

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>
CIVICS

1. The Union Government

I. Choose the correct answer.

- The Parliament of India consists of _____
a. one house **b. two houses** c. three houses d. none
- The Prime Minister is appointed by _____
a. Lok sabha b. Council of Ministers
c. Rajya sabha **d. The President**
- Lok saba has _____ elected members.
a. 530 b. 238 **c. 543** d. 250
- Members of Lok sabha are elected by _____
a. Indirect election **b. Direct election**
c. Speaker d. Prime minister
- The upper house is known as _____
a. Rajya Sabha b. Lok sabha c. Cabinet d. Parliament
- The head of the Indian Republic and Union is _____
a. Speaker b. Vice President **c. President** d. Supreme Court Judge
- Money bills cannot be introduced without the approval of _____
a. Parliament b. Prime Minister **c. President** d. Attorney General
- The Union Finance Minister presents the Annual Budgets before _____
a. The Parliament **b. The Lok Sabha**

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

c. Rajya Sabha

d. Prime Minister

9. The Article of the Constitution provides for a Vice President _____

a. Article 53

b. Article 356

c. Article 360

d. **Article 63**

10. The President of India is _____

a. Shri. K.R. Narayanan

b. **Shri. Pranab Mukherjee**

c. Smt. Pratiba Devisingh Patil

d. Dr. Abdul Kalam

11. Supreme Court Judge is appointed by _____

a. Cabinet Minister

b. Members of the Parliament

c. Prime Minister

d. **President**

12. Number of Judges in Supreme Court _____

a. **31**

b. 15

c. 9

d. 12

13. Supreme Court Judges retire at the age of _____

a. 62

b. **65**

c. 58

d. 60

14. Lok Adalat was introduced in _____

a. 1950

b. **1987**

c. 1984

d. 2000

15. Head quarters of Supreme Court is in _____

a. Chennai

b. Mumbai

c. Kolkata

d. **New Delhi**

16. The Constitution of India provides India a _____ form of Government.

a. **Parliamentary**

b. Monarchical

c. Dictatorship

d. Hereditary

17. The President nominates _____ members to the Rajya Sabha.

a. 9

b. 10

c. **12**

d. 15

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

28. The Power of the Judiciary to declare a law as unconstitutional is known as _____

- a. Original Jurisdiction b. Appellate Jurisdiction
c. Special Power d. **Judicial Review**

29. Rajya Sabha consists of not more than _____ members.

- a. **250** b. 260 c. 200 d. 240

30. The Lok Sabha consists not more than _____ representatives from Union territories.

- a. 30 b. 40 c. 10 d. **20**

31. President nominates _____ Anglo Indian Representatives to Lok Sabha.

- a. Five b. **Two** c. Three d. Ten

32. Constituencies are created on the basis of _____

- a. income b. poverty c. area d. **population**

33. In India _____ arranges, supervises and conducts elections.

- a. Supreme Court b. **Election Commission**
c. Panchayats d. Parliament

34. The Deputy Chairman of the Rajya Sabha is elected by the members of the _____

- a. **Rajya Sabha** b. Lok Sabha c. Parliament d. Cabinet

35. Annual Budget of the Central Government is presented before the Lok Sabha by the _____

- a. Prime Minister b. Speaker c. **Finance Minister** d. President

36. Article 360 states about _____

- a. National Emergency b. State Emergency

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

c. **Financial Emergency**

d. Foreign Policies

37. The second highest office in the country is occupied by the ____

a. Chief Justice

b. Prime Minister

c. Finance Minister

d. **Vice President**

38. The first Prime Minister of the India was _____

a. **Jawaharlal Nehru**

b. Indira Gandhi

c. Lal Bahadur Shastri

d. Morarji Desai

GEOGRAPHY

1. Tamil Nadu

I. Choose the correct answer.

1. Tamil Nadu is the _____ largest state of India.(as regards area)

a. 5th

b. 7th

c. 9th

d. 11th

2. There are _____ districts in Tamil Nadu.

a. 28

b. 30

c. **32**

d. 34

3. _____ district lies on the east coast.

a. Nilgiris

b. Theni

c. **Nagapattinam**

d. Coimbatore

4. Tamil Nadu lies in the _____ part of India.

a. North East

b. South West

c. **South East**

d. North West

5. Tamil Nadu accounts for _____ of the total area of the country.

a. **4%**

b. 5%

c. 3%

d. 2%

6. The state _____ is on northern part of Tamil Nadu.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

- a. Karnataka **b. Andhra Pradesh**
- c. Kerala d. Maharashtra
7. Tamil Nadu is bordered by Karnataka on the _____ side.
- a. south b. east c. north d. **west**
8. Tamil Nadu is surrounded by _____ on the east.
- a. Indian Ocean **b. Bay of Bengal**
- c. Arabian Sea d. Indian Peninsula
9. Tamil has become the official language with effect from January 14, _____
- a. **1958** b. 1950 c. 1957 d. 1968
10. The state of Tamil Nadu is a _____ landmass at the south eastern end of the main continent.
- a. **triangular** b. rectangular c. long d. circular
11. Tamil Nadu is the _____ most populous state of the Indian Union.
- a. fourth b. **sixth** c. seventh d. eighth
12. Tamil Nadu is the home of _____ culture.
- a. Aryan **b. Dravidian** c. Foreign d. Mixed
13. The institute for the growth of Tamil Language was _____
- a. Sabha b. Samithi **c. Sangam** d. State
14. The second sangam took place at _____
- a. Madurai b. Uraiyur **c. Kapadapuram** d. Kanchi
15. Tholkappalam belonged to the _____ period.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

