

AMBE SCHOOL, Manjalpur, Vadodara

Class - V

Practice Worksheet

Year : 2013 - 14

L - 7

Subject : Social Studies

Marks : 20

Q.1 Fill in the blanks.**(4)**

- (1) Grasslands cover more than _____ of the earth's land surface.
- (2) _____ types of Grasslands are found in Democratic Republic of Congo.
- (3) Prairies is a type of grasslands found in the centre of _____ .
- (4) The _____ are the vast stretch of flat land covered by miles and miles of tall grass.
- (5) Millions of bison earlier used to graze in _____ grounds.
- (6) Farming was first started by _____ settlers who settled with their families on the huge farms.
- (7) _____ is the largest wheat exporter of the world.
- (8) Most of the grasslands have been cleared for _____ now.

Q-2 Match the following.**(4)****(A)****(B)**

- | | |
|------------------------|---------------------------------|
| (1) Chicago | very few can be seen now. |
| (2) Ranches | important slaughter houses. |
| (3) Ploughing & sowing | large grasslands to rear cattle |
| (4) Prairies | Farm activities |
| (5) Rainfall | Grasslands of North America |
| (6) Bison | occurs moderate in Summer. |
| (7) European settlers | Not so fertile |
| (8) West Prairies | cleared land for agriculture. |

Q.3 Write one word for the following.**(4)**

- (1) Places where animals are killed and their flesh is processed for sale.

- (2) Land mainly used to rear cattle in large grasslands.

- (3) A vast stretch of flat land covered by miles & miles of tall grass.

- (4) The soil good & appropriate for farming.

- (5) Grasslands of South Africa are known as

- (6) Grasslands of Australia are known as _____
- (7) Grasslands of Russia are known as _____
- (8) Grasslands of Democratic Republic of Congo are known as

Q.4 Answer the following questions.

(8)

(1) Where are the most grasslands of the world located ?

Ans. : _____

(2) What type of climate exists in Prairies ?

Ans. : _____

(3) Why are now Bisons seen very few in Prairies ?

Ans. : _____

(4) Which are the rivers that provide water for agriculture in Prairies ?

Ans. : _____

(5) Which are the other crops grown in Prairies of North America ?

Ans. : _____

(6) What is the difference between the farming done in India as compared to North America ?

Ans. : _____

(7) Where is the important slaughter house of the world located ?

Ans. : _____

(8) Why are the regions or farms of Prairies region thinly populated ?

Ans. : _____
