HANSRAJ MODEL SCHOOL , PUNJABI BAGH <u>CLASS IV</u> <u>SOCIAL SCIENCE</u> SPECIAL ASSIGNMENT(2017-2018) <u>L- 5 BRICKS AND BRIDGES</u>

Q1. <u>Classify the types of bridges constructed at the following places and why?</u>

Situation	Types of bridges	Reason
Between mountains		
Across a river		
To ease road traffic		

Q2. Define the following terms:-

- a) Bridges:_____
- b) Mining:
- c) Mould:_____
- d) Kiln:_____

Q3. Answer the following:-

- a) Write two benefits of modern building material.
- b) Define cantilever bridges

Q4. Give differences between:-

Temporary houses and permanent houses

Q5. Give one word answer:

- a) Lokhan's house is made up _____
- b) Material used in making Permanent houses are_____
- c) Lokhan lives _____
- d) Bricks were also made by_____

Q.7 Complete the following brick making process:-

HANSRAJ MODEL SCHOOL, PUNJABI BAGH <u>CLASS-IV</u> <u>SOCIAL SCIENCE SPECIAL ASSIGNMENT(2017-2018)</u> <u>L-6 WASTE MANAGEMENT</u>

Q1. List the advantages of a clean surroundings over dirty surroundings. Ans._____

Q2 Complete the cycle of waste management:-

Q3. Complete the following web charts. a)

Q4. <u>Classify the following into biodegradable and non biodegradable wastes</u>

Q5. Give two points to sensitize your peer group about the hardships faced by rag pickers. Ans._____

O6. Recently our Prime Minister Mr. NarendraModi started a campaign called Swachch Bharat Abhiyanto spread the message of cleanliness in the country. As an aware citizen of India suggest few measures that will be your contribution towards this initiative. (write 3 points) Ans _____

Q.7List a few ways by which you can help to reduce the amount of waste around your surroundings....

HANSRAJ MODEL SCHOOL, PUNJABI BAGH

<u>CLASS –1V</u> <u>SOCIAL SCIENCE SPECIAL ASSIGNMENT(2017-2018)</u> <u>LESSON 7 THE WORKS WE DO</u>

Q1. Define the following terms:

- a) Dignity of labour:_____
- b) Migrate:_____
- c) Occupation:_____

Q2. Give one difference between manual and intellectual labour. Also give two examples of each.

Manual labour	Intellectual labour

Q3. Answer the following:-

A) Two occupations that need formal training ______,

B) Two factors on which choice of occupation depends ______,

C) Two occupations that depend on farming _____,

Q.4 Who am I?

I use.....

A) tractor, sickle, seeds, harvester....____

B) Wood , nails , saw , drill

C) Medicines , injection , stethoscope_

Q5. Classify into skilled and semi-skilled:-

DOCTOR, COBBLER, WASHERMAN,
SKILLED LABOURENGINEER, TEACHER, DRIVER
SEMI – SKILLED LABOUR

Q.6 On the political map of India , mark the following:-

A) Farming state of India(any one)

- B) State famous for mirror,gota ,tie and dye work(any one)
- C) State famous for iron and steel industry_____

HANSRAJ MODEL SCHOOL , PUNJABI BAGH <u>CLASS-IV</u> <u>SOCIAL SCIENCE SPECIAL ASSIGNMENT(2017-2018)</u> <u>L-9 DIRECTIONS</u>

Q.1 Name the missing directions.

Q.2 If you are going from Delhi to Jammu and Kashmir, then in which direction are you travelling?

Q.3 Compare the objects used by people for finding directions in olden times with modern times. Mention one object each. OLDEN MODERN

Q.4 Imagine you are sailing on a cloudy day in the open sea. Which object can you use to find the way?

Q.5 Answer the following questions:-

- a) Enlist a few points to highlight the importance of a sketch?
- b) Write the advantage of using similar symbols on map all over the world.

Q.6 <u>Complete the following sentences:-</u>

- a) It is important to know directions because :-
- b) The advantages of using a map are :-

Q.7 Give differences between a Sketch and a Map:-

Q.5 Map Work:-

- a) Mark south direction
- b) Mark NE direction
- c) Mark one state in North direction and name it
- d) Mark one neighbouring country in East direction and name it.

Q.6 Draw the following map symbols :-

Ruin	
Bicycle track	
Parking lot	
Stream	