
2. Conditional statement
3. Moral obligation
4. Future intention

90. Select the correct use of articles in the following sentence.

He is a doctor.

1. The article should be omitted.
2. The article should be 'the'.
3. The article is used correctly.
4. The article should be 'an'.

SET -2

Mathematics

91. In a game, Avinash won 5 marbles from each of his 6 friends. How many marbles did Avinash won.

ఒక ఆటలో అవినాష్ తన 6గురు స్నేహితులలో ఒక్కొక్కరి నుంచి 5 గోళీలు గెలిచాడు. అవినాష్ మొత్తం ఎన్ని గోళీలు గెలిచాడు.

1. 36
2. 5
3. 25
4. 30

92. The product of a number and 5 is zero. Then the number is

ఒక సంఖ్య మరియు 5 ల లబ్ధం '0', అయిన ఆ సంఖ్య

1. -5
2. 5
3. 0
4. $\frac{1}{0}$

93. The value of $\frac{3}{7} + \left(\frac{-6}{11}\right) + \left(\frac{-8}{21}\right) + \frac{5}{22}$

$\frac{3}{7} + \left(\frac{-6}{11}\right) + \left(\frac{-8}{21}\right) + \frac{5}{22}$ యొక్క విలువ

1. $\frac{-7}{22}$
2. $\frac{-125}{462}$
3. $\frac{18}{462}$
4. $\frac{12}{462}$

94. The organizers of an Essay competition decided that the winner in the competition gets a prize of Rs. 100 and a participant who does not win gets a prize of Rs. 25. The total prize money distributed is Rs. 3000. If the total number of participants is 63, then the number of winners is

ఒక వ్యాసరచన పోటీలో గెలిచిన వారికి రూ. 100, గెలవని వారికి రూ. 25 ఇవ్వాలని నిర్వాహకులు నిర్ణయించారు. బహుమతులకై పంచవలసిన మొత్తం రూ. 3000. పోటీలో మొత్తం పాల్గొన్న వారు 63 మంది అయితే గెలుపొందిన వారి సంఖ్య

1. 25
2. 100
3. 19
4. 16

95. Value of $5^3 - 3^3$

$5^3 - 3^3$ విలువ

1. 24
2. 98
3. 128
4. 125

96. 24 girls and 16 boys went for a picnic. Then the ratio of the number of girls to the number of boys is

24 మంది బాలికలు, 16 మంది బాలురు విహారయాత్రకు వెళ్ళారు. అయిన బాలికల, బాలుర నిష్పత్తి

1. 2 : 3
2. 3 : 2
3. 1 : 3
4. 3 : 1

97. Convert $\frac{5}{4}$ to percent

$\frac{5}{4}$ ను శాతంగా మార్చిన

1. 50%
2. 75%
3. 100%
4. 125%

98. The cost of a pair of roller skates at a shop was Rs. 450.
The sales tax charged was 5%. Find the bill amount.

1. Rs. 427.50
2. Rs. 472.50
3. Rs. 427
4. Rs. 450

ఒక దుకాణంలో ఒక జత స్కేటింగ్ బూట్ల ఖరీదు రూ. 450. దానిపై
5% అమ్మకపు పన్ను విధించిన చెల్లించవలసిన బిల్లు మొత్తం

1. రూ. 427.50
2. రూ. 472.50
3. రూ. 427
4. రూ. 450

99. If the principle is Rs. 1200, the amount to be paid at the end of 3 years at 12% p.a.

1. Rs. 1623
2. Rs. 1632
3. Rs. 1600
4. Rs. 1625

అసలు రూ. 1200 సంవత్సరానికి 12% వడ్డీ అయితే 3 సంవత్సరాల తర్వాత చెల్లించవలసిన మొత్తం

1. రూ. 1623
2. రూ. 1632
3. రూ. 1600
4. రూ. 1625

100. Mixed fraction of $\frac{17}{4}$

$\frac{17}{4}$ యొక్క మిశ్రమభిన్నము

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

101. A batsman scored the following number of runs in six innings

45, 76, 25, 27, 18, 55

Find the runs scored by him in an inning

ఒక బ్యాట్స్మెన్ 6 ఇన్నింగ్స్లో చేసిన పరుగుల సంఖ్య కింద ఇవ్వబడినది.

45, 76, 25, 27, 18, 55

అతను చేసిన పరుగుల సగటు

1. 44
2. 41
3. 42
4. 45

102. Calculate the perimeter of the square whose side is 7 cm (in cm)

7 సెం.మీ. పొడవు భుజం గల చతురస్ర చుట్టుకొలత కనుగొనండి. (సెం.మీ. లలో)

1. 25
2. 28
3. 35
4. 40

103. A rhombus with 4 right angles is called

1. Rectangle
2. Trapezium
3. Square
4. Parallelogram

4 లంబకోణాలు కలిగిన ఒక రాంబస్ను ఏమంటారు.

