1.	The sun in the early morning appears to be red. This is due to									
	A)	Total refract	ion		B)	Interi	nal dispersion	1		
	C)	Scattering of	flight		D)	Total	reflection			
2.	The side view mirror in a car is a									
	A)	Concave min	ror		B)	Conv	ex mirror			
	C)	Plain mirror			D)	Conv	vex lens			
3.	Whic	ch of the follow	ing is n	ot a chei	nical c	hange?				
	A)	Souring of n	nilk							
	B)	Charring of	sugar							
	C)	Sublimation	of iodir	ne crysta	ls					
	D)	Rusting of ir	on							
4.	Evaj	poration of wat	er from	plants is	know	n as:				
	A)	Dehydration			B)	Subli	mation			
	C)	Transpiration	n		D)	Vapo	risation			
5.	The a	acid present in	lemon							
	A)	Linoleic acid	1		B)	Hydr	ochloric acid			
	C)	Citric acid			D)	Sulph	nuric acid			
6.	Build up of lactic acid in muscles causes									
	A)	Fever			B)	Swell	ling			
	C)	Fainting			D)	Cram	nps			
7.	-	The purchase cost of 10 mobile phones is equal to the selling price of 8 mobile								
	-	phones. The gain percentage is								
	A)	10%	B)	25%		C)	20%	D)	15%	
8.	In how many years will a sum of money double itself at 5% simple interest per annum?									
	A)	30 yrs.	B)	20 yrs	S.	C)	15 yrs.	D)	10 yrs.	
9.	The sum of seven numbers is 265. The average of the first three numbers is 33 and the average of the last three is 42. The fourth number is									
	A)	36	B)	38	110 1001	C)	39	D)	40	
	11)	30	D)	50		C)	3)	D)	10	
10.	-	oa ranks sevente			of thirty					
	A)	15	B)	14		C)	13	D)	16	
11.		III norms relat								
	A)	Mobile phon			B)		lard of living			
	C)	Electrical ap	pliance	S	D)	Auto	mobiles			

12.		JN Summit on Climate Chang		
	A)	Rio de Janeiro	B)	Denmark
	C)	Copenhagen	D)	New York
13.	The s	logan 'Jai Hind' was coined b	y:	
	A)	Gopalakrishna Gokhale	B)	Subhash Chandra Bose
	C)	Jawaharlal Nehru	D)	Vallabhai Patel
14.	When	was the First Five Year Plan	started?	
	A)	1 st November 1950	B)	2 nd October 1950
	C)	26 th January 1950	D)	1 st April 1951
15.	and h	eart of a student. What was th Tolstoy Farm	e name B)	Nai Talim
	C)	Swaraj	D)	Sarvodaya
16.	The n	nain focus for development of	the Ele	venth Five Year Plan of India
	A)	Agriculture	B)	Strengthening the education sector
	C)	Empowerment of women	D)	Protection of the environment
17.	'Dem A) B) C) D)	ocratic Decentralisation of Po Panchayathi Raj Co-operative Farming Community Development P Kudumbasree Project		the key principle in:
18.	The i	nner core of the Earth is		
10.	A)	A mixture of solids and liqu	iid	
	B)	Liquid	iiu	
	C)	Gaseous		
	D)	Solid		
19.	Of the	e four Vedas which is associate	ed with	music?
-,.	A)	Rig Veda	B)	Yajur Veda
	C)	Sama Veda	D)	Atharva Veda
20.	Whic	h of the following is a folk da	nce?	
	A)	Kuchipudi	B)	Bhangra
	C)	Kathak	D)	Krishnanattom
21.	"Whe	ere women are worshiped the G	Gods sh	ower their blessings, but where they are
	not ho	onored, all acts are fruitless".	These vo	erses are found in
	A)	Bhagavat Gita	B)	Jayasamhita
	C)	Kenopanishad	D)	Manusmriti
22.	The p	lace in India where Sanskrit is	s the ver	rnacular
	A)	Uttarkashi in Uttaranchal	B)	Rampur in Utter Pradesh
	\mathbf{C}	Mathoor in Karnataka	D)	Kashi in Renares

