R-3094

Sub. Code

7202T1

B.Sc. DEGREE EXAMINATION, APRIL 2019

Second Semester

Physical Education						
	Tamil – II					
		(CBCS – 2	018 о	nwards)		
Time	e: 3 H	lours		Maximum: 75 Marks		
		பகுதி) அ	$(10 \times 1 = 10)$		
கீழ்க்காணும் வினாக்களுக்குச் சரியான விடையைத் தெரிவு செய்து எழுதுக.						
1.	சிலப்	பதிகாரத்தின் சிறிய உட	_்பிரிவ	µகளுக்குப் பெயர் என்ன?		
	(곽)	காதை	(ஆ)	சருக்கம்		
	(இ)	படலம்	(FF)	பிரிவு		
2.	புனை	ாயா ஓவியம் போல் நி	ன்றவர்	யார்?		
	(곽)	காயசண்டிகை	(괮)	மணிமேகலை		
	(இ)	ஆதிரை	(ஈ)	கண்ணகி		
3.	கம்ப	ராமாயணம் எத்தனை ச	காண்ட	ங்களைக் கொண்டது?		
	(௮)	8	(ஆ)	6		
	(இ)	7	(ஈ)	10		
4.	தசரத	ன் குலத்தில் தோன்றிய	பன் யா	π๋?		
	(곽)	பாரி	(ஆ)	ஆய்அண்டிரன்		
	(இ)	சிபி	(FF)	பேகன்		

ο.	பாரத	ப்பார் பிறந்த ஆண	டு எது ?		
	(의)	1882	(ஆ)	1893	
	(<u>@</u>)	1905	(ஈ)	1921	
6.	பாரதி	பார் தமிழாசிரியர	ாகப் பணிட	பாற்றிய இடம் எத	<u>;</u> ί?
	(의)	புதுவை	(괮)	மதுரை	
	(இ)	சென்னை	(ஈ)	திருநெல்வேலி	
7.		lய அரசின் மனித திகள் பட்டியலில் £		-, -	ல் செவ்வியல்
	(의)	ஆ ற	(괮)	ஏ ழு	
	(இ)	ஒன்பது	(ਜ-)	நான்கு	
8.	மதுன	ரைக் கூல வாணிகன்	ர சீத்தலைச்	சாத்தனார் இயற்றி	ிய நூல்?
	(의)	சிலப்பதிகாரம்	(ஆ)	தேம்பாவணி	
	(இ)	வளையாபதி	(中)	மணிமேகலை	
9.	பிள்வ	ளைத் தமிழின் பரு	ນங்கள் எத் _.	தனை?	
	(의)	7	(괮)	3	
	(இ)	10	(ਜ-)	11	
10.	ഖിல்	லிபாரதத்தின் ஆசிர்	ரியர் பெயர்	ர் என்ன?	
	(의)	காளிதாசர்	(괮)	நல்லாம்பிள்ளை	
	(இ)	பெருந்தேவனார்	(ਜ-)	வில்லிபுத்தூரார்	
		L	பகுதி ஆ		$(5\times 5=25)$
	கீழ்க்	காணும் அனைத்து	வினாக்கஞ விடை தரு		அளவில்
11.	(௮)	ஆதிரையின் வர	லாறு குறித் <u>த</u>	து விளக்கி எழுதுக	
			(அல்லது)	
	(굋)	கண்ணகியின் சித்தரிக்கிறார்? வீ	தனித்துய பிளக்குக.	ரத்தை அடிகள்	ர எங்ஙனம்
			2		R-3094

12. (அ) கைகேயின் தோற்றம் குறித்து விளக்கி எழுதுக.

(அல்லது)

- (ஆ) முத்திநாதனுக்கும் மெய்ப்பொருள் நாயனாருக்கும் இடையே நடந்த உரையாடல் நிகழ்வை விளக்குக.
- 13. (அ) பாஞ்சாலி சபதத்தின் பாடுபொருள் குறித்து விளக்கி எழுதுக.

(அல்லது)

- (ஆ) கலைமகளின் சிறப்பு குறித்து பாரதியார் கூறும் கருத்துக்களை விளக்குக.
- 14. (அ) செம்மொழியின் பண்புகளை விளக்கி எழுதுக.

(அல்லது)

- (ஆ) கிரேக்க மொழியின் சிறப்புகள் குறித்து விளக்குக.
- 15. (அ) கம்பராமாயணத்தின் அமைப்பும், சிறப்பும் குறித்து விளக்கி எழுதுக.

(அல்லது)

(ஆ) குற்றாலக் குறவஞ்சியின் சிறப்புகளை விளக்கி எழுதுக.

