Sr No.	MSc Applied Psychology
1	Find the next term in the series: BMO, EOQ, HQS, ?
Alt1	KSU
Alt2	LMN
Alt3	SOV
Alt4	SOW

	Choose word from the given options which bears the same relationship to the third word, as the first two bears: Misogamy: Marriage:: Misogyny:?
Alt1	Children
Alt2	Husband
Alt3	Relations
Alt4	Women

3	Select the lettered pair that has the same relationship as the original pair of words:
	Indolence : Beaver
Alt1	Elegance: Peacock
Alt2	Ferocity: Lamb
Alt3	Passivity: Cow
Alt4	Joviality: Hyena

2	Select the lettered pair that has the same relationship as the original pair of words:
	Man : Humanity
Alt	1 Frame: Picture
Alt	2 Scholar: Books
Alt	3 Flowers: Fragrance
Alt	1 Drop: Ocean

5 Choose the set that has the same relationship as in the original:	
	Horse : Foal : Mare
Alt1	Sheep: lamb: Goat
Alt2	Lion: Cub: Den
Alt3	Man: Child: Woman
Alt4	Cat: Kitten: Puppy

6	Spot the defective segment from the following:
Alt1	I didn't expect
Alt2	this kind of treatment
Alt3	from your hands
Alt4	this morning

7	Many rural children go to school
Alt1	by foot
Alt2	by walk
Alt3	on foot
Alt4	on their feet

8	is facing the threat of extinction.
Alt1	Tigers
Alt2	Tiger
Alt3	The tiger
Alt4	A tiger

9	Choose the option closest in meaning to the given word:
	TERSE
Alt1	concise
Alt2	curt
Alt3	rude
Alt4	poetic

10	Choose the antonymous option you consider the best:
	RETICENT
Alt1	communicative
Alt2	clamorous
Alt3	reserved
Alt4	dormant

	In each of the following questions some statements are followed by two conclusions (i) and (ii). Read the statements carefully and then decide which of the conclisions follow beyond a reasonable doubt. Mark your answer as Statement: I am a Kashmiri Pandit and feel proud that Indira Gandhi belonged to the same community Conclusions: (i) Indira Gandhi is proud of being a Kashmiri Pandit (ii) All Kashmiri Pandits feel proud of Indira Gandhi
Alt1	If only conclusion (i) follows
Alt2	If only conclusion (ii) follows
Alt3	If neither conclusion (i) nor (ii) follows
Alt4	If both the conclusions follow

12	What value should come in place of question mark (?) in the following number series?
	48, ?, 94, 123, 156, 193
Alt1	74
Alt2	65
Alt3	69
Alt4	77

	If in a certain language CARROM is coded as BZQQNL, which word will be coded as HOUSE ?
Alt1	IPVTF
Alt2	GNTRD
Alt3	INVRF

Alt4 GPTID

14	Teeth : Chew in the same way as
Alt1	Mind : Think
Alt2	Food : Taste
Alt3	Sweater : Heat
Alt4	Eyes : Flicker

15	The following information is given: Eight persons P, Q, R, S, T, U, V and W are sitting around a rectangular table in such a way that two persons sit on each of the four sides of the table facing the centre. Persons sitting on opposite sides are exactly opposite to each other. S faces North and sits exactly opposite W. T is on the immediate left to W. P and V sit on the same side. V is exactly opposite Q, who is on the immediate right of R. U is next to the left of S. Who is sitting opposite to P ?
Alt1	V
Alt2	S
Alt3	Т
Alt4	R

	There are 4 prime numbers written in ascending order. The product of the first three is 385, and that of the last three is 1001, Find the first number
Alt1	5
Alt2	11
Alt3	29
Alt4	19

17	Mean of the first 10 even numbers is
Alt1	12
Alt2	11
Alt3	14
Alt4	9

18	If you were to spell out the numbers, how far would you have to go before encountering the letter 'A'?
Alt1	91
Alt2	21
Alt3	51
Alt4	101