23.	Which of the following is not a novel of Dostoevsky?							
	A)	Crime and Punishment	B)	Anna Karenina				
	C)	The Brothers Karamazov	D)	The Idiot				
24.	Which	n is the Kerala's own famous c	lassical	temple dance-drama?				
	A)	Chakkiar Kooth	B)	Bharathanatyam				
	C)	Kuchipudi	D)	Kathakali				
25.	The no	ew invention 'Bloom Box' is a	a device	e for				
	A)	Treatment of cancer patients	B)	Controlling pollution				
	C)	Producing electricity	D)	Increasing crop production				
26.	The in	nventor of PC who passed awa	y in Ap	ril 2010?				
	A)	Louis Edward	B)	Karl Rogers				
	C)	Edward Roberts	D)	Karl Benson				
27.			rd 2010	for Best Actress for her performance in				
		of the following films?	D)	771 II . I 1				
	A)	Julie and Julia	B)	The Hurt Locker				
	C)	Crazy Heart	D)	The Blind Side				
28.		lobel Peace Prize 2009 was aw						
	A)	Barack Obama	B)	Muhammed Yunus				
	C)	ElBaradei	D)	Ban Ki -moon				
29.	_	Woods is associated with						
	A)	Wrestling	B)	Golf				
	C)	Football	D)	Billiards				
30.		006 Physics Nobel Laureate wess held at Thiruvananthapura		attended the 97 th Indian Science				
	A)	Dr.James Webb	B)	Dr.John C Mather				
		Dr.Lars Prahm	D)	Dr. Thomas Robert Cech				
31.	The n	ame of the film which has got	'Suvarr	na Chakoram' at IFFK 2009 along with				
<i>J</i> 1.		m 'Jermal'	Suvan	ia Chakofani at 114 K 2007 along with				
	A)	My Secret Sky	B)	Revisited				
	C)	About Elly	D)	From a Whisper				
32.	Chair	man of the Law Commission of	of India					
	A)	Justice Jagannathan	B)	Justice A.R.Lakshmanan				
	C)	Justice P.V.Reddy	D)	Justice Anand				
33.	Who e	emerged as the fastest male ath	nlete of	the 53 rd State School Games?				
	A)	Johnson	B)	Ravi Bhaskar				
	C)	Prabha	Ď)	Sujit Kuttan				
34.	The C	thief Justice of Kerala High Co	ourt is					
	A)	Justice K.G.Balakrishnan	B)	Justice J.Chelameswar				
	C)	Justice C.N.Radhakrishnan	D)	Justice V.Giri				

35.	Union Minister for Human Resources Development									
	A)	Anand Sharma		B)	Kapil	Sibal				
	C)	Kamal Nath		D)	Gulaı	m Nabi Azad				
36.	Which of the following Ministers is in charge of the Information Technology Department in Kerala?									
	A)	Thomas Issac		B)	M.A.	Baby				
	C)	V.S.Achuthanandar	1	D)	A.K.l	Balan				
37.	The v	The words 'Sathyameva Jayathe' in the National Emblem of India is taken from								
	A)	Kenopanishad		B)	Muno	dakopanishad				
	C)	Ramayana		D)	Bhag	avat Gita				
38.	The I	Maharaja of Travanco			-	-		?		
	A)	Sree Moolam Thiru	nal	B)		Chithira Thiru				
	C)	Swathi Thirunal		D)	Sree	Visakom Thir	unal			
39.	Whic	ch of the following is r	not an obs			_				
	A)	Vested interests		B)		ral lag				
	C)	The degree of isolar	tion	D)	Cultu	ral inertia				
40.	Mam	ankam was celebrated	l for	day	s at Thi	irunavaya onc	e in ever	y 12 years		
	A)	11 B)	12		C)	14	D)	28		
41.	A Po	lyandrous system mea	ıns							
	A)	A man and a woma	n marry c	only on	ce in th	eir life				
	B)	A man and a woma married as per law	n live tog	ether a	s husba	and wife w	ithout b	eing		
	C)	A woman has more	than one	hushai	nd at a t	ime				
	D)	A man has more tha								
42.	Secularism means									
12.		Keeping away from	all religi	ons						
	B)	Recognizing all reli		0115						
	C)	Not allowing to cha	_	eligion						
	D)	Freedom of religion	-	_						
43.	The	primary function of m	anageme	nt is						
	A)	Training B)	Resear		C)	Planning	D)	Banking		
44.	Choo	se the correct order of	f skills red	quired 1	for an e	ffective mana	ger			
	A)	Communication ski	ll, Techni	ical ski	ll, Time	e management	t skill			
	B)	Technical skill, Cor	nmunicat	ion ski	ll, Time	e management	t skill			
	C)	Time management	skill, Tecl	hnical	skill, C	ommunication	skill			
	D)	Communication ski	ll, Time r	nanage	ement s	kill, Technical	skill			
45.	DEM	IAT trading relates to								
	A)	Trading in foreign 6	exchange	B)	Tradi	ng of shares				
	C)	Import of goods		D)	Expo	rt of goods				

