
 

BOOKLET OF INSTRUCTIONS 

 


2 
Booklet of Instructions 

 

 


3 
Booklet of Instructions 

 

Contents 

1. Partner Schools ......................................................................................................................................................... 5 

2. Aim of the Game ...................................................................................................................................................... 6 

3. Rules of the game ..................................................................................................................................................... 7 

4. Translations .............................................................................................................................................................. 8 

4.1 Translations to Catalan  and   Spanish .............................................................................................................. 8 

4.2 Translations to  Romanian .............................................................................................................................. 11 

4.3 Translation into Turkish .................................................................................................................................. 13 

4.4 Translation to Polish ....................................................................................................................................... 15 

4.5 Translation into Greek .................................................................................................................................... 17 

4.6 Translation to İtalian ....................................................................................................................................... 19 

KEY OF QUESTİONS AND  ANSWERS .............................................................................................................................. 23 

SPAIN ........................................................................................................................................................................... 23 

ROMANİA .................................................................................................................................................................... 29 

TURKEY ........................................................................................................................................................................ 35 

 

 


4 
Booklet of Instructions 

 

POLAND ....................................................................................................................................................................... 39 

UNİTED KİNGDOM ...................................................................................................................................................... 43 

GREECE ........................................................................................................................................................................ 47 

ITALY ............................................................................................................................................................................ 52 

BELGİUM ..................................................................................................................................................................... 57 

 

  


5 
Booklet of Instructions 

 

1. Partner Schools 

 

Institut El Palau (Sant Andreu de la Barca – Spain) 

Şcoala Gimnazială “Ştefan cel Mare” (Vaslui-Romania) 

Fahrettinpaşa Ortaokulu (Tarsus-Turkey) 

Katolickie Gimnazjum im. Sw. Melchiora Grodzieckiego (Cieszyn-Poland) 

Kendal College of Further Education (Kendal-Great Britain) 

Istituto Comprensivo Giovanni XXIII (Isernia-Italy) 

1 Gymnasium Kamaterou (Athens-Greece) 

APLL Implantation des Arts et Métiers (La Louvière-Belgium) 

 

 

 

 


6 
Booklet of Instructions 

 

2. Aim of the Game 

 

The Amazing Game of the Ancient European Trails is a Comenius Multilateral Partnership project, inserted in the European LLP Program 
(Lifelong Learning Program), financed by European Union. 

Is it possible to design a game to be played in the classroom of different subjects, different ages and different european educational 
systems? 

The project lasts two years (from September 2012 to July 2015) involving Romanian,  Spanish, Turkish, Polish, English, Italian, Greek and 
Belgian schools to create a game based on traditional transnational trails with a digital and living size version to be used in different 
subject classes. We apply Problem Based Learning methodology to do the activities in the classroom and gather the observations done in 
the different countries in a methodology miniguide. 

This project has scored the best in the Comenius proposal call of Spain, Romania, and among the best in the other country partners. 

 

 

 

  


7 
Booklet of Instructions 

 

3. Rules of the game 

 

a.The game includes lesson plans about the different countries and presentations of each trail. It is compulsory to use them before playing.  

b.The game has three levels: 

Kindengarten: The students guess the country of the pictures. 

Primary School: The students answer the outer circle multiple choice questions (easy level) 

Secondary School: The students answer the outer and inner multiple choice circle questions.  

c.You can download the presentations and the lesson plans from the website www.agaet.com  

d.The best way to play is to involve different subjects and teachers to play the game to take advantage of cross-curricular lessons. 

e.Number of players: From 2 to 24 - If they are more than 8, they have to play by teams. 

f.The Master of the Game will control the time (45 seconds) and check the answers from the key of answers. He/she will adjudicate any disagreement 

during play. 

g.The squares of the game must be followed . A Spinner or Octahedron die will show different possibilities. Every country has a bonus and a trap square.(A 

bonus square has a chance to answer another question if they don't know the answer, a trap square waits for one turn) 

h.If the player or the team answers a question from a country correctly, they receive a corresponding stamp from the Master of the game for their 

passport.  

i.The player must collect 8 stamps before moving into the inner circle. The first player or team to correctly answer 16 questions in total ( 8 from outer circle 

and 8 from inner circle) moves into the centre circle "Europe" and wins the game. 

j.The game can be finished after this point, or play can be continued until everyone has completed the game. 