பகுதி இ $(5 \times 8 = 40)$

கீழ்க்காணும் **அனைத்து** வினாக்களுக்கும் <u>கட்டுரை</u> வடிவில் விடை தருக.

- 16. இன்பத்தையும் துன்பத்தையும் ஒரு சேரக் காட்டும் உயிரோவியமாக அந்திமாலை சிறப்புச் செய்த காதை விளங்குகிறது? இக்கூற்றினை ஆராய்க.
- 17. கைகேயியின் குணநலன்கள் குறித்துக் கட்டுரை வரைக.

R-3094

- 18. அத்தினாபுரத்தின் சிறப்புகள் குறித்துக் கட்டுரை வரைக.
- 19. உலகச் செம்மொழிகளும் அவற்றின் வரலாறும் குறித்து விளக்கி எழுதுக.

20. ஐஞ்சிறுங் காப்பியங்கள் குறித்துக் கட்டுரை வரைக.

R-3094

R - 3095

Sub. Code 7202H1

B.Sc. DEGREE EXAMINATION, APRIL 2019

Second Semester

Physical Education

HINDI – II

(CBCS - 2018 onwards)

Time: 3 Hours Maximum: 75 Marks

Part A $(10 \times 1 = 10)$

Answer all questions.

- 1. पंचवटी क्या है?
 - (a) गद्य (b) पद्य
 - (c) काव्य (d) एकांकी
- 2. पंचवटी का लेखक कौन है?
 - (a) प्रसादजी (b) हरिऔ
 - (c) मैथिलीशरण गुप्त (d) राम
- 3. 'शूर्पणखा' का बडा भाई कौन है?
 - (a) लक्ष्मण (b) रावणन
 - (c) रामन (d) भरत

4.	'खेल	ने की दिन' – क्या है?			
	(a)	लघु कथा	(b)	कहानी	
	(c)	एकांकी	(d)	लेख	
5.	'मनु १	मन्डारी' का उपन्यास क्या है	<u></u> }?		
	(a)	सदन	(b)	कैदी	
	(c)	आपका बन्टी	(d)	निर्मला	
6.	'याद	करना' का अंग्रेजी शब्द क्य	ग है?		
	(a)	to memorise	(b)	to drive	
	(c)	to clean	(d)	to build	
7.	'मिल	कर' का अंग्रेजी शब्द क्या	है?		
	(a)	to cure	(b)	together	
	(c)	to travel	(d)	to halt	
8.	'सेवव	n' - लिंग शब्द क्या है?			
	(a)	लडका	(b)	नानी	
	(c)	सेविका	(d)	बेटी	
9.	'लता	' - वचन शब्द लिखिये।			
	(a)	रातें	(b)	मोर	
	(c)	शेर	(d)	लताएँ	
10.	'दुनिय	गा' का पर्यायवाची शब्द क्य	ग है?		
	(a)	संसार	(b)	भारत	
	(c)	शहर	(d)	गाँव	
			2		R-3095

Part B

 $(5 \times 5 = 25)$

Answer all questions, choosing either (a) or (b).

11. (a) पंचवटी के आधार पर 'राम' के बारे में लिखिये।

या

- (b) पंचवटी में प्राकृतिक के वर्णन कीजिये।
- 12. (a) 'रिस्ति' कहानी प्रस्तुत कीजिये।

या

- (b) लघुकथा का विशेषता लिखिये।
- 13. (a) 'उपन्यास' के विशेषता क्या है?

या

- (b) समाज में उपन्यास के स्थिति क्या है?
- 14. (a) अंग्रेजी में अनुवाद कीजिये।

जिस देश में हम रहते हैं यह भारत वर्ष हिन्दुस्तान या हिन्द कहलाता है। हमारे देश का प्राचीनतम नाम भारत वर्ष है। भारत नामक एक प्राचीन शासक के कारण हमारे देश का नाम भारत बना।

या

(b) हिन्दी में लिखिये।

Now a days strong buildings are not constructed as olden days. The reason for this may be that by hiding in the building. One cannot save one self from enemies. By droping bombs from aeroplane, even the strongest fort can be demolished.

15. (a) फल, कर, आम, खाना, पढना - वाक्यों में प्रयोग कीजिये।

या

- (b) शुद्ध कीजिये।
 - (i) यह एक किताब
 - (ii) मेरा नाम गोपाल

R-3095

- (iii) उसको पूछो
- (iv) मैं कल शाम को मिला
- (v) कुछ पानी दीजिये

Part C

 $(5 \times 8 = 40)$

Answer all questions.