46.	Real Interest Rate means											
	A)	A) The interest rate fixed by the Commercial banks										
	B)	B) The interest rate fixed by the RBI										
	C)											
	D)	The actual rate of interest	at the dat	te of a tr	ansaction							
45	a	ъ : п			1	. •						
47.		ce,, Receiver, Feed		-	ortant elemen	ts in a						
		nunication. Find out the miss	•		3.4	D)	C 1					
	A)	Medium B) Inst	trument	C)	Message	D)	Sender					
48.	Intrapersonal communication means											
	A)	-										
	B)	· <u>*</u>										
	Ć)	Communication of person	-									
	D)	Communication above per		/el								
49.	The I	nstitution set up by the Gove	ernment c	of India	to provide co	mputer l	ased					
٦).		mation services to governme			to provide cor	inputer	Juseu					
	A)	C-DIT B) CD		C)	NIC	D)	DOEAC					
50	т.с		1 1 /		1 '	·1						
50.	Information Communication Technology (ICT) involves primarily											
	A)	Enrichment of existing kn	_									
	B)	1 1		. •								
	C)	Storage and communication		ormation	l							
	D)	Use of technology for teach	ching									
51.	For use of ICT, teachers should be familiar with											
	A)	Programming	B)	Brow	sing							
	C)	Planning	D)	Hand	ling of audio-	visual a	ids					
52.	Cloud computing means											
	A) Computing using the satellite											
	B)											
		C) Computing which results in errors										
	D) Shifting computing power from offline PCs and Laptops onto the Web											
53.	HIDI	is a term associated with										
<i>JJ</i> .	A)	Computer hardware	B)	Interr	net							
	C)	Laser printer	D)	Fax	ici							
<i>5</i> 1	1 CD	is a small to										
54.		is equal to	D)	1072	741004 VD							
	A)	10000 KB	B)		741824 KB							
	C)	1048576 KB	D)	10000	00 KB							
55.	Comp	puter virus is										
	A)	A micro organism										
	B)	A useful computer compo	nent									
	C)	Electro magnetic waves en	ntering th	e compi	uter from inte	rnet						
	D)	A programme	_	-								

56.	Rohith was asked to prepare a multimedia presentation as part of a seminar. Which of the following software can be made use of?								
	A)	Notepad	B)	Excel					
	C)	Power Point	D)	Adobe Reader					
	C)	rower rollit	D)	Adobe Reader					
57.		rnet terminology IP means	D .\	T. (D. (1)					
	A)	Internet Provider	B)	Internet Protocol					
	C)	Internet Procedure	D)	Internet Processor					
58.		one of the following is not a		_					
	A)	Opera	B)	Google					
	C)	Yahoo	D)	Windows					
59.	CLAS	S is the acronym for							
	A)	Computer, Language and Sci	hool Stu	udies					
	B)	Computer, Literacy and Stud	lies in S	Schools					
	C)	Computer, Language and Sec	condary	Schools					
	D)	Computer, Learning and Sch	ool Stu	dies					
60.	SITE stands for								
	A)	Satellite Instructional Technology and Engineering							
	B)	State Institute of Teacher Education							
	C)	Satellite Instructional Television Experiment							
	D)	•							
61.	Effective learning in a classroom takes place when								
	A)	Teacher explains the lesson and students listen to it							
	B)	Students are asked to read the content loudly							
	C)	Students ask questions and teacher helps them to find out the answer							
	D)	Teacher sends the students to library and directs reading books							
62.	The project work prepared by a student will be educationally more effective when								
	the tea	the teacher							
	A)	Always helps the student in locating the necessary information							
	B)	Avoids giving help except in guiding to get correct information							
	C)	Gives no help in preparing the report but suggests modifications after submission							
	D)	Directs the student to know t	he purp	oose of the project and prepare the					
	,	report	1 1						
63.	Of the	four pillars of learning the mo	ost impo	ortant one which develops the skill of					
		ng to learn is	•	•					
	A)	Learning to know							
	B)	Learning to do							
	Ć)	Learning to live together							
	D)	Learning to be							

