PHYSICAL EDUCATION PAPER – 1 (THEORY)

(Maximum Marks: 70)

(Time allowed: Three hours)

(Candidates are allowed additional 15 minutes for **only** reading the paper. They must NOT start writing during this time.)

Answer **any five** questions from **Section A**.

Section B comprises one question on each game, with five subparts (a), (b), (c), (d) and (e). Select any two games from this Section.

Answer **any three** of the **five** subparts (a), (b), (c), (d) and (e) from **each** of the **two** games selected by you in this section.

The intended marks for questions or parts of questions are given in brackets [].

SECTION A (40 Marks)

Answer any five questions.

Question 1

Brief	ly explain the role of physical education in national integration.	[8]
Quest	ion 2	
What	is meant by Sports Training? Explain its importance.	[8]
Quest	ion 3	
	e a short note on Netaji Subhas National Institute of Sports (NSNIS) and list its aims bjectives.	[8]
Quest	ion 4	
-	in the advantages and disadvantages of knock-out tournaments. Name the other <i>three</i> of tournaments.	[8]
Ques	tion 5	[8]
(a)	What is meant by <i>drug abuse?</i>	
(b)	Discuss the various objectives of health education.	
Ques	tion 6	[8]
(a)	State the various causes of disability.	
(b)	Discuss first aid treatment for sprains and strains.	
	This Paper consists of 4 printed pages.	-

1220-875A
© Copyright reserved.

Turn over

Question 7

Question 8

- (a) Briefly discuss the importance of correct posture.
- (b) With regard to First Aid, what does RICE stand for?

SECTION B (30 Marks)

Select any two games from this Section.

Answer any three of the five subparts (a), (b), (c), (d) and (e) from each of the two games selected by you. Each subpart is for 5 marks.

FOOTBALL

(a) Explain any five offences committed by a football player for which a Red card is [5] shown. (b) Explain the following terms associated with the game of football: [5] Corner kick (i) (ii) Throw in What is *time lost*? State the various situations under which time is lost during the (c) [5] game. List any five occasions when the referee blows the whistle during the game. (d) [5] When is a penalty kick awarded in a game of football? [5] (e) (i) From which spot is a penalty kick taken? (ii)

CRICKET

Question 9		[3 × 5]
(a)	Mention the role of a match referee.	[5]
(b)	Draw any five fielding positions in a 30 yards circle.	[5]
(c)	Explain the <i>five</i> situations when a <i>no ball</i> is called by an umpire.	[5]
(d)	Explain the terms leg by e and leg before wicket.	[5]
(e)	Explain the Duckworth rule in the game of cricket.	[5]

1220-875A

 $[3 \times 5]$

HOCKEY

Question 10		3×5]
(a)	Explain the following:	
	(i) Flick	
	(ii) Long corner	
(b)	List any five international tournaments of hockey.	[5]
(c)	Mention the basic compulsory equipment used by hockey players.	[5]
(d)	Write any four fundamental skills of hockey and briefly explain any one of them.	[5]
(e)	Write the full form of IHF and mention any three duties of IHF.	[5]

BASKETBALL

Quest	Question 11		
(a)	What is the difference between <i>charging</i> and <i>blocking</i> ?		
(b)	List any five technical equipment used by the table officials.		
(c)	Explain the Five Second Rule and the Eight Second Rule.	[5]	
(d)	Explain the following terms with reference to the game of Basketball:	[5]	
	(i) Time out		
	(ii) Pivot		
(e)	Differentiate between <i>foul</i> and <i>team foul</i> .	[5]	
	VOLLEYBALL		
Quest	Question 12		
(a)	Explain the following:		
	(i) Round-arm service		
	(ii) Tennis service		
(b)	Differentiate between a <i>smash</i> and a <i>serve</i> .	[5]	
(c)	Name <i>five</i> international tournaments of Volleyball.		
(d)	List <i>five</i> types of game delay.		
(e)	Explain the following terms:		
	(i) Rally		
	(ii) Spike		

1220-875A

Turn over

TENNIS

Questi	on 13	[3	× 5]
(a)		the various situations under which a player, while serving during a game of s may make foot fault.	[5]
(b)	What	is the pattern of scoring in a tie-breaker?	[5]
(c)		ion <i>any four</i> fundamental skills required in the game of tennis and briefly in <i>any one</i> of them.	[5]
(d)	Name	e the officials who are required to conduct a tennis match.	[5]
(e)	(i)	When is an <i>advantage</i> given in a game of tennis?	[5]
	(ii)	What is a <i>cross court shot</i> ?	

BADMINTON

Question 14		[3 × 5]
(a)	List the duties of the line judge and the service judge.	[5]
(b)	Mention any five faults a badminton player may commit during the game.	[5]
(c)	Describe the scoring system in a game of Badminton.	[5]
(d)	State any five duties of a service judge.	[5]
(e)	Mention any five important tournaments of Badminton.	[5]

SWIMMING

Question 15 [3		×5]
(a)	Mention <i>any three</i> duties of the starter and <i>any two</i> duties of the chief inspector of turns.	[5]
(b)	Mention the rules related to the conduct of races.	[5]
(c)	List the order of strokes in the medley relay events.	[5]
(d)	Write a short note on SFI.	[5]
(e)	Name the events which start with a dive and the events which start from within the water.	[5]
	ATHLETICS	
Questi	ion 16 [3	×5]
(a)	What is the diameter of a shotput circle? What are the measurements of a stop board?	[5]
(b)	Differentiate between sector and lane in athletics.	[5]
(c)	Draw a diagram of a javelin runway and sector with any three specifications.	[5]
(d)	Describe fundamental skills required for long jump.	[5]
(e)	Mention any five international competitions in athletics.	[5]

1220-875A