  

http://l.facebook.com/l.php?u=http%3A%2F%2Fwww.agaet.com%2F&h=4AQE8wwmn&enc=AZOy99Z2aErv6zJgvnNnRGPqENaYC6aHyEEMiHSJn6KY15pd2Bix1JEDBl1ZslYaVISLv8Gt4spEFnzG3g-iSrUtzOAQ5NIeJ3l9OtTrdQ7VGRc-Hrq1ly4x_jSn2ZjQuIyjNlgKcrPRkEX_yaXPM5Q-&s=1


8 
Booklet of Instructions 

 

4. Translations 
 

4.1 Translations to Catalan  and   Spanish  

CATALAN  

NORMES DEL JOC 

 

a. El joc inclou unitats didàctiques sobre els diferents països i presentacions sobre cada camí. Es obligat fer-les servir abans de jugar. 

b. El joc té tres nivells:  

Escola bressol: L’alumne endevina el país de cada imatge. 

Escola Primària: L’alumne respon les preguntes del cercle extern (nivell fàcil) 

Escola Secundària: L’alumne respon les preguntes dels cercles extern i intern (nivells fàcils i difícils) 

c. Es poden descarregar les presentacions i les unitats didàctiques des de la web www.agaet.com 

d. La millor manera de jugar es involucrant diferents matèries i professorat per aprofitar al màxim les unitats didàctiques multidisciplinars. 

e. Nombre de jugadors: De 2 a 24 – Si son més de 8 han de formar equips. 

f. El Director del Joc control·la el temps (45 segons) i comprova les respostes amb les solucions. El/ella decidirà qualsevol disputa durant el joc. 

g. Les caselles del joc s’han de seguir per ordre. Una baldufa o un octaedre mostrarà les diferents possibilitats. Cada país té una casella trampa i una amb premi. (La 

casella de premi representa l’oportunitat de respondre una altra pregunta si no es coneix la resposta, la casella trampa significa esperar un torn) 

http://www.agaet.com/


9 
Booklet of Instructions 

 

h. Si el jugador de l’equip respon una pregunta d’un país correctament, rep el segell corresponent del Director del Joc pel seu passaport. 

i. Els jugadors han de recollir 8 segells abans de canviar-se al cercle interior. El primer jugador o equip que respon correctament 16 preguntes en total (8 del cercle 

exterior i 8 del cercle interior) passa al cercle central “Europa” i guanya el joc.  

 

j. El joc pot acabar aquí, o continuar fins que tothom ha completat el cercle.   

 

 

 

 

 

 

 

 

 

 

 

 

 


10 
Booklet of Instructions 

 

SPANISH 

NORMAS DEL JUEGO 

a. El juego incluye unidades didácticas sobre los diferentes países y presentaciones de cada camino. Es obligatorio utilizarlos antes de comenzar el juego. 

b. El juego tiene tres niveles: 

Jardín de Infancia: El alumnado adivina el país de las imágenes. 

Enseñanza Primaria: El alumnado contesta las preguntas con opción múltiple del círculo exterior (nivel fácil). 

Enseñanza Secundaria: El alumnado responde las preguntas con opción múltiple de los círculos interior y exterior. 

c. Pueden descargarse las presentaciones y las unidades didácticas desde la website www.agaet.com  

d. La mejor manera de jugar es involucrando diferentes asignaturas y profesorado para aprovechar totalmente las unidades didácticas multidisciplinares. 

e. Número de participantes: De 2 a 24 – Si son más de 8, deben formar equipos para jugar. 

f. El Director o Directora del Juego controla el tiempo (45 segundos) y comprueba las respuestas en el solucionario. Él o ella decidirá cualquier discrepancia 

durante la partida. 

g. Las casillas del juego deben seguirse por orden. Un trompo u octaedro mostrará las diferentes posibilidades. Cada país tiene una casilla trampa y una 

casilla de premio. (La casilla de premio supone la oportunidad de responder otra pregunta si no se sabe la respuesta, y la casilla trampa significa esperar 

un turno). 

h. Si los jugadores o los equipos contestan correctamente una pregunta de un país correctamente, reciben un sello de la Dirección del Juego para su 

pasaporte.  

i. Los jugadores deben conseguir 8 sellos antes de cambiar al círculo interior. El primer jugador o equipo en contestar un total de 16 preguntas (8 del círculo 

interior y 8 del exterior) pasa al círculo interior “Europa” y gana la partida.  

j. El juego puede acabar aquí, o continuar hasta que todos los participantes hayan completado el tablero.  