- 16. पंचवटी के आधार पर लक्ष्मण एवं शूर्पणखा के वाद विवाद का चित्रण कीजिये।
- 17. 'खेलने की दिन' कहानी के बारे में प्रस्तुत कीजिये।
- 18. 'मनु भण्डारी' के उपन्यास के बारे में अपने विचार प्रस्तुत कीजिये।
- 19. हिन्दी में अनुवाद कीजिये।

Our country is very big. Its vastness can be guessed in this manner. If you walk ten miles daily and cross from north to south; from Kashmir to Kanyakumari. It will take atleast eight months. It will take the same time to cross east to west; from Sindh to Assam. Our country is so vast that. What ever be the month; all kinds of climate is found here. All the varieties of fruits and food grains are available in this country.

- 20. मुहावरों के अर्थ अंग्रेजी में लिखिये।
 - (a) अकेला चना भाड नहीं फोड सकता
 - (b) इश्क अंधा होता है।
 - (c) आदत जल्दी नहीं छूटती।
 - (d) एकता में फल है।
 - (e) अथजल गगरी छलकत जाय।

R-3095

R - 3096

Sub. Code 7202E1

B.Sc. DEGREE EXAMINATION, APRIL 2019

Second Semester

Physical Education

ENGLISH FOR EFFECTIVE COMMUNICATION — II

(CBCS - 2018 onwards)

Time: 3 Hours Maximum: 75 Marks

Part A $(10 \times 1 = 10)$

Answer all questions.

Choose the correct answer.

- 1. ———— Software can generate layouts and produce typographic quality text and images like typography.
 - (a) PPT
 - (b) Word Processor
 - (c) Desktop Publishing
 - (d) Voice mail
- 2. ——— is a centralized electronic system which can store messages from telephone callers.
 - (a) Electronic mail
 - (b) Word Processor
 - (c) Voice mall
 - (d) PPT

3.		ich of the following is not an example of oral munication
	(a)	Classroom Lectures
	(b)	Presentation at Business Meeting
	(c)	Telephone Conversation
	(d)	Writing
4.		ations, Room setup, Environment are ———————————————————————————————————
	(a)	Physical Arrangements
	(b)	Emotional Arrangements
	(c)	Personal Meet Ups
	(d)	Functions
5.		is the example of reading technique.
	(a)	Listening (b) Writing
	(c)	Scanning (d) Speaking
6.		Communication is a set activities involved in
	(a)	naging language fluency? Reading Comprehension
	(a) (b)	•
	(c)	•
	(d)	
7.	Hov	v many Consonants are there in English Language?
	(a)	21 (b) 22
	(c)	20 (d) 23
		R-3096

(a)	ea, country or soci Intonation	(b)	Stress	
		(d)	Tone	
(c)		, ,		
	ademic paper or S	•		
(a)		(b)	Research Pa	per
(c)	Term Paper	(d)	Thesis	
Re	search is ———			
(a)	Searching agai	n and a	gain	
(b)	Finding solution	on to any	y problem	
(c)	Working is a so problem	cientific	way to search	for truth of any
(d)	None of the ab	ove		
		Part B		$(5 \times 5 = 25)$
	Answer all questi	ions cho	osing either (a)	or (b).
(a)	Write briefly a	bout the	Word process	or.
		Or		
(b)	Analyze the D'	ΓP and I	PPT.	
(a)	Note down communication		ndamental le	evels of Oral
		Or		
(b)	State the purp	ose of M	eeting, Chairn	nanship.
(a)	Describe abou Comprehension	t the n	nain importar	nce of Reading
		Or		
(b)	How do you u Exercises.	ındersta	nd Hints for	Comprehensive
		3		R-3096
		9		

8.

14. (a) Discuss the importance of pronunciation of language learners.

Or

- (b) List out the articulation of Intonation.
- 15. (a) How to write an Articles.

Or

(b) Prepare a Research Paper of your own.

Part C

 $(5 \times 8 = 40)$

Answer all questions.

- 16. Write in detail about the Communication through Technology.
- 17. Choose a topic of yourself for Oral Communication.
- 18. Illustrate Reading Techniques with references.
- 19. Explain the classification of English Consonants.
- 20. Comment on the different functions of Research Paper.

R-3097

Sub. Code

720203

B.Sc. DEGREE EXAMINATION, APRIL 2019

Second Semester

Physical Education

ANATOMY AND PHYSIOLOGY

		(CBCS	- 2018	onw	ards)		
Time	e : 3 F	Hours			Maxin	num : 75 Ma:	rks
]	Part A			(10 × 1 =	10)
		Answ	er all o	questi	ons.		
1.	Ana	tomy is science t	hat dea	ıl witl	h		
	(a)	structure of the	e bone				
	(b)	function of the	tissue				
	(c)	function of the	cell				
	(d)	structure of the	e body				
2.	The	mitochondria pr	oduce t	he			
	(a)	adenosine tripl	nosphat	e			
	(b)	adenosine dypl	nosphat	e			
	(c)	fats					
	(d)	carbohydrates					
3.	In poss	sible.	joint	the	circular	movement	is
	(a)	knee	(b)	elb	ow		
	(c)	hip	(d)	sku	ıll		

