

Knowledge battle

Турнир знатоков

Which is the most common
letter in English?

A) E

B)

C) I

D) O

Which is the least common letter in English?

A) X

B) Z

C) Q

D) J

**What language is the word
'SAUNA' from?**

A) SWEDISH

B) GERMAN

C) DUTCH

D) FINNISH

**Which is the oldest word in
English?**

A) CITY

B) COUNTRY

C) CONTINENT

D) TOWN

Which word is often used in conversations?

A) YES

B) NO

C) I

D) YOU

Haggis is a traditional Scottish ...

A) PLATE

B) DISH

C) DANCE

D) SONG

Which words are often used in written English?

A) BOY, GIRL, LOVE

B) MONEY, BUSINESS, BANK

C) A, THE, AND

D) MOTHER, FATHER, SON

**If someone hits you in the eye,
you get a ... eye.**

A) BLACK

B) BLUE

C) PURPLE

D) RED

**If someone says “Cheerio’ what
do they mean?**

A) GOOD BYE

B) HELLO

C) THANK YOU

D) PLEASE

GUESS THE COUNTRY

The second largest country in the world

Canada

The biggest island and the smallest continent in the world

Australia

An island state

The UK

It has the third largest population in the world

The USA

The language people speak here is called Kiwi English

New Zealand

THE CAPITALS

The UK

The USA

Australia

New Zealand

Scotland

Wales

Ireland

Northern Ireland

Washington

Wellington

London

Canberra

Belfast

Edinburgh

Dublin

Cardiff

THE UK

What is the nickname of the flag of the UK ?

(**Union Jack**)

What is the name of the London residence of Queen Elizabeth II?

(**Buckingham Palace**)

Where can you see wax figures of many famous people?

(**in Madam Tussaud's**)

The highest mountain in the UK

(**Ben Nevis**)

Hyde Park is in

(**London**)

THE USA

Who was the first president of the USA?

(George Washington)

Where is the State of Liberty situated?

(In New York)

How many stripes does the American flag have?

(Thirteen)

What is the national sport in America?

(Baseball)

What is the biggest state of the USA?

(Alaska)

THE SIGHTS

Sydney,
Australia

The Niagara
Falls, Canada

The Aborigines, Australia

Uncle Sam, the
USA

Scotland

Los-Angeles ,the USA

The UK

**Thank you for the game.
Keep it so!
Good luck everybody!**