                                      

 

 

http://l.facebook.com/l.php?u=http%3A%2F%2Fwww.agaet.com%2F&h=4AQE8wwmn&enc=AZOy99Z2aErv6zJgvnNnRGPqENaYC6aHyEEMiHSJn6KY15pd2Bix1JEDBl1ZslYaVISLv8Gt4spEFnzG3g-iSrUtzOAQ5NIeJ3l9OtTrdQ7VGRc-Hrq1ly4x_jSn2ZjQuIyjNlgKcrPRkEX_yaXPM5Q-&s=1


11 
Booklet of Instructions 

 

4.2 Translations to  Romanian 

REGULILE  JOCULUI 

                 a.Jocul include planuri de lecţie despre diferitele ţări şi prezentările fiecărui drum.Este obligatoriu să le folosiţi înainte să jucaţi. 

                 b.Jocul are trei nivele: 

                                     • Grădiniţă: copiii ghicesc ţara după imagini 

                                     • Şcoala gimnazială : elevii răspund la întrebările cu răspunsuri multiple-uşor 

                                     • Liceu: eleviii răspund la întrebările deschise-greu 

                c.Puteţi descărca materialele prezentate şi planurile de lecţie de pe website www.agaet.com 

                d.Cel mai bun mod de a juca este să implicăm diferite discipline şcolare şi profesori pentru a obţine avantajele lecţiilor crosscurriculare. 

                e.Număr de jucători: de la 2 la 24. Dacă sunt mai mult de 8 jucători, ei trebuie să joace în echipe. 

                f.Stapanul jocului va controla timpul de  raspuns (45 secunde) și verifica corectitudinea răspunsurilor pe cardul cu intrebari si răspunsuri.Stapanul  

                jocului reglementează orice neînţelegeri apărute în timpul jocului. 

                g.Pătratele jocului trebuie parcurse în sensul acelor de ceasornic.Un titirez sau un zar va arăta diferite posibilităţi de avansare in joc, la fel ca şi pătratele   

                 jocului.Fiecare ţară are un pătrat bonus şi unul capcană.Patratul bonus iti ofera sansa sa raspunzi la o alta intrebare, daca nu stii raspunsul, un patrat      

                capcana te opreste o tura. 

               h.Daca jucatorul, sau echipa, raspunde corect la o intrebare dintr-o tara, primeste o stampila in pasaport de la Stapanul jocului.Pentru fiecare raspuns  


12 
Booklet of Instructions 

 

              corect la o intrebare jucatorul, sau echipa, primeste  o ştampilă de la Stăpânul jocului în paşaport. 

              i.Primul jucător, sau echipa, care adună 16 ştampile in pasaport (8 in cercul exterior si 8 in cercul interior) se muta in cercul “Europa”si castiga. 

              j.Jocul se poate incheia dupa acest punct sau poate continua pana finalizeaza toti  jucatorii. 

 

 

 

 

 

 

 

 

 

 


13 
Booklet of Instructions 

 

4.3 Translation into Turkish 

                a.      Oyun farklı ülkelerle ve yollarla ilgili ders planları ve tanıtımlar içermektedir.Oyuna başlamadan önce onları kullanmak            

    zorunludur. 

            b.      Oyunda üç seviye vardır. 

         ● Anasınıfı :Öğrenciler resimlere bakarak hangi ülkeye  ait olduğunu tahmin ederler. 

         ●İlkokul:Öğrenciler dış  dairede yer alan çoktan seçmeli soruları cevaplamaktadır. 

         ●Ortaokulu:Öğrenciler dış dairede ve iç dairede yer alan çoktan seçmeli soruları yanıtlamaktadır. 

            c.       Oyunla ilgili  tanıtım ve ders planlarını  www.Agaet isimli siteden indirebilirsiniz. 

            d.       Oyun oynamanın en iyi yolu, farklı  müfredat  programlarından  yararlanarak  farklı konuları  ve öğretmenleri   

                       oyuna  dahil  etmektir. 

            e.       Oyuncu sayısı:Oyuncu sayısı 2 ile 24 arasındadır. 8  oyuncudan fazla olması durumunda ,takım halinde oynamak  

                       zorunludur.

             f.        Oyun başkanı zamanı tutarak (45 saniye) ve cevapları oyun kitapçığındaki cevap anahtarı bölümünden kontrol  

                       ederek  oyun esnasında  herhangi  bir anlaşmazlık olması durumunda karar verecektir.

http://www.agaet/


            g.         Oyunun kareleri sıra sayısına  göre takip edilmelidir. Bir Topaç ve Oktahedron zarı oyunun farklı olasılıklarını   

                        göstermektedir.Her ülkenin bir bonus bir de tuzak karesi vardır.(Bonus karesi sorunun bilinememesi durumunda bir  

                        soru daha sorulmasını,tuzak karesi de bir sıra beklenmesini  gösterir). 

             h.        Oyuncu veya takım oyun esnasında herhangi bir  ülkenin  sorusuna cevap verir  ise; oyun başkanı pasaport içerisine 

                        bir mühür basmaktadır.    

              i.         Oyuncu iç daireye geçmeden önce 8 mühür  toplamalıdır.Toplamda 16 soruyu cevaplayan(8 dış daire ,8 iç  daire) 

                        oyuncu veya takım oyunun orta dairesine “Avrupa”gelir ve oyunu kazanır. 

              j.        Oyun istenirse bu noktada bitirilebilir ya da diğer oyuncu ve takımların tamamlaması için devam ettirilebilir.