	oth muscles found	LII	•
(a)	lungs	(b)	spleen
(c)	intestine	(d)	heart
The	blood formed eleme	ents a	ire
(a)	red blood cells	(b)	white blood cells
(c)	platelets	(d)	all the above
The	exchange of ${\rm O}_2$ and	d CO	₂ is accured in
(a)	heart	(b)	lungs
(c)	kidney	(d)	intestine
The	basic unit of the n	ervou	us system is nerve cell called
(a)	Diencphalons	(b)	Neuron
(c)	Nephrons	(d)	Urethra
Pitu	itary is situated at		 .
(a)	near the neck	(b)	base of the brain
(c)	above the kidney	(d)	near heart
The	main function of th	e par	ncreas
(a)	produce insulin		
(b)	produce sex hormo	ones	
(c)	control the blood p	oressi	ure
(d)	increase oxygen co	onsur	nption
Dige	estion is carried out	with	the help of
(a)	hormones	(b)	enzymes
	catalysts	(d)	all the above
(c)			

Ws4

Part B $(5 \times 5 = 25)$

Answer all questions, choosing either (a) or (b).

11. (a) Briefly explain the structure and functions of mitochondria.

Or

- (b) Explain the structure and functions of golgi apparatus.
- 12. (a) What are the names of bones of lower extremities?

Or

- (b) What are the types of muscles? Briefly explain.
- 13. (a) Describe the functions of blood.

Or

- (b) Explain the main organs of respiratory system.
- 14. (a) Discuss briefly the different part of the brain and their functions.

Or

- (b) Explain the thyroid and parathyroid gland.
- 15. (a) List out the main parts of digestive system.

Or

(b) Explain the functions of kidneys.

Part C
$$(5 \times 8 = 40)$$

Answer all questions.

- 16. What is cell and explain the structure of a cell with neat diagram.
- 17. Explain the different kinds of joints with examples.
- 18. Draw a diagram of human heart and explain it functions.

R-3097

19. Describe the main organs of nervous system and its parts.

20. Explain the excretory system in details.

R-3097

R - 3098

Sub. Code 720204

B.Sc. DEGREE EXAMINATION, APRIL 2019

Second Semester

Physical Education

THEORIES OF SPORTS AND GAMES — I (BASKETBALL, HANDBALL, FOOTBALL, HOCKEY AND VOLLEYBALL)

(CBCS - 2018 onwards)

Time: 3 Hours Maximum: 75 Marks

Part A $(10 \times 1 = 10)$

Answer all questions.

- 1. Duration of time in Handball is ———.
 - (a) 30 5 30 m
- (b) 30 10 30 m
- (c) 35 5 35 m
- (d) 35 10 35 m
- 2. Height of the corner flag in Hockey ———.
 - (a) 1.25 to 1.50 m
- (b) 1.26 to 1.52
- (c) 1.20 to 1.50 m
- (d) 1.22 to 1.51
- 3. Circumference of Handball ———.
 - (a) 62 64 cm
- (b) 63 65 cm
- (c) 64 66 cm
- (d) 65 67 cm

4.	Abb	reviation of FIH —		 .	
	(a)	Federation of Inte	ernati	ional Hockey	
	(b)	Federation of Ind	ian H	ockey	
	(c)	International Hoo	key I	Federation	
	(d)	Indian Hockey Fe	derat	tion	
5.	The	handball goal post	heigh	nt	
	(a)	3 m	(b)	2 m	
	(c)	3.66 m	(d)	4 m	
6.	Voll	eyball court excess			
	(a)	20.12 m	(b)	20.14 m	
	(c)	16.47 m	(d)	18.42 m	
7.		ch of the following imum times?	cour	ntry won Footba	ll World Cup
	(a)	Germany	(b)	Italy	
	(c)	Argentina	(d)	Brazil	
8.		ch of the following ld Cup	cour	atry hosted the I	First Football
	(a)	America	(b)	Argentina	
	(c)	Brazil	(d)	Uruguay	
9.	How	does the basketba	ll gan	ne begin?	
	(a)	Free throw	(b)	Jump ball	
	(c)	Side throw	(d)	None of these	
10.	Whe	en was Basketball i	nclud	ed in the Olympi	ics
	(a)	1936 Olympic	(b)	1940 Olympic	
	(c)	1932 Olympic	(d)	1928 Olympic	
					R-3098
			2		K-3098

Wk 7

Part B $(5 \times 5 = 25)$

Answer all questions choosing either (a) or (b).

