120 MINUTES

- 1. Who was the first Director of the Sir Dorabji Tata Graduate School of Social Work?
 - M. S. Gore A) C. Kumarappa B)
 - C) A. R. Wadia D) Clifford Manshardt
- 2. In the principle of 'Right to self-determination', a social worker
 - Recognises the client's genuine concerns in taking decision. A)
 - Recognises the right to privacy of the client. B)
 - Examines the situations of clients without bias. C)
 - Recognises the right and need of clients to freedom in making their own D) choices and decisions.
- 3. 'Friendly Visitors' is related to:
 - Charity Organisation Society, USA A)
 - Elizabethan Poor Law, 1601 B)
 - Charity Organisation Society, London C)
 - D) None of these
- 4. Empathy means
 - Showing sympathy A)
 - B) Patronising
 - Entering into the feelings and experiences of others C)
 - D) Being critical of others
- 5. Find out the correct sequence.
 - Microsystem, Macrosystem, Mesosystem, Exosystem A)
 - Microsystem, Macrosystem, Exosystem, Mesosystem B)
 - Microsystem, Mesosystem, Exosystem, Macrosystem C)
 - D) Mesosystem, Microsystem, Exosystem, Macrosystem
- 6. Primacy of the client is:
 - A) Principle of Social Work B) C)
 - Principle of individualisation Part of code of ethics D) Objectivity
- 7. The phrase 'Human Rights' was first used in
 - League of Nations Covenant A)
 - French Declaration of the Rights B)
 - Charter of the United Nations C)
 - American Declaration of Independence D)
- 8. Satyasodhak Samaj was founded by
 - Dr. B.R. Ambedkar A) B) Jvotiba Phule
 - C) Ramesh Bandari D) Anna Hazare

9.	The C A)	Council of Socia 1901	al Work B)	Educat 1919	ion was	s establi C)	shed in the y 1921	vear: D)	1910	
10		among the follo	wing is	the fou	inder of	f the Lo	ndon Charity	y Organiza	ation	
		ociety?								
	A) C)	Octavia Hill William Beve	erdige		B) D)		beth Barnett Shreys Gurte	en		
	0)	William Deve	Juige		D)	mum	Jine ys Gurte			
11.	According to whom groups must accomplish the four functional tasks, i.e. integration, adaptation, pattern maintenance and goal attainment to remain in equilibrium ?									
	A)	T. Parsons			B)	Ghur	ye			
	C)	Cooley			D)	Durkl	neim			
12.	An A	chieved Status i	is based	on						
12.	A)	Birth		. 011	B)	Caste				
	C)	Creed			D)	Abilit	ies			
12	(Ealt	diffi and try in full	6:11:m ~ m	ala ahli	antinena	, ia 1. ma				
13.	A)	difficulty in ful Inter role	iiiiing i		B)		variation			
	C)	Role strain			D)		ambiguity			
	0)	Kole strain			D)	Ruic	unioigunty			
14.	Which among the following is not a feature of rural communities?									
	A)	Primary relati	-	5	B)		l Anonymity			
	C)	Social homog	geneity		D)	Inform	nal means of	f social co	ntrol	
15.	 According to Auguste Comte, the society has passed through three stages. Identify the correct order of the stages A) Positive, Theological, Metaphysical B) Theological, Metaphysical, Positive. C) Metaphysical, Positive, Theological D) Positive, Metaphysical, Theological. 									
16. The process by which individuals and groups are ranked in a more or l						ore or les	S			
		ing hierarchy o			D)	a				
	A)	Social Organi			B)		l Stratificatio	on		
	C)	Social Structu	ire		D)	Socia	l institution			
17.	15 th October is celebrated as:									
	A)									
	B)	World Human	nitarian	Day						
	C)	World Habita	-							
	D)	International	Youth l	Day						
18.	Who	divides urban c	entres in	nto pre-	industr	ial and i	ndustrial cit	ies?		
	A)	Robert Redfie		r	B)		ert Gans			
	C)	Gideon Sjobe	erg		D)	Louis	Wirth			
		-	-							

19. The term 'Caste' is derived from:

- A) Spanish B) Latin
- C) Greek D) Sanskrit

20. Who among the following is not related to the social disorganization theory?

- A) Gaines and Miller B) Sampson and Groves
- C) Tajfel and Turner D) Shaw and McKay

21. In the Second Five Year Plan, the primary emphasis shifted to

- A) Rural Development B) Industrial Development
- C) Agricultural Development D) Urban Development

22. One classification of development levels used by the World Bank divides countries into three groups on the basis of GNP per capita. They are