1. దీర్ఘచతురస్రం
2. ట్రాపీజియం
3. చతురస్రం
4. సమాంతర చతుర్భుజం

104. The total number of faces of a cuboid

దీర్ఘఘనమునకు గల మొత్తం తలముల సంఖ్య

1. 4
2. 12
3. 6
4. 8

105. The angle larger than a right angle, and less than a straight angle is

1. Acute angle
2. Reflex angle
3. Obtuse angle
4. Complete angle

లంబకోణము కన్నా పెద్దది మరియు సరళ కోణం కన్నా చిన్నది అయిన ఆ కోణము

1. అల్ప కోణం
2. పరావర్తన కోణం
3. అధిక కోణం
4. సంపూర్ణ కోణం

106. The number of end points of a line segment

రేఖాఖండమునకు గల చివరి బిందువుల సంఖ్య

1. 5
2. 1
3. 2
4. 0

107. Cadets are marching in a parade. There are 5 cadets in a row. What is the rule, that gives the number of cadets.

క్యాడెట్లు పేరేడ్లో కవాతు చేస్తున్నారు. ఒక అడ్డు వరుసకు 5 మంది క్యాడెట్లు ఉన్నారు. అడ్డువరుసల సంఖ్యను బట్టి కాడెట్ల సంఖ్యను కనుగొనే నియమం.

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

108. Factorize $10x^2 - 18x^3 + 14x^4$

$10x^2 - 18x^3 + 14x^4$ ను కారణాంక విభజన చేయగా

1. $2x^2(7x^2 - 9x + 5)$
2. $5x^2(2x^2 - 9x + 5)$
3. $14x^4(2x^2 - 9x + 2)$
4. $10x^2(2x^2 - 9x + 5)$

109. Simplify and write the answer in exponential form

సూక్ష్మీకరించి జవాబును ఘాత రూపంలో రాయండి.

$$(2^5 \div 2^8)^5 \times 2^{-5}$$

1. 2^{20}
2. 2^{-20}
3. $\frac{1}{8^{-20}}$
4. $\frac{1}{8^{20}}$

110. The equation for the following statement

“Three fourth of t is 15”

క్రింది ప్రవచనాన్ని సమీకరణ రూపంలో రాయగా

“t యొక్క మూడింట నాలుగు వంతులు 15”

1. $3 + 4t = 15$
2. $\frac{3}{4}t = 15$
3. $3t + 4 = 15$
4. $3 = \frac{15t}{4}$

111. Convert 703 centimeters into meters

703 సెం.మీ.లను మీటర్లలోనికి మార్చిన

1. 70.3
2. 7.03
3. 0.703
4. 703

112. Convert 1 hour 12 minutes 10 seconds into seconds

1 గంట 12 నిమిషాల 10 సెకన్లను సెకన్లలోకి మార్చిన

1. 4033
2. 4303
3. 4330
4. 43300

113. Find the base area of a cuboid whose volume is 625 cm^3 and height is 25 cm

1. 100 cm^2
2. 25 cm^2
3. 625 cm^2
4. 125 cm^2

ఘన పరిమాణం 625 సెం.మీ^3 మరియు ఎత్తు 25 సెం.మీ . కలిగిన దీర్ఘ ఘనం భూ వైశాల్యం కనుగొనండి

1. 100 సెం.మీ^2
2. 25 సెం.మీ^2
3. 625 సెం.మీ^2
4. 125 సెం.మీ^2

114. The circumference of the circle whose diameter is 28 cm (in centimetres)

28 సెం.మీ. వ్యాసము గల వృత్తము యొక్క వృత్త పరిధి (సెం.మీ.లలో)

1. 120
2. 100
3. 70
4. 88

METHODOLOGY

115. The statement “Mathematics is the Science of quantity” is given by

1. Aryabhatta
2. SrinivasaRamanujan
3. August Comte
4. Aristotle

‘గణితమంటే పరిమాణశాస్త్రం’ ఈ నిర్వచనాన్ని ఇచ్చిన వారు

1. ఆర్యభట్ట
2. శ్రీనివాస రామానుజన్
3. అగస్ట్ కోమ్టే
4. అరిస్టాటిల్

116. “People belongs to any profession, are using Mathematics in their daily life”. This statement belongs to which one of the following value