	A man starts from his office and goes 5 Kms east, Then he turn to the left and again walks for 3 Kms, he turns left and walks 5 kms. At what distance is he from the starting point?
Alt1	3
Alt2	4
Alt3	6
Alt4	7

	The first person is 100cm tall. Each subsequent person is 20% taller than the previous person. What is the
	Median height of 5 persons.
Alt1	173
Alt2	120
Alt3	144
Alt4	207

21	Sculptor : Statue : : Poet : ?
Alt1	Verse
Alt2	Chisel
Alt3	Canvas
Alt4	Pen

22	A study to determine the degree of relationship between two events is called:-
Alt1	the correlational method
Alt2	naturalistic observation
Alt3	a controlled experiment
Alt4	the survey method

23	The word big is flashed on a screen. A mental picture of the word big represents a code; the definition
	"large in size" represents a code; "sounds like pig" represents a code.
	Structural; Phonemic; Semantic
Alt2	Structural; Semantic; Phonemic
Alt3	Phonemic; Structural; Semantic
Alt4	Phonemic; Semantic; Structural

24	A person who is preoccupied with fears of having a serious disease suffers from:-
Alt1	a conversion reaction
Alt2	hypochondriasis
Alt3	a traumatic disorder
Alt4	an obsession

25	The occurrence of a conditioned response after experimental extinction has been followed by a period of rest is
	called:-
Alt1	disinhibition
Alt2	spontaneous recovery
Alt3	relearning
Alt4	stimulus generalization

26	Newborn infants spend about percentage of their sleep time in REM, while adults spend about
	percentage of their sleep time in REM.
Alt1	20;20
Alt2	20; 50
Alt3	50;50
Alt4	50;20

27	Psychologists mostly use data for their research
Alt1	Primary
Alt2	Graph
Alt3	Secondary
Alt4	Tertiary

28	Who among the following is not a motivation theorist?
Alt1	Maslow
Alt2	Vroom
Alt3	Pavlov
Alt4	Herzberg

29	Which of the following schools of psychology had the aim to observe the contents of consciousness?
Alt	Functionalism
Alt	2 Structuralism
Alt	B Gestalt School
Alt	l Behaviourism

30	) Which of the following is an example of repression?
Alt	1 Stopping others from behaving inappropriately
Alt	2 Suppressing bad memories or current thoughts that cause anxiety
Alt	3 Stopping yourself from behaving the way you want to
Alt	4 Suppressing your natural instincts

31	Mind is a clean slate is known as:-
Alt1	Somnambulism
Alt2	Tadula rasa
Alt3	Dualism
Alt4	Empiricism

32	According to Freud, the energy that drives personality is called the:-
Alt1	libido
Alt2	eros
Alt3	life force
Alt4	ego

33	Which of the following tools is not suitable for measurement of personality?
Alt1	MBTI
Alt2	TAT
Alt3	NEOPI
Alt4	FIROB

34	A clinical psychologist:
Alt1	diagnoses and treats psychological problems
Alt2	conducts experiments in an attempt to discover the basic principles of behavior and mind
Alt3	is a medical doctor specializing in psychological problems

Alt4 extends the principles of psychology to practical, everyday problems in the real world

3	5 The Minnesota Multiphasic Personality Inventory - 2 is an example of a test.
Al	1 self-scoring
Al	2 performance
Al	3 self-report
Al	4 criterion-referenced

36	Which of the following were historical explanations of psychopathology?
Alt1	Social class
Alt2	General paresis
Alt3	Witchcraft
Alt4	The plague

37	Which of the following lobe is involved in vision?
Alt1	Parietal
Alt2	Occipital
Alt3	Frontal
Alt4	Temporal

38	The disappearance of symptoms due to the mere passage of time is termed:-
Alt1	active remediation
Alt2	reversal
Alt3	catharsis
Alt4	spontaneous remission

39	Which form of therapy places responsibility for the course of therapy on the client?
Alt1	non-directive therapy
Alt2	analytic therapy
Alt3	directive therapy
Alt4	action therapy

