Ten Questions Trivia Quiz

One point per answer. Time limit at the discretion of facilitator.

1. What is the connection between Ben Corson and Roger Stoughton and riot control?

2. Who was Lady Creighton-Ward?

3. A maritime poser: Homo-Sapien ÷ Rent = ?

4. What 15-letter word contains the letter 'E' five times and no other vowels?
5. What is deoxyribonucleic acid?
6. What is the only US state which borders with just one other US state?
7. What word ends with an S in its plural masculine form, but changes to singular feminine when another S is added to the end?

8. Why was Dr Who's 'Tardis' so called?
9. These very old iconic symbols were responsible for what modern system? - the Moon, the Sun, the planet Saturn, and the Anglo-Saxon gods: Thor, Tiw, Woden, and his wife Frig.
10. What do the words ALMOST and BIOPSY have in common?
© alan chapman 2005. From http://www.businessballs.com/. Not to be sold or published. Sole risk with user.

Ten Questions Trivia Quiz - Answers

1. What is the connection between Ben Corson and Roger Stoughton and riot control? They were two chemists who in 1927 invented CS gas, which takes its name from the initials of their surnames.
2. Who was Lady Creighton-Ward? Lady Penelope from TV's 'Thunderbirds'.

3. A maritime poser: Homo-Sapien ÷ Rent = ? Man overboard (man over board).
4. What 15-letter word contains the letter 'E' five times and no other vowels? Defencelessness.
5. What is deoxyribonucleic acid? DNA.
6. What is the only US state which borders with just one other US state? Maine.
7. What word ends with an S in its plural masculine form, but changes to singular feminine when another S is added to the end? Princes/Princess.
8. Why was Dr Who's 'Tardis' so called? It's an acronym - Time And Relative Dimensions In Space.
9. These very old iconic symbols were responsible for what modern system? - the Moon, the Sun, the planet Saturn, and the Anglo-Saxon gods: Thor, Tiw, Woden, and his wife Frig. The days of the week.

10. What do the words ALMOST and BIOPSY have in common? Their letters are in alphabetical order.
© alan chapman 2005. From http://www.businessballs.com/. Not to be sold or published. Sole risk with user.