11. (a) Draw a neat diagram in Basketball court with all measurement.

Or

- (b) Draw a neat diagram in Handball post with all measurement.
- 12. (a) Give short notes on Football development in India.

Or

- (b) Explain about the history of game in Volleyball.
- 13. (a) Explain 2 minutes suspension in Handball.

Or

- (b) Explain specification 4 m line in Handball.
- 14. (a) Explain any two fundamental skills in Football.

Or

- (b) Explain any two hand signals in Volleyball.
- 15. (a) Explain the role of time keeper in basketball.

Or

(b) Explain about the duties of Handball referee.

R - 3098

 $Wk\ 7$

Part C $(5 \times 8 = 40)$

Answer all questions.

- 16. Explain the history and development of Volleyball.
- 17. Draw a neat diagram in Basketball court with all measurement.
- 18. Explain any two fundamental skills in Hockey.
- 19. Explain the officiating mechanism in the game of Handball.

20. Explain fouls in Football game.

R-3098

R - 3283

Sub. Code

7201T1

B.Sc. DEGREE EXAMINATION, APRIL 2019

First Semester

Physical Education

TAMIL - I

(CBCS - 2018 onwards)

Time: 3 Hours Maximum: 75 Marks

பகுதி அ $(10 \times 1 = 10)$

அனைத்து வினாக்களுக்கும் சரியான விடையைத் தேர்வு செய்து எழுதுக.

- 1. பகைவனுக்கு அருள்வாய் என்ற கவிதையை எழுதியவர் யார்?
 - (அ) நாமக்கல் கவிஞர்
- (ஆ) கவிமணி
- (இ) பாரதியார்
- (ஈ) பாரதிதாசன்
- 2. எந்த நாளோ என்ற கவிதையின் ஆசிரியர் யார்?
 - (அ) அப்துல்ரகுமான்
- (ஆ) பாரதிதாசன்
- (இ) கண்ணதாசன்
- (ஈ) வைரமுத்து
- 3. ஆசிய ஜோதியைத் தமிழில் மொழிபெயர்த்தவர் யார்?
 - (அ) பாரதியார்
 - (ஆ) கவிமணி தேசிக விநாயகம் பிள்ளை
 - (இ) மேத்தா
 - (ஈ) இராசா
- 4. கவிமணி இயற்றிய வேறுநூல் ஒன்றைக் கூறுக
 - (அ) கந்தர் அலங்காரம்
- (ஆ) கந்தர் அதுபூதி
- (இ) மலரும் மாலையும்
- (ஈ) பாஞ்சாலி சபதம்

	(곽)	பாரதிதாசன்	(ஆ)	கண்ணதாசன்
	(இ)	வைரமுத்து	(FF)	மேத்தா
6.	இந்தி	யா இணையற்ற இந்தி	பா எல்	ாற கவிதையின் ஆசிரியர் யார்?
	(의)	கவிமணி	(ஆ)	சிற்பி
	(<u>@</u>)	மேத்தா	(FF)	பழநி பாரதி
7.	புணர்	ச்சி என்றால் என்ன?		
	(곽)	இரு சொற்கள் சேர்வத	Ы	
	(ஆ)	பிரிவது		
	(இ)	தோன்றல்		
	(FF)	திரிதல்		
8.	இயவ்	புப் புணர்ச்சி என்றால்	என்ன	7?
	(௮)	கெடுதல்		
	(괯)	தோன்றல்		
	(இ)	மாற்றம்		
	(FF)	இயல்பாக வருவது		
9.	கிறிஎ்	ນதவர் எழுதிய நூலொ <i>ல</i>	ன்றின்	பெயரைக் குறிப்பிடுக.
	(௮)	சீவகசிந்தாமனி	(ஆ)	குண்டலகேசி
	(இ)	வளையாபதி	(FF)	தேம்பாவணி
10.	இஸ்	லாமியர் எழுதிய நூலெ	ான்றி	ன் பெயரைக் குறிப்பிடுக.
	(௮)	தேம்பாவணி	(ஆ)	இராமாயணம்
	(இ)	சீறாப்புராணம்	(FF)	மகாபாரதம்
				D 0000
			2	R-3283

இன்னொரு தேசியகீதம் நூலின் ஆசிரியர் யார்?

5.

பகுதி ஆ

 $(5 \times 5 = 25)$

அனைத்து வினாக்களுக்கும் ஒருபக்க அளவில் விடை தருக.

11. (அ) வீரத்துறவி - விளக்குக.

(அல்லது)

- (ஆ) அன்புக்கு மரணமில்லை விளக்குக.
- 12. (அ) கவிமணியின் இனிய நடை குறித்து எழுதுக.