a. First Sangam

b. Second Sangam

c. Last Sangam

d. Modern

16. The holy saint of Tamil Nadu was _____

a. Nakkeerar

b. **Thiruvalluvar**

c. Veeramamunivar

d. Tholkappiar

17. The first Tamil Printing press at Taranambadi was established by the _____

a. **Danish**

b. Portuguese

c. French

d. Spanish

18. What is the total area of Tamil Nadu?

a. **1,30,058 sq.km**

b. 1,28,059 sq.km

c. 1,15,059 sq.km

d. 1,20,059 sq.km

19. Tamil Nadu is one of the most _____ states of India.

a. rural based

b. **urbanized**

c. Capecomarin

d. Island

20. The southern most point of the Indian union is _____

a. **Indira point**

b. Maldeeves

c. Andaman Island

d. None

21. In which year, during the Tsunami, Indira point got submerged under the sea water?

a. 2003

b. **2004**

c. 2005

d. 2006

22. There are _____ Lok seats in Tamil Nadu.

a. **39**

b. 40

c. 38

d. 36

23. How many town panchayats are there in Tamil Nadu?

a. 600

b. 302

c. **529**

d. 615

24. How many village panchayats are there in Tamil Nadu?

a. 12718

b. **12524**

c. 12419

d. 12519

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

25. Name the state bird of Tamil Nadu.

- a. **Emerald Dove** b. Peacock c. Parrot d. Crow

26. _____ is the state tree of Tamil Nadu.

- a. **Palm tree** b. Coconut tree c. Neem tree d. Banyan tree

27. Which one of the following is the state flower of Tamil Nadu?

- a. Rose b. Jasmine c. **Glorivsa lily** d. Lotus

28. _____ is the state animal of Tamil Nadu.

- a. **Nilgiri Tiger** b. Lion c. Tiger d. Cow

29. The number of assembly constituencies in Tamil Nadu are _____

- a. 233 b. 200 c. 214 d. **234**

30 The number of City Corporations in Tamil Nadu are _____

- a. 9 b. 8 c. **10** d. 11

II. Match the following.

1.

- | | |
|--------------------------|-----------------------------|
| 1. State bird | a. Tholkappiyam |
| 2. State Tree | b. 234 |
| 3. Assembly Constitution | c. Palm Tree |
| 4. Tamil Grammar | d. North West of Tamil Nadu |
| 5. Karnataka | e. Emerald Dove |
| | f. 12 |
| | g. Peacock |

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

ans: 1-e,2-c,3-b, 4-a,5-d

2.

- | | |
|-----------------|----------------------|
| 1. Kerala | a. Official Language |
| 2. Tamil | b. Madurai |
| 3. Indira Point | c. Dravidian culture |
| 4. Tamil Nadu | d. Kapadapuram |
| 5. First Sangam | e. West |

f. Karnataka

g. Tsunami

ans: 1-e,2-a,3-g,4-c,5-b

3.

- | | |
|-------------------------|-----------|
| 1. Tamil Nadu Districts | a. 10 |
| 2. City Corporations | b. 12,524 |
| 3. Municipalities | c. 529 |
| 4. Town Panchayats | d. 39 |
| 5. Village Panchayats | e. 32 |

f. 234

g. 125

ans: 1-e,2-a,3-g,4-c,5-b

4.

- | | |
|---------------|--------------------|
| 1. Ettuthogai | a. Eighth Position |
|---------------|--------------------|

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

- a. Nilgiris b. Vellore c. Coimbatore d. Krishnagiri
8. The Western Ghats and the Eastern Ghats meet at _____
- a. Palani Hills b. Anaimalai Hills
- c. Nilgiri Hills d. Andipatti Hills
9. Varshanadu is in the _____ of the Palani Hills.
- a. South b. East c. West d. North
10. The Green valley of Tamil Nadu is _____ valley.
- a. Kulu **b. Kambam** c. Kaveri d. Vaigai
11. Gingee hills are located in _____ district.
- a. Thiruvannamalai b. Salem c. Vellore d. Namakkal
12. Agaram is a tributary of _____
- a. Palar b. Pennaiyar c. Kaveri d. Chittar
13. The river _____ branches off from Kaveri at Grand Anaicut.
- a. Vaigai b. **Kollidam** c. Gundar d. Vaippar
14. Kothaiyar river is located in _____
- a. Thirunelveli b. Thanjavur c. **Kanyakumari** d. Thoothukudi
15. Mukuruthi is a peak located in the _____
- a. Eastern Ghats b. **Western Ghats**
- c. Nilgiri hills d. Palani hills
17. Doddabetta is the highest peak of _____
- a. Kerala b. Karnataka c. **Tamil Nadu** d. Andra Pradesh

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

18. Varshanadu and Andipatti hills run parallel to the _____
- a. Palani hills b. **Cardamom hills** c. Nilgiris hills d. Eastern Ghats
19. In Salem district _____ hills are located.
- a. **Shervarayan** b. Javadi c. Pachamalai d. Kalvarayan
20. The highest hills of Eastern Ghats is _____
- a. Chitteri b. Javadi c. Elagiri d. **Shervarayan**
21. The highest hills of Western Ghats is _____
- a. Palani b. Nilgiri c. Andipatti d. **Anaimalai**
22. The Bramahal plateau is located in _____ district.
- a. **Dharmapuri** b. Namakkal c. Salem d. Theni
23. The Bramahal plateau merges with the Mysore plateau in the _____
- a. East b. **West** c. South d. North
24. One of the isolated hills located in Erode in _____
- a. Palani hills b. **Chennimalai** c. Kolli hills d. Anaimalai
25. Marina beach extends upto a distance of _____
- a. 10 km b. 11 km c. **13 km** d. 15 km
26. The Kavari, the Kollidam and the Vellar jointly drain the _____
- a. **central** b. northern c. southern d. eastern
27. Suruliyar river drains a part of _____ district.
- a. Ramanathapuram b. Thiruvaveli c. Thiruchirappalli d. **Madurai**

II. Match the following

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

1.