- 64. Which of the following is least concerned with describing the change in the role of teachers from transmitters of knowledge to transformers of knowledge and information
 - A) Proper coordination between theory and practice
 - B) In-service programmes should be improved
 - C) No need to insist a code of ethics for teachers
 - D) Trained to teach disadvantaged groups
- 65. Participation of students in planning educational activities in classrooms would
 - A) Limit teacher's role
 - B) Put classroom action on a democratic basis
 - C) Make planning and execution a failure
 - D) Relieve the teacher of meticulous planning
- 66. The basic cause of teacher's failure to maintain classroom discipline is the lack of
 - A) Competence in teaching methods
 - B) A constructive programme of learning
 - C) Knowledge of the subject
 - D) Consistency in his approach to discipline
- 67. A student in a coeducation class misbehaved to a girl student. The classroom teacher should
 - A) Send the boy out of the class and ask to bring his guardian
 - B) Arrange meetings of the staff-council to decide the intensity of punishment to be given to him
 - C) Ignore the misconduct
 - D) Find out the cause of misconduct and provide corrective measures for nonoccurrence
- 68. If a student in the class is found to be disinterested it is better to
 - A) Ignore him and proceed with the class
 - B) Scold him for not showing interest
 - C) Complain to the authority and parents
 - D) Talk to him to find the reasons and correct him
- 69. Teacher effectiveness depends on
 - A) Subject mastery and teaching skills
 - B) Qualification and preparation of teacher
 - C) Classroom management and student evaluation
 - D) Student assignment and grading
- 70. The commission which has advocated for an Independent Regulatory Authority for Higher Education (IRAHE) is
 - A) Administrative Reforms Commission
 - B) National Policy on Education
 - C) National Knowledge Commission
 - D) University Grants Commission

- 71. "The destiny of India is being shaped in her classrooms". This opening sentence is in the report of
 - A) Radhakrishnan Commission
 - B) Mudaliar Commission
 - C) Kothari Commission
 - D) National Knowledge Commission
- 72. The most important quality of a teacher which the students like most is
 - A) Know the names of all students
 - B) Let the students to make all the decisions
 - C) The knowledge that the teacher is really 'humane'
 - D) Impartial enforcement of all regulations
- 73. A teacher is appointed as additional supervisor for conducting a final board examination in a school where the daughter of the teacher is admitted to write the examination. The teacher should
 - A) Relinquish the appointment
 - B) Do the duties of an additional supervisor in conducting the examination
 - C) Not bring to the notice of the higher officials that the daughter of the teacher is a candidate
 - D) Avoid visiting the classroom of his daughter writing the examination
- 74. Suppose you are a teacher in a Higher Secondary School. Which activity would you prefer to undertake to implement the goal 'Education for all'?
 - A) Becoming a member of the discipline committee of the school
 - B) Helping the Principal to execute day-to-day activities smoothly
 - C) Carrying out extra curricular activities
 - D) Organising a community survey study
- 75. A teacher is satisfied in her profession when she has
 - A) Good financial remuneration
 - B) Great appreciation from the society
 - C) Opportunity for social service
 - D) Achieved expected progress of her students
- 76. The function of a teacher in a democratic school system is:
 - A) Filling the minds of students with knowledge
 - B) Help students become more capable of making intelligent decisions
 - C) Organising and planning experiences for the class
 - D) Fostering the personal growth of students
- 77. If a student comes to your home to share his problems, you would
 - A) Warn him, never to visit your home again
 - B) Suggest him to discuss with his family members
 - C) Inform other teachers and the student's parents
 - D) Extend reasonable help, boost his morale and counsel