1. Cultural value
2. Utilitarian value
3. Disciplinary value
4. Preparatory value

“ ఏ వృత్తికి చెందిన వ్యక్తి అయినా గణితాన్ని ఏదోవిధంగా తన నిత్య జీవితంలో ఉపయోగించుకుంటాడు.” ఈ ప్రవచనం కింది ఏ విలువకు చెందినది

1. సాంస్కృతిక విలువ
2. ప్రయోజన విలువ
3. క్రమశిక్షణ విలువ
4. సన్నాహక విలువ

117. Deriving a principle or generalizing a point with the help of sufficient concrete examples is called

1. Deductive method
2. Inductive method
3. Analytic method
4. Synthetic method

తగినన్ని మూర్త ఉదాహరణల సహాయంతో ఒక సూత్రాన్ని రాబట్టడం లేదా ఒక విషయాన్ని సాధారణీకరించడం

1. నిగమన పద్ధతి
2. ఆగమన పద్ధతి
3. విశ్లేషణ పద్ధతి
4. సంశ్లేషణ పద్ధతి

118. In teaching learning activities the following thing develops logical thinking, research ability, problem solving abilities in students.

1. Teaching Learning Material
2. Black / Green Board
3. Textbook only
4. Note Book only

బోధనాభ్యసన కృత్యాలలో వీటి వలన విద్యార్థులలో తార్కిక ఆలోచన, అన్వేషణ శక్తి, సమస్య పరిష్కార సామర్థ్యాలు మొదలగునవి అభివృద్ధి చెందుతాయి.

1. బోధనోపకరణాలు
2. నల్ల / గ్రీన్ బోర్డ్
3. పాఠ్యపుస్తకం మాత్రమే
4. నోట్బుక్ మాత్రమే

119. Teaching by inter relating the curriculum topics with one another is called

1. Attachment
2. Abstract thinking
3. Accuracy
4. Correlation

విద్యాప్రణాళికలోని పాఠ్య విషయాలను ఒకదానితో ఒకటి అనుసంధానించి బోధించడం

1. అనుబంధం
2. అమూర్త ఆలోచన
3. ఖచ్చితత్వం
4. సహసంబంధం

120. The Unit approach in writing lesson plan was proposed by

1. Prof. Morrison
2. Herbart
3. Bloom
4. D.S. Kothari

యునిట్ పాఠ్యపథక నమూనాను ప్రతిపాదించిన వారు

1. ప్రొ. మోరిసన్
2. హెర్బార్ట్
3. బ్లూమ్
4. D.S. కొఠారి

SET -4

EVS

121. The Indian giant squirrel is a

1. Endangered species
2. Extinct species
3. Endemic species
4. Invasive species

భారతదేశపు పెద్ద ఉడుత (ఇండియన్ జెయింట్ స్క్వైరెల్) ఒక

1. ఆపదలో ఉన్న జాతి
2. అంతరించిపోయిన జాతి
3. ఎండమిక్ జాతి
4. ఆక్రమిత జాతి

122. The force exerted by a charged body on another charged or uncharged body

1. Muscular force
2. Electrostatic force
3. Gravitational force
4. Magnetic force

ఒక ఆవేశపూరిత వస్తువు, వేరొక ఆవేశపూరిత లేదా ఆవేశ రహిత వస్తువు పై కలుగజేసే బలం

1. కండర బలం
2. స్థావర విద్యుత్ బలం
3. గురుత్వాకర్షణ బలం
4. అయిస్కాంత బలం

123. The fossil fuel among the following is

1. Coal
2. Hydrogen
3. Wood
4. Cow dung cake

క్రింది వాటిలో శిలాజ ఇంధనం

1. బొగ్గు
2. హైడ్రోజన్
3. చెక్క
4. ఆవు పేడతో చేసిన పిడక

124. A thread which is stronger than a steel wire

1. Cotton thread
2. Nylon thread
3. Woolen thread
4. Silk thread

స్టీల్ తీగ కంటే బలమైన దారం

1. నూలు దారం
2. నైలాన్ దారం
3. ఉన్ని దారం
4. పట్టు దారం

125. The reddish-brown gland situated in the right upper part of the abdomen

1. Pancreas
2. Liver
3. Spleen
4. Adrenal gland

ఉదరం ఎగువ భాగంలో కుడివైపున ఉండే ఎర్రటి గోధుమ వర్ణం కల గ్రంథి

1. క్లోమం
2. కాలేయం
3. స్పీహం
4. అధివృక్క గ్రంథి

126. Aquatic animals like fish excrete their wastes in the form of

1. Urea
2. Uric acid
3. Ammonia
4. Nitrogen

చేపల వంటి జలచరాలు తమ వ్యర్థాలను ఈ రూపంలో విసర్జిస్తాయి

1. యూరియా
2. యూరిక్ ఆమ్లం
3. అమ్మోనియా
4. నత్రజని

127. The design made by veins in a leaf is

1. Petiole
2. Lamina
3. Venation
4. Mid rib

ఆకులో ఈనెలు ఏర్పరిచే రూపురేఖ (డిజైన్)