(அல்லது)

- (ஆ) பெண்ணின் பெருமையைப் பாடியவர் கவிமணி விளக்குக.
- 13. (அ) அதிகாரிகள் என்னும் ஆண்மாமியார்கள் கவிதையின் கருத்தாழத்தைப் புலப்படுத்துக.

(அல்லது)

- (ஆ) இந்தியா இணையற்ற இந்தியா என்னும் கவிதைப் பொருளை எழுதுக.
- 14. (அ) விகாரப் புணர்ச்சி பற்றி எழுதுக.

(அல்லது)

- (ஆ) வேற்றுமைப் புணர்ச்சி பற்றி எழுதுக.
- 15. (அ) நாவல் இலக்கியத்தின் சமுதாயப் பணி யாது?

(அல்லது)

(ஆ) படைப்பிலக்கியத்தின் சமுதாயப் பணியை எழுதுக.

பகுதி இ $(5 \times 8 = 40)$

அனைத்து வினாக்களுக்கும் விரிவாக விடையளி.

- 16. பாரதிதாசனின் கவிதைச் சிந்தனையை விளக்குக.
- 17. ஆசியஜோதி கவிமணியின் தழுவல் நடைக்குச் சிறந்த எடுத்துக்காட்டு என்பதை அந்நூற் கருத்துக் கொண்டு எழுதுக.

R-3283

- 18. வைரமுத்துவின் கவித்திறனை விளக்குக.
- 19. வல்லினம் மிகா இடங்களை விளக்குக.
- 20. புதுக்கவிதையின் தோற்றமும் வளர்ச்சியும் குறித்துக் கட்டுரை வடிவில் விடை தருக.

Sub. Code 7201E1

B.Sc. DEGREE EXAMINATION, APRIL 2019

First Semester

		Physica	al Ed	ucation
E	NGL	ISH FOR EFFEC	TIVE	COMMUNICATION — I
		(CBCS –	2018	onwards)
Time	: 3 H	Iours		Maximum : 75 Marks
		Pa	rt A	$(10 \times 1 = 10)$
		Answer	all q	uestions.
	Cho	ose the correct answ	wer.	
1.	Wha	at a beautiful flower	r!is a	a — sentence.
	(a)	declarative	(b)	exclamatory
	(c)	imperative	(d)	interrogative
2.	Gree	etings used in Com	munio	eation
	(a)	declarative	(b)	exclamatory
	(c)	imperative	(d)	interrogative
3.		-	tion b	etween one another is called
	as –			
	(a)	Communication	(b)	Reading
	(c)	Silence	(d)	Transmission

4.	If yo	u don't mind ——		— I borrow your pen?
	(a)	Do	(b)	Should
	(c)	Can	(d)	May
5.	How	will you ask time	from 1	people?
	(a)	What time is it?	(b)	Which is the time now?
	(c)	Time please?	(d)	Say time please?
6.	Whi	ch of the following	in noi	n-verbal communication?
	(a)	Dialogues	(b)	Telephone
	(c)	Gestures	(d)	Reading
7.				of body language which is
	_	ortant during comm		
	(a)	Listening	(b)	Eye Contact
	(c)	Reading	(d)	Writing
8.	Whi	ch is the following	is not	a body language?
	(a)	Eye Contact	(b)	Listening
	(c)	Gestures	(d)	Facial Expression
9.	The	early speech an	ıd la	nguage skills we learn is
	(a)	Read and Write		
	(b)	Write and Listen		
	(c)	Speak and Write		
	(d)	Listen and Read		
10.		are used group of people?	as a f	formal communication among
			(b)	Lattona
	(a)	Applications	(b)	Letters
	(c)	Notice	(d)	Personal Intimation
			2	R-3284

Part B $(5 \times 5 = 25)$

Answer all questions choosing either (a) or (b).

11. (a) Write briefly about the importance of Self introduction.

Or

- (b) Analyze the significance of Greeting.
- 12. (a) Summarize the mode of telephone conversation.

Or

- (b) How do you know to answer shortly Justify.
- 13. (a) Discuss about the barriers of communication.

Or

- (b) How do you analyze the corporate communication.
- 14. (a) Examine the importance of communication through body language.

Or

- (b) Illustrate the communication tools with references.
- 15. (a) Enumerate Reading and Writing.

Or

(b) Comparison of Reading and Writing a notice.

3

R-3284

Wk 6

Part C $(5 \times 8 = 40)$

Answer all questions.

- 16. Write in detail about the Types of sentences with suitable examples.
- 17. Bring out the recent trends of telephone conversation.
- 18. Distinguish the communication through words and corporate communication.
- 19. Explain the communication thorough body language.
- 20. Summary of Reading newspaper and Writing letter.

