

Welland Gouldsmith School

Class 8

Geography

Topic: Migration

Worksheet

Synopsis

Migration denotes any movement by human beings between one geographical region to another geographical region with a aim to settle definitely or temporarily.

Two types of migration are international migration and internal migration.

A person who indulges in immigration is called an immigrant and those who indulge in Emigration are known as emigrants.

Brain drain is the Migration of skilled human resources for trade education and better opportunities.

Internal migration is classified into 4 migration streams

- Rural to rural migration
- Rural to urban migration
- Urban to urban migration
- Urban to rural migration.

The four major causes of Migration are: Economic factors, marriage, education and lack of security.

Impact of migration includes demographic consequences, social consequences and economic consequences.

Questions.

- I. Fill in the blanks.
 - a. _____ is also known as human capital flight.
 - b. Migration can be _____ or _____.
 - c. when a person leaves one country to move to another he is known as an _____.
- II. Define.
 - a. Brain drain
 - b. Migration
- III. Answer in brief.
 - a. State any two pull factors for migration.
 - b. List the different types of migration.
 - c. State any two push factors for migration.
 - d. What was the effect of green revolution on Bihar and Uttar Pradesh.
 - e. State any two social consequences of migration.

- IV. Complete the following exercises from the textbook.
- a. Page no. 39 Ex- A question nos. 6,8.
 - b. Page no.39 Ex-B question nos. 1, 4,6.
 - c. Page no.39 Ex-C question nos. 1 to 5.
-