- | | |
|------------------|---------------------------|
| 1. Eastern Ghats | a. Madurai |
| 2. Western Ghats | b. Karnataka |
| 3. Kaveri River | c. Nilgiris |
| 4. Ooty | d. Shervarayan |
| 5. Vaigai | e. Coimbatore |
| | f. Queen of hills station |
| | g. Chennai |

ans: 1-d,2-c,3-b,4-f,5-a

2.

- | | |
|----------------------------|-----------------|
| 1. Anaimalai | a. 2637 m |
| 2. Doddabetta | b. 1500-1600 m |
| 3. Nilgiri Highland Region | c. 2540 m |
| 4. Mukuruthi | d. 2700 m |
| 5. Shervarayan hills | e. 2000 m |
| | f. Above 2500 m |
| | g. 1000 m |

Ans: 1-d,2-a,3-f,4-c,5-b

3.

- | | |
|-------------------------|------------|
| 1. South of Palghat gap | a. North |
| 2. Attur pass | b. Vellore |

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

3. Teak and ebony belong to _____
- a. **Tropical evergreen forest** b. Tropical deciduous forest
- c. Mangrove forest d. Hill forest
4. Tamil Nadu receives _____ rainfall during South west monsoon season.
- a. very high b. low **c. moderate** d. high
5. Northeast monsoon winds blow during _____ months.
- a. June to September **b. October to November**
- c. December d. March to May
6. Mangrove forests are found in _____
- a. Vedaranyam** b. Coimbatore c. Pudukottai d. Nilgiris
6. Agni Nakshatram refers to the _____ part of summer season.
- a. hot b. hotter **c. hottest** d. coldest
7. The average humidity of the air is about _____ in the month of May in Tamil Nadu.
- a. 62% b. 65% **c. 70%** d. **68%**
3. The western parts of Tamil Nadu receive about _____ rainfall from the southwest monsoon.
- a. 100 cm b. 120 cm **c. 150 cm** d. 200 cm
9. During the northeast monsoon season the amount of rainfall decreases from _____
- a. West to east **b. East to west** c. North to south d. South to north
10. The district _____ gets rainfall from all the rainy seasons.
- a. Erode b. Ramanathapuram **c. Kanyakumari** d. Vellore

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

11. Tamil Nadu has only _____ of its land under forest.
- a. 15% b. **17%** c. 19% d. 21%
12. Javadi hills are noted for _____
- a. Fruits** b. Vegetables c. Cereals d. Paddy
13. Rubber plantations are located in _____
- a. Salem b. Chennai c. Theni **d. Kanyakumari**
14. The hardwood paddock is found in _____
- a. Evergreen forests **b. Monsoon forests**
- c. Mangrove forests d. Hill forests
15. The state of the atmosphere over an area at any particular point of time is called _____
- a. weather** b. climate c. season d. monsoon
16. The vertical rays of the sun fall on Tamil Nadu _____ in a year.
- a. once **b. twice** c. thrice d. many times
17. The weather recording station of the coastal regions is located at _____
- a. Chennai** b. Vellore c. Kodaikanal d. Coimabatore
18. The weather recording station at Vellore records the weather of _____
- a. interior plains** b. inland regions c. hilly regions d. plateaus
19. The relative humidity in Tamil Nadu is found to be high in _____
- a. winter** b. summer c. autumn d. spring
20. The rate of evaporation is more in _____ in Tamil Nadu.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

a. **summer**

b. winter c. spring d. autumn

21. The South west monsoon gives rain to the district of _____

a. **Kanyakumari**

b. Thirunelveli c. Ramanathapuram d. Vellore

22. cyclonic Rainfall occurs in the month of _____

a. April

b. May c. **November** d. June

23. The district of Tamil Nadu can be grouped into _____ rainfall regions.

a. 2

b. 3 c. **5** d. 14

24. Highest percentage of area under forest is located in the _____

a. **Nilgiris**

b. Javadi hills c. Coastal areas d. Thanjavur

25. The dry weather and poor soil allows only _____ trees to grow.

a. Plantation

b. Teak c. **Casuarina** d. Sal

26. Rubber plantations are located in _____

a. **Kanyakumari**

b. Chennai c. Thiruvallur d. Namakkal

27. Tropical evergreen forests are distributed in the regions of _____ cm of annual rainfall.

a. **200**

b. 150 c. 100 d. 50

28. The largest swamp forest of Pitchavaram is located in the district of _____

a. **Cuddalore**

b. Nagapattinam c. Chennai d. Kanyakumari

29. In the hills of Anaimalai and Nilgiris we have _____ vegetation.

a. Mangrove forests

b. Evergreen forests

c. **Hill forest**

d. Thorny shrub forests

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

II. Match the following

1.

- | | |
|---------------------|-------------------------|
| 1. Evergreen forest | a. Forest product |
| 2. Monsoon forests | b. March to June |
| 3. Hot season | c. December to February |
| 4. Cold season | d. Rosewood |
| 5. Timber | e. Shed the leaves |
| | f. Sundari Trees |
| | g. Bamboo |

Ans: 1-d,2-e(or)g,3-b,4-c,5-a

2.

- | | |
|--------------------|----------------------|
| 1. Tamil Nadu | a. Chitirai, Vaikasi |
| 2. Agni Nakshatram | b. Rainy Season |
| 3. Ilavenil | c. Low Rainfall |
| 4. Pin pani | d. Cyclonic Rainfall |
| 5. Khar Season | e. Tropical Climate |
| | f. Masi and Panguni |
| | g. Kathri Veyyil |

Ans: 1-e,2-g,3-a,4-f,5-b

3.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

1. Coastal regions a. Eucalyptus trees
2. Javadi hills b. Iron wood
3. Nilgiris c. Vellore district
4. Evergreen forests d. Boat building
5. Mangrove forests e. Pencils
- f. Casuarina trees
- g. Rhyzophora