40	In the cochlea mechanical energy caused by the flexing of the basilar membrane is converted into neural activity
	by specialized receptor cells. This process is referred to as:-
Alt1	transduction
Alt2	the Purkinje shift
Alt3	transposition
Alt4	central adaptation

	A clinical psychologist is conducting a diagnostic interview with a client. Her impression that the client is suffering from schizophrenia would be supported by the presence of each of the following symptoms EXCEPT:-
Alt1	hallucinations
Alt2	social withdrawal
Alt3	panic attacks
Alt4	delusions

42	Which of the following type of conflict is extremely disruptive?
Alt1	Relational conflict
Alt2	Avoidance-Avoidance
Alt3	Approach-Avoidance
Alt4	Approach-Approach

43	Memories of specific things that have happened to a person is known as
Alt1	Semantic Memory
Alt2	Echoic Memory
Alt3	Iconic memory
Alt4	Episodic Memory

	Watson and Rayner (1920) conditioned "Little Albert" to fear white rats by banging a hammer on a steel bar as the child played with a white rat. Later, it was discovered that Albert feared not only white rats but white stuffed toys and Santa's beard as well. Albert's fear of these other objects can be attributed to:-
Alt1	An overactive imagination
Alt2	The law of effect
Alt3	Stimulus discrimination
Alt4	Stimulus generalization

45	Sensory experiences that occur in the absence of a stimulus are called:-
Alt1	affect episodes
Alt2	hallucinations
Alt3	delusions
Alt4	illusions

46	Bandura maintains that reinforcement mainly determines the of a response.
Alt1	Development
Alt2	Performance
Alt3	Acquisition
Alt4	Generalization

47	The community psychology is described as
Alt1	community development
Alt2	social work
Alt3	education
Alt4	clinical psychology and community mental health

48	A child bitten by a white dog is not afraid of black dogs. This is an example of:-
Alt1	discrimination
Alt2	generalization
Alt3	spontaneous recovery
Alt4	shaping

49	Food : Stomach : : Fuel : ?
Alt1	Automobile

Alt2	
Alta	3 Engine
Alt4	4 Plane

50	The acquisition of dog phobia can be empirically demonstrated and explained best by:-
Alt1	Behavioural model
Alt2	Psychodynamic model
Alt3	Humanistic model
Alt4	Medical model

51	A psychologist who is studying extrasensory perception, will be termed as
Alt1	Clinical Psychologist
Alt2	Industrial Psychologist
Alt3	Parapsychologist
Alt4	Experimental Psychologist

52	launches the Positive Psychology Movement.
Alt1	Erik Erikson
Alt2	Abraham Maslow
Alt3	Martin Seligman
Alt4	Elizabeth Loftus

53	Fire : Ashes : : Explosion : ?
Alt1	Sound
Alt2	Death
Alt3	Debris
Alt4	Flame

54	In the childhood, individual's behaviour is most influenced by:-
Alt1	Community
Alt2	Education
Alt3	Parents
Alt4	Relatives

55	Rational Emotive Therapy is a type of therapy.
Alt1	Psychodynamic therapy
Alt2	Behavioural Therapy
Alt3	Cognitive Behavioural Therapy
Alt4	Person cantered therapy

56	Which of the following does not play a significant role during critical period in attitude formation?
Alt1	Information
Alt2	Peer Influence
Alt3	Education
Alt4	Parental Influence

57 Id refers to

Alt1	Emotionality
Alt2	Morality
Alt3	Reality
Alt4	Pleasure

58	The Mental Measurements Yearbook is published by the:-
Alt1	Australian Psychological Society
Alt2	Buros Institute of Mental Measurement
Alt3	American Psychological Association
Alt4	Australian Council of Educational Research

59	Which of the following best describes punishment?
Alt1	withdrawal of a negative event
Alt2	addition of a positive event
Alt3	declining response frequency
Alt4	addition of an aversive event

