[bookmark: _Hlk24918301][bookmark: OLE_LINK1]
[bookmark: _Hlk40118131][image:]
Academic Year 2022-23
Grade IX
Subject: Social Science
Chapter 2- Physical Features of India

Fill ups:
1. The Deccan Plateau is higher in the -------------and slopes
gently---------------------.
2. An extension of the Plateau is also visible in the northeast–
locally known as --------------------------------, -----------------------------
3. Deccan Plateau is separated by a fault from the -----------------
Plateau.
4. Three Prominent hill ranges from the west to east are
-----------------------------------, -----------------------------------, ------------------.
5. ------------------------------- & ------------------------------ mark the western
and the eastern edges of the Deccan Plateau.
6. Western Ghats are ------------------------- and can be crossed through
passes only.
7. Name the prominent mountain passes of the Western Ghats.
8. The Eastern Ghats stretch from the ----------------- Valley to
the Nilgiris in the south.
9. The ----------------------- are discontinuous and irregular and
dissected by rivers draining into the Bay of Bengal.
10. The Western Ghats cause --------------------by facing the rain
bearing moist winds to rise along the western slopes of
theGhats.
11. The height of the Western Ghats progressively -----------------------from
north to south.
12. Name the highest peak in the Western Ghats.
13. Name the Highest peak in the Eastern Ghats
14. Name the hills located in the south east of the Eastern Ghats.
15. Name two famous hill stations of Eastern Ghats.
16. Write a short on Deccan Trap
17. The Indian desert lies towards the western margins of the-----

18.------------------------ It is an undulating sandy plain covered with
sand dunes.
19. Give a short description about the Great Indian Desert.
20. Name the only river flowing through the Thar Desert.
21. The Eastern Coastal plains of India consists of ------------------------ &
------------------------.
22. Name the rivers flowing through the eastern coastal plain .
23. The ------------------------------------is the largest salt water lake in
India. It lies in the state of--------------------------, to the south of the
Mahanadi delta.
24. The--------------------- Islands group lying close to the Malabar
coast of Kerala.
25. Lakshadweep islands were earlier known as ----------------------------

26. ----------------------------are short-lived microscopic organisms, which
live in colonies.
27. Coral polyps secrete --------------------------.
28. How are coral reefs formed ?
29. Name the three kinds of coral reefs .
30. Give example for barrier reef .
31-------------------------------- are circular or horse shoe shaped coral
reefs.
32--------------------------- island is the administrative headquarters of
Lakshadweep.
33. The------------------------, in Lakshadweep is an uninhabited, bird
sanctuary.

1. Choose the right answer from the four alternatives given below.

(i) A landmass bounded by sea on three sides is referred to as
(a) Coast (c) Peninsula
(b) Island (d) none of the above
(ii) Mountain ranges in the eastern part of India forming its boundary with
Myanmar are collectively called as
(a) Himachal (c) Purvachal
(b) Uttarakhand (d) none of the above
(iii) The western coastal strip, south of Goa is referred to as
(a) Coromandel (c) Kannad
(b) Konkan (d) Northern Circar
(iv) The highest peak in the Eastern Ghats is
(a) Anai Mudi (c) Mahendragiri
(b) Kanchenjunga (d) Khasi
2 Answer the following questions briefly.
(i) What are tectonic plates?
(ii) Which continents of today were part of the Gondwana land?
Now you see the elongated chain of islands
located in the Bay of Bengal extending from
iii) Name the active volcano of the Andaman & Nicobar islands.
Iv) --islands are believed to be the elevated
portion of submarine mountains.

image1.png
Bal Bharati
PUBLIC SCHOOL

RGPPL RATNAGIRI