1. పత్రవృంతం
2. పత్రదళం
3. ఈనెల వ్యాపనం
4. నడిమి ఈనె

128. The mission initiated by the government of India to provide toilets for everyone

1. Vande Bharat
2. Nipun Bharat
3. Sreshta Bharat
4. Swachh Bharat

ప్రతి ఒక్కరికీ మరుగుదొడ్లను అందించడానికి భారత ప్రభుత్వంచే

ప్రారంభించబడిన ఉద్యమం

1. వందే భారత్
2. నిపుణ్ భారత్
3. శ్రేష్ఠ భారత్
4. స్వచ్ఛ భారత్

129. Bones become soft and bent due to the deficiency of

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

దీని లోపం వల్ల ఎముకలు మృదువుగా అవ్వడం, వంగిపోవడం
జరుగుతుంది

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

130. The pipe like structure that passes theswallowed food into
the stomach

1. Oesophagus
2. Intestine
3. Trachea
4. Duodenum

మింగిన ఆహారాన్ని జీర్ణాశయం లోనికి చేరవేసే నాళం వంటి నిర్మాణం

1. ఆహార వాహిక
2. ప్రేగు
3. గాలిగొట్టం
4. ఆంత్రములం

131. An example of a vehicle that is pulled by animals

1. Car
2. Cycle
3. Tonga
4. Auto rikshaw

జంతువులతో లాగబడే వాహనానికి ఉదాహరణ

1. కారు
2. సైకిల్
3. టాంగా
4. ఆటోరిక్షా

132. Choose the correct set of indoor games

1. Chess, Cricket, Ludo
2. Chinese checker, Carroms, Kho- Kho
3. Ludo, Chess, Carroms
4. Kabaddi, Kho-Kho, Tennis

ఇంటిలో ఆడుకునే ఆటల సముదాయాన్ని గుర్తించండి

1. చదరంగం, క్రికెట్, లూడ్
2. చైనీస్ చెక్కర్, క్యారమ్స్, ఖో-ఖో
3. లూడ్, చదరంగం, క్యారమ్స్
4. కబడ్డీ, ఖో-ఖో, టెన్నికాయిట్

SET -3

SOCIAL STUDIES

133. Identify the incorrect pair

1. Diwani -Right to collect land revenue
2. Tiger of Mysore -Tippu Sultan
3. Sipahi -Sepoy
4. FaujdariAdalat- Civil Court

సరికాని జతను గుర్తించండి

1. దివాని - భూమి శిస్తును వసూలు చేసే అధికారం
2. మైసూర్ పులి - టిప్పూ సుల్తాన్
3. సిపాహి - సిపాయి
4. ఫౌజ్దారి అదాలత్ - సివిల్ కోర్టు