R-3284

Sub. Code 720103

B.Sc. DEGREE EXAMINATION, APRIL 2019

First Semester

Physical Education

HISTORY AND FOUNDATION OF PHYSICAL EDUCATION AND SPORTS

(CBCS - 2018 onwards)

Time: 3 Hours Maximum: 75 Marks

Part A $(10 \times 1 = 10)$

Answer all questions.

- 1. What is the aim of physical education?
 - (a) Physical development
 - (b) A wholesome development of an individual
 - (c) Growth and development
 - (d) All the above
- 2. When was the YMCA (Chennai) College of physical education formed?
 - (a) 1916
- (b) 1920
- (c) 1898
- (d) 1924
- 3. Olympic rings indicate
 - (a) Five continents
- (b) Five rivers
- (c) Five countries
- (d) Five mountains

	(c)	Pierre de Coubertin
	(d)	Henri de baillet
5.		award given to coaches who have trained sports on or team.
	(a)	Arjuna award
	(b)	Rajiv Gandhi Khel Ratna award
	(c)	Dronacharya award
	(d)	None
6.	The as	top all India soccer tournament for school is known
	(a)	Subroto Mukharjee cup
	(b)	Durand cup
	(c)	Federation cup
	(d)	Santosh trophy
7.	The	growth is a ———
	(a)	Biological process
	(b)	Psychological process
	(c)	Sociological process
	(d)	None of the above
8.	Fem	ale stop growing in height around the age of
	(a)	18 to 20 years (b) 11 to 13 years
	(c)	21 to 23 years (d) 13 to 16 years
		2 R-3285

Who designed the Olympic emblem?

King George

Demetrius vikelas

4.

(a)(b)

			Wk 7
9.	Kret	schmer classification based on	
	(a)	Bodily structure	
	(b)	Physical characteristics	
	(c)	Psychological ability	
	(d)	Physiological ability	
10.	Men	tal development includes	
	(a)	External and internal organs	
	(b)	Reasoning and thinking	
	(c)	Ethical and moral	

Part B

 $(5 \times 5 = 25)$

Answer all questions choosing either (a) or (b).

11. Define Physical Education and Education. (a)

Emotional development

Or

- Write down the physical Education colleges in Tami (b) Nadu.
- 12. Write briefly about Ancient Olympic game. (a)

Or

- (b) Write briefly about Asian games.
- 13. List out the schemes in India. (a)

(d)

Or

(b) Explain the National awards for Sports persons.

R - 3285

14. (a) What you mean the Growth as development?

Or

- (b) Short note on Chronological age and anatomical age.
- 15. (a) Explain the individual difference between male and female.

Or

(b) What are the factors are affecting the personality?

Part C $(5 \times 8 = 40)$

Answer all questions.

- 16. Discuss about the development of physical education in India pre Independence by Post Independence.
- 17. Write down the aims and objectives of Olympic games.
- 18. Discuss about the coaching schemes and sports scholarship in India.
- 19. Explain the principles of growth and development.
- 20. What are the psychological factors affecting in sports and games?

R-3285

R-3286

Sub. Code

720501

B.Sc. DEGREE EXAMINATION, APRIL 2019

First Semester

		Physi	cal Ed	ucation				
FITNESS AND WELLNESS IN PHYSICAL EDUCATION								
		(CBCS -	- 2018	onwards)				
Time	e : 3 I	Hours		Maximum: 75 Marks				
		P	art A	$(10 \times 1 = 10)$				
		Answe	er all q	uestions.				
1.	Fitn	ess means ———		<u> </u>				
	(a)	physically fit	(b)	mentally fit				
	(c)	socially fit	(d)	all the above				
2.	Whi	ch of the following	g is per	formance related fitness?				
	(a)	flexibility						
	(b)	muscular strength endurance						
	(c)	speed						
	(d)	body composition	n					
3.	The	The normal pulse rate rang in the adult human being is						
	(a)	80-90	(b)	70-80				
	(c)	60-80	(d)	60-100				

4.	What is the percentage of water in the human body?							
	(a)	75%	(b)	90%				
	(c)	85%	(d)	80%				
5.	Over	training causes						
	(a)	fatique	(b)	rest				
	(c)	recovery	(d)	tapering				
6. Strength endurance can be developed with								
	(a) circuit training							
	(b) phyometric exercise							
	(c)	(c) conditioning exercise						
	(d)	medicine ball exercise						
7.	The	reason for lower per	rform	ance in sports c	ompetition is			
	(a)) Environmental impact						
	(b)	Heredity impact						
	(c)	(c) Heredity and environment impact						
	(d)	Community impac	:t					
8. The best relaxation technique is								
	(a)	weight training	(b)	yoga and medit	tation			
	(c)	interval training	(d)	running				
9. AAHPERD youth fitness test is for measuring					g			
	(a)	(a) general motor ability						
	(b)	motor fitness						
	(c)	motor educability						
	(d)	all of the above						
			2		R-3286			

