	<h1 style="text-align: center;">SUCCESS KEY TEST SERIES</h1> <p style="text-align: center;">X (English)</p> <p style="text-align: center;">(Unit Test-2 Geography (Ch- 4,5))</p> <p style="text-align: center;">Geography-</p>	DATE:
		TIME: 1 hrs
		MARKS: 20
		SEAT NO: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>

Q.1 Choose the right option and rewrite the sentences (2)

- 1) In which region of Brazil one finds highest rain fall.
a. Amazon b. Saopaulo c. Brazilian Highland d. Eastern - Coast
- 2) The ever green forests of India are found rainfall region.
a. 1000mm b. 2000mm c. 3000mm d. 400 mm.

B) Match the pair (2)

1)	Column "A"		Column "B"
i.	Evergreen forest	a.	Sundar trees
ii.	Deciduous forest	b.	Pine
iii.	Coastal forest	c.	Pau Brazil
iv.	Himalayan forest	d.	Khejadi
v.	Thorny and bush type of vegetation	e.	Teak
		f.	Orchid

Q.2 A) Answer in one sentence (Any two)

- 1) What are the four seasons of India.
- 2) Identify the odd man out.
Forest type of Brazil:
i. Thorny bush type vegetation ii. Evergreen forests iii. The Himalayan forests iv. Deciduous forests
- 3) Identify the odd man out.
With reference to India:
i. Mangrove forests ii. Mediterranean forests iii. Thorny bush-type vegetation iv. Equatorial forest.

Q.3 Answer the following questions on the basis of the map given (Any four)

(4)

- i. Which forest are found in western snowcapped region?
- ii. On which coast do you mainly find the coastal vegetation?
- iii. Which type of forests occupy maximum area in India? Why?
- iv. Where do you find thorny and shrub vegetation found and why?
- v. Where is the cold desert located?
- vi. Where is the hot desert located?

Q.4 Give Geographical Reasons (Any two)

(6)

- 1) Tropical cyclones occur rarely in Brazil.
- 2) Snowfall doesn't always occur in Brazil.
- 3) The northern part of Brazil is covered by dense forests.

Q.5 Answer in Detail (Any one)

(4)

- 1) Compare the climate of Brazil and India.

2) Observe the pictures from figure and write a brief deception about them.