134. Nij and Ryoti systems were related to the cultivation of this crop

1. Indigo
2. Paddy
3. Wheat
4. Bajra

నిజ్ మరియు రైతీ పద్ధతులు ఈ పంట సాగుకు సంబంధించినవి

1. నీలిమందు
2. వరి
3. గోధుమ
4. సజ్జ

135. Breeding of fish in specially constructed tanks and ponds

1. Viticulture
2. Horticulture
3. Pisciculture
4. Sericulture

ప్రత్యేకంగా నిర్మించబడిన చెరువులలోనూ, కాలువలలోనూ చేపలు పెంచడం

1. విటీకల్చర్
2. హార్టికల్చర్
3. పిసికల్చర్
4. సెరికల్చర్

136. The percentage of Nitrogen present in atmosphere

వాతావరణంలోని నైట్రోజన్ శాతం

1. 58
2. 78
3. 68
4. 40

137. Village headman of kakatiya period was called as

1. Talari
2. Karanam
3. Purohitha
4. Reddy

కాకతీయుల కాలంలో గ్రామపెద్దను ఇలా పిలిచేవారు

1. తలారి
2. కరణం
3. పురోహితుడు
4. రెడ్డి

138. The first woman scientist to receive Padmashri award was

1. JanakiAmmal
2. KadambariGanguli
3. NandiniHarinadh
4. Annamani

సద్యశ్రీ అవార్డు పొందిన మొదటి మహిళా శాస్త్రవేత్త

1. జానకీ అమ్మల్
2. కాదంబరీ గంగూలీ
3. నందిని హరినాథ్
4. అన్నామణి

139. The practice of Sati was Abolished in

సతీసహగమనం నిషేధించబడిన సంవత్సరం

1. 1729
2. 1829
3. 1929
4. 1629

140. 'The Article 40' of the constitution of India is related to

1. Right to vote
2. Fundamental duties
3. Local self Government
4. Right to life

భారత రాజ్యాంగంలోని '40వ అధికరణ' దీన్ని సూచిస్తుంది

1. ఓటుహక్కు
2. ప్రాథమిక విధులు
3. స్థానిక స్వపరిపాలన
4. జీవించే హక్కు

141. Rollapadu wild life sanctuary is a habitat for

1. One horned rhinoceros
2. Pelicans
3. Great Indian Bustard
4. Siberian Crane

రోళ్ళపాడు వన్యమృగ సంరక్షణాకేంద్రం వీటి ఆవాసం

1. ఒంటికొమ్ము ఖడ్గమృగం
2. పెలికాన్లు
3. బట్టమేక పక్షి
4. సైబీరియన్ కౌంగ

142. 'Aryabhata' was the India's first Satellite launched in this year

భారతదేశపు మొదటి ఉపగ్రహం 'ఆర్యభట్ట' ను కక్ష్యలోకి ప్రవేశపెట్టిన సంవత్సరం

1. 1965
2. 1970
3. 1975
4. 1980

143. This is also called as "Andhra Kashmir"

1. Rentachinthala
2. Lambasingi
3. Ooty
4. Chittoor

దీనిని "ఆంధ్రా కాశ్మీర్" అని కూడా పిలుస్తారు

1. రెంటచింతల
2. లంబసింగి
3. ఊటీ
4. చిత్తూరు

144. Ashoka used this script in his all inscriptions

1. Gurmukhi
2. Devanagiri
3. Brahmi
4. Savara

అశోకుడు తన అన్ని శాసనాలలో ఈ లిపిని ఉపయోగించాడు

1. గుర్ముఖి
2. దేవనాగరి
3. బ్రాహ్మీ
4. సవర

145. This does not belong to cognitive domain

1. Knowledge
2. Understanding
3. Attitude
4. Application

ఇది జ్ఞానాత్మక రంగానికి చెందినది కాదు

1. జ్ఞానం
2. అవగాహన
3. వైఖరి
4. వినియోగం

146. "A project is a whole hearted purposeful activity conducted in a social environment" is quoted by

1. Kil Patrik
2. Stevenson
3. Burden
4. Parker

"సాంఘిక పరిసరాలలో ఇష్టంగా నిర్వహించే అనుభవ పూర్వక కృత్యాలతో కూడుకుని ఉండేదే ప్రాజెక్టు" అని నిర్వచించినవారు

1. కిల్ పాట్రిక్
2. స్టీవెన్సన్
3. బర్డన్
4. పార్కర్

147. Writing slogans, Pamphlets, poems etc., comes under this academic standard

1. Appreciation, values
2. Conceptual understanding
3. Experiments and field observations
4. Questioning and hypothesis

నినాదాలు, కరపత్రాలు, కవితలు మొదలైన రచనలు చేయడం ఈ విద్యా ప్రమాణం క్రిందకు వస్తుంది

1. ప్రశంస, విలువలు
2. విషయావగాహన
3. ప్రయోగాలు, క్షేత్ర పరిశీలనలు
4. ప్రశ్నించడం, పరికల్పనలు చేయడం

SOCIAL METHODOLOGY

148. This approach is NOT followed in problem solving

1. Inductive
2. Deductive
3. Analytic
4. Productive

సమస్య పరిష్కారంలో అనుసరించబడని దృక్పథం

1. ఆగమనాత్మక
2. నిగమనాత్మక
3. విశ్లేషణాత్మక
4. ఉత్పాదకాత్మక

149. The total number of Academic standards in Social Science is

సాంఘిక శాస్త్రంలోని మొత్తం విద్యా ప్రమాణాలు

1. 8
2. 7
3. 5
4. 6

150. This method is ideal for expressing a historical event

1. Seminar
2. Panel discussion
3. Dramatisation
4. Symposium

ఒక చారిత్రక సంఘటనను వ్యక్తపరచడానికి ఈ పద్ధతి అనువైనది

1. సెమినార్
2. ప్యానెల్ చర్చ
3. నాటకీకరణ
4. సింపోజియం