

ANSWERS

Knowledge Master : 8

Chapter 2 : Know About the Trees

1. Willow
2. Rhododendron
3. Oak tree
4. Pine
5. Blue Lotus

Chapter 3 : The Fastest Flying Birds

1. Eurasian Hobby
2. Golden Eagle
3. White Throated Needletail
4. Peregrine Falcon
5. Frigate Bird
6. Spur Winged Goose
7. Red Breasted Merganser
8. Anna's Hummingbird

Chapter 7 : Precious Stones

1. Diamond
2. Ruby
3. Emerald
4. Garnet
5. Jade
6. Amethyst
7. Onyx
8. Amber
9. Sapphire

Chapter 8 : Let's Explore Agriculture

1. Farming – Agriculture
2. Bee-keeping – Apiculture
3. Rearing of birds – Aviculture


4. Cultivation of flowers – Floriculture


5. Gardening – Horticulture


6. Cultivation of sea fish or other marine life – Mariculture


7. Fruit growing – Pomiculture


8. Cultivation of silk and silkworms – Aviculture


9. Cultivation of trees – Silviculture


10. Study of grapes – Viticulture


Chapter 11 : Human Body Systems

1. Digestive System
2. Circulatory System
3. Skeletal System
4. Muscular System
5. Respiratory System
6. Nervous System

Chapter 12 : Scientific Terms

1. Decibel
2. Photon
3. Skeletal system
4. Epidermis
5. Spectrum
6. Invertebrates
7. Lightning
8. Chlorophyll
9. Electrolysis
10. Malleability

Chapter 13 : Research Centres

1. World Health Organisation
2. United Nations Educational, Scientific and Cultural Organisation
3. Indian Institute of Science
4. National Aeronautics and Space Administration
5. Indian Statistical Institute
6. Food and Agriculture Organisation of the United Nations
7. Indian Council of Medical Research
8. Indian Medical Association
9. Indian National Academy of Engineering
10. Indian Institute of Chemical Biology

Chapter 14 : Literary Gems of India

1. Subhadra Kumari Chauhan
2. Sarat Chandra Chattopadhyay
3. Harivansh Rai Bachchan
4. Anuradha Ramanan
5. Rajinder Singh Bedi

Chapter 15 : Famous Indian Women

- | | |
|--------------------------|--------------------|
| 1. Annie Besant | 2. Ismat Chughtai |
| 3. Vijaya Lakshmi Pandit | 4. Bhikaji Cama |
| 5. Rani Gaidinliu | 6. Mirra Alfassa |
| 7. Kiran Bedi | 8. Lakshmi Sahgal |
| 9. Bachendri Pal | 10. Aruna Asaf Ali |

Chapter 18 : Construction of Dams

- | | |
|------------------------------------|--------------------------|
| 1. Krishna Raja Sagara Dam | 2. Maithon Dam |
| 3. Sardar Sarovar Dam | 4. Rana Pratap Sagar Dam |
| 5. Kishanganga Hydroelectric Plant | |

Chapter 19 : Indian Banks

- | | |
|------------------------------|-------------------------|
| 1. HDFC Bank | 2. Punjab National Bank |
| 3. Oriental Bank of Commerce | 4. Bank of India |
| 5. Axis bank | 6. Syndicate Bank |
| 7. ICICI Bank | 8. State Bank of India |
| 9. Canara Bank | |

Chapter 20 : Famous Forts

- | | |
|---------------------|------------------|
| 1. Hari Parbat Fort | 2. Asirgarh Fort |
| 3. Mandore Fort | 4. Golkonda Fort |
| 5. Gwalior Fort | |

Chapter 21 : The Mughal Emperors

1. Shah Jahan
2. Babur
3. Akbar
4. Aurangzeb
5. Jahangir
6. Humayun

Chapter 22 : Kings of the Battlefield

1. Rana Sanga
2. Chandragupta Maurya
3. Mahmud Ghazni
4. Nader Shah
5. Jayapala
6. Mir Qasim
7. Muhammad bin Tughlaq
8. Ashoka
9. Humayun

Chapter 23 : Historical Capitals

1. Rajagriha
2. Delhi
3. Faizabad
4. Gangaikonda Cholapuram
5. Peshawar
6. Dharanagar
7. Bidar
8. Hampi
9. Jorhat
10. Udaipur

Chapter 26 : Famous Sportspersons

1. Magnus Carlsen
2. Tiger Woods
3. Roger Federer
4. Sachin Tendulkar
5. James Harden
6. Lionel Messi
7. Michael Schumacher
8. Cristiano Ronaldo
9. Lewis Hamilton

Chapter 31 : The King of Pop - MJ

1. Paris Jackson
2. Smile
3. Captain EO
4. 300 million dollars
5. Billic Jean
6. 02 Arena

Chapter 32 : Let's Dance

1. Ballet
2. Samba
3. disco
4. Salsa
5. Tango
6. Polka

Chapter 33 : Musical Instruments

- | | | |
|------------|--------------|--------------|
| 1. Celesta | 2. Sitar | 3. Banjo |
| 4. Trumpet | 5. Harmonium | 6. Xylophone |
| 7. Tambura | 8. Clarinet | |

Chapter 35 : Indian Comedians

- | | | |
|------------------|-----------------|-----------------|
| 1. Paresh Rawal | 2. Johny Lever | 3. Kapil Sharma |
| 4. Johnny Walker | 5. Mehmood | 6. Boman irani |
| 7. Asrani | 8. Rajpal Yadav | 9. Kader Khan |

