

QUIZ ON UAE FOR GRADE 5 (2018 -19)

Instructions:- • Learn the questions & answers thoroughly

• Competition will be held in the month September 2018.

1. Who are the rulers of the seven emirates?
H.H Sheikh Khalifa bin Zayed Al Nahyan -The UAE President and Ruler of Abu Dhabi
H.H Sheikh Mohammed bin Rashid Al Maktoum - The UAE Vice President & Prime Minister and Ruler of Dubai
H.H Dr. Sheikh Sultan bin Mohamed Al-Qasimi. Ruler of Sharjah.
H.H Sheikh Saud bin Saqr al Qasimi. Ruler of Ras al Khaimah.
H.H Sheikh Hamad bin Mohammed Al Sharqi. Ruler of Fujairah.
H.H Sheikh Saud bin Rashid Al Mu'alla. Ruler of Umm al Qaiwain.
H.H Sheikh Humaid bin Rashid Al Nuaimi. Ruler of Ajman.
2. Who was the founding father of UAE?
Sheikh Zayed bin Sultan Al Nahyan. Known as the Father of the Nation for his role in forming the United Arab Emirates.
3. What is the 7 emirates of UAE?
The **United Arab Emirates** is a federation of hereditary absolute monarchies. It is governed by a Federal Supreme Council made up of the seven emirates of Abu Dhabi, Ajman, Fujairah, Sharjah, Dubai, Ras al-Khaimah and Umm al-Qaiwain. All responsibilities not granted to the national government are reserved to the emirates.
4. Which airline is the UAE's National Airline?
Etihad
5. Which is the commercial capital of UAE?
Abu Dhabi
6. Who is the crown prince of Abu Dhabi?
Sheikh Mohammed bin Zayed bin Sultan Al-Nahyan, is the Crown Prince of Abu Dhabi and Deputy Supreme Commander of the UAE's Armed Forces.
7. How many floors are there in Burj Al Khalifa?
163
8. When did Ras Al Khaimah join in UAE federation?
February 1972
9. What was the name of the UAE before independence?
Trucial states

10. When did H.H. Sheikh Zayed Bin Sultan Al Nahyan pass away?
2nd November 2004
11. Gulf Cooperation Council (GCC) formed in.....? **26 May 1981**
12. UAE University, the first comprehensive national university in the Emirates, is located in? **Al -Ain**
13. The area of U.A.E is about square kms. **83,600 km².**
14. The emblem of UAE was adopted in **1973**
15. UAE National Anthem is written by....? **Aref Al Sheikh Abdullah Al Hassan**
16. Which is the highest point of UAE?
Jebel Jais is a mountain in **Ras Al Khaimah**, United Arab Emirates, with an elevation of 1,934 m (6,345 ft).and is considered the highest point of the United Arab Emirates.
17. UAE won independence from? **Britain**
18. You can find the Burj Khalifa and Dubai Mall on a famous road in UAE. This road leads to the capital city. Name the road. **Sheikh Zayed Road**
19. Khorfakkan beach is located in which emirate?
Khorfakkan, which means "Creek of Two Jaws". Khorfakkan belongs to the Emirate of Sharjah.
20. The Al Badiyah Mosque is the oldest extant mosque in the United Arab Emirates, is located in which emirate?
It is located in a small village in emirate Fujairah about 50 km north from region center. It is also known as Ottoman Mosque.-
21. Hazza Bin Zayed Stadium is located in which city?
It is in **Al Ain**. The stadium can hold 22,717 spectators and it was opened in the year 2014.
22. The UAE in general and RAK in particular is known for its.
Folklore, folk music and folk dance
23. Which is the popular recipe (dish) of UAE?
Khammer, Regag, Chabab
24. What are traditional sports of UAE?
Falconry, horse riding, camel racing
25. Which is the largest tribal group of UAE?
The Baniyas