

Bangladesh High Commission
Canberra

01. What is the official name of Bangladesh?
Answer: People's Republic of Bangladesh.
02. Who composed the National Anthem of Bangladesh?
Answer: Rabindranath Tagore
03. What is the first line of National Anthem of Bangladesh?
Answer: Amer Sonar Bangla, Ami Tomai Valobasi.
04. Who designed the National Flag of Bangladesh?
Answer: Kamrul Hasan
05. Who is the Father of the Nation of Bangladesh?
Answer: Sheikh Mujibur Rahman.
06. What is total area of Bangladesh?
Answer: 147,570 Square Kilometers.
07. What are the main rivers of Bangladesh?
Answer: Padma, Meghna & Jamuna.
08. When Bangladesh became independent?
Answer: 1971
09. What is the date of the Independence and National Day of Bangladesh?
Answer: 26 March.
10. What is the date of the Victory Day of Bangladesh?
Answer: 16 December.
11. What is the date of the Martyrs' Day & International Mother Language Day?
Answer: 21 February.
12. What is the date of the National Mourning Day of Bangladesh?
Answer: 15 August.
13. What is the date of the Birth Anniversary of Bangabandhu Sheikh Mujibur Rahman and National Children's Day?
Answer: 17 March.
14. In which year Bangalees laid down their lives for Language Movement?
Answer: 1952
15. What is the date of the Intellectual Martyrs' Day of Bangladesh?
Answer: 14 December.
16. What is the name of the national flower of Bangladesh?
Answer: Shapla.
17. What is the name of the national bird of Bangladesh?
Answer: Doel (Magpie).

18. What is the name of the national fish of Bangladesh?
Answer: Hilsha.
19. What is the name of the national fruit of Bangladesh?
Answer: Jackfruit.
20. What is the name of the currency of Bangladesh?
Answer: Taka.
21. What is the total population of Bangladesh?
Answer: 160 million.
22. What are the names of the seasons of Bangladesh?
Answer: Summer, Monsoon, Autumn, Late Autumn Winter & Spring.
23. Which are the neighbouring countries of Bangladesh?
Answer: India and Myanmar.
24. How many divisions are in Bangladesh?
Answer: 7
25. How many districts are in Bangladesh?
Answer: 64
26. What is the name of the capital of Bangladesh?
Answer: Dhaka.
27. What is the nationality of Bangladesh people?
Answer: Bangladeshi.
28. What is the name of the official language of Bangladesh?
Answer: Bangla.
29. What is the name of the largest forest of Bangladesh?
Answer: Sundarban.
30. What is the name of the longest sand sea beach in the world?
Answer: Cox's Bazar.
31. Who is the best all rounder in all 3 formats in World Cricket?
Answer: Sakib Al Hasan.
32. Who is the first Prime Minister of Bangladesh?
Answer: Tajuddin Ahmed.
33. Who is the first woman Speaker of Bangladesh Parliament?
Answer: Dr. Shirin Sharmin Chowdhury.
34. Who is the architect of Bangladesh Parliament Building?
Answer: Louis I Kahn.
35. Who is the architect of Bangladesh National Monument at Savar?
Answer: Syed Mainul Hossain.
36. What is the main exportable items of Bangladesh?
Answer: Ready Made Garments .
37. What is Sonargoan?
Answer: The former capital of Bengal.

38. Who are Rafique, Salam, Barkat & Shafiq?
Answer: Martyrs of Language Movement of Bangladesh.
39. What are the popular sports of Bangladesh?
Answer: Cricket, Football, Hockey, Kabadi, Swimming.
40. What are the mineral resources of Bangladesh?
Answer: Natural Gas, Coal, Limestone.
41. What are the main industries of Bangladesh?
Answer: Ready Made Garments, Jute & Cotton Textiles.
42. Where is Bay of Bengal?
Answer: Southern Part of Bangladesh.
43. What are the main fruits of Bangladesh?
Answer: Mango, Jackfruit, blackberries.
44. What are the main industries of Bangladesh?
Answer: Ready Made Garments, Jute & Cotton Textiles.
45. What is the name of Central Bank of Bangladesh?
Answer: Bangladesh Bank.
46. Who is the Head of State of Bangladesh?
Answer: President.
47. What is the name of the present President of Bangladesh?
Answer: Md. Abdul Hamid.
48. Who is the Head of Government of Bangladesh?
Answer: Prime Minister.
49. What is the name of the present Prime Minister of Bangladesh?
Answer: Sheikh Hasina.
50. What are the main foods of Bangladesh?
Answer: Rice & Fish.
51. What are the main tourist spots of Bangladesh?
Answer: Cox's Bazar, Sundarban, St. Martin Island.
52. What are the sea ports of Bangladesh?
Answer: Chittagong , Mongla
53. Who are the famous poets of Bangladesh?
Answer: Kazi Nazrul Islam, Sufia Kamal, Shamsur Rahman.
54. Who are the famous writers of Bangladesh?
Answer: Syed Shamsul Haque, Humayun Ahmed, Akhtaruzzaman Ilias.
55. Who are the famous painters of Bangladesh?
Answer: Joynul Abedin, Kamrul Hasan, SM Sultan, Nitun Kundu.

56. Who delivered the first speech in Bangla in the United Nations General Assembly?
Answer: Bangabandhu Sheikh Mujibur Rahman.
57. Who is the nobel laureate of Bangladesh?
Answer: Dr. Muhammad Yunus.
58. What are the famous songs of Bangladesh?
Answer: Bhatiali, Baul, Marfati, Lalon Giti, Robindra Shongit and Nazrul Giti.
59. Who are the famous singers of Bangladesh?
Answer: Abbas Uddin, Altaf Mahmud, Feroza Bugum, Runa Laila, Sabina Yeasmin
60. Who is the founder of Bangladesh?
Answer: Bangabandhu Sheikh Mujibur Rahman.