

ASIA GEOGRAPHY TRIVIA QUESTIONS


(www.TriviaChamp.com)

1> What is the name of the tiny country located between India and China?

- a. Yemen
- b. Bahrain
- c. Bhutan
- d. Laos

2> What is the name of the tallest mountain on the Asian continent?

- a. Mount McKinley
- b. Mount Everest
- c. K2
- d. Mount Fuji

3> Which county is home to Mount Fuji?

- a. Korea
- b. Vietnam
- c. Japan
- d. Tibet

4> What body of water lies between Japan and Korea?

- a. The Java Sea
- b. The Strait of Wanda Fuca
- c. Tsushima Strait
- d. The Suez Canal

5> In which body of water would you find Christmas Island?

- a. Bay of Bengal

- b. The Indian Ocean
- c. The Java Sea
- d. Bismarck Sea

6> Which range of mountains runs along the northern border of India?

- a. The Andes
- b. The Himalayan Mountains
- c. The Ural Mountains
- d. The Alps

7> What is the capital city of Nepal?

- a. Kabul
- b. Jakarta
- c. Kathmandu
- d. Vientiane

8> The famous city of Shanghai is located on which body of water?

- a. The Yellow River
- b. The Yangtze River
- c. The Tuo River
- d. The Aras River

9> Which river does not start in China?

- a. Ganges
- b. Yangtze
- c. Pearl
- d. Mekong

10> Which sea is located off the northern coast of Russia?

- a. The Timor Sea
- b. The Andaman Sea
- c. The Kara Sea
- d. The Philippine Sea

11> What is the largest Island in Asia?

- a. Borneo
- b. New Guinea
- c. Madagascar
- d. Hainan

12> Which of these Islands is owned by china?

- a. Ko Chang
- b. Oshima
- c. Hainan
- d. Rebut

13> Hong Kong, one of China's most famous regions, is part island. In which body of water is it located?

- a. Yangtze River
- b. Yellow River
- c. Pearl River
- d. Hai River

14> What is the capital city of North Korea?

- a. Taipei
- b. Seoul
- c. Pyongyang
- d. Tokyo

15> Which of these is not a province of China?

- a. Fujian
- b. Hunan
- c. Perm Krai
- d. Yunnan

Answers:

- 1> Bhutan - Bhutan is correctly referred to as the Kingdom of Bhutan. Bhutan is a monarchy.
- 2> Mount Everest - Mount Everest is the tallest mountain in the world.
- 3> Japan - Mount Fuji is on the island of Honshu. It is 12,389 feet high (3,776.24 m).
- 4> Tsushima Strait - This Strait is also called the Tsu-Shima Strait or the Tsu Shima Strait. This strait connects the East China Sea and the Sea of Japan.
- 5> The Indian Ocean - Christmas Island is a territory of Australia. The capital of the island is called Flying fish cove.
- 6> The Himalayan Mountains - This range of mountains includes Mount Everest and K2.
- 7> Kathmandu - There are more than one million people in this city.
- 8> The Yangtze River - The Yangtze is the longest river in Asia. It empties into the East China Sea.
- 9> Ganges - The Ganges is located on the south side of the Himalayan Mountains. It is an important part of Indian Culture and life.
- 10> The Kara Sea - The Kara Sea averages about 360 feet in depth and forms an area of about 339,769 square miles.
- 11> New Guinea - Borneo is the second largest Island. New Guinea is a part of Indonesia.
- 12> Hainan - Hainan is the smallest province in China. This Island is located in the South China Sea.
- 13> Pearl River - The Pearl River empties into the South China Sea.
- 14> Pyongyang - Pyongyang is located on the Taedong River. It is the largest city in North Korea.
- 15> Perm Krai - Perm Krai is a federal subject of Russia.

Links to Free Trivia on the Net

[Movie Trivia](#)

[Movie Trivia Questions](#)

[Elvis Trivia Questions](#)

[Beatles Trivia Questions](#)