

SAYING WITHOUT SPEAKING

TEXT BASED QUESTIONS

Objective Answer Type Questions

1- Select the best option.

(i) Persons who talk through actions are

(a) deaf

(b) dumb

(c) both deaf and dumb

(d) None of these

(ii) In , the hands and face are used to convey feelings.

(a) dancing (b) singing

(c) running (d) walking

(iii) Deaf and dumb persons understand what another person is saying by

(a) watching them

(b) listening to them

(c) speaking to them

(d) studying their lip-movements

(iv) If a child's favourite toy has fallen down and broken, he will be

(a) excited (b) angry

(c) sad (d) afraid

(v) Deaf and dumb children are taught in schools.

(a) boy language (b) sign language

(c) lip language (d) None of these

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

(i) Children who are six month old express themselves by crying.

(ii) A child who is afraid of dogs will be excited on seeing a big dog.

(iii) In schools, we can learn many things from each other.

(iv) Julie's little sister was born just yesterday. She is very angry.

(v) My deaf sister will never be able to sing well because she cannot hear the tune.

LANGUAGE BASED QUESTIONS

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

angry, bhavs, face, hands, hear, mudras, speak, do

(i) Most of us can and

(ii) All of us cannot everything well .

(iii) Small children tell a lot through their and before they learn to speak.

(iv) In dance, the feelings are conveyed through and

(v) Yamini's mother is with her because she broke the bottle of pickle.

4- Match the name in Column I with the feeling on the person's face in Column II by drawing arrows.

Column I	Column II
(i) Aftaab	(a) Angry
(ii) Julie	(b) Afraid
(iii) Rehana	(c) Excited
(iv) Yamini's mother	(d) Sad

5- Answers in one word or one sentence.

- (i) In the poem, 'I have a sister, My sister cannot hear', what does the sister like to do?

- (ii) In the poem, how does her mother help her sister at home?

- (iii) In the poem, what words spoken by the deaf sister are not understood by others?

- (iv) In the poem, why did her sister make her take off the sunglasses when she spoke?

- (iii) Why are we all special in our own ways?

6- Match the pictures of faces in Column I with what they are feeling in Column II by drawing

Column I

Column II

Happy

Excited

Confused

Column I

Column II

Surprised

Sad

Afraid

7- How do we find out whether a person is sad, excited, happy or having some other feeling, even when that person is not speaking?

8- Explain how the game 'Dumb Charades' is played.

9- How does a dancer express herself/himself?

10- Is it possible to say something without speaking?

Think, Find and Write

1- How many sense organs do we have? What are their names and where are these located on our body and what does each of them sense? Fill in the table given below with your answer. One has been done for you.

S.No.	Name of sense organ	Located where	What the organ senses
1.	Eyes	On the face	Sees
.....
.....
.....
.....
.....

2- Find out and write

(i) Why is it important for all our sense organs to work properly?

3- Find out what are dance mudras and bhavs. Explain what they mean to you in your own words below.

- (i) Mudras
- (ii) Bhavs

4- Identify the sense organs being used by the person with the help of given sentences.

- (i) Mother senses that the gas is leaking. She rushes into the kitchen to plug the leak.
- (ii) Ravi came home from the market. He is feeling uncomfortable as it was a hot day.

.....

.....

(iii) Miss Nidhi passed by me and (iv) Today, the night is well lit by
 I turned to see her as she was the moon and stars.
 wearing a nice perfume.

.....

.....

(v) Ravi woke up when the bell of (vi) I like pickle made by my
 the nearby temple rang. mother. It is sweet and sour.

.....

.....

(vii) Aakash could not concentrate (viii) My pet, Bruno has a soft and
 on his studies as his neighbours smooth fur.
 were playing loud music.

.....

.....

(ix) The leaf of neem is bitter (x) I liked this painting as the
 colours used are vibrant.

.....

.....

5- See the following table below showing the sign language expressions.

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

1

2

3

4

5

6

7

8

9

0

Decode what these signs indicate:

(i)

(ii)

(iii)

6- You must be wondering what kind of faces these are- they have no eyes, no nose, no mouth. You have to make these, but only after reading what is written alongside.

(i) This is Aftaab. His favourite toy has fallen down and broken. He is sad. How will his face look?

- (ii) This is Julie. Her little sister was born just yesterday. She is very excited. How will her face look?

- (iii) This is Yamini's mother. Today, while Yamini was taking out the bottle of pickle from the kitchen it fell from her hand and broke. Draw the look on her mother's face.

(iv) This is Rehana. She is afraid of dogs. While playing, suddenly a dog came in front of her. How will Rehana's face look?

7- Match the following:

hear

see

smell

taste

touch

eye

nose

ear

tongue

skin

8- Match the images with their corresponding feelings:

sleepy

sad

worried

happy

thirsty

sick

hungry

tired

angry

