PHYSICAL EDUCATION (048)

CASE BASE QUESTIONS

<u>UNIT 1</u>

Q.1. With the aim of promoting physical fitness and healthy lifestyle amongst students the Physical education Teacher at XYZ School plans to organize intramural competitions at school. For conducting the event he has given this assignment to the students of class XII who have taken up Physical Education subject so that they can get first had experience of organizing events. On the basis of given information answer the following questions:

A. The work of committees is divided into_____

(a) Pre, during and post

(b) Pre and post

(c) Pre and during

(d) During and Post

B. Match the following

(a) Technical committee

(b) Finance committee

(c) Transport committee

(d) First aid committee

(ii) To resolve dispute(iii) To deals with money and expenditure

(iv) To provide medical facility

(i) To provide shifting facility

(a) a–ii, b–iii, c–i, d–iv (b) a–iii, b–ii, c–i, d–iv

(c) a-ii, b-iii, c-iv, d-i

(d) a-iv, b-iii, c-i, d-ii

C. Which is not the objective of Sports Tournament?

(a) To Provide Recreation

(b) To help in overall development

(c) To achieve high performance

(d) To provide opportunity.


Q.2 Below given is the Tournament fixture procedure of a CBSE Football National competition

On the basis of the above data, answer the following questions:

A. What is the number of Non-Seeded Teams in the Tournament?

- (a) 04
- (b) 09
- (c) 12
- (d) 07

B. The provision which places good teams in separate halves or pools so that they do not play with other good teams at earlier Rounds is known as

- (a) Bye
- (b) League tournament
- (c) Seeding method
- (d) Knock out tournament

C. Which of the following is not a Seeded Team?

- (a) Team 10
- (b) Team 08
- (c) Team 13
- (d) Team 07

Q.3 .Below given is the Tournament fixture procedure of a CBSE Volley ball National competition


On the basis of the above data, answer the following questions:

- A. The formula for calculating number of matches in Round Robin tournament are where 'N' is number of teams is______
 - (a) N(N-1)/2
 - (b) N
 - (c) (N-1)
 - (d) (N + 1)
 - (e)

B. In League tournaments the winner is decided by

- (a) British method
- (b) American Method
- (c) No of Matches won
- (d) Both a and b

C. Which of the following is Not a League Fixture Procedure?

- (a) Ladder method
- (b) Stair method
- (c) Cyclic method
- (d) Tabular method

Q.4. Competing in physical activities has been the natural tendency of humans. The competitions or tournaments are held according to the set rules and regulations. The success of the tournament depends upon suitable fixture. Observe the below given fixture and answer the questions.


(a) League	(b) knockout	(c) Ladder	(d) combination			
2.Number of matches played can be calculated by the formula						
(a)N	(b) N-1	(c) N+1	(d) N+2			
3. The advantage of this tournament is						
(a) Economical	(b) Less time	(c) both (a)and (b)	(d) none of the above			
4.In this type	e of tournament, a tear	n once defeated gets				
(a) eliminated	(b) bye	(c) another chance	(d) wild card entry			
5.A privilege given to a team to play at a higher round iscalled						
(a) fixture	(b) bye	(c) reward	(d) All of the above			

Ans:1.1-b, 1.2-b, 1.3-c, 1.4-a, 1.5-b

Q.5. While organizing sports events for the Annual Sports Day, Arjun and Ravi being the captain and vice captain of sports, formed various committees as shown below.


1. The members of this committee are responsible for welcoming guests and spectators

(a) Decoration committee (b) Reception committee

(b) Publicity committee (d) Transportation committee

2. Announcement of venue, date and events is done by _____

(c) Publicity committee (b) Transportation committee

(d) Ground committee (d) Committee for officials

3. Organising and conducting of sports events involve _____

(a) planning
(b) Forming committees
(c) both (a)&(b)
(d) only delegation

4.Complete responsibility for success of competition is taken by _____

(a)Announcement committee (b) Administrative director

(c) First aid committee (d) committee for officials

5.To prepare a proper score sheet for record is ______ responsibility.

(a) pre tournament (b) during tournament (c) Post tournament (d) all of the above

Ans: 2.1-b, 2.2-a, 2.3-c, 2.4-b, 2.5-b

Q.6. As Mr. Kiren Rijuju, Sports Minister has ordered to popularize the game of Kabaddi among school students to develop their physical ability, Mr. Gopi, Physical Education Teacher of a reputed CBSE school has decided to conduct an Inter School Kabaddi tournament in his school premises after proper drawing of fixtures. He consulted the Management and the Principal to conduct the Tournament of Pro Kabaddi pattern but the PE teacher was not aware of pro Kabaddi Tournament. So he discussed with the National Kabaddi Referee Association.

6.1 Which of the following is the best method to organize this kind of tournament?

(a) Knock out (b) League (c) Ladder (d) Pyramid

6.2

- (a) Combination tournament (b) Elimination tournament
- (c) League tournament (d) League cum knockout tournament

6.3 If 17 teams are participating in this tournament, how many teams will get bye?

(a) 15 (b) 1 (c) 13 (d) 9

The Knock out tournament is also known as

- Q.7. Kumar of XI A is a great athlete. After the lock down he went to see his Physical Education Teacher. Mr. Murugan, the PE teacher is shocked to see Kumar, because Kumar has gained a lot of weight. He also observed many other students have also gained weight. The PE teacher decided to conduct an 'Inter House Tournament' in the campus. Kumar requested PE Teacher to conduct the tournament on League basis.
- 7.1 Kumar feels that league method is best one for Inter house tournament. Why?
 - (a) less period required (b) Limited official
 - (c) True Winner (d) players would be less tired
- 7.2 If 7 teams participate in a Double League Tournament such as in the IPL, how many matches will be conducted in the first phase of league?
 - (a) 42 (b) 45 (c) 54 (d) 58
- 7.3 What is the formula to determine number of matches in double league fixture for even number of teams?

(a) N+1/2 (b) N-1/2 (c) N(N-1)/2 (d) N(N+1)2

Q.8. ABC School is one of the reputed schools in their location for the number of sports facilities it provides to its stake holders. Keeping that in consideration CBSE Sports cell has given them the responsibility of conducting CBSE Football cluster.35 teams have sent their entry for participation in the tournament.

