

WEREWOLF TRIVIA QUIZ

(www.TriviaChamp.com)


1> According to legend, which of these items do werewolves hate?

- a. Sage
- b. Basil
- c. Garlic
- d. Salt

2> What is the term used to describe when a person changes into a wolf?

- a. Lycanthropy
- b. Hycanthropy
- c. Alluranthropy
- d. Cynanthropy

3> The "Beast of Gevaudan" incident occurred in which nation?

- a. England
- b. Germany
- c. France
- d. America

4> What kind of bullet will kill a werewolf?

- a. Silver
- b. Copper
- c. Pewter
- d. Gold

5> What is the name of the Norse wolf god?

- a. Hei
- b. Odin
- c. Loki
- d. Fenrir

6> Which of these plants will repel a werewolf?

- a. Mistletoe
- b. Poinsettia
- c. Lily
- d. Orchid

7> In which of these movies did Michael J. Fox play a werewolf?

- a. Cursed
- b. Teen Wolf
- c. Bad Moon
- d. An American Werewolf in London

8> Which artist recorded the 1978 hit, "Werewolves in London"?

- a. Elvis Costello
- b. Warren Zevon
- c. Neil Diamond
- d. David Bowie

9> If chased by a werewolf, which tree would be the best to climb?

- a. Olive
- b. Poplar
- c. Maple
- d. Ash

10> Released in 1941, who plays Lawrence Talbot in the werewolf cult classic "The Wolf Man"?

- a. Lon Chaney
- b. Bela Lugosi
- c. Ralph Bellamy
- d. Claude Rains

11> What kind of crop can protect you from a werewolf?

- a. Oats
- b. Wheat
- c. Rye
- d. Corn

12> What is the setting for the classic werewolf film "Dog Soldiers"?

- a. South Africa
- b. Peru
- c. Scotland
- d. Germany

13> Which of the following elements will provide an excellent defense against werewolves?

- a. Nickel
- b. Carbon
- c. Nitrogen
- d. Mercury

14> Starring Henry Hul, in what year did the first werewolf movie debut?

- a. 1935

- b. 1952
- c. 1944
- d. 1923

15> Which country might refer to werewolves as Nahuales?

- a. Denmark
- b. Ireland
- c. Egypt
- d. Mexico

16> In Italy, which of these events might mean you could become a werewolf?

- a. Having a cat sleep in your cradle
- b. Sleep walking
- c. Snoring
- d. Born on a full moon Friday

Answers:

- 1> Salt - Salt is used in many different rituals to keep evil things away.
- 2> Lycanthropy - Lycanthropy is a form of therianthropy. Alluranthropy is the term for people changing into cats.
- 3> France - According to eyewitness reports and investigation, numerous large man-eating wolves attacked and killed approximately 130 people between 1764 and 1767.
- 4> Silver - Silver bullets can also kill witches.
- 5> Fenrir - Fenrir was the father of the wolves.
- 6> Mistletoe - Wolfsbane can also be used as a repellent.
- 7> Teen Wolf - Teen Wolf was released in 1985. In this cult classic, Michael plays the role of Scott Howard.
- 8> Warren Zevon - Found on Zevon's album Excitable Boy.
- 9> Ash - The ash tree blocks and exhibits control over werewolves, and other supernatural creatures.
- 10> Lon Chaney - All of the actors listed played a role in the film.
- 11> Rye - Rye is considered to be a holy grain.
- 12> Scotland - Released in 2002, Dog Soldiers was directed by Neil Marshall.
- 13> Mercury - Some people argue that it was quicksilver that was used against werewolves, not silver.
- 14> 1935 - The film was called 'The Werewolf of London'.
- 15> Mexico - A nahual is also called a nagual.
- 16> Born on a full moon Friday - In Italy, they also believe that people who like to sleep outside could be werewolves.