

WATER FALLS

WATER FALLS

Waterfall	Height	Location
Kunchikal Falls	455 metres (1,493 ft)	Shimoga district, Karnataka
Barehipani Falls	399 metres (1,309 ft)	Mayurbhanj district, Odisha
Langshiang Falls	337 metres (1,106 ft)	West Khasi Hills district, Meghalaya
Nohkalikai Falls	335 metres (1,099 ft)	East Khasi Hills district, Meghalaya
Nohsngithiang Falls	315 metres (1,033 ft)	East Khasi Hills district, Meghalaya
Dudhsagar Falls	310 metres (1,020 ft)	Karnataka, Goa
Kynrem Falls	305 metres (1,001 ft)	East Khasi Hills district, Meghalaya
Meenmutty Falls	300 metres (980 ft)	Wayanad district, Kerala
Thalaiyar Falls	297 metres (974 ft)	Dindigul district, Tamil Nadu
Barkana Falls	259 metres (850 ft)	Shimoga district, Karnataka
Jog Falls	253 metres (830 ft)	Sagar, Karnataka
Khandadhar Falls	244 metres (801 ft)	Sundargarh district, Odisha
Vantawng Falls	229 metres (751 ft)	Serchhip district, Mizoram
Penchalakona Falls	219 metres (719 ft)	Nellore district, Andhra Pradesh
Kune Falls	200 metres (660 ft)	Lonavla, Maharashtra
Soochipara Falls	200 metres (660 ft)	Wayanad district, Kerala
Magod Falls	198 metres (650 ft)	Uttara Kannada district, Karnataka
Hebbe Falls	168 metres (551 ft)	Chikkamagaluru district, Karnataka
Duduma Falls	175 metres (574 ft)	Koraput district, Odisha
Joranda Falls	157 metres (515 ft)	Mayurbhanj district, Odisha

WATER FALLS

Palani Falls	150 metres (490 ft)	Kullu district, Himachal Pradesh
Lodh Falls	143 metres (469 ft)	Latehar district, Jharkhand
Bishop Falls	135 metres (443 ft)	Shillong, Meghalaya
Chachai Falls	130 metres (430 ft)	Rewa district, Madhya Pradesh
Keoti Falls	130 metres (430 ft)	Rewa district, Madhya Pradesh
Kalhatti Falls	122 metres (400 ft)	Chikkamagaluru district, Karnataka
Beadon Falls	120 metres (390 ft)	Shillong, Meghalaya
Keppa Falls	116 metres (381 ft)	Uttara Kannada district, Karnataka
Koosalli Falls	116 metres (381 ft)	Udupi, Karnataka
Pandavgad Falls	107 metres (351 ft)	Thane, Maharashtra
Rajat Prapat	107 metres (351 ft)	Hoshangabad district, Madhya Pradesh
Bundla Falls	100 metres (330 ft)	Kangra district, Himachal Pradesh
Shivanasamudra Falls	98 metres (322 ft)	Mysore, Karnataka
Agaya Gangai	92 metres (302 ft)	Tamil Nadu
Lower Ghaghri Falls	98 metres (322 ft)	Latehar district, Jharkhand
Hundru Falls	98 metres (322 ft)	Ranchi district, Jharkhand
Sweet Falls	98 metres (322 ft)	Shillong, Meghalaya
Gatha Falls	91 metres (299 ft)	Panna district, Madhya Pradesh
Teerathgarh Falls	91 metres (299 ft)	Baster district, Chhattisgarh
Kiliyur Falls	91 metres (299 ft)	Yercaud, Tamil Nadu
Kedumari Falls	91 metres (299 ft)	Udupi district, Karnataka
Muthyala Maduvu Falls	91 metres (299 ft)	Bangalore, Karnataka
Palaruvi Falls	91 metres (299 ft)	Kollam district, Kerala

WATER FALLS

Kuntala Falls	45 metres (148 ft)	Nirmal, Telangana
Catherine Falls	250 ft (76 m)	Kotagiri, Tamilnadu
Kutladampatti Falls	90 ft (27 m)	Kutladampatti, Tamilnadu
Kutralam Falls	167 m (548 ft)	Tirunelveli