Chapter 36 : The Greatest Bollywood Legends

- | | |
|------------------|---------------------|
| 1. Dev Anand | 2. Kishore Kumar |
| 3. Mohammed Rafi | 4. Amitabh Bachchan |
| 5. Madhubala | 6. Dilip Kumar |
| 7. Dharmendra | 8. Om Puri |
| 9. Amrish Puri | 10. Meena Kumari |
| 11. Nargis | 12. Lata Mangeshkar |

Chapter 39 : American — English Words

- | British | American |
|---------------|--------------|
| 1. Autumn | 2. Fall |
| 3. Car bonnet | 4. Hood |
| 5. Chemist | 6. Drugstore |
| 7. Lift | 8. Elevator |
| 9. Nappy | 10. Diaper |
| 11. Lavatory | 12. Restroom |
| 13. Tap | 14. Faucet |
| 15. Wallet | 16. Billfold |

Chapter 40 : Find the Words-I


Chapter 41 : Find the Words-II


Chapter 42 : Quiz Time

- A. 1. c. 2. a. 3. b. 4. b.
5. d.
- B. 1. T 2. T 3. T 4. T
5. T

Chapter 43 : International Organizations

1. UNDP 2. UNICEF 3. UNEP
4. UNESCO 5. General Assembly 6. IMF

Chapter 44 : International Organizations

1. (b) 2. (a) 3. (g) 4. (i)
5. (c) 6. (f) 7. (h) 8. (e)
9. (d)

Chapter 46 : Traditional Treatments

1. Shiatsu 2. Aromatherapy 3. Ayurveda
4. Osteopathy 5. Reiki 6. Acupuncture

Chapter 51 : Hachiko : A Dog's Tale

- A. 1. The professor had suffered a Cerebral Hemorrhage, While he was giving a lecture, and died.
2. Hachiko stayed at the station to wait the Dr. Uneo.
3. He worked in the agriculture department at the university of Tokyo.
4. Hachiko was an Akita dog (Breed).

State True or False.

1. F 2. T 3. T 4. T

Revision Time - I

A. Fill in the blanks.

1. Pacific Ocean
2. Golden eagle
3. Lyrebird
4. Mariculture
5. Emerald

B. Match the following.


1. Blue Lotus


3. Scarlet Jellyfish


5. Amethyst


2. Peregrine Falcon


4. Julia Hill


6. Plumed Basilisk

Revision Time - II

A. Write True (T) or False (F) for the following statements.

1. T
2. F
3. F
4. T
5. T
6. T

B. Match the following.


1. Rakesh Sharma


2. Ozone Layer


3. Invertebrates


4. WHO


5. Skeletal System


6. WED

Revision Time - III

A. Fill in the blanks.

- | | | |
|-------------|-----------------------|---------------|
| 1. Chanakya | 2. Udaipur | 3. Rana Sanga |
| 4. Akbar | 5. Sardar Sarover Dam | 6. Humayun |

B. Match the following.


1. Harivansh Rai Bachan


2. Kiran Bedi


3. HDFC Bank


4. Gwalior Fort


5. Konark Temple


6. Mahmud Ghazni

Revision Time - IV

A. Write True (T) or False (F) in front of the following statements.

1. F 2. F 3. T 4. T
5. T 6. F

B. Match the following.


1. Magnus Carlsen


2. Dhyan Chand


3. James Harden


4. Ballooning


5. Lewis Hamilton


6. Aerobatics

Revision Time - V

A. Match the following.


1. Salsa Dance form


2. Michael Jackson


3. Xylophone


4. Rajpal Yadav


5. Kishore Kumar


6. Kadar Khan

B. Fill in the blanks.

1. Smile

2. Samba

3. Banjo

4. Alam Ara

5. Raja Harishchandra

6. Nightingale

Revision Time - VI

A. Write True (T) or False (F) in front of the following statements.

- | | | | |
|------|------|------|------|
| 1. T | 2. T | 3. F | 4. T |
| 5. T | 6. F | 7. T | 8. T |

B. Solve the crossword with help of clues given.

Down: 1. a round figure

4. tiny particles

5. current of air

Across: 2. move round in a circle

3. opposite of liquid

6. we get it from the sun

7. to gain knowledge about something


Revision Time - VII

A. Fill in the blanks.


1. Mukesh Ambani


2. Sandeep Bakshi


3. Hewlett-Packard


4. Ranjan Gogoi


5. IMF


6. Halloween

B. Match the following.

- | | |
|------------------------|---------------------------|
| 1. France | 2. James Dewar |
| 3. Srinivasa Ramanujan | 4. Bastille Day |
| 5. Harry Potter | 6. Jerry Yang, David Filo |

Revision Time - VIII

A. Write True (T) or False (F) in front of the following statements.

1. F 2. T 3. T 4. T
5. T

B. Do yourself.

Test Paper - I

A. Fill in the blanks.

- | | | |
|-------------------|--------------|-------------|
| 1. Decibel | 2. Allahabad | 3. Faizabad |
| 4. Mahmud Ghazni. | 5. Epidermis | |

B. Write the full forms.

1. Indian Institute of Chemical Biology
2. The United Nations Environment Programme
3. The United Nations Development Programme
4. Good and Services Tax

C. Write the True (T) and False (F).

1. F 2. T 3. T 4. T
5. F

Test Paper - II

A. Match Them.


1. Boman Irani


2. Mehmood


3. Om Puri


4. Nargis


5. FAO


6. Bhikaji Cama


7. Kiran Bedi


8. Canara Bank

B. Identify the picture.


Ballet


Amber Stone


Banjo