	(a)	aptitude (b))	intelligence
	(c)	achievement (d))	performance
		Part B	3	$(5\times 5=25)$
	A	answer all questions, ch	100	osing either (a) or (b).
11.	(a)	What are the factors	af	fecting the fitness?
		Oi	r	
	(b)	Write about various of	lir	mension of wellness.
12.	(a)	What is bioenergetics	?	
		Oi	r	
	(b)	Explain the need and	. i	mportance of energy.
13.	(a)	Write about the exerc	eis	e program.
		Oi	r	
	(b)	Write about the short and interval training.		note on continuous training
14.	(a)	How to remove and re	ed	uce the stress?
		Oi	r	
	(b)	What is music exercis	se	with examples?
15.	(a)	What are the factor evaluating?	's	influencing the testing and
		O	r	
	(b)	Explain the body com	p	osition and balance.
		3		R-3286

10.

Tests like SAT are used to measure

Ws4

Part C

Answer all questions.

- 16. What is fitness and need and importance of fitness in daily life?
- 17. Write about energy and what are the energy required in human body?
- 18. Write about the difference between the basic and advanced conditioning exercises.
- 19. Explain the nature and effects of stress.
- 20. How to evaluate your fitness? and draw the evaluating chart.

 $(5 \times 8 = 40)$

Sub. Code 720104

B.Sc. DEGREE EXAMINATION, APRIL 2019

First Semester

Physical Education

TRACK AND FIELD — I

(CBCS - 2018 onwards)

Time: 3 Hours	Maximum: 75 Marks		
	Part A	$(10 \times 1 = 10)$	

Answer all questions.

- 1. Standard length of the 400 m track shall be ———.
 - (a) 84.39 m
- (b) 84.49 m
- (c) 84.59 m
- (d) 84.69 m
- 2. The length of exchange zone is 4×100 m relay
 - (a) 10 m
- (b) 15 m
- (c) 20 m
- (d) 30 m
- 3. How many hurdles use in one lane for 400 m hurdle run
 - (a) 8 hurdles
- (b) 9 hurdles
- (c) 10 hurdles
- (d) 12 hurdles

4.	Abb	reviation of RDI	? ———	 .					
	(a)	Running Disc Radious							
	(b)	Running Drive	Radius						
	(c)	Running Distance Radious							
	(d)	One of these							
5.	The wid	_	should n	ot less than — in					
	(a)	7.42 m	(b)	7.22 m					
	(c)	7.32 m	(d)	7.43 m					
6.	In i leas		eeting th	e Track should allow for at					
	(a)	7 lanes	(b)	6 lanes					
	(c)	8 lanes	(d)	5 lanes					
7.	Wei	ght of the Javeli	n throw i	s ———.					
	(a)	8 kg	(b)	10 kg					
	(c)	$12~\mathrm{kg}$	(d)	$6~\mathrm{kg}$					
8.	Foll	owing one is	throwin	g technique in shot put					
	(a)	Oberian style	(b)	Hanging style					
	(c)	Fosbury style	(d)	None of these					
9.	Role	Role of Competition director ———.							
	(a)	Officials arran	gement						
	(b)	Decision makir	ng						
	(c)	Technical orga	nization						
	(d)	None of these							
			2	R-3327					
			4						

10.	Firs	t day order of combined events of decathlon	Wk 4						
	(a) (b)	100 m, long jump, shot put, high jump, 400 m 400 m, high jump, shot put, long jump, 100 m							
(c) long jump, 100 m, shot put, high jump, 400 m									
	(d) 400 m, shot put, high jump, long jump, 100 m								
		Part B $(5 \times 5 = 25)$							
Answer all questions choosing either (a) or (b).									
11.	(a)	How to plan to constrict in non standard track?							

Or

- (b) Draw a neat diagram in non standard track.
- 12. (a) Explain about the RDR.

Or

- (b) Explain about the CDR.
- 13. (a) Explain about the bunch start.

Or

- (b) Explain about the elongated start.
- 14. (a) What are the techniques are there in shot put throw explain?

Or

(b) How many grips are there in Javelin throw explain?

R-3327

15. (a) How to contest in the Decathlon events?

Or

(b) Explain about tie break rule of combined events?

Part C

 $(5 \times 8 = 40)$

Answer all questions.

- 16. Draw a neat diagram of 400 m athletics track with all dimensions.
- 17. Explain the advantages and disadvantages of curve running.
- 18. Explain the rules of track and field events.
- 19. Draw a neat diagram in discuss throw sector.
- 20. Explain the duties of track and field officials.