- A. Due to large number of teams willing to participate, the school is conducting the competition by ______ fixture.
 - a) League
 - b) Knock out
 - c) Staircase
 - d) Challenge

B. The number of Matches in the first round will be_____

- a) 8
- b) 12
- c) 24
- d) 16

C. Total number of rounds will be_____

- a) 4
- b) 5
- c) 6
- d) 7

D. Total number of matches will be_____

- a) 34
- b) 30
- c) 28
- d) 24

E. Total number of byes in the fixture will be ______

- a) 29
- b) 32
- c) 27
- d) 14
- e)

F. Total number of byes in lower half will be _____

- a) 15
- b) 16
- c) 14
- d) 12

Q.9. Your school has been given the responsibility to conduct zonal volleyball competition. As a Head boy/Head Girl of the student council you have been asked to make various teams of students to help teacher incharges for smooth conduct of the tournament.

- A. To help the teams to know about the fooding and stay arrangement a group of students will be assigned with _____ committee.
 - a) Transport
 - b) Registration
 - c) Boarding and lodging
 - d) Decoration
- B. Students good at art and craft and creative designing will be assigned with ______ committee.
 - a) Reception
 - b) Registration
 - c) Decoration
 - d) Entertainment
- C. Few students will be assigned with _____ committee for prize distribution.
 - a) Ceremonial
 - b) Transport
 - c) Registration
 - d) Budget

Q.10. Your school has received an invitation for participation in a Badminton competition being organized by XYZ School. There is a entry fee for the competition due to which very few students have shown their willingness to participate.

- A. Which type of fixture is preferred if there are less number of teams?
 - a) Knock out
 - b) League
 - c) Round robin
 - d) Both b) & c)
- B. What are the advantages of using this particular fixture?
 - a) More time consuming
 - b) Less expenditure
 - c) More opportunities
 - d) Both b) and c)
- C. How many types are there in this type of fixture?
 - a) 4
 - b) 2
 - c) 5
 - d) 1

<u>UNIT II</u>

Q.1. A balanced diet refers to the intake of food constituting all the necessary nutrients. Ram shares his knowledge of 'food and nutrition' with neighbors while visiting his grandparents in a village. Ram notices that few people living in that village are suffering with goiter and severe anemia.


1. Minerals are placed under			er nutri	nutrient category on basis of required quantity			
	(a)	Micro	(b) macro	(c) roughage	(d) Nonnutritive		
	2. Go	oiter is caused due to d					
	(a)	calcium	(b) Iodine	(c) selenium	(d) iron		
	3. Lo	w levels of this miner	al will lead to Anemia				
	(a)	Copper	(b) Sodium	(c) Iron	(d) Calcium		
	4.Fro	om the above picture, i	it can be derived that				
	(a)	Vegetables and fruits	are enough to stay hea	lthy			
	(b)	Exercise along with p	roper nutrition is requi	red			
	(c)	Red & green colored	foods only to betaken				
	(d)	All of the above					
	5.Fre	esh Vegetables and Fru	uits are rich sources of				
	(a)	Vitamins	(b) Minerals	(c) Both (a)&(b)	(d) fats		

Ans:1.1-a, 1.2-b, 1.3-c, 1.4-b, 1.5-c

Q.2. Food is the basic requirement of every individual to fulfill the energy needs and to meet the development of the body. The nutritious diet directly affects the health of an individual. It contains various types of nutrients in it.

	~ OIL	S & SWEETS	R	K	1A
MIL	Av man	S SWEETS	1	T. POULTRY, FISH, O'BEANS, EGGS & N	/8/ L
TALK, YOG	URT & CHE		aV4.	POULTRY, FISH	UTS GIOL
A state prese	CHEESE Gro. 24 Scriege day web Anas-superstanding contents of programs and conversion of contents on that help reputate find the contents		MEN DR	T. POULTRO, EGGS & T O'BEANS, EGGS & T Sectors and consideration of the sectors and the sec	tal Philosophie
400 B	and with know strongshared i call of 2-4 Scrifting the phases and example and i call into the share help regular fault halance		04	and extends in	
VEGET	ABLE Group		B	FRUIT Group	entime and
A liter on	3-3 Servings Institute and antimest	433 2 C	0.	FRUIT Group 24 Services Others an enders are of a minutes pression on accordance instead	tanin C
	Contraction of the second	STITLE		1	
	R. Com	-	-		D, CEREAL
9		200	2 550		An your body's man ward write to bad your activity
Vin	and the second	100			es.
1	Å.	8	VATER * Servings or More		14
	11		ngh yon lephnikil sonl cool so yon nah, nalk wel oller callone his himney	r an pris at the solution of the company.	t you daily good
The bottom mo	st part of the f	food pyramid	is occupied	by	,
dicating large q	uantities of in	take.			
1 1 1			()	1	(1) C

(a) carbohydrates	(b) vitamins	(c) minerals	(d) fats
2. Major portion of indi	21	nutrients	
(a) macro	(b)micro	(c)water	(d)roughage
3. Fat soluble vitamins	are	_•	
(a) Vit A &D	(b) Vit A&K	(c) Vit E&D	d) Vit A, D,E &K
4. The body building nu	trient is	•	
(a) Fat	(b) vitamin	(c) protein	(d) mineral
5. Ghee, Butter, Cheese	& curds are rich sour	ces of	•
(a) Vitamins	(b) fats	(c) minerals	(d) proteins
Ans: 2.1-a, 2.2-a, 2.3-d,	2.4-с, 2.5-b		

Q.3.Vikas a state level wrestler has been advised by his coach to take adequate amounts of simple carbohydrates, vitamins, minerals and proteins in his diet along with the training schedule. He has also been advised to follow the diet plan and be aware of the drawbacks of unsupervised dieting.

- A. Glucose, Fructose, Lactose are_____
 - (a) Simple Carbohydrate
 - (b) Complex Carbohydrate
 - (c) Minerals
 - (d) Fats

- B. Which amongst these is a Pitfall of dieting?(a) Skipping meal
 - (b) Reducing energy food
 - (c) Drinking lot of water
 - (d) Taking food supplements
- C. Amino acids and protein are the ______ of life.
 (a) Building block
 (b) Training blocks
 (c) Fitness blocks
 - (d) Both a & b
- Q.4. Below given is the BMI data of a school's health check-up


On the basis of the above data answer the following questions:

b

- A. In which category does the major student population falls into?
 - (a) Obese

a

- (b) Normal weight
- (c) Under weight
- (d) Over weight
- B. The school has to develop an activity based program to decrease the number of:


С

d

Q.5. Below given is the Details of Different types of vitamins required for our body


A. The vitamins, minerals, and water collectively called as -----food.

- (a) Body Building
- (b) Defensive
- (c) Energy Yielding
- (d) Facilitating
- B. Vitamin E contributes to the production of -----, making our----- system strong.(a)Strength, digestive
 - (b) Antibodies, immunity
 - (c) Both a & b
 - (d) Hormones, muscular

