

3rd Term Worksheet [2018 – 19]**Subject – Social Studies****Class – IV****Name :****Sec. :****Chapter – 14****[Our Important Cities]****[Stop to answer]**

[A] Find out the names of the residence of the president and the Prime Minister of India. [111]

[New words]

Cargo : _____

Comprises : _____

Formerly : _____

Frequent : _____

Humid : _____

Rapidly : _____

[Exercises]

[A] Choose the correct answer: [119]

1. New Delhi/ Mumbai is the administrative headquarters of the Government of India.
2. Kolkata is the capital of Maharashtra/West Bengal.
3. Chennai /Kolkata is known as Eastern Gateway of India.
4. Mumbai / Chennai is situated on the Coromandal coast.
5. Mumbai / Chennai is situated on the west coast of India along the Arabian Sea.
6. The capital of Tamil Nadu is Chennai/Bengaluru.
7. Kolkata/Mumbai is the most populous city of India.
8. India's largest film industry is located in Mumbai/Delhi.

[B] Fill in the blanks: [119]

1. _____ lies on the banks of the river Yamuna.
2. Delhi is divided into two parts _____ and _____.
3. _____ is situated on the left bank of Hooghly river.
4. Kolkata was formerly known as _____.
5. _____ links Kolkata with Howrah.
6. Chennai has got very _____ and _____ climate.
7. Mumbai is made up of _____ islands.
8. Bombay has been renamed as _____.
9. _____ was the capital of India till 1911.

[C] Name them: [120]

1. The 'Business Capital of India' _____
2. The longest beach in Asia _____
3. The 'Eastern Gateway of India' _____
4. A monument in Delhi _____
5. The city situated on the banks of Yamuna _____

[D] Categories the landmarks to their respective cities: [120]

- | | | |
|---------------------|---------------------|----------------------|
| 1. Red Fort | 2. Qutb Minar | 3. Victoria Memorial |
| 4. Marina Beach | 5. Gateway of India | 6. India Gate |
| 7. Queen's Necklace | 8. Parliament House | 9. Howrah Bridge |
| 10. Marine Drive | | |

Delhi : _____

Mumbai : _____

Chennai : _____

Kolkata: _____

[E] Answer the following questions: [120]

1. Name four metropolitan cities of India.

Ans. _____

2. Describe the climate of Chennai.

Ans. _____

3. Which government offices are located in Delhi?

Ans. _____

4. Describe the climate of Kolkata.

Ans. _____

5. Describe the location of Delhi.

Ans. _____

6. Why is the Marina beach famous?

Ans. _____

7. How were the islands of Mumbai linked with mainland of India?

Ans. _____

8. What is the Queen’s Necklace?

Ans. _____

[F] Picture Study: [121]

Name the cities in which monument are found.

1. 2. 3.

Chapter – 15
[Other Important Cities]
[Stop to answer]

[A] Why is Jaipur also known as the Pink City? [123]

[New words]

Miniature: _____
Turret: _____

[Exercises]

[A] Write true or false: [125]

1. The city of Chandigarh was planned by Le Corbusier. _____
2. The Hawa Mahal is in Lucknow. _____
3. The Bara Imambara was built by Tipu Sultan. _____
4. Bengaluru is regarded as the Garden city. _____
5. Hyderabad is the fifth largest city in India. _____

[B]

Fill in the blanks:

[125]

1.
- The Rock Garden is in the city of _____.
2.
- The city of Jaipur was planned by _____.
3.
- The upper floor of the Bara Imambara is known as the _____.
4.
- The Mecca Masjid is in _____.
5.
- Bengaluru is the capital of _____.

[C]

Match the words of column A to the words of column B:

[125]

- | Column A | Column B |
|-------------------------|---------------|
| 1. Rose Garden | a. Nek Chand |
| 2. Jantar Mantar | b. Lucknow |
| 3. Rumi Darwaza | c. Chandigarh |
| 4. Charminar | d. Bengaluru |
| 5. Tipu Sultan's palace | e. Jaipur |
| 6. Rock Garden | f. Hyderabad |

[D]

Answer the following questions:

[125]

1.
- Where is Hawa Mahal?

Ans.