Ans: 1-f,2-c,3-a,4-b,5-g

4. Resources of Tamil Nadu

I. Choose the correct answer.

1. Which one of the following is not a factor of soil formation.
 - a. Time
 - b. Soil texture
 - c. Organic matter
 - d. **Inorganic matter**
2. Biotic resources are those obtained from the _____
 - a. Time
 - b. **Biosphere**
 - c. Water
 - d. Wind
3. _____ determines thickness of soil profile.
 - a. Climate
 - b. **Time**
 - c. Relief
 - d. Wind
4. Medicinal herbs are commonly found on the _____ hills.
 - a. **Palani hills**
 - b. Agasthya hills
 - c. Anaimudi
 - d. Chennimalai
5. Which one of the following is a leading producer of Lignite.
 - a. Villupuram
 - b. **Neyveli**
 - c. Chennai
 - d. Erode

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

6. Which one of the following is a producer of Iron ore

- a. Salem b. Thiruchirappalli c. Coimbatore d. Chennai

7. Which one of the following is a producer of Iron ore?

- a. Salem b. Thiruchirappalli c. Coimbatore d. Chennai

8. Gold is a _____ resource.

- a. biotic b. **abiotic** c. soil d. land

9. Among the districts of Tamil Nadu _____ holds the largest share of forests.

- a. **Erode** b. Krishnagiri c. Dharmapuri d. Vellore

10. Ninety percent of the land in Chennai is utilised for _____ uses.

- a. Agricultural b. **Non-agricultural** c. Forest d. Pasture

11. We find alluvial soil in _____

- a. **Thanjavur** b. Vedaranyam c. Sivagangai d. Thirunelveli

12. Eucalyptus trees are abundantly grown in _____

- a. **Nilgiris** b. Vellore c. Thiruvannamalai d. Theni

13. World Wild life Day is celebrated on October _____

- a. **4th** b. 14th c. 24th d. 20th

14. March 21st is celebrated as World _____

- a. Water Day b. **Forest Day** c. Wild-life Day d. Population Day

15. World Water Day is celebrated on March _____

- a. **22nd** b. 20th c. 25th d. 19th

16. Natural forms of minerals are called _____

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

a. Ores

b. Metals

c. Non-metals

d. Fuels

17. Pyrite is available in _____

a. Villupuram

b. Cuddalore

c. Salem

d. Namakkal

18. The first Atomic power station of Tamil Nadu is located at _____

a. Kalpakkam

b. Neyveli

c. Kudankulam

d. Salem

19. Terna Energy Ltd., is located in _____

a. Thanjavur

b. Theni

c. Erode

d. Sivagangai

20. Aravaimozhi pass is in _____ area.

a. Muppandal

b. Kayathar

c. Kethanur

d. Theni

21. The essential element for the development of agriculture is _____

a. soil

b. fertilizers

c. sunlight

d. land

22. Indira Gandhi Wild Life sanctuary is located in _____

a. Anaimalai

b. Mudhumalai

c. Palani malai

d. Nilgiris

23. Kurunji of Kodaikanal hills blooms once in _____ years.

a. 12

b. 10

c. 8

d. 15

24. Quinine drug is extracted from _____

a. Cinchona

b. Eucalyptus

c. Palmyrah

d. Ebony

25. Kothari Sugar and Chemicals are located at _____

a. Ariyalur

b. Cuddalore

c. Erode

d. Pudukkottai

II. Match the following.

1.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

1. Mettur Thermal power station a. Dharmapuri
2. Wind energy b. Medicine
3. Saline soils c. Villupuram
4. Cinchona d. 5208 MW
5. Solar power e. Vedaranyam
- f. Chennai
- g. Salem

Ans: 1-g,2-d,3-e,4-b,5-a

2.

1. Biotic a. Water
2. Abiotic b. Land
3. Resources c. Villupuram
4. Basic Resource d. Vellore
5. Barren lands e. Natural Wealth
- f. Cultivable waste
- g. Forests

Ans: 1-g,2-a,3-e,4-b,5-c

3.

1. Parent Rock a. Altitude
2. Climate b. Thickness of soil profile
3. Relief c. Sub soil

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

4. Micro organisms d. Determines colour
5. Time e. Barren land
- f. Humus formation
- g. Temperature

Ans: 1-d,2-g,3-a,4-f,5-b

4.

1. Alluvial soil a. Ramanathapuram
2. Black soil b. Coromandal coast
3. Red loams c. Thiruvarur
4. Laterite soils d. Productive
5. Saline soils e. Medicinal herbs
- f. Kancheepuram
- g. Thuthukudi

Ans: 1-c,2-g,3-a,4-f,5-b

5.

1. Cinchona a. Courtallam
2. Eucalyptus b. Cottage Industries
3. Medicinal herbs c. Javadhi hills
4. Palmyrah trees d. Kurinji
5. sandalwood e. Malaria
- f. Mudumalai

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

g. Pain reliever

Ans: 1-e,2-g,3-a,4-b,5-c

6.

- | | |
|-------------------------|------------------------|
| 1. Underground water | a. Kaveri delts region |
| 2. Graphite | b. Thiruvapur |
| 3. Narimanam | c. Coimbatore |
| 4. Atomic power station | d. Irrigation |
| 5. Palghat pass | e. Monazite |
| | f. Kalpakkam |
| | g. Mineral |

Ans: 1-d,2-g,3-a,4-f,5-c

5. Tamil Nadu- Agriculture

I. Choose the correct answer.

1. Tea, coffee, rubber, paper and cashew are _____ crops.

- a. Food b. Fibre c. **Plantation** d. non-food

2. Agriculture is the _____ and traditional occupation.

- a. **Primary** b. Secondary c. Tertiary d. Service

3. _____ type of farming is known as Maanaavari in Tamil Nadu.

