

Britain Quiz

How much do you know about Britain? Work in groups and answer these questions.

- 1) The sport people watch most in Britain is:
a) cricket b) football c) tennis d) rugby
- 2) What is the traditional Sunday Lunch?
a) fried eggs and bacon b) roast meat c) fish and chips
d) a Cornish pasty
- 3) What is the name of the highest mountain in Britain?
a) Snowdon b) Scafell Pike c) Ben Nevis
- 4) The capital of Northern Ireland is:
a) Cardiff b) Dublin c) Belfast d) Edinburgh
- 5) How many countries are in the U.K?
a) 1 b) 5 c) 4 d) 2
- 6) What is the second largest city in the UK?
a) Birmingham b) Cardiff c) Plymouth d) Brighton
- 7) Which country in Britain has road signs written in two languages:
a) Wales b) England c) Scotland
- 8) 10 Downing Street is the home of:
a) Harry Potter b) Theresa May c) Prince William
d) David Beckham
- 9) Who is the patron saint of England?
a) St David b) St George c) St Patrick d) St Andrew
- 10) Who was born in Stratford-upon-Avon?
a) Charles Dickens b) Princess Diana c) William Shakespeare d) Winston Churchill
- 11) The Queen's granddaughter Zara Philips is a famous Olympic:
a) horse rider b) swimmer c) boxer d) hockey player
- 12) Where are the crown jewels kept?
a) Buckingham Palace b) The Tower of London
c) Westminster Abbey d) Big Ben

13) The most expensive shop in Britain is:

- a) Marks and Spencer's b) Harrods c) Macys d) Primark

14) What is an MP?

- a) a military policeman b) a Member of Parliament c) a Prime-Minister

15) Which political party is currently in government in 2017?

- a) The Labour Party b) UKIP c) The Conservative Party
d) The Liberal Democrats?

16) You can drive in Britain when you are:

- a) 16 b) 17 c) 21 d) 18

17) To buy alcohol in a pub you have to be:

- a) 14 b) 21 c) 18 d) 16

18) You can get married in Britain when you are:

- a) 14 b) 16 c) 18 d) 21

19) You can leave school in Britain when you are:

- a) 15 b) 16 c) 18 d) 19

20) Match these words to their meanings.

- | | |
|-------------|------------------|
| 1. a quid | a) a cup of tea |
| 2. a cuppa | b) a short sleep |
| 3. a telly | c) an umbrella |
| 4. a loo | d) £1 |
| 5. a brolly | e) a television |
| 6. a kip | f) a toilet |

21) Match the places to the reason they are famous:

- | | |
|--------------------|------------------------------------|
| 1. Wimbledon | a) a famous football pitch |
| 2. Cambridge | b) tennis |
| 3. Wembley Stadium | c) horse racing |
| 4. Ascot | d) the home of Sherlock Holmes |
| 5. Baker Street | e) an international music festival |
| 6. Glastonbury | f) an old university town |

Answers:

- 1) The sport people watch most in Britain is:
b) cricket **b) football** c) tennis d) rugby
- 2) What is the traditional Sunday Lunch?
b) fried eggs and bacon **b) roast meat** c) fish and chips
d) a Cornish pasty
- 3) What is the name of the highest mountain in Britain?
b) Snowdon b) Scafell Pike **c) Ben Nevis**
- 4) The capital of Northern Ireland is:
b) Cardiff b) Dublin **c) Belfast** d) Edinburgh
- 5) How many countries are in the U.K?
a) 1 b) 5 **c) 4** d) 2
- 6) What is the second largest city in the UK?
b) **Birmingham** b) Cardiff c) Plymouth d) Brighton
- 7) Which country in Britain has road signs written in two languages:
b) **Wales** b) England c) Scotland
- 8) 10 Downing Street is the home of:
b) Harry Potter **b) Theresa May** c) Prince William
d) David Beckham
- 9) Who is the patron saint of England?
b) St David **b) St George** c) St Patrick d) St Andrew
- 10) Who was born in Stratford-upon-Avon?
b) Charles Dickens b) Princess Diana **c) William Shakespeare** d) Winston Churchill
- 11) The Queen's granddaughter Zara Philips is a famous Olympic:
a) horse rider b) swimmer c) boxer d) hockey player
- 12) Where are the crown jewels kept?
b) Buckingham Palace **b) The Tower of London**
c) Westminster Abbey d) Big Ben
- 13) The most expensive shop in Britain is:
b) Marks and Spencer's **b) Harrods** c) Macys d) Primark
- 14) What is an MP?
b) a military policeman **b) a Member of Parliament** c) a Prime-Minister

15) Which political party is currently in government in 2017?
b) The Labour Party b) UKIP **c) The Conservative Party**
d) The Liberal Democrats?

16) You can drive in Britain when you are:
b) 16 **b) 17** c) 21 d) 18

17) To buy alcohol in a pub you have to be:
a) 14 b) 21 **c) 18** d) 16

18) You can get married in Britain when you are:
b) 14 **b) 16** c) 18 d) 21

19) You can leave school in Britain when you are:
b) 15 b) 16 **c) 18** d) 19

20) Match these words to their meanings.

- | | |
|------------------------|------------------|
| 7. a quid- D | a) a cup of tea |
| 8. a cuppa- A | b) a short sleep |
| 9. a telly- E | c) an umbrella |
| 10. a loo- F | d) £1 |
| 11. a brolly- C | e) a television |
| 12. a kip- B | f) a toilet |

21) Match the places to the reason they are famous:

- | | |
|------------------------------|------------------------------------|
| 7. Wimbledon- B | a) a famous football pitch |
| 8. Cambridge- F | b) tennis |
| 9. Wembley Stadium- A | c) horse racing |
| 10. Ascot- C | d) the home of Sherlock Holmes |
| 11. Baker Street- D | e) an international music festival |
| 12. Glastonbury- E | f) an old university town |