- A) NIC, OPEC and G7
- B) Low-income, middle-income and high-income
- C) Southeast, Northeast and Southwest
- D) Asia, America and Europe
- 23. Dual economies are countries
 - A) With double capital and labor
 - B) With a modern manufacturing sector as well as traditional agriculture sector.
 - C) That specialize in labor-intensive products more than capital-intensive products.
 - D) With foreign-owned and domestically-owned capital.
- 24. 'Each for all and all for each' is a slogan associated with
 - A) Panchayati Raj B) Co-operation
 - C) Democratic Spirit D) NGOs
- 25. Infant mortality, Life expectancy, Adult literacy rate; the three measures of welfare indicators above comprise the
 - A) Purchasing Power Parity
 - B) Physical Quality of Life Index
 - C) Human Development Index.
 - D) The Laspeyres index.
- 26. Among the following who is the proponent of the earliest version of the Balanced Growth Theory
 - A) Nurkse B) Rosenstein Rodan
 - C) Fleming D) Scitovsky
- 27. The Harrod-Domar growth model suggests that growth is
 - A) Directly related to savings and inversely related to the capital/output ratio.
 - B) Directly related to the capital/output ratio and inversely related to savings.
 - C) Indirectly related to savings and the capital/output ratio.
 - D) Directly related to savings and the capital/output ratio.

- 28. Who is the father of Local Self Government in India?
 - A) Mahatma Gandhi
- B) Lord Wellesley
- C) Lord Canning D) Lord Rippon
- 29. Amartya K. Sen emphasizes that having enough to eat depends on
 - A) Society's system of entitlement.
 - B) An egalitarian income distribution.
 - C) Low poverty rates.
 - D) Society's high Gini concentration
- 30. The most appropriate institutional level for social audit is:
 - RTI B) Gramasabha
 - C) Statutory Audit D) Regular meetings & reviews
- 31. According to structural theory, personality consists of
 - A) Id and Ego

A)

A)

- B) Conscious, unconscious and subconscious
- C) Conscious, Pre-conscious and unconscious
- D) Id, Ego and Super ego
- 32. Kohlberg studied moral development by
 - A) Having subjects keep a daily journal of their actions
 - B) Evaluating criminal and delinquent person's court records
 - C) Posing moral dilemmas to children of different ages
 - D) Having subjects perform various legal or illegal behaviors
- 33. Formal Operational stage of Piaget is associated with:
 - A) Infancy B) Childhood
 - C) Adolescence D) Adult
- 34. Lack of bladder control is called:
 - A) Colitis B) Anorexia
 - C) Enuresis D) Encopresis

35. The first emotional reaction to impending death is usually:

- A) Anger B) Denial
- C) Depression D) Bargaining

36. In Pavlov's experiments with dogs, the bell, prior to conditioning, was the:

- Neutral stimulus B) Unconditioned stimulus
- C) Conditioned stimulus D) Unconditioned response

37 From the perspective of Erik Erikson, life stages are important because

- A) Each involves a crisis or dilemma
- B) Each signals a new stage of cognitive development
- C) Each is an expression of biological programming
- D) Their failure to appear is evidence of psychopathology

- 38. Which of the following best describes the stability of sleep cycles?
 - A) They are innate so they cannot be modified.
 - B) They are innate but can be modified in times of emergency.
 - C) They are entirely learned but are difficult to modify.
 - D) They are entirely learned and, thus, may be easily modified.
- 39. Children are most likely to extend a novel noun to a novel object with the same: A) Texture B) Shape C) Colour D) Size
- 40. Mental rules of thumb that permits us to make decisions and judgments in a rapid and efficient manner is called:
 - A) Decision making B) Heuristics
 - C) Hedonism D) Framing

41. The term 'social investigation' in casework was first coined by ------

- A) J. L Moreno B) Mary Richmond
- C) Jessie Taft D) Pearlman

42. The thought process directed to the nature of the problem and its causes is called

- A) Intake B) Diagnosis
- C) Interview D) Treatment

43. Sensitivity, understanding and response are the components of

- A) Confidentiality
- B) Individualisation
- C) Controlled emotional involvement
- D) Acceptance

44. Which among the following is not an attribute of casework relationship?

- A) Empathy B) Warmth
- C) Leadership D) Authority

45. Demonstration of Principle of Individualization involves

- A) Engaging the client
- B) Relieving Pressure
- C) Working towards negative feelings
- D) Assessment of problem

