
 Chapter 13
 Closing Distances
1. The student should carefully observe his surroundings and make a list of various ways by which he communicates.
2. The student should talk to his grandparents and ask them how they use to communicate message to far off places when they were young.
3. In tribal area when a person has to send message to someone he beats the drum, Suggest what is he trying to do by beating the drum.
4. (
 Help Box
MMS,
mass ,
 communicate, language, Two-way, non-verbal, writing, parcel
)Fill in the blanks

a) Man cannot live alone, so he needs to _________ with others.
b) Man also started expressing his thoughts through _________.
c) Body language, sign language, facial expression is _________ communication.
d) The invention of _________ provided human beings with new means of communication.
e) It is possible to send letters,________ and money orders through post-office.
f) Telephone is a _____________ communication.
g) Large number of people can be communicated at the same time through ________communication.
h) Now -a- days images can be transferred through_______.
5. Multiple choice questions
A. The early man communicated through
a) Beating the drum b) telephone c) post
B. Which of them is responsible for two way communication?
a) Telephone b) letter c) magazine
C. Speaking is _________ form of communication.
a) Non-verbal b) Verbal c) mass
D. The full form of MMS is
a) Multi-purpose message b) Multi-media messaging service c) mass-media service
E. Which of them is not for mass communication?
a) Television b) Mobile c) newspaper
6. Match the following
	 Column A
	 Column B

	 Singing
	 Invention of writing

	 MMS
	 Non-verbal communication

	 Body language
	 Verbal communication

	 New means of communication
	 Multi –media messaging service

	
	

7. Why does man need to communicate?
8. What is communication?
9. How is verbal communication different from non-verbal communication?
10. How did invention of writing bring about change in communication?
11. Writing letter can be fun, explain.
12. How were the written messages sent in the beginning?
13. What are the different functions carried on by Indian Postal service?
14. Which service has largest number of post boxes?
15. Who discovered the phone?
16. What is the means of two-way communication?
17. How is something communicated to large number of people at the same time? Give 2 examples.
18. In recent times written communication has taken new forms, explain.
19. Which means of communication is used when you want to send long message and why?
20. What means are used by you to send written message immediately?
21. What is an email?
22. How is mobile different from telephone?
23. On a political map of India, find out and locate
a) State where the newspaper THE HINDU is published
b) State having caves with paintings made on wall by early man.
c) State where first post office was established

 Chapter 14
 I am Proud to Be an Indian
1. Write the name of the town /city / village you stay in. State the name of the state and its capital also.
2. Name the following
a) Capital of India
b) National animal
c) National bird
d) National flower
3. Draw the national flag and state what the colours Saffron, White, Green stand for.
4. (
 Help Box
Monsoon
, Seventh
, twenty nine, Himalayas, Bay of Bengal,
 Diversity, Ocean, Plateau
 Diversity, Ocean
, Plateau

)Fill in the blanks

a) India is the __________ largest country in the world in terms of land.
b) There are __________ states in India.
c) The plains in south of __________ are good for growing crops.
d) The central part of India is a __________.
e) The Andaman and Nicobar Islands are in the _________________.
f) India is only country to have a _______ named after it.
g) The ___________ make Indian culture rich and unique.
h) The three main seasons are winter, summer and __________.
5. Multiple choice question
A. Which of this river does not flow through northern India?
a) Ganges b) Krishna c) Yamuna
B. Lakshdeep islands are present in
a) Arabian Sea b) Bay of Bengal c) Indian Ocean.
C. The Thar desert is in the
a) Centre b) West c) East
D. The central part of India is
a) Plains b) desert c) Plateau
6. Match the following
	 Column 1
	 Column 2

	Andaman& Nicobar Island
	 Language

	Monsoon
	 Thar desert

	West India
	 Season

	Hindi
	 Bay of Bengal

	

7. What is the extent of the Indian mainland?
8. How many states and union territories are there in India?
9. Name 4 rivers of India.
10. Why do we say Indian culture is rich and unique?
11. What are the main seasons of India?
12. What is the size of India?
13. India has different types of landforms, explain.
14. Which are the two groups of island that form a part of India?
15. Which ocean has been named after India?
16. What are the following?
a) Island
b) Mountain
c) Plain
d) Plateau
17. Name the different religions followed by people of India.
18. State 2 languages spoken in northern India.
19. How can India be called land of diversity?
20. Do we have same dance forms and dress in whole of India? Justify your answer with example.
21. Mention your mother tongue and state whether it is same as the language spoken in the area you stay.
22. On the political map of India, locate and mark
a) State where Thar desert is
b) State present south of Himalayas
c) Arabian sea
d) Western ghats
e) State where tamil language is spoken
f) State in central India

