Class-4 BANGLADESH AND GLOBAL STUDIES

(Chapter 10- Geography of Asia)
Topic- 1" The largest continent"
Lecture - 1
Day-1
Date - 5/7/2020

*** 1st read the main book properly.

Continent: A continent is a very large area of land that consists of several countries. There are seven continents in the world. These are

a.Asia

b.Africa

c.Europe

d.North America

e.South America

f.Australia

g.Antarctica

The Largest continent: Asia is the world's largest continent.

Asia:

- 1. Asia covers almost a third of the earth's surface.
- 2.It is also largest in size of population.
- 3. About 60% of the world's population live in Asia.
- 4. Asia lies in the Northern hemisphere.
- 5. There are 48 countries in Asia.
- 6. The longest river in Asia is Yangtze, in China.

The name of some main countries in Asia:

India, China, Bangladesh, Nepal, Bhutan, Pakistan, Malaysia, Sri lanka. Russia, Japan, North Korea, South Korea, Iran, Iraq, Turkey, Maldives, Saudi Arabia, Mongolia, Phillippines, Indonesia, Thailand, Myanmar, Afghanistan, Vietnam, etc.

The climate of Asia:

- 1. The hottest part is the desert in the centre of Asia.
- 2. The coldest part is Siberia, where it rains heavily in winter.
- 3. The driest parts have rain in winter but none in summer. (in Iran, Iraq, Jordan, Israel).
- 4. The wettest parts have high rainfall and high temperatures all year. (Indonesia and Malaysia).

Exercise:

A.Answer in short of the following questions:

- 1. What is called continent?
- 2. How many continents are there in the world?
- 3. Write down the name of the all continents.
- 4. What is the name of the largest continent of the world?
- 5. How many countries are there in Asia?
- 6. How many percent of population of the world live in Asia?
- 7. What is the name of the longest river in Asia?
- 8. Write down the name of five countries in Asia.
- 9. Where is the hottest part of Asia?
- 10. Where is the coldest part located in Asia?
- 11. Where is the driest part located in Asia?

Prepared by Tamanna Afrin (Assistant Teacher) Boshonto Campus