46. The information which if revealed would defame the person is:

- A) Natural Secret B) Promised Secret
- C) Entrusted Secret D) Pledged Secret

47. Classified treatment method in Social Case Work was developed by:

- A) Floence Hollies B) Virginia Robinson
- C) Goden Hamilton D) Grace Mathew

48. The explanation of the beginning of the life history of the problem of client is termed as:

- A) Dynamic diagnosis B) Etiological diagnosis
- C) Clinical diagnosis D) Systemic diagnosis

49. Catharsis means

A)

C)

- Ventilation B) Purification
- Control D) Problem solving

50. The type of recording used in interdisciplinary setting is:

- A) Process recording B) Verbatim recording
- C) Summary recording D) Problem oriented recording

51. Who is the author of *Group Work with Elderly and Family Care Givers*?

- A) Hurley B) Breton
- C) Glassman D) Toseland

52. Groups that have members who are similar in gender, ethnicity, social background and similar problems are termed as:

- A) Heterogeneous B) Homogenous
 - C) Dynamic D) Ideal
- 53. In Glass and Benshoff's PARS model, which conceptualizes "Processing" in group work, PARS is an acronym in which "R" stands for:
 A) Reflection B) Relationship C) Readiness D) Result

54. The most important tool at the disposal of group worker is

- A) Professional self B) Verbal interaction
- C) Programme activities D) Group morale

55. Good recording in group work should focus on

- A) Activities organized B) Characteristics of members
 - C) Skills used D) Group process

56. Who is the founder of Alcoholic Anonymous?

- A) David Zastrow B) Bill Wilson
- C) Gerald Corey D) Fisher
- 57. According to Tuckman (1965), identify the correct sequence of stages of group development.
 - A) Forming, Norming, Storming, Performing, Adjourning
 - B) Forming, Storming, Norming, Performing, Adjourning
 - C) Forming, Norming, Storming, Adjourning, Performing
 - D) Forming, Storming, Norming, Adjourning, Performing

58. The success of group work is mainly determined by

- A) The group bond developed among members
- B) The regularity of members' attendance
- C) The improved performance in the social role of the members
- D) The social worker's capacity to use innovative techniques.

59. An important factor of the pre-planning stage in group dynamics is determining what the groups is to accomplish, is known as:

- A) Clarity of purpose B) Group formation
- C) Cohesion D) Group orientation

- 60. Fundamental Interpersonal Relations Orientation perspective of group formation is given by:
 - A) C. H Cooley B) Schulz
 - C) Brown D) H. B Trecker

61. Which of the following elements make a group into a community?

- B) Participation
- C) Members D) Oneness feeling

62. Who among the following is a social activist?

- A) Raja Ram Mohan Roy
- B) Sree Narayana Guru
- C) Medha Patkar

Power

A)

D) Mother Teresa

63. Community organisation is a ----- to achieve a common goal

- A) Product B) Method and a Means
- C) Process D) End product
- 64. Who among the following preferred to use the term 'approach' when attempted to develop a classification of models of community organisation?
 - A) Murray G Ross B) Jack Rothman
 - C) Siddiqui D) Lindmann

65. Paulo Freire's approach could be briefly stated as

- A) Organisation of services for people
- B) Mobilisation of community leaders
- C) Action reflection process with people
- D) Identification of target systems for work
- 66. Which among them is a Principle of Social Action?
 - A) Legitimisation B) Self Help
 - C) People's Centrality D) Local Leadership
- 67. Which of the following is not a part of community organisation?
 - A) To determine the social needs of a community.
 - B) To mobilize community resources to meet the social needs of a community.
 - C) To consciously do planning for meeting the needs of the community.
 - D) To integrate the specific needs of some individual members of a community.
- 68. Which model rejects the idea that a small homogenous group dominates community decision making?
 - A) Structural change model
- B) Pluralist model
- C) System change model D) Stratification model

69. Who defined community organisation as "primarily aimed at helping people at local community to identify social needs, effective ways of meeting them, to set about doing so, so far as their available resources permit"

- A) Murray G RossC) Younghusband
- B) Lindeman
- Younghusband D) Peter Baldock

70. Who is the author of the book *Strategies of Community Intervention*?

- A) Siddiqui , H.Y. B) Ross Murray
 - C) Thelen H.A D) Rothman

71. Collectively held expectations of group functioning are termed as

- A) Group processes B) Group Norms
- C) Group Cohesion D) Group Behaviour

72. Who defined study of administration as deals with the three 'm' that is 'men, material and methods'?

- A) Gulick B) Henri Fayol
- C) P.M Queen D) L. Urwick

73. What is the key word in understanding organization structure?

- A) Control B) Change
- C) Process D) Delegation

74. A phenomenon in which participants alter their behavior as a result of being part of an experiment or study is known as:

- A) Management by Objective
- B) Hawthorne effect
- C) Experimentalism
- D) Eclecticism
- 75. Which Article of the Constitution of India confers on the Indian Citizens the right 'to form associations'?