- a. Wet farming b. **Dry farming**
- c. Irrigation farming d. Precision farming

4. _____ type of irrigation is most predominant irrigation system in Tamil Nadu.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

a. **Summer**

b. Winter

c. Kharif

d. Autumn

13. The _____ is profitable to the farmer.

a. **mixed farming**

b. plantation farming

c. wet farming

d. dry farming

14. Horticulture and floriculture come under _____

a. wet farming

b. irrigation farming

c. plantation farming

d. **market gardening**

15. Karthigai pattam coincides with the month of _____

a. October

b. **November**

c. December

d. September

16. _____ of irrigated land in Tamil Nadu cultivates crops using canal irrigation.

a. **27%**

b. 17%

c. 18%

d. 37%

17. River Tamirabarani has _____ anaicuts.

a. **nine**

b. ten

c. five

d. eight

18. Chittar has _____ anaicuts.

a. 10

b. 15

c. **17**

d. 20

19. The non-system tanks are dependent on _____

a. **rainfall**

b. groundwater

c. wells

d. irrigation

20. Surface wells are known as _____

a. tanks

b. tube wells

c. **open wells**

d. closed wells

21. Cereals, pulses and millets form _____ crops.

a. **food**

b. fibre

c. commercial

d. plantation

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

22. Kichadi Samba is a variety of _____
- a. Wheat b. Ragi c. Cholam d. **Paddy**
23. The district _____ leads in the production of Bengal gram.
- a. **Coimbatore** b. Vellore c. Thiruvallur d. Theni
24. Tamil Nadu ranks _____ in fishing among the states of India.
- a. First b. Second c. Third d. **Fourth**
25. Fibre crops include _____
- a. Rice and wheat b. Tea and coffee
- c. Sugarcane and tobacco d. **Cotton and jute**
26. Millets are _____
- a. Wet crops b. **Dry crops** c. Plantation crops d. Commercial crops
27. The dominant commercial crop is _____
- a. **Sugarcane** b. Turmeric c. Coriander d. Tobacco
28. Tamil Nadu ranks _____ in the production of Tea.
- a. First b. **Second** c. Third d. Fourth
29. Cuddalore district is famous for _____
- a. **Cashew** b. Tea c. Pepper d. Rubber
30. In floriculture _____ district specializes.
- a. **Dharmapuri** b. Namakkal c. Krishnagiri d. Ramnad
31. Agricultural export zone is located in _____
- a. **Krishnagiri** b. Dharmapuri c. Namakkal d. Erode

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

32. M.S.Swaminathan Research Foundation is located in _____

- a. Taramani b. Velachery c. Anna Nagar d. Kolathur

33. Uzhavar Santhai helps the _____ to get better share of prices.

- a. farmers b. consumers c. politicians d. woman

II. Match the following

1.

- | | |
|-------------------------|---------------------------|
| 1. Rearing of birds | a. Apiculture |
| 2. Rearing of silkworms | b. Poultry |
| 3. Rearing of honeybees | c. Leading port in export |
| 4. Growing fruits | d. Sericulture |
| 5. Thuthukudi | e. Horticulture |
| | f. Animal Husbandry |
| | g. Viticulture |

Ans: 1-b,2-d,3-a,4-e,5-c

2.

- | | |
|-----------------------|-----------------|
| 1. Wet farming | a. Millets |
| 2. Dry farming | b. Kancheepuram |
| 3. Plantation farming | c. November |
| 4. Market gardening | d. Chitthirai |
| 5. Karthigai pattam | e. Adipattam |
| | f. Rice |

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

g. Rubber

Ans: 1-f,2-a,3-g,4-b,5-c

3.

- | | |
|-----------------|----------------------|
| 1. Canals | a. Thanjavur |
| 2. Bhavani | b. Dharmapuri |
| 3. Kaveri delta | c. Thinai |
| 4. Korra | d. Cuddalore |
| 5. Horse gram | e. Andipatti |
| | f. Man made channels |
| | g. Thadapalli Canal |

Ans: 1-f,2-g,3-a,4-c,5-b

4.

- | | |
|---------------------|-------------------|
| 1. Fibre crop | a. Tobacco |
| 2. Commercial crop | b. Mangoes |
| 3. Plantation crop | c. Dairy products |
| 4. Horticulture | d. Jute |
| 5. Animal husbandry | e. Pearl fishing |
| | f. Dry crop |
| | g. Tea |

Ans: 1-d,2-a,3-g,4-b,5-c

5.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

1. Oysters a. Green Revolution
2. Fish Farmers Development Agency b. Coimbatore
3. Hybrid varieties c. Uzhavar santhai
4. Agricultural university d. Chennai
5. Farmers market e. Ennore
f. Vellore
g. Karaikal

Ans: 1-e,2-g,3-a,4-b,5-c

ECONOMICS

1. Demand and Supply

I. Choose the correct answer.

1. There exists an indirect relationship between
 - a. Price and demand
 - b. Price and supply
 - c. Price and income
 - d. Price and tax
2. Law of demand is only applicable to
 - a. necessities
 - b. comforts
 - c. luxuries
 - d. very low priced goods
3. One of the determinants of demand is _____
 - a. Taste and preference
 - b. Production technology
 - c. No. of producers
 - d. Price of factors of production
4. Law of supply establishes _____

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

3. The Sumerian calendar is based on _____ days in a week.
- a. Five **b. Seven** c. Ten d. Nine
4. Guru power was invented by _____
- a. Egyptians b. Babylonians **c. Chinese** d. Indians
5. The Egyptian civilization grew along the _____ river.
- a. Nile** b. Euphrates c. Yellow d. Sind
6. The Bronze age civilizations flourished in different parts of the world between 5000 BC and _____
- a. 300 BC b. 400 BC **c. 500 BC** d. 100 BC
7. The pyramids and the sphinx are the specimens of _____ architecture.
- a. Indian b. Chinese c. Greek **d. Egyptian**
8. “The gift of Nile” is _____
- a. China **b. Egypt** c. Italy d. Greece
9. Nomes means _____
- a. kings b. leaders **c. tribal chieftains** d. priests
10. “Napoleon of Egypt” was _____
- a. Thutmose III** b. Thutmose II c. Thutmose IV d. Thutmose I
11. The great pyramid of Gizeh is _____ feet high.
- a. 471 b. 371 **c. 481** d. 381
12. Sarcophagus means _____
- a. Wooden coffin **b. Stone box** c. River side d. Iron pillar

