

**YUDESI DAY & BOARDING NURSERY & PRIMARY SCHOOL
P.4 SOCIAL STUDIES HOLIDAY PACKAGE TERM 1, 2020**

SECTION A:

1. What is social studies?
2. Give any one material found in your surroundings.
3. What does the term environment mean?
4. Mention any three components of the environment.
5. What is a picture?
6. How is a map similar to a picture?
7. How is a map different from a picture?
8. Draw the pictures and maps of the following items.

Item	Picture	Map
Pot		
Car		
Table		
Hut		
Tree		
Cup		

9. Mention any four qualities of a good map.
10. How is each of the elements important to a map reader?
 - a) a title
 - b) a key
 - c) a scale
11. Mention any two types of scale used on a map.
12. What is a compass?
13. Draw a compass and indicate the cardinal points.
14. What are map symbols?
 - b) Give any three reasons why symbols are used on maps other than real objects.
 - c) Draw the map symbols below.
 - i) Plateau ii) a bridge iii) a dam
 - iv) a waterfall
15. How many divisions make up Kampala district?
 - b) Mention the division where your school is found.
 - c) Name any four divisions found in Kampala apart from Kawempe.
 - d) Name the largest division in Kampala.
 - e) Mention the smallest division in Kampala.
16. Give any three reasons why Kampala district was divided into divisions.
17. Who is the mayor of Kawempe division.
18. What is decentralization?
19. Write KCCA in full.
20. Who is the lord mayor of Kampala city?

21. What title is given to the person who heads KCCA?
22. Who is the minister responsible for Kampala Capital City?
23. Give any four duties of KCCA.
24. Name any four important hills in Kampala.
25. On which hill do we find major water tanks in Kampala?
26. Name any two important features found on Nakasero hill.
27. What is population?
28. Give four reasons why Kampala city is highly populated.
29. Mention any two problems faced by the people who live in Kampala city.
30. Give any two solutions to the problems faced in Kampala.
31. How is Kampala city important to people of Uganda?
32. Give any one way KCCA can solve the problem of traffic jam in Kampala.
33. What do we call the total number of people living in an area at a given time?
34. Which ministry is responsible for works of districts?
35. Name any four regions in Uganda.
36. In which region is Kampala found?
37. Mention other four districts which are found in the same region with Kampala district.
38. Name three districts found in each of the regions mentioned below.

Western region	
Eastern region	
Northern region	

39.a) What are lines of latitude?

b) What are lines of longitude?

c) Name the major line of longitude marked 0° .

d) Name the major line of latitude marked 0° .

40.a) Mention any four districts in Uganda crossed by the Equator.

b) Give any one importance for Prime Meridian.

c) Mention another name of Prime Meridian.

41.a) What are physical features?

b) Give another name for physical features.

c) Mention four examples of physical features.

42. Mention any four districts in Uganda crossed by the Equator.

b) Mention any two lakes in Uganda crossed by the Equator.

43.a) Give any four physical features which are not in Kampala district.

44.a) What is a valley?

b) Give any three examples of valleys in Kampala district.

45.a) What is a lake?

b) Mention two examples of lakes in Kampala district.

c) State any four importance of lakes to the people of Kampala.

d) Give any two ways people of Kampala can care for the lakes.

46.a) What is a hill?

b) State any four importance of hills to people.

c) Give any two dangers of hills to people.