C. -----Vitamin is a group of 8 water soluble vitamin which are important for cellular metabolism.

- (a) E
- (b) **B** Complex
- (c) C
- (d) D

- Q.6. The Ganga school teams have started the practice for Basketball Cluster Tournament. One day the school secretary visited the playground and watched the practice session. He felt that the players were weak. After discussion with the coach, he arranged a dietician to rectify the players' requirements. 6.1 Which types of the nutrients are advisable for the player? (a) Proteins (b) Minerals (c) Vitamins (d) Carbohydrates It is recommended to drink of water daily. 6.2 (a) 1-2 litres **(b) 2-3 litres** (c) 1-1.5 litres (d) 2-4 litres 6.3 Vitamins are called (a) Protective food (b) Body Building food (c) Energy giving food (d) Strong bones Q.7. Sita got admission in class IX in a reputed school. School is taking all the children on a picnic to Ramoji Film City. Sita suffered from a severe stomach ache on her journey. Immediately the class teacher consulted a Doctor who diagnosed the problem and told her that Sita had difficulty digesting a particular food. This can lead to symptoms such as intestinal gas, abdominal pain or diarrhoea. It is sometimes confused with or mislabelled as a food allergy. 7.1 Food intolerance can cause (a)Diarrhoea (b)Anaemia (c)Fatigue (d)Loss of Appetite 7.2 Which of the following is normal BMI for men? (b)BMI18.5-24.9 (c)BMI25-29.9 (a)BMI < 18.5(d)BMI 30-34.9 7.3 Excess intake of Iron and Magnesium causes
 - (a) Stone in the kidney (b) Rickets
 - (c) Nervous problems (d) Digestive problem

Q.8. Shruti, a student of class XI is struggling with Obesity due to which she has low self esteem and low confidence. As a result she has started dieting to control her weight. But this dieting program is self designed and lacks knowledge about nutrition.

- A. As a physical education student what do you feel will be the pitfalls of this dieting plan?
 - a) Extreme weight loss
 - b) Dehydration
 - c) Deficiency of essential nutrients
 - d) All of these.
- B. What will be your advice to shruti to control her weight?
 - a) Exercising
 - b) Skipping meals
 - c) Balanced diet
 - d) Both a)&c)
- C. What is the meaning of the term Pitfalls of dieting?
 - a) Importance
 - b) Drawbacks
 - c) Need
 - d) Outcome

Q.9. Rahul, a student of class XII, has recently joined a gym near his house to get a toned and muscular body. He consults his gym trainer regarding his diet and is advised to increase the intake of protein in his diet.

- A. Proteins are also known as_____
 - a) Nitrogenous food
 - b) Body building food
 - c) Fatty food
 - d) Both a)&b)
- B. Deficiency of protein can cause_____
 - a) Rickets
 - b) Kwashiorkor
 - c) Scurvy
 - d) Night blindness
- C. Protein helps in _____
 - a) Increasing bone density
 - b) Protoplasm formation
 - c) Antibodies formation
 - d) Both b)&c)

Q.10. On his scheduled health check-up deepak a student of class vi was diagnosed with Beriberi disease. His parents are very concerned about his health and asked the doctor more about this disease.

A. According to the doctor this disease is caused due to deficiency of_____

- a) Vitamin B₅
- b) Vitamin $B_{\rm 1}$
- c) Vitamin B_3
- d) Vitamin B₇
- B. Symptoms of Beri-beri are_____
 - a) Loss of appetite
 - b) Shortness of breath
 - c) Swollen feet
 - d) All of these
- C. Other diseases which might occur due to this vitamins deficiency are_____
 - a) Constipation
 - b) Irritation
 - c) Both a) and b)
 - d) High blood pressure

Q.11. During a survey done in class VIII on the topic favorite fruit of children following data was collected. On the basis of given data answer the following questions.


- A. Which fruit is liked most by the children?
 - a) Banana
 - b) Apple
 - c) Oranges
 - d) Peach

- B. Which acid is present in oranges?
 - a) ascorbic
 - b) citric
 - c) pantothenic
 - d) all of these

C. Which fruit is a good source of potassium?

- a) oranges
- b) peach
- c) kiwi
- d) banana

<u>UNIT III</u>

Q.1. Neeti along with her father was regular at District Park in early morning. She realized that most of the children are obese. She along with her few classmates wanted to help those children. She discussed with her physical education teacher and the Principal of the school. School decided to organize awareness rally for the neighborhood.

- A. Obesity causes
 - (a) Underweight
 - (b) Diabetes
 - (c) Back pain
 - (d) Both b & c

B. Which of the following Asana (posture) is not used for curing obesity.

- (a) Ardhmatsyendrasana
- (b) Vajrasana
- (c) Parvatasana
- (d) Trikonasana
- B. Choose the Asana which is used for curing obesity
 - (a) Sukhasana
 - (b) Shavasana
 - (c) Vajrasana
 - (d) Shalabhasana

Q.2. Raman is a student of class VIII and is suffering from Obesity. During a recent medical checkup at school, he was advised to practice yoga and participate in sports activities for curing it. He consulted the yoga instructor at the school for further guidance.

Based on this case answer the following questions:

- A. The yoga instructor at the school has asked Raman to perform
 - (a) Bhujangasana
 - (b) Pawanmuktasana
 - (c) Vajrasana
 - (d) Chakrasana
- B. The BMI index for an Obese person is
 - (a) <18.5
 - (b) 18.5-24.9
 - (c) >30
 - (d) >25

C Due to the Obesity; Raman is also suffering from knock knees for which he is advised to

- (a) Walk on inner edge of foot
- (b) Walk on outer edge of foot
- (c) Walk on heels
- (d) Walk on toes

Q.3.

\subseteq (

1. The above pose can be identified as

(a)	vajrasana	(b) trikonasana	(c) Chakrasana	(d) padmasana			
2.Th	is asana is used to cure						
(a)	Obesity	(b) diabetes	(c) Knee pain	(d) Asthma			
3.Normal Blood pressure is an adult is							
(a)	120/80mm	(b) 140/90mm	(c) 80/100mm	(d) 100/80mm			
4.Th	is asana is contraindica	ated when a person is suffering	g with				
(a)	Knee pains	(b) gastric problem	(c) Sciatica	(d) hernia			
5.W	5. While performing this asana, breathing should be						
(a)	slower	(b) faster	(c)only inhale	(d) only exhale			

Ans:1.1-a, 1.2-a, 1.3-a, 1.4-a, 1.5-a

Q.4. Mr. Shyam aged 50years is recommended to practice the below asana as a therapeutic measure. He is a software engineer by occupation and spends lot of time sitting at one place. He developed certain symptoms like frequent urge for urination, tiredness, excessive weight gain along with being anxious and gets easily irritated.