 

 

 

4.4 Translation to Polish 

ZASADY  GRY 

a. Gra składa się z planów lekcyjnych i prezentacji na temat poszczególnych szlaków. Zanim rozpocznie się grę należy 

przeprowadzić lekcje oraz obejrzeć prezentacje. 

b. Gra ma trzy poziomy trudności: 

- poziom przedszkolny: dzieci odgadują kraj kierując się obrazkami, 

- poziom szkoły podstawowej: uczniowie odpowiadają na pytania związane z zewnętrznym kręgiem, do wyboru mają podane 3 

możliwe odpowiedzi (poziom łatwy), 

- poziom szkoły gimnazjalnej i średniej: uczniowie odpowiadają na pytania na kręgu zewnętrznym i wewnętrznym. 

          c.    Prezentacje szklaków oraz plany lekcyjne można pobrać ze strony internetowej    www.agaet.com. 

          d.    Gra może być używana na wielu przedmiotach, gdyż obejmuje wiedzę dotyczącą wielu dziedzin. 

          e.     Liczba graczy: od 2 do 24 – jeśli graczy jest więcej niż ośmioro mogą oni  tworzyć drużyny. 

           f.    “Mistrz Gry” kontroluje czas (45 sekund na odpowiedź) i sprawdza poprawność odpowiedzi.Zadaniem „Mistrza Gry” jest  

                również wyjaśnienie nieporozumień w czasie gry. 

 

 

http://www.agaet.com/


 

16 
Booklet of Instructions 

 

      g.       Gracze poruszają się zgodnie z polami na planszy. Kostka do gry pokazuje dodatkowe modyfikacje  w czasie trwania gry. Każdy  

               kraj ma na planszy pole „bonusowe” oraz pole „karne”,jeśli gracz wyląduje na polu bonusowym ma szansę odpowiedzieć na  

               inne pytanie jeśli na pierwsze  nie zna odpowiedzi, jeśli gracz ląduje na „karnym" polu czeka jedną kolejkę. 

       h.        jeśli gracz lub drużyna odpowiedzą poprawnie na pytanie to otrzymują stempel od Mistrza Gry,który jest odbity w   

                paszporcie. 

        i.       Gracze muszą zebrać 8 stempli żeby dostać się do wewnętrznego kręgu na planszy. Graczktóry odpowie poprawnie na 16 pytań  

               (8 z kręgu zewnętrznego oraz 8 z kręgu wewnętrznego)przechodzi do środkowego kręgu zatytułowanego „Europa” i zwycięża w  

                grze. 

                 j.     Gra może być w tym momencie ukończona lub kontynuowana przez pozostałych graczy. 

 

 

 

 

 


 

17 
Booklet of Instructions 

 

 

4.5 Translation into Greek 

ΚΑΝΟΝΕΣ ΠΑΙΧΝΙΔΙΟΥ 

 

 

α.Το παιχνίδι περιλαμβάνει σχέδια μαθημάτων για τις διάφορες χώρες και παρουσιάσεις του εκάστοτε μονοπατιού.Είναι 

υποχρεωτικό να τα χρησιμοποιήσουμε προτού παιχτεί το παιχνίδι. 

β.Το παιχνίδι διαιρείται σε 3 επίπεδα: 

 

Νηπιακή ηλικία:  Οι μαθητές πρέπει να μαντέψουν τη χώρα του κάθε εικονιδίου 

Δημοτικό : Οι μαθητές απαντούν στις πολλαπλών απαντήσεων ερωτήσεις στον εξωτερικό κύκλο του ταμπλώ (εύκολο επίπεδο) 

Γυμνάσιο-Λύκειο : Οι μαθητές απαντούν και στ ις ερωτήσεις( πολλαπλών απαντήσεων) του εσωτερικού και του εξωτερικού 

κύκλου του ταμπλώ 

 

c.Μπορεί οποιοσδήποτε να κατεβάσει τις παρουσιάσεις και τα σχέδια μαθήματος στην ιστοσελίδα www.agaet.com 

d.Ο καλύτερος τρόπος διεξαγωγής του παιχνιδιού είναι όταν εμπλακούν σε αυτό διάφοροι εκπαιδευτικοί διαφόρων ειδικοτήτων 

e.Αριθμός παικτών : από 2 έως 24- εάν είναι περισσότεροι από 8 θα πρέπει να παίξουν σε ομάδες 

f.Ο Επόπτης του Παιχνιδιού θα ελέγχει την ώρα της κλεψύδρας για την απάντηση και θα ελέγχει την ορθότητα 

