Class 7 F.A.2 Sub:- CIVICS Topic:- Ch-1 On Equality Assignment-1

Q.1) Define the Following Terms:-

- a) Universal Adult Franchise.
- b) Dignity
- c) Constitution.

Q.2) Answer the following Questions :

- a) Why is Universal Adult Franchise important in a democracy?
- b) What are the different kinds of inequalities that exist in India?
- c) Who are Dalits ? Why are they called so?
- d) Name a famous Dalit writer and an autobiography written by him.
- e) List a few constitutional provisions which states that all citizens of India are equal.
- f) Enumerate any two laws which aim at ensuring equality in India.
- g) What are the two ways by which the government of India has tried to implement equality in our county?
- h) What is the Mid- Day meal program? List out any three of its benefits.
- i) What were the provisions of the Civil Rights act of 1964? How did it bring about a change in the American Society?

Q.3) Give one word answer for the following:-

- a. The first state to implement Mid Meal scheme was
- b. An American- African woman who became instrumental in starting an agitation against the discriminatory practice of the whites
- c. The Indian constitution recognizes every person as