1.From the shape of the body in the given pose, it can identified as					
(a) gomukhasan	(b) Bhujangasan	(c) tadasan	(d) vajrasan		
2.Mr.Shyam is diagnosed					
(a) Only Diabetes	Iypertension				
(b) Only hypertension	(d)Asthma				
3.Blood sugar levels are controlled by hormone					
(a) Thyroxin	(b) Insulin	(c) Pituitary	(d)progesterone		
4. This asana should be ave					
(a) Obesity	(b) hernia	(c) Diabetes	(d)Hypertension		
5. The disease of lung where airways are blocked or narrowed is					
(a) Diabetes	(b)Asthma	(c)Obesity	(d)hypertension		

Ans: 2.1-b, 2.2-b, 2.3-b, 2.4-b, 2.5-b

Q.5.	Geetha, the yoga teacher does regular yoga activities in her house with family. It					
	helps to improve her family health. One day her neighbour, Sheela came to her					
	house	with her daug	ghter. S	heela's daught	ter is 14-year-o	ld, but has short height.
	Geeth	a advised her to	o do sor	ne asanas regu	larly to increase	her height.
5.1	Whicl	h asana can be a	advised	by Geeta?		
	(a)	Tadasana	(b) Bł	nujangasana	(c) Sukhasana	(d)Both a & b
5.2	Vajras	sana helps to re	elieve fr	om		
	(a)Ba	ck pain	(b)Co	nstipation	(c)Headache	(d) Both a & b
5.3	Whicl	h asana can be	used to	cure obesity?		
(a) Pawanmuktasana (b) Matsyasana (c) Shavasana (d) Trikonasana					d) Trikonasana	
Q.6.	Ramy	a's mother wa	s suffer	ing from leg a	nd back pain. S	She has undergone many
	treatments, but still, she is suffering from the problem. At last, she decided to meet					
	a yoga instructor and discussed her problem. He prescribed some asanas.					
6.1	Whicl	h of the followi	ing is su	itable for her n	nother's problem	n?
	(a) Vakrasana (b) S		(b) Sh	Shalabhasana		
	(c) Ta	dasana	(d) A	rdhmatsyendr	asana	
6.2	Whicl	h of the followi	ing asan	a helps to prev	ent obesity?	
		(a) Vajrasai	na	(b) Chakrasar	na (c) Sukhasan	a(d) Matsyasana
6.3	Which among this is a sitting asana?					
	(a) Ar	rdhmatsyendra	asana		(b) Trikonasan	na
	(c) Ar	dha Chakarasa	na		(d) Hastasana	

Q.7. Shruti, a yoga instructor at XYZ School conducted a survey on which is the favorite asana of students. She was able to make a pie chart on the basis of the data. On the basis of the chart answer the following questions.


- A. Which is the most famous asana?
 - a) Bhujangasana
 - b) Chakrasana
 - c) Gomukhasana
 - d) Vajrasana
- B. Which amongst these is a lying asana?
 - a) Vajrasana
 - b) Bhujangasana
 - c) Chakrasana
 - d) Gomukhasana
- C. Which amongst these is used to prevent Diabetes?
 - a) Bhujangasana
 - b) Gomukhasana
 - c) Chakrasana
 - d) Vajrasana

Q.8. Gunjan, a Yoga instructor at XYZ School was consulted by a student of class XI in relation to her over weight. The child wants to do asanas to reduce her weight.

- A. Gunjan has asked the child to practice_____
 - a) Paschimottanasana
 - b) Gomukhasana
 - c) Chakrasana
 - d) Vajrasana
- B. While practicing this asana child should not be suffering from_____
 - a) Joint pain
 - b) High BP
 - c) Scurvy
 - d) Constipation
- C. This asana is _____ asana.
 - a) Standing
 - b) Relaxative
 - c) Meditative
 - d) Lying

<u>UNIT IV</u>

Q.1. A teacher in a preschool noticed that a child is not singing along with other children. She is not responding even when her name is called. Then the teacher asked the child to stand next to her and repeat the rhyme along with her, while she prompted and encouraged her. With effort the child was able to sing like other children of her age.

A. What do you think the child is suffering from?

- (a) SPD
- (b) ADHD
- (c) OCD
- (d) ODD

B. What could have possibly caused this disorder?

- (a) Genetics
- (b) overeating
- (c) Accident
- (d) Both a & c

C. Child's mother has the habit of washing her hands every few minutes and spends her entire day arranging things exactly the way she wants. Which of these is a possible disorder she might be suffering from?

- (a) ADHD (b) ASD
- (c) OCD
- (J) OOL
- (d) ODD

Q.2. School management needs to recognize the essential place of physical activity in the education of children with special needs. In order to develop lifelong habits for fitness and to provide them with many opportunities of socialization, schools need to understand that physical education is not a secondary subject but it is just as important as other skills.

A. Which of these is not one of the results of physical activities in children with special needs?

- (a) Improvement in confidence
- (b) Improvement in endurance
- (c) Increase in depression
- (d) Better hand-eye coordination

- B. Match the following
 - A. CognitiveB. OCDC. Physical activitiesD. Competition in sports & games for CWSN

I. Disorder II. Improvement techniques III. Disability IV. Paralympics

(a) a-iii, b-i, c-ii, d-iv (b) a-iv, b-ii, c-i, d-iii (c) a-ii, b-iii, c-iv, d-i (d) a-iv, b-iii, c-i, d-ii

C. Name the model which refers to bringing students with disabilities and students of general education into the same platform of learning.

(a) Inclusive education

- (b) UNESCO
- (c) Child Rights and You
- (d) Child Rights International Network

Q.3. Ravi is a new student in Rakesh Sir's class. Rakesh sir observed that Ravi's behavior is different from other students, he is aggressive, rude and uncooperative, he finds it difficult to make friends in school nobody wants to be his friend. Rakesh discussed this situation with his classmates and told them about ODD. Rakesh suggested students to interact and be friendly with Ravi this would help Ravi to remain calm & happy.

A. Most suitable word used for disable person:

- (a) Disabled person
- (b) Retarded
- (c) Divyang
- (d) Blind

B. Expended form of ODD is

- (a) Opposite different disorder
- (b) Oppositional deficient disorder
- (c) Opposite different disability
- (d) Obsessive defect disability

C.ODD patients do not show sign of

- (a) Anger
- (b) Calmness
- (c) Vindictiveness
- (d) Irritation

Q.4. Disorder is usually used for mental disabilities. They create hindrance in an individual's performance and reduces efficiency.