A)	Article 18 (1)	B)	Article 18 (2)
(\mathbf{C})	Λ rticle 10(1)	(D)	Λ rticle 10(2)

C) Article 19 (1) D) Article 19 (2)

76. Which among the following is a private international organisation?

- A) World Health Organisation
- B) The International Union for Child Welfare
- C) International Labour Organisation
- D) International Red Cross
- 77. Which is the theory that states instead of using just one style, successful leaders should change their leadership styles based on the maturity of the people and the details of the task?
 - A) Trait Theory B) Behaviour Theory
 - C) Learning Theory D) Situational Theory

- 78. The model grievance procedure that is suggested by the National Commission of Labour involves:
 - A) Four successive time bound steps
 - B) Five Steps
 - C) Six successive time bound steps
 - D) None of these

79. Motivation is important to managers because

- A) It explains the differences in attitude and personality
- B) It does not explain the differences in intensity of behaviour
- C) It is a significant contributor to high performance
- D) Not all employees know how to use it effectively

80. Which among the following principles is/are true of Accountability? 1. Accountability specify responsibility and authority

- 2. Provide guidance and support
- 3. Accountability is personal
- 4. Accountability is neutral

Codes :

A)	3 and 4 only	B)	4 only	
----	--------------	----	--------	--

- C) 2 only D) 1 and 2 only
- 81. Habeas Corpus may be granted to secure the ----- of a person under orders of a court

A)	Release	B)	Detention
----	---------	----	-----------

C) Rehabilitation D) Reformation

82. Which one of the following is not a Constitutional Body?

- A) Election Commission B) Finance Commission
- C) Planning Commission D) UPS Commission

83. Part XI of the Indian Constitution deals with

- A) Fundamental Rights B) Relation between Centre and State
- C) Scheduled Caste and Tribe D) Directive principles of State Policy

84. The executive power of the State is vested in:

- A) Chief Minister B) Speaker
 - C) Governor D) Home Minister

85. Descended from a common ancestress but by different husbands is known as-----relationship

- A) Uterine blood B) Full blood
- C) Half-blood D) Sapinda

86. The year in which Family Courts Act came into force: A) 1995 B) 1994 C) 1984 D) 1955

87. The legal advisor of the State Government is known as:

- A) Attorney–General B) Chief Justice
- C) Advocate General D) Public Prosecutor

- 88. What are the 'Trinities of the Indian Constitution'?
 - A) Rights, duties and social laws
 - B) Social, economic laws and political laws
 - C) Social, cultural and ethnic equality
 - D) The Preamble, Fundamental Rights and the Directive Principles of State Policy

89.	Match the items of List – I with items of Lis							
	<u>List – I</u> a. Dissolution of Muslim Marriage Act						<u>List – II</u> i. 1939	
	b. Child Marriage Restraint Act						ii. 1955	
			hibitior		1100		iii. 1961	
		-	riage A				iv. 1929	
	Codes							
	00000	a.	b	с	d			
	A)	i	iv	iii	ii			
	B)	i	iii	iv	ii			
	C)	iii	iv	ii	i			
	D)	i	ii	iii	iv			
90.	Which Article is known as the Heart and Soul of the Constitution?							
	A)	Article 32				B)	Article 21	
	C)	Articl	e 14			D)	Article 19	
91.	Resear	rch rep	ort shou	ıld be v	viewed in	the lig	ht of:	
	A)	1					Cultural context	
	C)	Metho	odologi	cal fact	or	D)	None of the above	
92.	The most important criterion of a good samp						ple is its:	
	A)	Size				B)	Population	
	C)	Ambi	guities			D)	Representativeness	
93.	3. Find the mode of the following marks obtained by 10 students: 12, 6, 12, 8, 7, 11, 12 and 10.						ned by 10 students: 12, 6, 12, 8, 9, 12,	
	A)	12 and	10.			B)	8.5	
	C)	11				D)	None of the above	
	<i>,</i>					2)		
94.	Variance is							
	A) Range							
	B) Quartile Deviation							
	C)							
	D) The average of the squared differences from the mean							
95.	Which of the following methods is usually not used for objective fact finding?							

