A Quite Interesting Quiz
General Knowledge

1. What’s inaccurate about Michelangelo’s painting, The Creation of Adam? See link here: http://upload.wikimedia.org/wikipedia/commons/7/73/God2-Sistine_Chapel.png
2. After the great flood, what right did God give Noah to do to sheep, a right that was denied to Adam?
3. How long (distance) can an average graphite pencil draw a line for (a continual straight line until no graphite is left)?
4. To the nearest thousand, how many brides walked down the aisle in the UK last year?
5. What man made artifacts can be seen from the moon with the naked eye?
6. What did Atlas carry on his shoulders?
7. What did 35,000 Americans insure themselves against in 1994?

8. What was the first processed food produced by H.J Heinz in 1869?

9. Who cut off Samson’s hair in the Bible?

10. What was the second species of animal for humans to domesticate after dogs?

11. What is the most dangerous sporting activity for women in America?

12. What’s the ideal amount of sleep you should get each night?

13. What is a vomitorium?

14. How do deaf people applaud?

15. What was Ghandi’s first name?

16. What are the 4 main religions of India?

17. What is hippomancy?

18. What religion causes harm by sticking pins into dolls?

19. The first practical dishwasher was invented to wash dishes more… (complete the sentence)

20. Why is Christmas day on December 25th?

Geography

1. Which country has the world’s highest suicide rate?
2. Where is the driest place on Earth?
3. Who first visited Australia?

4. What scale do seismologists use to measure earthquakes?

5. Where and when was the largest earthquake in the USA since European settlement?

History

1. Who invented the steam engine?
2. Which hand did Henry VIII wipe his bottom with?

3. Who coined the phrase “Survival of the Fittest”?

4. Who was the first King of England?

5. Who invented the telephone?
6. What was the original animal source of the Black Plague?

7. How many people have walked on the moon?

8. What was the second commonest cause of death for women up to the year 1800?

9. Name a Saint who comes from Ireland

10. What is the most dangerous animal to have ever lived?

Nature

1. If you heard a noise life ‘fuffing’, what animal would you about to be savaged by?
2. Why would you take your clothes off in front of a hungry polar bear?
3. Of these items, which would be best to defend against an alligator? Paper clip, crocodile clip, paper bag, hand bag, rubber band.
4. What’s the biggest thing a blue whale could swallow?
5. What provides more than 50% of the Earth’s oxygen?
6. A chameleon changes colour to match its what?
7. What creature has the largest brain in comparison to its body size?

8. Which African mammal kills more human beings than any other?

9. What’s the difference between white and brown eggs?

10. What gender combination of animals is used to produce mules?

Science

1. What colour is the universe?
2. How many planets are their in our solar system?
3. How long is a day?
4. What is the main ingredient of air?
5. What’s 15 miles away from everyone and smells of geraniums?
6. What are atoms mostly made of?
7. What colour is water?

8. How long do your fingernails and hair grow after you die?

9. Who was the first man to claim that the Earth went round the sun?

10. What causes deep vein thrombosis on aeroplanes?

11. What illness do British doctors now treat more than any other?

12. What should you not drink if you’re dehydrated?

13. What effect does alcohol have on your brain cells?

14. What do babies have that adults don’t have?

15. Where in the body are a quarter of your bones located?

Scores

General Knowledge:
_/20

Geography:

_/5
History:

_/10
Nature:

_/10
Science:

_/15
Total:

_/60