1. From the above given picture, it can be asserted that the child is suffering with (a) ODD (b) OCD (c) SPD (d) all of the above 2. The main symptom shown by this child is (b) obeying (c) silence (d) Fear (a) Arguing 3.A pattern of disobedience can be observed in children suffering from (d)ADHD (a) ODD (b) OCD (c)SPD 4. Children who are not cooperative, defiant and disrespectful towards elders are diagnosed with (a) ODD (b) OCD (c) SPD (d) ADHD 5. The cause for this disorder can be (a) Indiscipline (b) Family environment (c) Both a & b (d) accident _____

Ans: 1.1-a, 1.2-a, 1.3-a, 1.4-a, 1.5-d

Q.5. Raju, Sheela and Mili visited their newly made friends living in a centre for children with special needs. On the day before visiting the centre, they held a meeting with their school Physical Education teacher and learnt many guidelines to deal with their special friends at the centre. They were very much excited to meet them knowing how happy their friends would be.


1. The set of guidelines these children learnt can be termed as						
(a) Disability rules (b) disability etiquett	e (c) disability regulations	(d) Disability law				
2.In case of introduction, it is appropriate t	o					
(a) Shake hands (b) bow down	(c) high five	(d) wave				
3.To deal with children with special needs	, one should have					
(a) courage (b) fear	(c) patience	(d) doubt				
4. While conversing with such individuals,	always use					
(a) Normal tone (b) high pitch	(c) whisper	(d) enact				
5. When dealing with person who is blind,						
(a) Introduce yourself first	(b) talk very near to their ear					
(c) Ask them questions	(d) talk by touching					

Ans:2.1-b, 2.2-a, 2.3-c, 2.4-a, 2.5-a

- Q.6. The Class teacher of VII A observed newly joined student Sekhar's behaviour. He is different from other students. He has difficulty in thinking and understanding concepts taught at school. The class teacher called his parents and suggested them to take him to a psychologist.
- 6.1 The person with intellectual disability has IQ between

(a) **70-75%** (b) 80-85% (c) 85-90% (d) 90-95%

Generally intellectual disability occurs before the age of					
(a) 18	(b) 12	(c) 6		(d) 3	
Disability means					
(a) Impairment of c	ognitive	(b) Pr	oblem or illness		
(c) Not able to work		(d) Im	pairment of brain		
Seetha who is studyi	ng in class XI a	at Kaveri Publi	c school has a tendenc	y to forget	
things along with a f	lickering mind.	. She is also no	t able to sit quietly in	a place for	
a while. The teache	r observed her	and advised S	Seetha's parents durin	g a parent	
teacher meeting to m	eet a counsello	r.			
The ADHD is most o	common among	5			
(a) Male (b) fer	male (c) Cł	nildren (d) No	one of these		
SPD is a					
(a) Physiological Dis	order		(b) Neurological Dis	sorder	
(c) Anatomical Disor	der		(d) None of these		
ADHD may be cause	ed due to	injury			
(a) Eye	(b) Brain	(c) Shoulder	(d) Knee		
	 (a) 18 Disability means (a) Impairment of c (c) Not able to work Seetha who is studying things along with a final a while. The teacher teacher meeting to meeting to	 (a) 18 (b) 12 Disability means (a) Impairment of cognitive (c) Not able to work Seetha who is studying in class XI at things along with a flickering mind, a while. The teacher observed here teacher meeting to meet a counsellow The ADHD is most common among (a) Male (b) female (c) CH SPD is a (a) Physiological Disorder (c) Anatomical Disorder ADHD may be caused due to 	(a) 18(b) 12(c) 6Disability means(a) Impairment of cognitive(b) Pr(a) Impairment of cognitive(b) Pr(c) Not able to work(d) Impairment of cognitive(c) Not able to work(d) Impairment of cognitiveSeetha who is studying in class XI at Kaveri Publicthings along with a flickering mind. She is also nota while. The teacher observed her and advised Steacher meeting to meet a counsellor.The ADHD is most common among(a) Male(b) female(c) Children(d) NotSPD is a(a) Physiological Disorder(c) Anatomical DisorderADHD may be caused due to injury	(a) 18 (b) 12 (c) 6 Disability means (a) Impairment of cognitive (b) Problem or illness (a) Impairment of cognitive (b) Problem or illness (c) Not able to work (d) Impairment of brain Seetha who is studying in class XI at Kaveri Public school has a tendence things along with a flickering mind. She is also not able to sit quietly in a while. The teacher observed her and advised Seetha's parents during teacher meeting to meet a counsellor. The ADHD is most common among (a) Male (b) female (c) Children (d) None of these SPD is a (a) Physiological Disorder (d) None of these (c) Anatomical Disorder (d) None of these ADHD may be caused due to	

<u>UNIT V</u>

Q.1.	Mahesh, Physical Education teacher at XYZ School observed that Raju a student of						
	class VI has outward curve of vertebral column at Thoracic region. He suggested						
	some exercises to rec	tify this problem.					
1.1	What is this deformi	ty known as?					
	(a) Scoliosis	(b) Kyphosis	(c) Lordosis	(d) Flat foot			
1.2	Kyphosis is common	nly known as					
	(a) Hollow back	(b) Hunch back	(c) Sideways bend	ing (d) Lordosis			
1.3	Kyphosis is a deformity related to						
	(a) Foot (b) Ve	ertebral column	(c) Shoulder	(d) Legs			

Q.2.	Padma, a student of class XII, used to read books in the school library. One dayshe		
	was studying the history of women participation in Indian Sports and felt that more		
	girls and women must be encouraged to actively participate in sports. She believed		
	that impossible things can be achieved through participating in sports.		
2.1	In which year did women first participate in Olympics?		
	(a) 2000 (b) 1900 (c) 2012 (d) 1947		
2.2	Which of the following players is associated with badminton?		
	(a) Sania Mizra (b) Saina Nehwal (c) Karanam (d) P.T.Usha		
2.3	Amenorrhea is a condition of		
	(a) Menstrual Disorder (b)Eating Disorder		
	(c)Psychological disorder (d) None of these		

Q.3. Posture plays a very significant role in our daily activities. Correct posture means the balancing of body in accurate and proper manner. Various types of postural deformities can be identified in individuals.


1.From the above given picture, the deformities seen on the left most is caused due to deficiency of

•			
(a) Iron	(b) Calcium	(c) Vit-D	(d) Both (b) &(c)

2. Walking on the inner	edge of the feet can be	e a remedy for	
(a) Bow legs	(b) Flat foot	(c) Overweight	(d) leg deformity
3. The person in the mi	ddle is suffering with _		

(c) Knock knees

(d) Elephant foot

(b) Flatfoot

(a) Rickets

4.Horse-riding is the bes	t exercise for clearing	g this deformity	(d) All of the above
(a) Knock knees	(b) Bow legs	(c) Flat foot	
5.Performing this asana	regularly can be a rer	nedy for Knock-knees	(d) Halasana
(a) Padmasana	(b) Tadasana	(c) Vajrasana	
Ans: 1.1-d, 1.2-a, 1.3-c,	1.4-a,1.5-a		

Q.4. Sheethal spent her weekend checking the health status of all the security guards of her huge gated community as a part of project work assigned by PE teachers. She found out that more than half of them have shown a significant deformity in the upper part of their vertebral column.