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

13. Herodotus was a _____ historian.
- a. Roman b. Chinese **c. Greek** d. Egyptian
14. The temple at Kamak is a fine _____ monument.
- a. Mesopotamian **b. Egyptian** c. Harappan d. Chinese
15. Hieroglyphics is a _____ word.
- a. Latin b. Sanskrit **c. Greek** d. Roman
16. The Euphrates and Tigris have their source from the mountain _____
- a. Himalayas b. Rocky **c. Armenia** d. Andis
17. The word _____ means black headed.
- a. pharaoh b. Mesopotamian **c. Sumerian** d. Sphinx
18. Amorites were called _____
- a. Egyptians b. Greek **c. Babylonians** d. Roman
19. Patesis were the _____ in Sumerian Civilization.
- a. Artists b. **Priest Kings** c. Musicians d. Writers
20. The powerful king of the Babylonians was _____
- a. Cheops b. Akhnaton c. Aton **d. Hammurabi**
21. "Hanging Garden" was built by _____
- a. Thutmoses III b. Shi Huang Ti **c. Nebuchad Nezzar** d. Marcus
22. Nineveh was one of the chief centres of _____ power.
- a. Babylonians b. **Assyria** c. Sumerian d. Roman
23. Epic of Gilgamesh is a _____

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

- a. Temple b. **Book** c. Holy Picture d. Sacred Writing
24. Kidinnu was a great _____
- a. Architect b. Poet c. **Astronomer** d. Painter
25. The World's First Law giver was _____
- a. **Hammurabi** b. Nebuchad Nezzar
- c. Mandarin d. Babel
26. Hammurabi's code of Law was engraved in _____ language.
- a. Latin b. Greek c. **Semitic** d. Sanskrit
27. The tower temples were called _____
- a. Hieroglyphics b. Cuneiform c. **Ziggurat** d. Mandarin
28. The most influential religion in China was _____
- a. Jainism b. **Buddhism** c. Hinduism d. Judaism
29. Fu xi was the first known _____ king.
- a. Greek b. Roman c. Egyptian d. **Chinese**
30. Guilds were formed to protect the interest of the _____
- a. people b. **merchants** c. farmers d. government
31. The Chinese invented paper in the _____ A.D
- a. 1st Century b. **2nd Century** c. 3rd Century d. 4th Century
32. The Chinese pencils were made of _____
- a. **Bamboo** b. Lead c. Wood d. Metal
33. The early Greeks came from _____ river valley.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

- a. Nile b. Tigris c. **Danube** d. Indus
34. The Athenian democracy reached its zenith during the rule of _____
- a. Nebuchad b. Philip c. Alexander d. **Pericles**
35. One of the important city states in ancient Greece was _____
- a. Peking b. Lagas c. Gizel d. **Athens**
36. Alexander built the first _____ Empire.
- a. Roman b. Chinese c. **Greek** d. Indian
37. Homer was a great _____
- a. **poet** b. painter c. architect d. scientist
38. The book "The Republic" was written by _____
- a. Herodotus b. **Plato** c. Aristotle d. Plutarch
39. Socrates was a famous Greek _____
- a. Artist b. Painter c. Sculptor d. **Philosopher**
40. Phidias was a great Greek _____
- a. Painter b. Writer c. Politician d. **Sculptor**
41. The river basins of Po and Tiber were the centres of _____ civilization.
- a. Greek b. **Roman** c. Chinese d. Babylonia
42. The cold polar winds are prevented by _____ from penetrating into Italy.
- a. Himalayas b. Andes c. **Alps** d. Rocky
43. Plebians were _____
- a. Noble b. Kings c. **Common people** d. Women

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

44. Augustus means _____

- a. efficient b. **magnificent** c. strong d. development

45. One of the most popular Roman dramatists was _____

- a. **Seneca** b. Livy c. Marcus d. Cicero

46. One of the great Roman architects was _____

- a. **Pompey** b. Pythagoras c. Herodotus d. Livy

47. Free medicine was given to poor people by the _____

- a. Greeks b. **Romans** c. Chinese d. Egyptians

48. A number of medical treaties on respiratory system was written by _____

- a. Pliny b. Ptolemy c. **Galen** d. Cicero

II. Match the following.

1.

1. Pyramids a. Hilly region

2. Great wall b. Babylon

3. Hanging garden c. Rome

4. All roads lead to d. China

5. Greece e. Egypt

f. Nile

g. Euphrates

Ans: 1-e,2-d,3-b,4-c,5-a

2.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

1. Akhnaton a. Writing material
2. Sphinx b. Astrology
3. Papyrus c. Khufu
4. The Cycle of Zodiac d. Monotheism
5. Cheops e. Mythological animal
- f. Egypt
- g. Nile

Ans: 1-d,2-e,3-a,4-b,5-c

3.

1. King Summu Abu a. Hanging garden
2. Nebuchad Nezzar b. Chalean Astronomer
3. Cuneiform writing c. Observatory
4. Naburi d. Wedge shaped
5. Ziggurat e. Babylon
- f. Mesopotamian civilization
- g. Hammurabi

Ans: 1-e,2-a,3-d,4-b,5-c

4.

1. Mandarin a. Mathematics
2. Abacus method b. Condemned rituals
3. Lao Tse c. China cups

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

4. Ceramic art d. Chou dynasty
5. Wu-Wang e. The official
- f. Hwang-Ho
- g. Yellow civilization

Ans: 1-e,2-a,3-b,4-c,5-d

5.