- 78. The chief responsibility of the Headmaster/Principal of a school is
 - A) To provide friendly, constructive and cooperative help to teachers
 - B) To observe the classes of the teachers to evaluate them
 - C) To direct the teachers to maintain academic discipline in the school
 - D) Administration of the school
- 79. The chief purpose of Parent Teacher Association meeting in a school is
 - A) To finalise the way in which the finances allotted to the school can be best utilized
 - B) To exchange worthwhile ideas for the development of the institution
 - C) To criticize the methods adopted by teachers in the teaching-learning process
 - D) To prepare the budget for the whole school system
- 80. Suppose you are a teacher and come across a colleague of yours who is violating the professional ethics for teachers. Then you will
 - A) Convince and persuade the colleague to follow the ethics
 - B) Inform the higher authorities
 - C) Criticize the colleague in front of other teachers
 - D) Ignore his behaviour
- 81. Being a well-known educationist you have been appointed as an examiner for paper valuation of a test conducted by Public Service Commission for the selection of an administrative officer. In your opinion, you should
 - A) Reveal to some agents that you are the examiner of the test
 - B) Do the work confidentially with full responsibility
 - C) Give more marks to those cases who have approached you
 - D) Ask some of your research students to evaluate the papers
- 82. The teacher gave home work to Sujit. He did not do it as he spent his time playing cricket. In the next class, being afraid of punishment, he told the teacher that he was nursing his sick grand-father. As a teacher you should
 - A) Neglect as it is quite common for children to do so
 - B) Give punishment since the excuse given by him was incorrect
 - C) Ask Sujit to bring his guardian to school to ascertain the truth
 - D) Advice Sujit that instead of telling lie he should have asked the teacher extra time to complete the homework
- 83. Elementary education should be
 - A) Curriculum-centered B) Teacher-centered
 - C) Learner-centered D) Subject-centered
- 84. Read the following incomplete sentence and select the most appropriate alternative to complete it: I decided to become a teacher, because
 - A) Teachers are getting good monthly salary
 - B) It gives me an opportunity to inculcate good values among children
 - C) It enables me to work under pleasant conditions
 - D) It makes me a figure of authority

85.	Success of inclusive education mainly depends on								
	A)	Establishment of child frier	ndly sch	ools					
	B)	Extensive use of ICT in sch	nools						
	C)	Attitudinal change among p	oarents a	and teachers					
	D)	Support of the community							
86.	The 1	orimary purpose of using audi	o-visual	aids in classrooms is:					
	-	A) To solve staff shortage by reducing the need for teachers							
	B)	To make class quiet	U						
	C)	*	n in the	teaching-learning process					
	D)	To clarify certain aspects of							
87.	The a	aim in education according to	classica	l realists is					
	A)	Salvation of the soul							
	B)	Adjustment to nature							
	C)	Preparation for one's vocat	ional pu	rsuits					
	D)	Development of the intelled	-						
88.	The t	eachings of Aristotle put the	ohilosop	hical foundation for					
	A)	Experimentalism	B) .	Naturalism					
	C)	Classical realism	D)	Reconstructionism					
	,								
89.		ducation in school curriculum							
	A)	Scholastic ability	B)	Co-scholastic ability					
	C)	Psycho-social ability	D)	Cognitive ability					
90.	Lear	ning disability in writing a lan	guage						
	A)	Dyscalculia	B)	Dysgraphia					
	C)	Dyslexia	D)	Dysnomia					
91.	The primary aim of school education as an agent of society is								
	A)	- · ·							
	B)	, 1							
	C)								
	D)	To give moral education							
92.	The development of spiritual, individual, social, intellectual and physical qualities								
	of ma	of man was the aim of education during							
	A)	Dravidian period	B)	Vedic period					
	C)	Post-Vedic period	D)	Buddhist period					
93.	The 2	21st century is likely to be gov	erned b	y two C s namely,					
	A)	Children and Curriculum	B)	Cybernetics and Computers					
	C)	Children and Computers	D)	Computers and Curriculum					
94.	The f	first English Medium School -	Raja's	Free School was started in 1834 at					
		andrum by the initiative of	ž						
	A)	Raja Ravi Varma	B)	Swathi Thirunal					
	C)	Sree Chithira Thirunal	D)	Rani Gouri Bhai					