95. Which of the following methods is usually not used for objective fact finding?

- A) Historical methodC) Questionnaire metho
- B) Library method
-) Questionnaire method D) Interview method

96. A researcher interviews an addict and asks him with whom he generally drives an avample of								
	is an example of: A) Snow ball sampling	B)	Systematic sampling					
	C) Deviant cases sampling	D)	Proportionate sampling					
	C) Deviant cases sampling	D)	Toportionate sampling					
97.	A research design in which data are collected on a sample on at least two occasions:							
	A) Time Series	B)	Longitudinal					
	C) Cross-sectional	D)	Meta-ethnography					
98.	Source list is otherwise known as:							
	A) Sampling unit	B)	Universe					
	C) Size of sample	D)	Parameter					
99.	The variable which has an absolute	e zero						
	A) Interval type	B)	Nominal type					
	C) Ratio type	D)	Ordinal type					
100.	The extent to which a test is subject purports to measure is called	ctively v	iewed as covering the concept it					
	A) External Validity	B)	Internal validity					
	C) Face validity	D)	Predictive validity					
101.	or among attitudes, thought or							
	A) Projection	B)	Confrontation					
	C) Self- disclosure	D)	Assertiveness					
102.	. Counsellors who help clients understand, accept, and resolve problems by using basic counselling techniques so that their clients can lead more satisfying, well-adjusted lives is							
	A) Group Counselling	B)	Personal Counselling					
	C) Vocational Guidance	D)	Group therapy					
103.	 Beck's Cognitive therapy for depression requires the individual to A) Make an objective assessment of their beliefs B) Keep a dream diary C) Keep a mood diary D) Set attainable life goals 							
104.	When determining whether a treatment works because of the principles it contains it is known as:							
	A) Ecological validity	B)	Reliability					
	C) Internal validity	D)	Internal Consistency					
105.	personalizing, initiating and evaluation	ating	counselling as attending, responding,					
	A) Marjorie Nelson	B)	G. Egan					
	C) Judy Harrow	D)	J. M Fuster					

106. Reality therapy is based on:

A) Choice Theory

- B) Learning theory
- C) Systems theory D) Motivation theory
- 107. Counter-conditioning is an exposure therapy technique which involves:
 - A) Learning that one negative event may be linked to another
 - B) Exposing the client to the feared stimulus.
 - C) Learning that an event or situation is no longer threatening
 - D) Helping the client to see that their behaviour is counterproductive

108. What type of motivation is not applicable to young children?

- A) Intrinsic motivation B) Extrinsic motivation
- C) Achievement motivation D) None of the above
- 109. Antipsychotics do which of the following?
 - A) Alleviate major positive symptoms such as thought disorder and hallucinations
 - B) Alleviate major negative symptoms (such as social withdrawal)
 - C) Reducing the burden of institutional care
 - D) All of the above

110. Continual Professional Development (CPD) demonstrates that a therapist:

- A) Relies on information from informal sources
- B) Regularly updates their knowledge of recent developments in treatment techniques
- C) Relies solely on research literature as a way of updating their therapeutic skills
- D) Attends all therapeutic conferences
- 111. The phases of a project life cycle are:
 - A) Starting, planning, control and closing.
 - B) Concept, definition, development, handover and closure.
 - C) Initiation, definition, planning, monitoring and operations.
 - D) Concept, definition, implementation and operations.

112. Cost-effective methods and sources to quantify or assess indicators is:

- A) Objectives B) Measurable Indicators
- C) Means of verification D) Goal

113. Who is the author of *Project Cycle Management Revisited*?

- A) Cordingley B) Cracknell
- C) Eggers D) Gasper D.
- 114. What is a visual representation of a project's planned activities against a calendar called?
 - A) Gantt chart. B) Critical path network.
 - C) Product flow diagram. D) Pareto chart.

- 115. Which among the following shows the size, importance and relationship?
 - A) Social Mapping
- B) Pie Chart
- C) Venn diagram D) Seasonal calendar

116. Which one of the following statements is true?

- An increase in project scope is likely to increase project cost. A)
- A decrease in the project time is likely to increase project quality. B)
- An increase in the project quality requirements is likely to decrease project C) cost.
- D) A decrease in the project cost is likely to decrease project time.

117. Who are project team members primarily accountable to?

- External stakeholders B) The end users A)
- The finance director D) C) The project manager
- Who is the father of PRA? 118.
 - **Robert Chambers** B) George Herbert A) C)
 - Kroeber Hobhouse D)
- 119. The process that evaluates overall project performance to provide confidence is called:
 - Quality assurance A)

Coordination

- Quality control C)
- Quality planning B)
- D) Quality audit.

PERT is a tool for: 120. Planning

A)

C)

- B) Designing
- Review D)