

PROVINCIAL DEPARTMENT OF EDUCATION - NORTH WESTERN PROVINCE

Second Term Test 2018 GEOGRAPHY

Grade 8 GEOGRAPHY Time : 2 hours

N	ame / Index N	١٥.				_		_					
				Part I									
•	Answer all the	-											
•	Underline the most suitable answer for question no 1 to 5.												
01	What is the planet that has the highest surface temperature of the solar system?												
	(1) Mars	(2)	Mercury	(3)	Saturn	(4)	Venus						
02	What is the larg	gest plai	net among the inner	planets?									
	(1) Jupiter	(2)	Venus	(3)	Earth	(4)	Mercury						
03	What is the cocentral Asia?	ountry tl	nat has the membe	ership of the	SAARC but ged	ographi	cally belong	s to the					
	(1) Nepal	(2)	Afganistan	(3)	Bhutan	(4)	Banglades	h					
04	The country that	at has se	everal time zones is	,									
	(1) Portugal	(2)	Newzeland	(3)	Madagascar	(4)	Canada						
05	What is the cou	ıntry tha	at can not be seen th	e mountainc	ous landscape in S	South A	sian region?						
	(1) Maldives	(2)	Sri Lanka	(3)	Nepal	(4)	Bhutan						
•	If the followin	g stateı	nents are correct _l	put (√) if no	t put (×) for que	estion n	o. 6 to 10.						
06	The sun is a sta	r that en	nits light and energ	y.				()					
07	Venus is the clo	osest pla	net of the Earth.					()					
08	The Earth has c	divided	into 25 time zones l	oased on long	gitudes of the Ear	th.		()					
)9	3% land area or	ut of the	Earth's land belong	g to the Soutl	hAsia.			()					
10	Thimpu is the c	capital o	f Pakistan.					()					
•	Write the conno 11 to 15.	rrect a	nswer on the giv	ven space b	y selecting fro	m bra	ckets for qu	uestior					
11	Venus and (Mars/Saturn)		ε s)	are planets ir	n the solar system	n rotate	s from East t	o West					
12	In 2006 the In (Pluto/Neptur		onal Astronomical	Institute de	clared	•••••	. as a dwarf	planet					

- 15is the largest country in South Asia. (India/Bangladesh/Pakistan)
- Write the suitable word on the given space for question no 16 20.
- climate can be seen mostly in South Asia.
- Water interchanges cyclically between the land and the atmosphere is called
- 18 The movement of the Earth around the sun is called
- 19 20.95% is gas in the atmosphere of the Earth.
- 20 South Asian region is located to the of the Equator.

PART - II

- Answer 5 questions including the first question.
- First question is compulsory.
- 01 (a) Name the main latitudes of the following picture.

(b) (i) Study the following picture and write the Equinoxes and Solstices regarding the given dates. (08m.)

(ii) What is the name for the path shown by letter E?

 $(02 \, \text{m.})$

02 Complete the following grid using the celestial bodies found in the solar system.

Main source of the solar system	Inner planets	Outer planets	Dwarf planets	Rock particles	Natural satellite of the Earth
1	1	1	1	1	1

(11m.)

03

В

- (i) Name 2 seasons that are mentioned in above 2 picture A, B respectively. (04m.)
- (ii) In which month that the season in picture A can be seen in the Nothern hemisphere. (01m.)
- (iii) Write 3 features of the season that shows in letter B. (06m.)
- O4 (i) Side A shows the types of gases in the atmosphere. Side B shows the percentage of them. Match them.

A B

- 1. Nitrogen 20.95%
- 2. Oxygen 0.93%
- 3. Argon 0.03%
- 4. Carbon dioxide 78.09% (04m.)
- (ii) Write 3 uses of the atmosphere.

- (03m.)
- (iii) Write 2 human activities that affect to the air pollution.

05

A

В

(03m.)

- (i) Name the 3 types of water shown in pictures A, B & C.
- (ii) Write the correct answer on blanks regarding the distribution of water on the Earth.
- (iii) Write 4 uses of water. (04m.)