των  απαντήσεων.Επίσης θα εξομαλύνει τυχόν διαφωνίες ανάμεσα σε παίκτες. 

g.Τα τετράγωνα του παιχνιδιού  θα πρέπει να ακολουθούνται με τη σειρά. Μία σβούρα ή ένα οχταεδρο ζάρι θα δείχνει τις 

διαφορετικές δυνατότητες.Η κάθε χώρα έχει ένα εικονίδιο  παγίδα και ένα μπόνους.(στο μπόνους σημαίνει ότι  έχεις άλλη μια 

ευκαιρία να απαντήσει ς άλλη ερώτηση εάν δε γνωρίζεις την απάντηση , ενώ στο εικονίδιο της παγίδας χάνεις τη σειρά σου μια 

φορά.) 

h.Εάν ο παίκτης της ομάδας απαντήσει σωστά μία ερώτηση για μια χώρα τότε λαμβάνουν μια σφραγίδα από τον Επόπτη για το 

διαβατήριο τους. 

http://www.agaet.com/


 

18 
Booklet of Instructions 

 

i.Ο παίκτης πρέπει να έχει 8 σφραγίδες για να προχωρήσει και στον εσωτερικό κύκλο του ταμπλώ. Ο πρώτος παίκτης ή ομάδα 

που θα απαντήσει σωστά 16 στο σύνολο ερωτήσεις (8 από τον εξωτερικό κύκλο και 8 από τον εσωτερικό) θα μετακινηθεί στον 

κεντρικό κύκλο ¨"Europe" και θα είναι ο νικητής. 

j.Το παιχνίδι μπορεί από εκεί και μετά να τερματιστεί ή μπορεί να συνεχιστεί να παίζεται μέχρι να ολοκληρώσουν όλοι 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

19 
Booklet of Instructions 

 

 

4.6 Translation to İtalian 

Le regole del gioco 

a. Le Unità Didattiche sulle nazioni partner e le presentazioni dei sentieri di ciascuna di esse costituiscono parte integrante del gioco. 

E’ fatto obbligo consultarle prima di iniziare la gara. 

b. Il gioco ha tre livelli: 

1. Scuola materna: i bambini indovinano la nazione dalle immagini corrispondenti. 
2. Scuola Primaria: gli alunni rispondono alle domande a scelta multipla delle caselleposizionate nella fascia circolare più esterna. 
3. Scuola secondaria: gli alunni rispondono alle domande a scelta multipladelle caselle posizionate nella  fascia circolare esterna ed 

interna. 
 

c. Le unità didattiche, nonché le presentazioni dei sentieri sono scaricabili dal sito web: www.agaet.com . 

d. E’ consigliabile il coinvolgimento di più insegnanti e materie di studio per beneficiare delle unità didattiche multidisciplinari. 

e. Numero di giocatori: da 2 a 24 - Se di più di 8, si gioca in squadre. 

f. L’arbitro di gioco controlla il tempo (45 secondi) e l’esattezza delle risposte dal foglio chiave. Lui/lei valuterà eventuali 

controversie durante la gara. 

http://l.facebook.com/l.php?u=http%3A%2F%2Fwww.agaet.com%2F&h=4AQE8wwmn&enc=AZOy99Z2aErv6zJgvnNnRGPqENaYC6aHyEEMiHSJn6KY15pd2Bix1JEDBl1ZslYaVISLv8Gt4spEFnzG3g-iSrUtzOAQ5NIeJ3l9OtTrdQ7VGRc-Hrq1ly4x_jSn2ZjQuIyjNlgKcrPRkEX_yaXPM5Q-&s=1


 

20 
Booklet of Instructions 

 

g. Si procede in senso orario. Una trottola o un dado a forma di ottaedro mostrerà le varie possibilità. Ogni nazione ha una casella 

bonus ed una casella trappola. (la casella bonus dà la possibilità di rispondere ad un’altra domanda se non si conosce la risposta di 

quella già posta, la casella trappola fa restare fermi per un turno). 

h. Se il giocatore o la squadra risponde correttamente alla domanda relativa ad una nazione, l’arbitro apporrà il rispettivo timbro sul 

passaporto. 

i. Il giocatore/squadra deve collezionare 8 timbri per poter entrare nel cerchio interno. Il primo giocatore o squadra che risponde 

correttamente a 16 domande complessivamente (8 del cerchio esterno e 8 di quello interno) arriva all’ “Europa” e vince la gara. 

l. A questo punto il gioco può considerarsi concluso o continuato fin quando ogni giocatore/squadra lo completa. 

 

 

 

 

 

 


 

21 
Booklet of Instructions 

 

Translation to French 

Règles du jeu. 

1- Le jeu inclus des leçons sur les différents pays et des présentations de chaque route. Il est obligatoire de les consulter avant de 

commencer le jeu. 