60	Titchner led a movement of psychology known as
Alt1	Functionalism
Alt2	Interactionism
Alt3	Behaviourism
Alt4	Structuralism

61	Which is the lowest level of learning?
Alt1	Correlation
Alt2	Rote learning
Alt3	Understanding
Alt4	Application

62	Giving placebos in drug experiments is necessary to:-
Alt1	control for the effects of suggestion and expectation
Alt2	counteract the random assignment of subjects
Alt3	keep control subjects from knowing they have been given the drug
Alt4	counteract the side effects of the drug

63	The Flynn Effect refers to the observation that:-
Alt1	The raw score mean on intelligence tests has remained constant over the years
Alt2	The raw score mean on intelligence tests has been increasing over the years
Alt3	The standard deviation of scores on intelligence tests has remained constant over time
Alt4	The raw score mean on intelligence tests has been decreasing over the years

64	Ocean : Water : : Glacier : ?
Alt1	Ice
Alt2	Mountain
Alt3	Refrigerator
Alt4	Cave

65	Saying whatever comes to mind, even if it seems senseless, painful, or embarrassing, is part of the Freudian
	technique known as:-
Alt1	non-directive therapy
Alt2	unconditional regard
Alt3	free association
Alt4	transactional analysis

66	The fortune teller who studies your palm carefully before announcing that "great fortune lies in your immediate
	future" is practicing science.
Alt1	Applied
Alt2	pseudo
Alt3	Empirical
Alt4	cognitive

67	A cognitive therapist is concerned primarily with helping clients change their:-
Alt1	habits
Alt2	life-styles
Alt3	thinking patterns
Alt4	behaviors

68	Systematic desensitization is particularly effective for the treatment of disorders.
Alt1	Obsessive-compulsive
	Phobia
Alt3	Generalized anxiety
Alt4	Panic

69	Curve of forgetting was developed by
Alt1	Ebbinghaus
Alt2	Freud
Alt3	Piaget
Alt4	Watson

70	Which one of these models of psychopathology would suggest that psychological disorders result from acquiring
	dysfunctional ways of thinking and acting?
Alt1	Behavioural model
Alt2	Cognitive model
Alt3	Client centred model
Alt4	Medical model

7	1 Learning for the sake of acquiring knowledge is an example of motivation.
Alt	1 Social
Alt	2 Intrinsic
Alt	3 Extrinsic
Alt	4 None of these

	A person had a blue car that was in the shop more than it was out. Since then the person could not think of owning a blue or green coloured car. The person's aversion even to green cars is an example of:-
Alt1	Generalization
Alt2	The over justification effect
Alt3	Latent learning
Alt4	Discrimination

73	The portion of the brain that appears to be the last area to mature fully is the:-
Alt1	Corpus Callosum
Alt2	Hypothalamus
Alt3	Prefrontal cortex
Alt4	Occipital lobe

74	Persons high in achievement motivation tend to prefer tasks that are
Alt1	Moderately difficult
Alt2	Very easy
Alt3	All types of task
Alt4	Extremely difficult

75 Given below are the three types psychological investigations:-

(1) Field experiments,

(2) Laboratory experiments, and

(3) Ex post facto field studies.

If the above investigations are arranged in descending order in terms of researchers ability to control secondary variance, the typical order would be:-

Alt1	2, 1, 3
Alt2	2, 3, 1
Alt3	3, 2, 1

Alt4 3, 1, 2

76	The improved recall of items presented at the end of a list compared to the middle of a list is referred to as the
Δl+1	
	Last rehearsed effect
	Recency effect
Alt4	Delayed effect

77	After the recent heavy catastrophic floods in a given state, a psychologist interviewed 120 participants to
	understand the psychological consequences of the event. This is an example of:-
Alt1	Controlled experiment
Alt2	Ex post facto field research
Alt3	Field experiment
Alt4	Psychometric research

78	Which of the following is NOT addressed by the medical model?
Alt1	Abnormal physical development
Alt2	Genetic disorders
Alt3	Biochemical imbalances
Alt4	Biased information processing