06	Con	nplete the following	g puzz	zle.											(11m.)
			¹ C													
			2	S]				
			3													
			N					G								
		⁴ T				6 S]					
					5									1	9	1
					K							D			⁹ S	
	Acr	<u>oss</u>							7 W							
	(2)	The fragments of				⁸ R]					
		over when forming the solar system are,											10	1		
	(3)	The highest volu	me o	f the							_	_	10 _N			
	(3)	gas in the atmosph		1 1110				11 R							E	
	(4)		This is used to observe the Celestrial bodies in the								<u> </u>					
		Solar system.	s in	the										-		
	(5)	Capital of Nepal.		Down (1) The latitudinal line of $23\frac{1}{2}^{0}$ North.												
	(8)	A prominent 1	andscape (6) The name of the organization of the										Sout	h Asia	an reg	ion.
		feature in the South Asian (7) Anecessary fact for the existence of												g bei	ngs.	
	(11)	Another name f	or n	(9) The highest temperature is recorded in this planet (10) The institute that was established in USA												danina
	(11)	Mars.	от р		(10)								III U.S.	A IOI	oroa	aeming
		the knowledge about the universe. Above map shows the countries of the South Asian region. Name them respectively. ((
07	(i)	•	m resp	pectiv	ely.	(07 m.)										
		1 2									~					7. 4
		3								\mathcal{I}	/	7				. 1
		4						7	_)	ζ,	_			
		5	•••••	•••••	•••••	•••		Δ,		2			4	<u>کرح</u>	5	1
		6	•••••	•••••	•••••	•••			~	Ϋ.		1		~	1	
		7				•••				V	ĺ			<i></i>	V	
	(ii)	Write the rela South Asian reg		locat							l		مر	1	1	\sim
		_			(02m.)											
		2. From South														
		3. From East							:	7	V	(b)				
	(iii)	Name 2 island Maldives.						longs	to th	ne So	outh A	Asia	excep	t Sri		a and 02m.)
		1				•••	2	2		•••••		•••••	•••••	••••	(∪ <i>∠</i> 111, <i>)</i>
							-	•								

Gra	ade 8	3			Fi	irst '	Tern	1 Tes	t 2	018	GEOGRAPHY							
Answer Sheet - Part I																		
(01)	Venus	S	(02)	Earth	n (03)	Afgl	nanista	n	(04)	Cana	da	(05)	Maldives					
(06)	\checkmark	(07)	\checkmark	(08)	×	(09)	\checkmark	(10)	×	(11)	Uran	us	(12)) Pluto				
(13)	Ozon	e	(14)	23 rd S	Septem	nber	(15)	India		(16)	Trop	ical	(17)) Water cy	cle			
(18)	Revo	lution	(19)	Oxyg	gen		(20)	North	ı					(2 x	20 = 40			
								Part	II									
01	(A) (B)	A. D. F (i) A. C. (ii)	Trop Anta Sprin Sum	th Pole vic of C arctic C ng Equ mer So t (021	Circle inox olstice			B E. (B D	G :	Arctic C Fropic o South Po Autumn Winter S	f Capr ole (0 Equin	6m.) ox						
02	1. Sun		1. Mei 2. Ven 3. Eart 4. Mai	reury us th	1. Ju 2. Sa 3. Ui 4. No	ranus eptun	2. 3. 4. 5.	Pluto Eris Ceris Makem Homei			ets eroids	1. Mc		(11				
	(2m.)											(11 m.)						
	* Ord																	
03 (i) 1. Autumn 2. Winter (04m.)																		
	(ii) September (01m.)(iii) Give marks for correct facts. (06)																	
	(iii)	Give	marks	for co	rrect fa	cts. (06	6m.)											
04	(i)	2. (3. A	Nitrogo Oxyge Argon Carbor		le			78.09 20.95 0.93 0.03		(04m.)								
	(ii)	Give	marks	for co	rrect ar	iswers	. (03m.	(03m.) ver. (04m.)										
	(iii)	Give	marks	for the	relave	ent ans	wer. (0											
05	(i) (ii) (iii)	Ocea	ns & S		e caps	& Sno				t Fesh w		4m.)						
06	<u>Down</u> (1) (10)	CAN NAS			(6)	SAA	.RC		(7)	WAT	ΓER		(9)	SUMME	ER			
	(2) (8)		EROII AL	DS	(3) (11)		ROGE PLAN		(4) 11m.		ESCO	PE	(5)	KATHM	IANDU			
07	(i)		hutan		6. S	Pakista Sri Lan			3.7.	Bangla Maldi	ver		4.	Nepal	(07m.)			
	(ii)		•	ya mou	ntain r	ange			2.	Indian Ocean								
			•	Bengal					4.	Arab S	Sea				(02m.)			
	(iii)	1. N	icobar	island	s 2	. A	ındama	an islan	ds						(02m.)			