2- Le jeu propose 3 niveaux de difficulté : 

A- Ecole gardienne : les enfants doivent deviner le pays représenté sur la case. 

B- Ecole primaire : les élèves répondent aux questions à choix multiple, sur le cercle extérieur (niveau facile). 

C- Ecole secondaire : les élèves répondent aux questions à choix multiple sur le cercle extérieur ET sur le cercle intérieur 

(niveau plus difficile). 

3- Il vous est possible de télécharger les leçons et les présentations sur le site suivant :www.agaet.com. 

4- La meilleure façon de jouer est faire interagir différents sujets et professeurs afin de bénéficier des leçons de chaque pays. 

5- Nombre de joueurs : De 2 à 24. Si les joueurs sont plus de 8, ils doivent alors former des équipes. 

6- Le Maître du Jeu contrôle le temps (45 secondes) et vérifie si les réponses sont correctes. C’est également lui qui est seul juge en 

cas de désaccord entre les joueurs. 

7- Il convient de suivre l’ordre des cases du jeu. La toupille offre différentes possibilités au joueur. Chaque pays a une case Bonus et 

une case Piège. (Une case bonus permet à un joueur qui n’a pas réussi à répondre à une question de répondre à une autre. Une 

case piège oblige le joueur a passer son tour). 

8- Si le joueur d’une équipe répond correctement à la question d’un pays, il reçoit le cachet correspondant sur son passeport. Ce 

cachet est appliqué par le Maître du Jeu. 

9- Le joueur doit obtenir 8 cachets avant de pouvoir se déplacer vers le cercle intérieur. Le premier joueur (ou équipe) à répondre 

correctement à 16 questions (8 dans le cercle extérieur et 8 dans le cercle intérieur) se rend au centre du cercle « Europe » et 

gagne la partie. 

http://www.agaet.com/


 

22 
Booklet of Instructions 

 

10- Le jeu peut se terminer à ce stade, ou continuer jusqu’à ce que tout le monde aie terminé.

 


 

 

KEY OF QUESTİONS AND  ANSWERS 

SPAIN      

1. What is the name of the sea which borders Catalonia         

region? 

Mediterranean – Baltic – Cantabric 

2,What are the official languages of Spain? 

Spanish and German – Spanish and French – Spanish, Catalan, 

Galician and Basque 

3.What King of Spain was Emperor of the Holy Roman Empire? 

Carlos I  - Juan Carlos I – Felipe IV 

4.What’s the name of the mountains between the borders of 

Spain and France? 

Carpaths – Jura – Pyrenees 

5,Who was Antoni Gaudí? 

An architect – a football player – a musician 

 

 

 

6.What is the most famous book in Spanish language? 

Don Quijote de la Mancha – Romeo and Juliet – Les Misérables 

7,What Spanish painter has a museum in Barcelona? 

Diego Velázquez – Pablo Picasso – Francisco de Goya 

8.The sailor in the monument of Barcelona who discovered 

America is… 

Juan Sebastián Elcano – Cristóbal Colón – Fernando de 

Magallanes 

9.Which is the highest mountain of Spain? 

Aneto, in Pyrenees – Teide, in Canarian Islands – Mulhacén, in 

Sierra Nevada 

10.What is Spanish tortilla made of? 

Eggs, onion and potatoes – Eggs, milk and mushroom – Eggs, 

cheese and chili 

 


 

24 
Booklet of Instructions 

 

11.    What alliances supported Spain during the I and II  World 

War? 

The Allies – Germany – None of them, was neutral 

12.How many native speakers has Spanish language nowadays? 

More than 400 million – 50 million – less than 200 million 

13.What do couples exchange by the Day of Saint George in 

Barcelona? 

Football sockets – Paella and wine – Books and roses 

14,Who designed the logo of Chupa-chups’ lollypops? 

Salvador Dalí – Shakira – Leo Messi 

15.How many regions has Spain? 

8– 15 – 17 

16.At what time more or less is usual to have lunch in Spain? 

At 12 am – at 14 pm – at 17 pm 

 

17.What kind of climate has mostly Catalonia region? 

 Tropical – Mediterranean – Polar 

18.Where is Ibiza? 

In Canarian Islands – In Balearic Islands – In the nearby of 

Barcelona 

19,Which is the main industry of Spain? 

Machinery construction – Tourism – Fashion 

20,How many people live in Barcelona? 

5 million – 10 million – 1.6 million 

21,Does Barcelona have a beach? 

Yes – No – It’s  nearby 

22,How many years more or less Spain was under Muslim 

domination in the Middle Age? 

230 – 540  - 750   

 


 

25 
Booklet of Instructions 

 

23.Which is the currency of Spain? 