1. Corinth a. Pericles
2. Athenian democracy b. Odyssey
3. Homer c. Father of Western Medicine
4. Socrates d. Greek city state
5. Hippocrates e. Father of Western Philosophy
- f. Olympics
- g. Macedonia

Ans: 1-d,2-a,3-b,4-e,5-c

6.

1. Tiber b. North Africa
2. Senate b. History of Rome
3. The State of Carthage c. River basin
4. Livy d. Natural History
5. Pliny the Elder e. Legislature
- f. Latin

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

g. Italy

Ans: 1-c,2-e,3-a,4-b,5-d

2. Intellectual Awakening of 6th Century B.C

I. Choose the correct answer.

- _____ period witnessed a great intellectual awakening in the world.
a. 5th Century b. **6th Century** c. 7th Century d. 8th Century
- _____ did the Philosophy of Confucius mould and dominate the Chinese mind.
a. 1000 years b. **2000 years** c. 3000 years d. 4000 years
- _____ was the founder of Zoroastrianism.
a. **Zoroaster** b. Buddha c. Mahavira d. Confucius
- _____ was the 23rd Thirthankara.
a. Rishaba b. **Parsavanath** c. Mahavira d. Buddha
- In _____, Buddha get enlightened.
a. Saranath b. **Bodh Gaya** c. Sanchi d. Kopilavasthu
- In Persia _____ launched his protest against the prevailing religious superstitions.
a. Mahavira b. **Zoroaster** c. Sanchi d. Guru Nanak
- Zoroaster belonged to _____
a. India b. China c. **Persia** d. Burma
- Chinese welcomed the teachings of _____
a. Buddha b. **Confucius** c. Mahavira d. Guru Nanak
- Sramanas were _____

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

- a. Workers b. Agriculturists c. **Teachers** d. Industrialists
10. Confucius spoke about _____ social relations.
- a. **healthy** b. wealthy c. friendly d. happy
11. Early Chinese religion was essentially a worship of _____
- a. **spirits and ancestors** b. idols c. nature d. planets
12. The philosophy of Confucius _____ the Chinese mind.
- a. affected b. influenced c. instigated d. **moulded**
13. In Persia, the social unity was obstructed by _____
- a. internal fights b. external attacks
- c. class distinctions d. **Polytheistic faith**
14. The Zoroastrian Ahura Mazda cult did not involve _____
- a. spiritualism b. scriptures
- c. **costly rituals** d. philosophical ideas
15. Jainism believed that man can seek salvation through _____
- a. rituals b. prayers c. **right, conduct** d. slokas
16. Zoroastrians worshipped _____
- a. water b. land c. **fire** d. sky
17. The Jain preceptors are called _____
- a. Rishis b. Gurus c. **Thirthankaras** d. Philosophers
18. Vardhamana attained the Kevala Gnanam at the age of _____
- a. 40 b. 35 c. 45 d. **42**

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

19. Mahavira means _____

- a. **great hero** b. conqueror of senses
c. attained jnana d. code of conduct

20. The king Ajatasatru gave patronage to _____

- a. **Jainism** b. Buddhism c. Hinduism d. Zorostrianism

21. At the age of 72, Mahavira died at _____

- a. Vaisali b. Kundagrama c. **Pava** d. Saranath

22. Mahavira had strong faith in _____

- a. truth b. discipline c. **ahimsa** d. knowledge

23. According to Mahavira, moksha can be attained by following _____

- a. Right Belief b. Right Knowledge c. Right Action d. **Tri Ratnas**

24. Yapperumkalam was authored by _____ scholars.

- a. **Jain** b. Buddhist c. Tamil d. Chinese

25. The temple at Mt.Abu is a piece of _____ architecture.

- a. Buddhist b. Hindu c. **Jain** d. Chola

26. Siddhartha was born at Lumbini in _____

- a. **Nepal** b. Burma c. Tibet d. India

27. Gautama spent _____ years as a wandering ascetic.

- a. 5 b. **6** c. 4 d. 7

28. Gautama went to Uruvela on the banks of _____ river.

- a. Bhavani b. Ganga c. Yamuna d. **Niranjana**

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

29. The Royal families of Kapilavastu, Magadha and Kosala were attracted to _____

- a. Jainism b. **Buddhism** c. Zoroastrianism d. Hinduisim

30. Buddha's teachings were conveyed to the masses in _____ language.

- a. **Pali** b. Sankrit c. Tamil d. Magadhi

31. The Buddha emphasized the spirit of _____

- a. friendliness b. **love** c. spiritualism d. simplicity

32. The fourth council of Buddhism was held during the reign of _____

- a. Chandragupta b. Asoka c. **Kanishka** d. Harsha

33. Pitakas are _____ scriptures.

- a. Jain b. **Buddist** c. Hindu d. Chinese

34. Buddha laid stress on _____

- a. **morality** b. wealth c. health d. rituals

35. Hinayana and Mahayana were the two sects of _____

- a. **Buddhism** b. Jainism c. Hinduism d. Zoroastrianism

II. Match the following.

1.

- | | |
|-------------------|---------------|
| 1. Zoroastrianism | a. Buddha |
| 2. Jina | b. Mahavira |
| 3. Yasodhara | c. Buddhism |
| 4. Triratnas | d. Pipal Tree |
| 5. Sangha | e. Rajagriha |

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

f. Ahura Mazda

g. Conqueror of senses

Ans: 1-f,2-g,3-a,4-b,5-c

2.

- | | |
|---------------------------|--------------------------|
| 1. Confucius | a. Disciples |
| 2. Kung-Fu-Tse | b. Ceremony and courtesy |
| 3. Early Chinese Religion | c. China |
| 4. Rites | d. Confucius |
| 5. Confucianism | e. Social order |
| | f. Transmitter |
| | g. Worship of spirits |

Ans: 1-f,2-d,3-g,4-b,5-c

3.

