

TRIVIA QUESTIONS XVII

(www.TriviaChamp.com)

1> Built by the Zeppelin Company, when did the Hindenburg blow up?

- a. 1917
- b. 1937
- c. 1927
- d. 1947

2> What kind of creature is a frog?

- a. Amphibian
- b. Mammal
- c. Reptile
- d. Invertebrate

3> Where is the Mariana Trench located?

- a. The Pacific Ocean
- b. Mars
- c. The Moon
- d. The Gobi Desert

4> Who wrote the classic novel Dune?

- a. Frank Herbert
- b. Isaac Asimov
- c. Ray Bradbury
- d. Dean Koontz

5> Sting was a member of which rock band?

- a. The Police
- b. Cheap Trick
- c. Yes

d. Journey

6> What group of animals would be called a troop or a herd?

- a. Kangaroo
- b. Sea Lion
- c. Hippopotamus
- d. Whale

7> Which of these items is a part of the human brain?

- a. Cerebrum
- b. Cyerce Nigra
- c. Midorigia Australis
- d. Aleria Modesta

8> What kind of rock is formed by cooled magma?

- a. Igneous
- b. Quartz
- c. Sandstone
- d. Sedimentary

9> Which country claims the singer Brian Adams?

- a. England
- b. Canada
- c. Untied States
- d. Australia

10> What was the name of the princess in the movie a Bug's Life?

- a. Margaret
- b. Atta
- c. Violet
- d. Linda

11> In Norse mythology, who is Dagr?

- a. The god of day

- b. Odin's father
- c. The god of healing
- d. The god of music

12> A nimbus, a cumulus and a stratus are all kinds of what?

- a. Sea Snakes
- b. Clouds
- c. Waves
- d. Spiders

13> What is the shape of Milky Way Galaxy?

- a. A barred spiral
- b. A boomerang
- c. An hourglass
- d. A cylinder

14> What do sharks lack?

- a. Teeth
- b. Gills
- c. Bones
- d. Dorsal Fins

15> What is the more common name of potassium nitrate?

- a. Bleach
- b. Baking Soda
- c. Saltpeter
- d. Ammonia

Answers:

- 1> 1937 - Thirty-six people died in the accident, which occurred while the Hindenburg was landing.
- 2> Amphibian - An amphibian is defined as any creature, which has a spine and is cold blooded.
- 3> The Pacific Ocean - This trench is deepest part of the ocean.
- 4> Frank Herbert - Dune was part of a five novel saga.
- 5> The Police - Sting was born Gordon Matthew Thomas Sumner.
- 6> Kangaroo - A group of kangaroos can also be called a mob.
- 7> Cerebrum - The cerebrum is the largest section of the brain.
- 8> Igneous - There are two basic kinds of igneous rocks - extrusive and intrusive.
- 9> Canada - Brian was born in Kingston, Ontario.
- 10> Atta - Atta's younger sister was dot.
- 11> The god of day - Dagr is the son of Dellingr, the god of dawn.
- 12> Clouds - Altocumulus and altostratus are also types of clouds.
- 13> A barred spiral - It is believed there are well over 200 billion stars in the Milky Way.
- 14> Bones - Sharks have cartilage.
- 15> Saltpeter - The chemical formula of potassium nitrate is KNO_3 .