1.The term used to de	efine this deformity is (b) Scoliosis		
(a) Lordosis	(b) Scoliosis	(c) Kyphosis	(d) Both (a) &(b)
	ainly caused due to loads (b) Lack of exercise		(d) All of the above
(a) Carrying heavy3.The asana/s which h	loads (b) Lack of exercise	e (c) Weak muscles	
(a) Carrying heavy3.The asana/s which h	loads (b) Lack of exercise	e (c) Weak muscles	
(a) Carrying heavy3.The asana/s which h(a) Chakrasana	loads (b) Lack of exercise	e (c) Weak muscles ndition/sis/are (c) Halasana	(d) Both(a)&(b)
(a) Carrying heavy3.The asana/s which h(a) Chakrasana	loads (b) Lack of exercise helps in rectifying such co (b) Dhanurasana ward in standing position l	e (c) Weak muscles ndition/sis/are (c) Halasana	(d) Both(a)&(b)
 (a) Carrying heavy 3. The asana/s which h (a) Chakrasana 4. Bending head backy (a) Lordosis 5. Due to Covid Pande 	loads (b) Lack of exercise helps in rectifying such co (b) Dhanurasana ward in standing position l	 (c) Weak muscles ndition/sis/are (c) Halasana nelps in getting rid of (c) Scoliosis 	(d) Both(a)&(b) (d) Both(a) &(b)

Ans: 2.1-c, 2.2-d, 2.3-d, 2.4-b, 2.5-a

<u>UNIT VI</u>

Q1. Mr. Lakshman, aged 65 years worked as a civil engineer in a construction company. He had to walk and climb a lot as part of his job. After retirement, he settled with his son spending time with his grandchildren. Now a days he is experiencing difficulty in doing certain chores which involves physical movement.


Which of the following tests would you recommend to check Mr. Lakshman's fitness?
 (a) Harvard step test
 (b) Rikli & jones test (c) AAHPER test
 (d) Rock port test

2. How many series of tests are there in the prescribed fitness test for Mr. Lakshman?

(a) 8 (b) 6 (c) 5 (d) 4

3.Chair sit & reach test is done to check (c) Flexibility (d) Strength (a) Agility (b) Speed 4.Pick the odd man out (a) Arm curl test (b) Chair stand test (c) 6 min walk test (d) Partial curl up 5. The 8 foot up &go test, as shown in the picture is performed to assess (b) Endurance (c) Speed (d) Strength (a) Agility _____ Ans: 1.1-b, 1.2-b, 1.3-c, 1.4-d, 1.5-a


1. Both the tests shown in the picture are conducted to check				
	(b) Skeletal	(c) Cardiovascular	(d) Respiratory	
2. The height of the bench used in the first picture is			omen.	
	(b) 50	(c) 40	(d) 55	
t pictu	re was developed by			
	(b) Brouha	(c) Sheldon	(d) James	
n in th	e second picture is			
	(b) Harvard step test	(c) Rockport test	(d) Barrow test	
5. How many times pulse rates are taken to estimate the fitness level				
(b) 2	(c) 5	(d) 4		
	sed in pictur n in th	(b) Skeletal sed in the first picture is (b) 50 t picture was developed by (b) Brouha n in the second picture is (b) Harvard step test es are taken to estimate the f	(b) Skeletal (c) Cardiovascular sed in the first picture is cm for wo (b) 50 (c) 40 t picture was developed by (b) Brouha (c) Sheldon n in the second picture is (b) Harvard step test (c) Rockport test es are taken to estimate the fitness level	


Q.3.	Rajesh went to an old age home on the occasion of his birthday. At that time all the				
	inmates in the home were assembled in one place. When he enquired, they replied				
	that they have a physical fitness te	est.			
3.1	Give any one standard physical fi	tness test for seni	or citizen		
	(a) Push ups		(b) Standing Broad jump		
	(c) Zig zag run		(d) Eight foot up and go test		
3.2	Chair stand test is used for measur	ring the			
	(a) Lower body strength		(b) Upper body test		
	(c) Aerobic fitness		(d) Anaerobic fitness		
3.3	The weight of dumbbells in Arm	The weight of dumbbells in Arm Curl test for men is			
	(a) 5 pounds (b) 4 pounds	(c) 8 pounds	(d) 10 pounds		

Q.2.

- Q.4. Sports Minister, Mr. Kiren Rijuju has launched many sports schemes in India. Among these, one of the best schemes is Khelo India. Mr. Kannan, father of Kartik approached the PE teacher and enquired about the fitness levels of the students. PE teacher replied that Khelo India consisted of physical fitness tests for school children and they were analysing students' fitness through these tests.
- 4.1 To measure Lower body flexibility fitness, which one of the following is best?
 (a) Harvard Step Test
 (b) Sit and reach test
 - (c) Barrow fitness test (d) General fitness test
- 4.2 Rikli Jones test is conducted on
 - (a) Children (b) Adults (c) Adolescent (d) Senior Citizens
- 4.3 Which method should he follow to improve the jump?
 - (a) Flexibility(b) Explosive power (c) Push-ups (d) Shuttle run

UNIT VII

Q.1.	Early morning, we observe many older people following fitness regime. One d			
	Ramu observed a	60-year-old mai	n was holding his ch	est on the ground. When
	Ramu approached h	nim, he said that	he felt chest pain regu	ılarly after jogging.
1.1	What is the rate of n	ormal heart beat	t of an adult?	
	((a) 72	(b) 80	(c) 65	(d) 90
1.2 Age and gender play a very important role in which of these componen			se components?	
	(a) Endurance		(b) St	trength
	(c) Explosive Streng	gth	(d) S _I	peed
1.3	Muscular strength st	tarts receding du	ring the age of	
	(a) 25-30 years	(b) 35-40 yea	rs (c) 45-50 years	(d) 50-55 years

- Q.2. The Godavari school attended a CBSE Cluster Basketball Tournament. During the semi-final match Varun, one of the players fell down and was injured on the shoulder. He was immediately given first aid by the coach Mr. Rahul, who had the knowledge of first aid. Warm-up session is essential for players to avoid any serious injuries during the match. Example: Dislocation and fracture, Sprain and Strain.
- 2.1 Breakage of bones is called