- | | |
|-----------------------|-------------------|
| 1. Zarathustra | a. Good and right |
| 2. Ahura Mazda | b. Holy scripture |
| 3. Devas | c. Polytheism |
| 4. Zend Avesta | d. Social unity |
| 5. Achaemenian empire | e. Zoroaster |
| | f. Middle east |
| | g. Evil forces |

Ans: 1-e,2-a,3-g,4-b,5-f

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

4.

- | | |
|--------------------|----------------------------------|
| 1. Preceptors | a. Brahmacharaya |
| 2. Vardhamana | b. Code of conduct |
| 3. Kevala Gnanam | c. Sangam literature |
| 4. Celibacy | d. Kundagrama |
| 5. Silappadhikaram | e. Karma |
| | f. Thirthakaras |
| | g. Realisation of ultimate truth |

Ans: 1-f,2-d,3-g,4-a,5-c

5.

- | | |
|----------------------|------------------|
| 1. Suddodana | a. Saranath |
| 2. Yasodhara | b. Golden path |
| 3. Supreme knowledge | c. Nirvana |
| 4. Deer park | d. Enlightenment |
| 5. Madyamika marga | e. Maya |
| | f. Pitakas |
| | g. Rahul |

Ans: 1-e,2-g,3-d,4-a,5-b

3. Medieval Age

I. Choose the correct answer

1. Early medieval period has been termed as _____

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

a. Golden age b. Copper age c. **Dark age** d. Iron age

2. Feudalism was a social system based on _____

a. Religion b. Army c. Trade d. **Land**

3. Prophet Mohammad founded the religion of _____

a. Christians b. Hinduism c. **Islam** d. Sikhism

4. The title of Lion heart was given to _____

a. Philip b. **Richard** c. Fredrick d. Nicholas

5. The Holy Land of Christian is _____

a. Mecca b. Italy c. Vatican d. **Jerusalem**

6. The historians divided the medieval period into _____ parts.

a. **two** b. three c. four d. five

7. In European history, the Medieval age is between 600 AD and _____

a. 1200 AD b. 1300AD c. **1500 AD** d. 1600 AD

8. The beginning of the medieval age is marked by the fall of the _____ empire.

a. Chinese b. German c. Greek d. **Roman**

9. The Romans proved themselves to be great _____

a. thinkers b. politicians c. **warriors** d. artists

10. Towards the end of _____ century Europe's political map had undergone many changes.

a. 10th b. **14th** c. 12th d. 15th

11. The death of Marcus Aurelius was a turning point in the history of _____ Empire.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

- a. Greek b. Indian c. French d. **Roman**
12. In the medieval period, Rome began to be governed by _____
- a. republic b. people c. **emperors** d. a council
13. The feudal system was opposed to the emergence of a strong _____ government.
- a. national** b. local c. regional d. state
14. The age of reason resulted in victory to the _____
- a. citizens b. emperors c. **farmers** d. individuals
15. Feudalism was a _____ arrangement in its origin.
- a. political** b. historical c. economic d. cultural
16. In the establishment of papal supremacy, _____ played a very significant role.
- a. churches b. **monasteries** c. kings d. religious leaders
17. In the early medieval period, the _____ gave education to the people.
- a. teachers b. kings c. **churches** d. reformers
18. The University of Bologna was famous for the learning of _____ -
- a. art b. religion c. **law** d. history
19. The Cambridge University came into existence in the _____ Century.
- a. 10th b. **12th** c. 8th d. 14th
20. Arabia is a vast desert land in the _____ of Asia.
- a. South east b. **south west** c. north east d. north west
21. The first crusade was purely a _____ dominated expedition.
- a. French** b. German c. Italian d. Spanish

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

22. Richard earned the title “Lion Heart” in the _____ crusade.

- a. first b. second **c. third** d. fourth

23. As a result of the crusades the power and prestige of the _____ increased.

- a. kings b. people c. army d. **Pope**

24. The extensive travels undertaken during the crusades promoted the knowledge of _____

- a. History b. Maths c. Language d. **Geography**

25. The order of Teutonic knights was founded during the _____ Crusade.

- a. first b. second **c. third** d. fourth

II. Match the following.

1.

- | | |
|-----------------|--------------------|
| 1. Constantine | a. Tribes |
| 2. Feud or Fief | b. Land |
| 3. Cambridge | c. Constantinople |
| 4. Genoa | d. University |
| 5. Barbarians | e. Coastal town |
| | f. Code of conduct |
| | g. Emperor |

Ans: 1-g,2-b,3-d,4-e,5-a

2.

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

1. Byzantine Empire a. Rome
2. The Romans b. Roman Emperor
3. Diocletian c. Great warriors
4. Later medieval age d. About 1000 AD
5. Holy Roman Empire e. Charlemagne
- f. Constantinople
- g. From 1000 AD to 1500 AD

Ans: 1-f,2-c,3-b,4-g,5-d

3.

1. Feudalism a. New political development
2. Bishops b. Death-knell of feudalism
3. Parliamentary democracy c. Manors
4. Bourgeoisie d. Tenants-in-chief
5. The invention of gun powder e. Middle class
- f. Anarchy
- g. Agrarian system

Ans: 1-g,2-d,3-a,4-e,5-b

4.

1. Pope a. Sense of equality
2. Papacy b. Trade centre
3. Rome c. Germany

9th Social 1st Term Book Back Questions With Answers in English

More Book Back Questions Check here - <https://goo.gl/rSCNT8>

4. Florence d. Centres of learning
5. Monasteries e. Head of the church
- f. Coastal town
- g. The nominal centre of authority

Ans: 1-e,2-a,3-g,4-b,5-d

5.

1. Crusades a. France
2. Fatimid Caliph b. England
3. Philip I c. Children's crusade
4. Zangi d. Asia Minor
5. Nicholas and Stephen e. Holy wars
- f. Chieftain of Mosul
- g. Egypt

Ans: 1-e,2-g,3-a,4-f,5-c

