

Hill TOP Learns about...

India


India is in south Asia and it is the seventh biggest country in the world. In India live many many people and speak Hindi and English.


Its flag has orange, white, green and a blue wheel in the middle


India's capital city is New Delhi and the biggest city is Mumbai. You can travel there with a rickshaw or a scooter, and on a camel. There are cows that walk in the streets free.


Indians' favorite sport is the cricket and field hockey. They also like soccer.


Women in India wear the traditional clothes called Sari. People there eat a lot of rice, spices like curry and vegetables.

Most Indians believe in Hindu. They believe in many Gods. Many believe that music and dances are a gift from the Gods.


The most famous place in India is the Taj-Mahal in Agra.

In India you can pay in Rupees.