Peseta – Euro - Real 

24.When Spain discovered America? 

1250 – 1492 – 1715 

25,Which ideology supported the dictator General Franco dead 

in 1975? 

Communism – Fascism – Anarchy 

26.What is a Tapa? 

A kind of muffin – A cup of wine – A little dish 

27.What was the name of the main city of Al-Andalus, the 

Arabic name for Spain? 

Madrid – Barcelona – Cordova 

28.Which year  was the  held  Olympic Games held in 

Barcelona? 

1992– 1978 – 1998 

29Who is the most popular Spanish singer ever? 

Manolo Escobar – Julio Iglesias – Carlos Gardel 

30,How many strings has a classic guitar? 

10 – 8 ─6 

31.     Where does the Way of Saint James finish? 

Santiago de Compostela/Finisterre  – Sevilla – Madrid 

32 .     One of this three means of transport is not allowed to be                       

used by the Way? 

Bicycle – Horse – Car 

33.     Which is considered the first guide of the Way? 

1139, Calixtine Codex – 1565, Charles the Great’s Codex – IX a.C., 

Agrippa Codex  

34.     Where is Montserrat Monastery? 

Near of Barcelona – Next to Pamplona – Close to Majorca 

 


 

26 
Booklet of Instructions 

 

35.     How many villages and towns cross the Way? 

More than 1600 – around 300 – less than 100 

36.     What is the animal symbol of the Way of Saint James? 

A lion – a cat – a goose 

 37.Where does the Way of Saint James start? 

In Paris – In Barcelona – Everywhere 

38.Which was proclaimed by the Council of Europe the first       

European Cultural Itinerary? 

The Way of Saint James – The Road of the Trees – The Viking path 

39.Who was Saint James? 

The first Christian musician -  Father of Jesus – One of Jesus’ 

Apostles 

40.What does Finisterrae mean in Latin? 

Calm Harbour – The End of Earth – Lemontree 

41.What is the name of the ancient Roman road followed by the 

Catalan part of the Way of Saint James? 

Via Matrix – Via Augusta – Via Francigena 

42. What do the towers of Sagrada Familia church of Barcelona 

represent? 

Stars – Rivers – Jesus’ Apostles 

43. What is the name of a main river of Spain which crosses the 

Way of Saint James? 

Ebro – Tajo – Elba 

44,What constellation is followed as orientation by pilgrims in 

their way to Santiago de Compostela? 

Perseus – Great Bear – Milky Way 

45.What is the symbol of the Way of Saint James? 

A stone – a shell – a wheel 

 


 

27 
Booklet of Instructions 

 

46.How does it take you to walk from Barcelona to Santiago de 

Compostela, it means, the wide size of Spanish peninsula? 

1200 – 500 km – 300 km 

47.The Song of Roland takes place in a important frontier of the 

Way of Saint James from France to Spain, where is it? 

Pas de la Case – Canfranc – Roncesvaux 

48What Scandinavian legend can be found in the sculptures of 

the walls of Santa María la Real de Sangüesa? 

Valhalla legend – Sigurd’s legend – Odin’s legend 

49.Memories and images of Giant Farragut of the Song of 

Roland are present along the Way. Where is Farragut from? 

Sweden – Syria – Morocco 

50,Which architectural style is the façade of Cathedral of 

Santiago de Compostela? 

Barroque – Romanic – Renaissance 

51.What was the language mainly used by pilgrims by the Way 

in the Middle Age? 

Greek – Latin – Italian 

52Which European King settled the itinerary of the Way of Saint 

James? 

Charles the Great – Felix of Aquitaine – Roderic of Toledo 

53.What main route in Spain nowadays is a remaining of the 

ancient trail? 

N-I – N-II – N-IV 

54.Where is the tomb of the Apostle? 

Inside the Cathedral of Santiago – By the sea in Finisterre – In 

Montserrat monastery 

55.Where are the original doors of the Cathedral of Santiago? 

In the Palace of the King of Spain – In the Cathedral of Cordova – 

In the Sagrada Familia 


 

28 
Booklet of Instructions 

 

56.When the pilgrims started to walk across the Way of Saint 

James? 

In the XII century – In the IX century – In the XVI century 

57.What is La Compostela? 

A kind of passport for pilgrims – A stick to walk – A hat 

58.What is the colour of the signs of the Way? 

Red – Green – Blue 

59.What is the most popular route of the Way? 

The Silver Way – The French Way – The Italian Way 

60.What is the traditional cake of Santiago made of? 

