

GENERAL KNOWLEDGE QUESTIONS
CLASS – V
August 2nd week

1. Fumes from industries mix with moisture in the atmosphere product
Ans Acid Rain
2. from tankers pollute the oceans, and kill millions of sea creatures.
Ans Oil Spills
3. Plastics pollute the Earth as they are not
Ans Bio-Degradable
4. Australia covers a total land area of about km.
Ans 7,682,300 sq
5. is the capital of Australia.
Ans Canberra
6. Australia lies between the and Oceans.
Ans Indian & Pacific
7. Murray and are the two important rivers of Australia.
Ans Darling
8. One who does something for pleasure and not professionally
Ans Amateur
9. One who goes to another country to settle down
Ans Immigrant
10. A place where young plants and tree are raised for transplanting later, and usually for sale
Ans Nursery.
11. A disorderly crowd
Ans Mob
12. Someone admired by many people
Ans Popular
13. A group of people watching a match
Ans Spectators
14. Honesty is the best
Ans Policy
15. Out of sight out of
Ans Mind