

TEXT BASED QUESTIONS**Objective Answer Type Questions**

1- Select the best option.

(i) Avantika explained to Nandita how to play

(a) marker (b) gilli danda

(c) marbles (d) stappoo

(ii) Their Chachi's team was best among ten villages.

(a) wrestling (b) football

(c) kho kho (d) kabaddi

(iii) Their Chacha forgot his meals while.

(a) playing cricket.

(b) flying kites.

(c) watching a football match

(d) playing chess.

(iv) What did the children play when it started raining?

(a) Carrom (b) Ludo

(c) House house (d) All of these

(v) What game was the children's Bua playing?

(a) Chess (b) Snakes and Ladders

(c) Cards (d) None of these

2- Write 'T' for True and 'F' for False statements.

- (i) In chess, each side has a king and queen.
- (ii) Collecting stamps is something you do in your spare time.
- (iii) The game of badminton should always be played outdoors.
- (iv) The game of wrestling requires a court to play.
- (v) The game of hop-scotch requires a ball.

LANGUAGE BASED QUESTIONS

3- Fill in the blanks by selecting the words from the box given below.

doll, hop-scotch, out, snakes and ladders, TV

- (i) Nandita was not able to play the game of properly.
- (ii) In hop-scotch, if your feet touches any line, you are of the game.
- (iii) Chachi played so many games because she did not watch
- (iv) Rajat wanted to play with a
- (v) The game in which you can land on a snake is

4- Match the name of food item in Column I with something about it in Column II by drawing arrows.

Column I	Column II
(i) Gilli danda	(a) Sticks are used to hti a ball
(ii) Football	(b) Has a court with eight boxes
(iii) Stappoo	(c) Traditional Indian game
(iv) Hockey	(d) Uses a ball to hit stones
(v) Seven tiles	(e) Needs a big field to play

5- Answer in one word or one sentence.

(i) Which games did Chachi play in her childhood?

(ii) What is the first thing you have to do when playing hop-scotch?

(iii) What did Chachi use for making the doll?

(iv) Did Rajat get to play with a doll?

(v) Name the games Chacha played in his childhood.

6- Match the pictures in Column I with the names of the games being played in Column II by drawing lines.

Column I

Column II

Ludo

Carrom

Hop-scotch

Chess

7- Look at the following pictures. Identify the games shown and name them. Write the numbers of players required to play these games.

Name :

No. of players :

Name :

No. of players :

Name :

No. of players :

Name :

No. of players :

Name :

No. of players :

8- Encircle the games played with a ball.

- | | | | | |
|--------------|-------------|---------------|------------|-------------|
| Cricket | Chess | Basketball | Golf | Flying Kite |
| Table Tennis | Hockey | Polo | Tug-of-War | Volleyball |
| Badminton | Lawn Tennis | Hide and Seek | Hop Scotch | |

9- Name the following.

- (i) An indoor game played with a dice
- (ii) A game played with a bat and a ball
- (iii) Our national game

- (iv) Game with which PV Sindhu is associated.
- (v) Term used for 100 runs in cricket

10- Classify the following into indoor and outdoor games.

Chess, Cricket, Carrom, board, Basketball, Badminton, Table, Tennis, Playing cards, Ludo, Hockey, Football, Golf, Polo

Indoor Games	Outdoor Games

Think, Find and Write

1- In their spare time, some people do not play games but are active doing some activities which interests them. Write name of the activities depicted in the following pictures.

(a)

(b)

(c)

(d)

(e)

(f)

2- Which games are shown below in the pictures? Find out and write the name below each picture.

3- Find out and write how many players from one side are required to play at one time in each of the games given below.

Games	Number of players
Basketball
Table Tennis
Volleyball
Kabaddi
Kho-kho
Snakes and Ladders

4- Identify the pictures of sportsperson and name the games they associate with.

(i)

Name :.....

Game :.....

(ii)

Name :.....

Game :.....

(iii)

Name :.....

Game :.....

(iv)

Name :.....

Game :.....

(v)

Name :.....

Game :.....

(vi)

Name :.....

Game :.....

5- Different games are played with the ball of different sizes and weights. Name two games each played with small, medium and large sized balls.

6- Name the followings.

(i) Answer two international games:

.....

(ii) Two games with their origins in India

.....

(iii) Two games which needed nothing but players.

.....

(iv) Four qualities inculcated by playing games.

.....

(v) Two individual games.

.....

7- Besides playing games, we also do activities to relax and enjoyment. List some of these leisure time activities.

.....

.....

.....

.....