95.	A model in which students compare and contrast exemplars that contain certain attributes with examples that do not contain those attributes is A) Inquiry model B) Cooperative Learning model C) Concept attainment model D) Inductive model
96.	 Which one of the following is not a characteristic of Cooperative Learning Model A) Requires group cooperation and interaction B) Use micro groups C) Destroys individual initiative D) Focuses on task to be accomplished
97.	The reflective practices can be accomplished through a well defined set of A) Content mastery B) Student centered activity C) Readiness levels D) Field experiences
98.	Skill which involves using various attention producing behaviour patterns in order to sustain the interest and attention of the students is A) Set induction B) Stimulus variation C) Probing questions D) Explanation
99.	 Meera is a tenth class student with an above average IQ. But her achievements in school subjects are found to be low. As a teacher you will A) Ask Meera to study the subject with the help of high achieving peers B) Help Meera by providing more home assignments C) Identify the reasons resulting for low achievement and provide alternative strategies for Meera D) Provide time to Meera to discuss her difficulties
100.	A researcher is interested to study the examination result after treating students with a particular teaching style. In this case the teaching style is A) The dependent variable B) The independent variable C) The control variable D) The extraneous variable
101.	A researcher classifies the secondary school students in the State into boys and girls, those studying in urban and rural schools, from among government and private institutions in various revenue districts. He uses random digit table to select some of them from each group. This sampling technique is called A) Systematic sampling B) Cluster sampling C) Stratified random sampling D) Quota sampling
102.	 Which one of the following is not applicable to Action Research? A) Focuses on immediate application B) Design is simpler and flexible C) Findings are evaluated in terms of local applicability D) Evolve the development of a theory

103.	do a re	esearch to find out the reason. Behavioural research	This ty	Theoretical research				
104	C)	Applied research	D)	Action research				
104.	curricu class a	ular activities of students, asks and their relative positions are culated. This evaluation is Summative evaluation Cumulative evaluation	questic recorde	lass tests, assigns grades on co- ons to all students at the end of each ed, grade point average of each student				
105.	Which A) B) C) D)	Indicate relative position of an individual student Undue significance attached to raw scores are considerably increased						
106.	Projec	et method is based on the philo	sophy o	of				
	A)	Progressivism	B)	Idealism				
	C)	Pragmatism	D)	Existentialism				
107.	Danie	l Goleman popularized						
107.	A)	Verbal Intelligence	B)	Spatial Intelligence				
	C)	Social Intelligence	Ď)	Emotional Intelligence				
108.	In a co	onstructivist classroom, the tea	cher is					
	A)	Authority of classroom	B)	Transmitter of knowledge				
	C)	Director of learning process	D)	Facilitator of learning				
109.		olding can promote learning ac	_					
	A)	Cognitivism	B)	Behaviourism				
	C)	Humanism	D)	Constructivism				
110.	The re	elationship between learning pr	rocesse	s and memory processes is				
	A)	Dependent	B)	Interdependent				
	C)	Independent	D)	Intra-dependent				
111.	The di	ifferences among the various a	bilities	of a student is known as				
	A)	Trait variability	B)	Individual differences				
	C)	Differential aptitude	D)	Inter-individual differences				
112.	The provid	<u> </u>	ie to inc	dividual differences could be solved by				
	A)	Better teaching focused at the	e avera	ge students in the class				
	B)			priate adoption of curriculum				
	C)	Teaching aimed at the level of		•				
	D)	·						

113. Problem-solving learning occurs at Memory level A) B) Understanding level C) Reflective level D) Knowledge level 114. The programmed instruction is based on Classical conditioning Gestalt learning A) B) Operant conditioning D) Cognitive learning C) 115. Minu has an IQ 103; Sajitha has an IQ 97. From this it can be inferred that Minu is more likely to achieve high in school Minu's true IQ is greater than that of Sajitha B) C) Chances are 50-50 that Sajitha is brighter of the two girls Both function at approximately the same intellectual level D) 116. Which of the following is a duty not generally expected from school counselors? Coordinate the guidance programme Do some classroom teaching B) Development of school curriculum C) D) Take charge of placement-cell activities One of the most important objectives of guidance to students is to bring about in 117. them A) Ability to compete successfully with peers Mastery of the subject within their capacity B) C) An awareness of their major weakness Increased responsibility for self direction D) 118. When counseling a student, the first thing the counselor should do is Cross examine the student to analyse his problems A) B) Establish rapport with the student Listen to the student's narration of his problems C) D) Check the students discipline records Which one is not true for adolescents? 119. A) Adolescents engage in a larger and more complex range of activities B) Adolescents break away from parental control and some maintains double standards C) Adolescents are anxious to find out what role they have to play in the group Adolescents show mental growth at the same positive acceleration as found D) in physical traits. 120. Which one of the following would best illustrate a good leader? He stands up for his views when he feels he is right A) B) He encourages group discussion and group freedom in decision making He tries to give the group full benefit of his personal experience C) He takes policy decisions by himself D)