

FUN CANADIAN TRIVIA QUIZ

(www.TriviaChamp.com)

- 1> Which Canadian Prime Minister gave Western Canada 'the one finger salute'?
- 2> Which of these hairdo's is stereotypical of a Canadian hockey player?
- 3> What is the name of Canada's most famous sailing vessel?
- 4> What alcoholic beverage do Canadians usually prefer?
- 5> What food do Canadians consume per capita more than any other nationality on earth?
- 6> What term meaning 'a large sofa with upholstered arms', are Canadians known to use?
- 7> This city is known as the 'Polar Bear Capital of the World'. What is its name?
- 8> The Hockey Hall of Fame exhibits an exact recreation of which NHL team's locker room?
- 9> What famous TV show host was born in Canada?
- 10> Name the best selling beer in Canada.
- 11> Which of the following actors is originally from Canada?
- 12> The Pitcher Plant is the provincial flower of which province?
- 13> The Canadian \$1 coin is called a 'loonie'. What is the \$2 coin called?
- 14> In 2000, the city of Flin Flon, Manitoba became Canada's official what?
- 15> What is a tuque?

16> Only one of the following places is NOT a real town in Canada. Butt, Climax, Dildo or Eyebrow?

17> During the vote to rename the eastern part of the Northwest Territories, what name came in 3rd?

Answers: 1> Trudeau 2> mullet 3> The Bluenose 4> beer 5> macaroni and cheese dinner 6> chesterfield 7> Churchill 8> Montreal 9> Alex Trebek 10> Labatt Blue 11> Mike Myers 12> Newfoundland and Labrador 13> Tootsie 14> Marijuana growing capital 15> A wool hat worn in winter 16> Butt, Newfoundland 17> Bob

Links to Free Trivia on the Net

[Movie Trivia](#)

[Movie Trivia on Squidoo](#)

[Elvis Presley Trivia](#)

[Beatles Trivia](#)