

Eco - The Story of Village Palampur

1M

1. What is the main production activity?

- (A) Fishing
- (B) Farming
- (C) Manufacturing
- (D) Repairing

1M

2. What do you mean by Multiple Cropping?

- (A) To grow more than one crop on a piece of land during the year
- (B) To grow only one crop on a piece of land during a year
- (C) To grow flowers and crops together
- (D) None of them

1M

3. What does Modern Farming involve?

- (A) HYV Seeds
- (B) Fertilizers and pesticides
- (C) Irrigation
- (D) All of them

1M

4. Which state's farmers were the first to try out modern farming?

- (A) Punjab
- (B) Haryana
- (C) Western UP
- (D) All of them

1M

5. People feed their buffaloes by _____

- (A) Grass
- (B) Jowar
- (C) Bajra

(D) All of them

1M

6. What among the following is grown in Kharif season?

(A) Jowar

(B) Bajra

(C) Potato

(D) All of them

1M

7. How is human capital in a way superior to other resources like land and physical capital?

(A) Human resource can make use of land and capital

(B) Humans are god gift where land and other things are man-made

(C) Human resource is a more efficient way to make a firm profitable

(D) None of them

1M

8. Wages can be in cash or _____

(A) Kind

(B) Furniture

(C) Anger

(D) None of them

1M

9. What do you mean by capital?

(A) Variety of inputs used at every stage of production

(B) Buildings and amusement parks

(C) The profits earned by a firm

(D) All of them

1M

10. Which of them are factors of production?

(A) Land

(B) Labour

(C) Capital

(D) All of them

1M

11. In which type season is a kharif crop sown?

(A) Winter

(B) Autumn

(C) Spring

(D) None of them

1M

12. What is the aim of production?

(A) To produce the goods and services that we want

(B) To ensure that something is being made

(C) To repair the damaged goods

(D) None of them

1M

13. Which of the following can be termed as Fixed Capital?

(A) Tools

(B) Machinery

(C) Buildings

(D) All of them

1M

14. Raw materials and money in hand are called _____

(A) Physical capital

(B) Fixed capital

(C) Working capital

(D) None of them

1M

15. Which season is similar to the Rabi season?

(A) Winter season

(B) Autumn season

(C) Monsoon season

(D) Summer season

1M

16. Which crop among the following is sown in Rabi season?

(A) Rice

(B) Wheat

(C) Jute

(D) Cotton

1M

17. Which of the following are the means of irrigation?

(A) Canals

(B) Pump sets

(C) Dams

(D) All of them

1M

18. What does HYV stand for?

(A) High Yielding Varieties

(B) High Yield Variety

(C) Health Young Variety

(D) None of them

1M

19. HYVs crop lack an important plant _____ mechanism against predatory animals or fungi.

(A) irrigation

(B) growth

(C) defence

(D) None of them

1M

20. Before the invention of man-made fertilizers, what was used as fertilizer?

(A) Cow dung

(B) Natural fertilizers

(C) Both 'a' and 'b'

(D) None of them

1M

21. What did Green revolution do?

(A) Made everything green

(B) Increased greenery in our country

(C) Introduced Indian farmer to cultivation of wheat and rice using HYV's

(D) Both 'a' and 'b'

1M

22. (A) Tractors

(B) Threshers

(C) Both 'a' and 'b'

(D) None of them

1M

23. What caused loss of soil fertility due to increased use of chemical fertilizers?

(A) Green revolution

(B) White revolution

(C) Black revolution

(D) Red revolution

1M

24. What has reduced the water table below the ground?

(A) Continuous use of groundwater for tube well irrigation

(B) Increase in rainfall

(C) Water parks and amusement parks

(D) None of them

1M

25. What are environmental resources?

(A) Soil fertility

(B) Groundwater

(C) Both 'a' and 'b'

(D) None of them

1M

26. As an average how many workers in rural area are engaged in non-farm activities.

(A) 12%

(B) 24%

(C) 18%

(D) 13%

1M

27. Which is the most important factor for production:

(A) Land

(B) Labour

(C) Money

(D) None of these

2M

28. What are the problems of farm labourers ?

2M

29. Who generates surplus for market in village Palampur ?

2M

30. What is the main occupational activity in village Palampur?

2M

31. What was the impact of electricity in village Palampur?

2M

32. Define Multiple cropping.

2M

33. What is the impact of use of HYV seeds in village Palampur?

2M

34. Write three components of Green Revolution.

2M

35. Name the states where Green revolution was introduced first.

2M

36. Who are Farm Labourers?

2M

37. What are the ways to increase production on agriculture fields? <

2M

38. What are the various types of crops grown in village Palampur?

2M

39. Define :

a)Physical capital

b) Working capital

2M

40. What are the four factors of Production?

2M

41. Define Economics.

4M

42. How large farmers use their saving?

4M

43. What step government of India should take to start more and more farming activities?

4M

44. How surplus is generated for market in village Palampur?

4M

45. How do the medium and large farmers obtain capital for farming? How it is different from the small farmers ?

4M

46. Who will provide labour for farming in village Palampur?

4M

47. How land is distributed in village palampur?

4M

48. What are the Harmfull Impact of Green Revolution on environment?

4M

49. Distinguish between traditional seeds and High yielding varieties of seeds.

6M

50. Where are the various non- farming activities in which people of village Palampur are engaged?

6M

51. Give an overview of village Palampur.

2M

52. Who are the agricultural labourers ? <

2M

53. How do some farmers accumulate savings ?

2M

54. Name some non-farming activities taking place in villages of India. <

2M

55. What is the reason for migration of rural population ?

2M

56. Why are the wages for farm labourers in Palampur less than the minimum wages ? <

2M

57. The cost of cultivation is rising very fast in villages especially in areas of Punjab. Why ?

2M

58. Why is it essential to provide loans to farmers at low rate of interest ?

2M

59. Why is market an essential input for farming and non-farming activities ?

2M

60. Why do farmers engage in small-scale manufacturing in villages ?

2M

61. Why is it essential to use the resources like land and other natural resources wisely ?

3M

62. What does physical capita! include ?

3M

63. How do farmers obtain capital for farming ? <

3M

64. How have modern farming methods led to loss of soil fertility ?

3M

65. Modern farming methods require the farmer to start with more cash than before. Why ?

5M

66. How is land distributed between farmers of Palampur? Do you find the same inequality in distribution of agricultural land in Indian villages ?

5M

67. What are the different ways of increasing production on the same piece of land ?
Explain.

5M

68. What are the different ways of increasing production on the same piece of land ?
Explain.

www.studiestoday.com