	(a) Fracture	(b) Sprain	(c) Contusion	(d) Laceration
2.2	Contusion is also know	own as		
	(a) Bruise	(b)Abrasion	(c) Bone	(d) Tendons
2.3	The first-aid given to	sprain injury a	re	
	(a) RICER		(b) Followin	g doctor advice
	(c) Giving massage t	o affected part	(d) Applying	muscle ointment

Q.3. Mr. Raghav, aged 45years was advised by his doctor to exercise regularly and take care of his dietary habbits. This advice was given keeping in view his advancing age and sedentary working profile. Considering his lifestyle answer the following questions

1. The most commonly seen change in the cardiovascular system due to regular exercise is					
(a) ↑BP	(b) \downarrow Pulse rate	(c) Both a & b	(d) No change		
2.Due to regular exerci	sing, the viscosity of the	e blood			
(a) Increases	(b) Decreases	(c) Remains same	(d) Both a & b		
3. The changes in the ch	nemical composition of	blood due to exercises a	re		
(a) R B C increases	(b) Plasma Increas	ses (c) Platelets increase	s (d) All of the above		
4. This refers to highest	rate at which oxygen ca	n be taken up and consu	imed by body during		
intense exercise					
(a) VO2 max	(b) HbO2 max	(c) HgO2 max	(d) O2 max		
5. With regular exercise, the tidal volume and vital capacity of lungs					
(a) Increases	(b) Decreases	(c) Remains same	(d) Either (b) or (c)		

Ans: 1.1-a, 1.2-a, 1.3-d, 1.4-a, 1.5-a

Q.4. Ramya and Deepthi were state level badminton players of our school .They used to practice hard even during off season. One day while practicing, due to lack of proper warm up, Ramya had injured her elbow and Deepthi had a sprain in her ankle joint. They were sent to hospital and first aid was administered.

1.Sprain is an injury cause	ed to			
(a) Bone	(b) Skin	(c) Ligament	(d) Muscle	
2.The letter 'C' in PRICE	R stands for			
(a) Conduction	(b) Compression	(c) Concussion	(d) Contraction	
3.The test to be conducted (a) X-ray	l for bone injuries is (b) Blood test	(c) ECG	(d) EEG	
1 Simple freature is also				
4. Simple fracture is also (a) Compound	(1)	(c) Spiral	(d) Transverse	
5.The main objective of first aid is to(a) Save life (b) Provide medical help (c) Clear airways (d) Check blood circulation				

Ans: 2.1-c, 2.2-b, 2.3-a, 2.4-b, 2.5-a

UNIT VIII

Q1. The teachers as well as coaches always make their best efforts to improve the performance of their students in various competitive games and sports. They can help to improve the performance of students if they have adequate knowledge of biomechanics.


1. The more force one exerts on the downward bounce, the higher the ball bounces into the air. Which law is this statement being referred to?

(a) Newton's 1st law (b) Newton's 2nd law (c) Newton's 3rd law (d) Law of gravitation

2. Among the above given pictures, Newton's 3rd law is depicted in (a) First (b) Second (c) Both (d) None of these 3. The acceleration of an object depends directly upon the net force acting upon the object and inversely upon the object's (a) Weight (b) Mass (c) Height (d) Density 4. The study of human body and various forces acting on it is (a) Biology (b) Biomechanics (c) Physiology (d) Anatomy 5. A high jumper can jump higher off a solid surface because it opposes his or her body with as much force as he or she is able to generate. This example refers to (a) Law of conservation (b) Law of inertia (c) Law of action & reaction (d) Law of gravity

Ans: 1.1-c, 1.2-c, 1.3-b, 1.4-b, 1.5-c

Q2. Sohan, a new student in the school was very much interested in taking part in the school sports events. He was taught the latest rules and regulations of football game. In due course, he learnt biomechanical aspects of the game including various movements.


Ans: 2.1-a, 2.2-b, 2.3-c, 2.4-d, 2.5-b

Q.3.	In biomechanics class, Gopi, the teacher, brings the students to the physics lab of		
-	his school. The students get confused. After the completion of the class, they realize		
	the fact.		
3.1	Why does the teacher bring the students to	physics lab for biomechanics class?	
	(a) It deals with physics principle.	(b) Sliding friction	
	(c) Rolling friction	(d) Static friction	
3.2	Biomechanics is associated with		
	(a) Mechanic	(b) Physics	
	(c) Mechanic and Physics	(d) Mechanic and Anatomy	
3.3	Friction can be increased by which of the f	ollowing?	
	(a) Smooth surface	(b) Dry surface	
	(c) Decrease the Weight	(d) All of this	
Q.4.	During the physical education class Newto	n's Laws of motion were discussed and	
	their practical application in sports events w	vas explained to students. These laws are	
	most relevant in sports as most of the action	ns in sports are related to these laws. On	
	the basis of this information answer the foll	owing questions.	
4.1	Newton's First law of motion is also known	as?	
	(a) Law of inertia	(b) Law of Momentum	
	(c) Law of reaction	(d) Law of acceleration	
4.2	What is the relationship between Mass and	force?	
	(a) Directly proportional (b) No relationship		
	(c) Inversely proportional (d) Both a &	c	
4.3	Newton's second law is also known as		
	(a) The law of reaction	(b) The law of inertia	
	(c) The law of acceleration	(d) None of these	