79	The levels of processing view of memory was proposed by:-
Alt1	Craik & Tulving
Alt2	Craik & Lockhart
Alt3	Godden & Baddeley
Alt4	Schachter & Kihlstrom

80	Logo therapy was given by:-
Alt1	Malsow
Alt2	Frankl
Alt3	Rogers
Alt4	Fritz Perls

81	Who has emphasized the linguistic relativity hypothesis?
Alt1	Whorf B.L
Alt2	Steven Pinker
Alt3	Jean Piaget
Alt4	Noam Chomsky

82	Mirror drawing apparatus is used to measure learning.
Alt1	Sensory-motor
Alt2	Serial
Alt3	Social
Alt4	Maze

83	The visual cliff experiment on perception shows that perception is:-
Alt1	Organised
Alt2	Induced
Alt3	Innate
Alt4	Learned

84	Processing of information with minimal conscious awareness is known as
Alt1	Motivated forgetting
Alt2	Automated processing
Alt3	Easy processing
Alt4	Controlled processing

	The most recent addition to Baddeley's working memory model describes a component that integrates and manipulates material in working memory. This component is referred to as the
Alt1	Central executive
Alt2	Visio-spatial sketch pad

Alt3	Phonological loop
Alt4	Episodic buffer

86	The scales to measure the psychological distance between any two stimuli was developed by
Alt1	Titchner
Alt2	Fechner
Alt3	Binet
Alt4	Weber

87	plays a significant role in emotional behaviour.
Alt1	Thalamus
Alt2	Frontal Lobe
Alt3	Parietal Lobe
Alt4	Hypothalamus

88	The process of changing your behavior to match that of others in a group is:-
Alt1	conformity
Alt2	standardization
Alt3	norming
Alt4	forming a social contract

89	When the previously learned task affects the retention of task being currently acquired, the phenomenon is
	referred to as:-
Alt1	Retroactive effect
Alt2	Proactive effect
Alt3	Retroactive interference
Alt4	Proactive interference

90	is regarded as a culture-fair test of intelligence.
Alt1	WISC-R
Alt2	Stanford-Binet
Alt3	Raven's Progresive Matrices
Alt4	WAIS-R

91	Students who experience a persistent depressed mood after failing an exam probably have which type of
	attributional style?
Alt1	External, specific
Alt2	External, global
Alt3	Unstable, specific
Alt4	Stable, global

92	In a firm in the last six months 70 to 90 employees have been terminated while 63 applicants have been hired to
	replace them. This type of strategy is best described:-
Alt1	Negative reinforcement
Alt2	Motivation
Alt3	Churning

Alt4	Inequity
	I create paintings and Art works because it gives me a sense of satisfaction and vitality. My Art is primarily
	promoted by:- Discriminatory Rewards
	Intrinsic Rewards
Alt3	Extrinsic Rewards
Alt4	Selective Rewards

94	The glands which plays a key role in the development of personality is the
Alt1	Thyroid
Alt2	Adrenal
Alt3	Pituitary
Alt4	Thymus

95	Memories outside of conscious awareness are called:-
Alt1	proactive memories
Alt2	reactive memories
Alt3	implicit memories
Alt4	explicit memories

96	World Mental Health Day is observed on:-
Alt1	September 10
Alt2	October 10
Alt3	December 10
Alt4	November 10

97	In-basket exercise is used as a training method.
Alt1	Non-experiential
Alt2	Project oriented
Alt3	Expereintial
Alt4	Practical

98	Among the following who was associated to transition theories?
Alt1	Virginia Satir
Alt2	Nancy Schlossberg
Alt3	Fritz perls
Alt4	Mary Ainsworth

99	To Gestaltists perception is a
Alt1	Non-mentalistic process
Alt2	Mechanical
Alt3	Unitary process
Alt4	Two-step process

100	Mental Retardation is associated with:-
Alt1	Trisomy 23

Alt2	Trisomy 14
Alt3	Trisomy 21
Alt4	Trisomy 12