2.
- Name the lake that separates the twin cities of Hyderabad and Secunderabad.

Ans.

3.
- Who all were responsible for building the Lalbagh Botanical Gardens?

Ans.

4.
- Why is the Rock Garden in Chandigarh famous?

Ans.

5.
- Name some famous places in Bengaluru.

Ans.

6.
- Write some sentences on Bara Imambara.

Ans.

7. Name the famous places in Chandigarh.

Ans. _____

[D] Picture Study: [126]

Name the cities in which you can visit these places:

1. 2.....

Chapter – 16
[People of India]
[Stop to answer]

[A] Find out some unusual regional festivals celebrated in India. [129]

[New words]

Demography : _____

Gender ratio : _____
Multi-racial : _____
Linguistic : _____

Ethnic : _____

[Exercises]

[A] Write true or false: [131]

- 1. India is the second most populous country in the world. _____
- 2. Bihar is the most literate state in India. _____
- 3. Sanskrit is the oldest literary language of India. _____
- 4. Mahl and Portuguese are the official languages of India. _____

[B] Fill in the blanks: [131]

- 1. _____ is home to several hundred languages.
- 2. _____ has the lowest women literacy rate in India.
- 3. Festivals which are celebrated by the entire nation with a patriotic spirit are called _____ festivals.

1. Why is the study of demography is important?

Ans. _____

Ans. _____

Ans. _____

[illegible]

Identify the cuisine in the given picture. Name the items on the platter.

Ans. _____

[Stop to answer]

[B]

Why is it beneficial to use alternate sources of energy?

[137]

[New words]

Environment :

Ozone :

Global Warming :

Pollution :

Ecosystem :

Conservation :

[Exercises]

[A]

Choose the correct answer:

[139]

1.

The solid parts of the Earth comprising rocks is called the _____.

a.

atmosphere

b.

lithosphere

c.

hydrosphere

2.

The part of the Earth in which life exists is called _____.

a.

atmosphere

b.

lithosphere

c.

biosphere

3.

The removal of soil by rain is called _____.

a.

pollution

b.

soil erosion

c.

deforestation

4.

Ozone layer absorbs the harmful rays called the _____ rays.

a.

greenhouse

b.

hot gas

c.

ultraviolet

5.

The study of interactions between living and non-living things is called _____.

a.

biosphere

b.

ecosystem

c.

environment

[B]

Fill in the blanks:

[139]

1.

The whole mass of the air surrounding the Earth is called _____.

2.

The cutting down of trees in a large scale is called _____.

3.

Deforestation causes _____, land slides and global warming.

4.

_____ is the contamination of the natural environment which exists around us.

5.

_____ is the process of reducing waste and saving natural resources.

[C]

Answer the following questions:

[140]

1.

What do you mean by environment?

Ans.

2. What is pollution? What are the various types of pollution?

Ans.

3. Define ecosystem.

Ans.

4. How does deforestation cause soil erosion?

Ans.

5. How does the ozone layer help to protect us?

Ans.

6. What is conservation?

Ans.

7. Mention any four ways in which we can help conserve the environmemnt?

Ans.

[D] Picture Study:

[37]

This is a picture of rainwater harvesting. Write what you understand of rainwater harvesting and describe how it is done.

Ans. _____

[Pollution in India]
[Exercises]

[A] Write true or false: [142]

- 1. Environmental pollution is rapidly increasing all over the world. _____
- 2. Delhi has high levels of air pollution. _____
- 3. Exposure to loud noise can be harmful for health. _____
- 4. Yamuna is not a polluted river. _____
- 5. Noise pollution is healthy for animals. _____

[B] Fill in the blanks: [142]

- 1. _____ and _____ are the most polluted cities in India.
- 2. _____ banned the sale of firecrackers in Delhi.
- 3. The biggest source of water pollution in India is the _____.
- 4. _____ and _____ are the most polluted rivers in India.
- 5. Noise pollution causes diseases like _____ and _____.

[D] Answer the following questions: [142]

- 1. Why did the Government of India declare Delhi air pollution an emergency?

Ans. _____

2. What are some of the causes of water pollution in India?

Ans. _____

3. Discuss the negative impacts of noise pollution.

Ans. _____