<u>UNIT IX</u>

Carl Lewis is a renowned long jumper. Whenever he is going to jump in a				
competition, he asks the audience to clap their hands till the completion of his				
jump.				
Why does he do this the	Why does he do this thing?			
(a) He needs motiva	tion (b) He is sho	owing off (c) Ta	ctics (d) Style	
How many types of n	notivation are there?			
(a) 2	(b) 3	(c) 4	(d) 5	
Which of the following	ng body type is need	ed for a long jun	nper?	
(a) Endomorph	(b) Ectomorph (c)) Mesomorph	(d) All of these	
Vijay is a football pla	yer of Kennedy scho	ool. He is famo	us for his aggressive play	
			us for his aggressive play pals. At the same time, he	
	of his aggression he	scored many go		
in the field. Because of	of his aggression he aggressive behaviour	scored many go with opponent.		
in the field. Because of was punished for his a	of his aggression he aggressive behaviour sion is needed in spor	scored many go with opponent.		
in the field. Because of was punished for his a What level of aggress	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N	scored many go with opponent. rts? Io need	(d) None of these	
in the field. Because of was punished for his a What level of aggress (a) Partially	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N also known as	scored many go with opponent. rts? Io needa	(d) None of these ggression.	
in the field. Because of was punished for his a What level of aggress (a) Partially Hostile aggression is	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N also known as nnelled (c)Assertive	scored many go with opponent. rts? Io need a (d) Instrumen	(d) None of these ggression.	
in the field. Because of was punished for his a What level of aggress (a) Partially Hostile aggression is (a) Reactive (b) Char	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N also known as nnelled (c)Assertive ag is the example of T	scored many go with opponent. rts? Io need a (d) Instrumen	(d) None of these ggression. atal	
in the field. Because of	of his aggression he	scored many go		
in the field. Because of was punished for his a What level of aggress	of his aggression he aggressive behaviour sion is needed in spor	scored many go with opponent. rts?	pals. At the same time, he	
in the field. Because of was punished for his a What level of aggress (a) Partially	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N	scored many go with opponent. rts? Io need	(d) None of these	
in the field. Because of was punished for his a What level of aggress (a) Partially	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N	scored many go with opponent. rts? Io need	(d) None of these	
in the field. Because of was punished for his a What level of aggress (a) Partially Hostile aggression is	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N also known as	scored many go with opponent. rts? Io needa	(d) None of these ggression.	
in the field. Because of was punished for his a What level of aggress (a) Partially Hostile aggression is (a) Reactive (b) Char	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N also known as nnelled (c)Assertive	scored many go with opponent. rts? Io need a (d) Instrumen	(d) None of these ggression.	
in the field. Because of was punished for his a What level of aggress (a) Partially Hostile aggression is (a) Reactive (b) Chan Which of the followin	of his aggression he aggressive behaviour sion is needed in spor (b) Fully (c) N also known as nnelled (c)Assertive ag is the example of T	scored many go with opponent. rts? No need (d) Instrumen Trait Theory of p	(d) None of these ggression. atal	
	competition, he asks jump. Why does he do this th (a) He needs motiva How many types of m (a) 2 Which of the following	 competition, he asks the audience to claring. Why does he do this thing? (a) He needs motivation (b) He is shown that the shown and the shown are there? (a) 2 (b) 3 Which of the following body type is need 	 competition, he asks the audience to clap their hands to jump. Why does he do this thing? (a) He needs motivation (b) He is showing off (c) Take How many types of motivation are there? (a) 2 (b) 3 (c) 4 Which of the following body type is needed for a long jump. 	

Q.3. Rohan was a good athlete of our school. He used to undergo training regularly for the best results. In spite of his constant effort he could not succeed. He got frustrated with his poor performance and stopped expressing his feelings and meeting friends. His parents took him to a psychologist for help. After a few consultations, he was able to focus well and succeeded.

1. Rohan can be motivated using				
(a) Blame	(b) Praise	(c) Recognition	(d) Both b & c	
()	(-)	(1) 8	() =	
2. Taking help of psychologist becomes kind of motivation				
(a) Intrinsic	(b) Extrinsic	(c) Ambivert	(d) $Both(a)\&(b)$	
3.Pick the odd one out				
(a) Openness	(b) Extroversion	(c) Neuroticism	(d) Ambivert	
· · · ·	~ /	~ /		

4.Person with emotional instability and negative emotions are termed as--

(a) Neuroticism	(b) Introvert	(c) Openness	(d) Extrovert
-----------------	---------------	--------------	---------------

5.A person having both traits of introvert and extrovert is known as
(a) Mesomorph(b) Extroversion(c) Ambivert(d) Endomorph

Ans: 1.1-b, 1.2-b, 1.3-d, 1.4-a, 1.5-c

<u>UNIT X</u>


Q.2. Mr. Gopichand is a renowned badminton coach. When he started his academy, he selected our school badminton players and designed a training program. During the training, he noted that few players were good in defense but due to lack of endurance and strength, they were unable to play up to the last moment. He used various methods to enhance their endurance and strength.

1. This type of training and exercises help in increasing the static strength and maximal strength.

(a) Isometric	(b) Isotonic	(c) Isokinetic	(d) Aerobic		
2.Isotonic exercise he	2. Isotonic exercise helps in enhancing				
(a) Speed	(b) Strength	(c) Agility	(d) Endurance		
3.High pressure over	muscles can be seen in th	ese set of exercises			
(a) Isometric	(b) Isotonic	(c) Both a & b	(d) Ballistic		
4. This training method is considered as best method to develop endurance					
(a) Interval	(b) Continuous	(c) Fartlek	(d) Pace runs		
This endurance training method involves periods of hard work followed by a time period of rest repeatedly.					
(b) Interval	(b) Continuous	(c) Fartlek	(d) Pace runs		

Ans: 2.1-a, 2.2-b, 2.3-c, 2.4-a, 2.5-a

- Q.3. Sunita, a student of class VIII, was identified as a strong girl both physically and mentally. She is being encouraged by her teacher to take up wrestling as a professional sport and start training. Sunita is also interested in the sport as she has been watching the sport on the T.V and she is highly impressed by the Indian women wrestlers. She expresses her interest to her family that she wants to learn boxing but her brothers made fun of her and ridiculed her. Her father on seeing her interest sent her to a professional coach to learn that sport properly.
- A. Which component of physical fitness is most important for a sport like wrestling?
 - (a) Speed

5.

- (b) Strength
- (c) Endurance
- (d) Flexibility

B. Which type of body type is most suited for wrestling?

- (a) Ectomorph
- (b) Mesomorph
- (c) Micromorph
- (d) Endomorph

A Which type of training method is used to develop strength?

- (a) Interval Training
- (b) Iso metric Training
- (c) Ballistic Method
- (d) Acceleration runs

Q.4.	Ravi has the aim of joining any of the uniform services like police, army, air force				
	etc But he has not qualified the 1500m run in their selection criteria. Without				
	qualifying this run, he can't go for the next level.				
4.1	1500m run is conducted to find the				
	(a) Endurance abil	ity (b) Spee	ed (c) Strength (d)	Explosive	
4.2	The best training method for development of endurance is				
	(a) Continuous training method		(b) Interval training	(b) Interval training method	
	(c) Circuit training method		(d)Fartlek training method		
4.3	In Interval training method is based on principle of				
	(a) Over load	(b) Effort ((c) Effort and Recovery	(d) Recovery	
	(b)				
Q.5.	Raghu was good thrower. When he joined a new training camp, where he observe some athletes were running on uneven surfaces like bushes, rocks, pits etc. He wa			p, where he observed	
				ocks, pits etc. He was	
	in dilemma. Then the coach explained about that training in detail.			tail.	
5.1	What type of training are they doing?				
	(a) Fartlek Trainin	ig (1	b) Ballistic method		
	(c) Interval Training		(d)Acceleration run		
5.2	Stretching exercise improves				
	(a) Flexibility	(b) Strength	(c) Coordination	(d) Explosive	
5.3	Fartlek training is also known as				
	(a) Pace runs	(b) Speed play	(c)Acceleration run	(d) 400 m run	