

Class-4
BANGLADESH AND GLOBAL STUDIES
(Chapter 9- Developing our Locality)
Topic- 1“ Rural areas”
Lecture - 1
Day-1
Date-21/6/2020

***** 1st read the main book properly.**

Locality: A place , spot, or district with or without reference to things or persons in it or to occurrences there.

Rural area: In general, a rural area is a geographic area that is located outside towns and cities.

The list of facilities that need in rural area:

- a. Educational institutions
- b. Medical Facilities.
- c. Roads, bridges, bamboo pathways, culverts.
- d. Tube well for safe drinking water.
- e. Sanitary toilet in every house
- f. Places to throw waste
- g. Drainage and canals to get rid of stagnant water.
- h. Ponds
- i. Water irrigation in fields.
- j. Electricity
- k. Religious buildings
- l. Cultural institutions
- m. Village markets
- n. Playgrounds.

If villages do not have these facilities, what should they do:

- 1.The local people should tell the chairman of the Union Parishad
- 2.They should tell the member of the Union Parishad.

The duties/responsibilities to develop our locality as citizens:

1. We can participate in trying to improve the facilities.
2. We can make bamboo bridges.
- 3.We can clean our drinking water.
- 4.We can build playground.
- 5.We can clean roads, drainages.
- 6.To make places for throwing waste.

Exercise:

A.Answer in short of the following questions:

- 1.What is called locality?
- 2.Define the rural area.
- 3.Write down some facilities in rural area.
- 4.How can roads and bridges be repaired?
- 5.What is needed for safe water in rural areas?
- 6.Where do the village people go to make complain if they did not get any facilities?
- 7.How do you help to develop in your locality?

Exercise:

B.Answer the following broad questions:

- 1.What role can we play to develop our locality?
- 2.Imagine you are going to build up a new village.Which of the facilities would be most important to provide?Make a list in order of priority.

Class-4
BANGLADESH AND GLOBAL STUDIES
(Chapter 9- Developing our Locality)
Topic- 1“ Rural areas”
Answer Sheet-1
Date-21/6/2020

Exercise:

A. Answer in short of the following questions:

1. Ans: A place, spot, or district with or without reference to things or persons in it or to occurrences there.
2. Ans: In general, a rural area is a geographic area that is located outside towns and cities.
3. Ans: Some facilities of rural areas are
 - a. Educational institutions
 - b. Medical Facilities.
 - c. Roads, bridges, bamboo pathways, culverts.
 - d. Tube well for safe drinking water.
 - e. Sanitary toilet in every house
 - f. Places to throw waste
 - g. Drainage and canals to get rid of stagnant water.
 - h. Ponds
4. Ans: Roads and bridges can be repaired by brick, cement.
5. Ans: Tube well is needed for safe water in rural areas.
6. Ans: The village people go to the Chairman of the village or the member of Union Parishad to make complain if they did not get any facilities.
7. Ans: We can help our locality by participating in trying to improve the facilities, cleaning our drinking water etc.

Exercise:

B. Answer the following broad questions:

1. Ans: We can develop our locality by
 - a. We can participate in trying to improve the facilities.
 - b. We can make bamboo bridges.
 - c. We can clean our drinking water.

- d. We can build playground.
- e. We can clean roads, drainages.
- f. To make places for throwing waste.

2. Ans: I am going to build up a new village. I would like to be provided the most important facilities like

- a. Tube well for safe drinking water.
- b. Sanitary toilet in every house
- c. Places to throw waste
- d. Medical Facilities.
- e. Educational institutions
- f. Water irrigation in fields.
- g. Roads, bridges, bamboo pathways, culverts.
- h. Drainage and canals to get rid of stagnant water.
- h. Ponds
- Electricity
- i. Village markets
- j. Playgrounds.

Prepared by Tamanna Afrin
(Assistant Teacher)
Boshonto Campus