Almonds and eggs – sugar and cheese – milk and honey 

 

 

  


 

29 
Booklet of Instructions 

 

ROMANİA 
1.The first geto-dacian state has been established in 82 b.Chr by: 

a.Burebista     b.Pompei           c. Decebal 

2.Who is the author of “Childhood memories”? 

a.M. Eminescu            b.M. Sadoveanu            c.Ion Creangă 

3.Who is the main character of the historical ballad “Sunset” by 

B. Ştefănescu Delavrancea? 

a. Vlad Ţepeş           b.Ştefan cel Mare             c.Mihai Viteazul 

4.What’s the name of the biggest stadium in Romania? 

a.National                b. National Arena           c. Ghencea 

5.Who  is  the best Romanian football player ? 

a.Dan Petrescu        b.Nicoale Dobrin cGheorghe Hagi 

6.The most famous football team in Romania is: 

a.FC Vaslui          b. Steaua Bucharest      c. Rapid Bucharest 

7. How many stanzas does the poem “Luceafărul” have, poem 

by Mihai Eminescu? 

a. 99                          b.98                             c.14 

8. At Vaslui,Stefan cel Mare fought with the: 

a.Hungarians b.Polish      c.Otomans 

9.  Vlad Tepes (the Impaler)  punished the unfaithful noble men 

using the following method: 

a. burning them on the stake      b.impaling them 

c. gazing them 

10.The last Comunist ruler of Romania was: 

a.Petru Groza        b. N. Ceausescu cGorbaciov 

11.The Union of the Romanian Principalities in   1859   took part 

thanks to: 

a.King Carol I   b. Al. I. Cuza c.Vasile Alecsandri 

 


 

30 
Booklet of Instructions 

 

12. The National Day of Romania is being celebrated on: 

a. March 27
th

         b.November 15th              c.December1st 

13. The first Union of the Romanian Principalities,in 1600,has 

been realised by: 

a.Stefan cel Mare        b.Ferdinand I c.Mihai Viteazul 

14. The Danube River flows into the: 

a.Black Sea b. Mediterranean Sea     c. BalticSea 

15. Romania joined the E.U. in: 

a.1997             b. 1981  c. 2007 

16. The capital of Romania is: 

a.Budapest b. Bucharest c. Belgrad 

17. Vaslui town is situated in the………..of Romania. 

a.West   b. East  c. South 

 

18. “The House of Parliament” from Romania is the 

………………largest building in the world, after the Pentagon. 

a.First b. Second          c. Fourth 

19. The monasteries: Târgu Neamţ, Humor, Voroneţ are situated 

in: 

a.Spain b. Romania         c. Belgium 

20. Where is Romania situated? 

a.Near Spain       b. near Hungary         c.near France 

21. The sea near Romania is called: 

a.The Black Sea b. The Mediterranean Sea c. The Baltic Sea 

22. A famous delta in Romania is: 

a.The Rio Negro        b. TheYukon c. The Danube 

23. How many stars are on the European Union’sflag? 

a.10 stars  b.12 stars  c.28 stars 

 


 

31 
Booklet of Instructions 

 

24. Which is the motto of the European Union? 

a. United in diversityb. One for all and all for one c. We 

are sweet like our cookies 

25.When do we celebrate European day? 

a. March 25th  b. May 9th           c. April 18th  

26.Which is the unique European trademark? 

a. Pound                  b. Dollar  c. Euro 

27.Who was Emil Racovita? 

a) a chemist           b) a geographer c) a biologist 

28.Who is the biologist who founded the first institute of 

Speology in the world? 

a)Emil Racovita b)Grigore Antipa c)Robert de Joly 

29.Dacia has been conquered by the Romans under the rule of 

emperor: 

a.Octavianus          b. Aurelian c.Traian 

 30.  Constantin Brâncuşi is a famous Romanian: 

a. sculptor b. painter     c.archeologist 

 31. In what part of the country is situated Stefan’s Moldova? 

a. East               b.Center            c.North West 

32.Where is Stephen the Great(Ştefan cel Mare)’s tumb? 

a.Voroneţ             b. Putna             c. Suceava 

33.What was the name of the Romanian Principality where 

Stephen the Great (Ştefan cel Mare) ruled? 

a.Muntenia          b. Moldova           c.Transilvania 

34.How many years did Stephen the Great(Stefan cel Mare) 

rule? 

a.12 b. 47  c. 10 

35.What was the capital of Moldavia under the rule of Stephen 

the Great(Stefan cel Mare)? 

a.Bucharest              b. Suceava c. Vaslui 


 

32 
Booklet of Instructions 

 

36.Which of the following rulers was Stephen the Great(Stefan 

cel Mare)’s cousin? 

a.Vlad the Impaler b. Iancu de Hundeadoara  c.Mihai the 

Brave 

37.What was the name of Stephen the Great(Stefan cel Mare)’s 

mother? 

a.Maria  b. Elena  c. Oltea Doamna 

38.What was the main direction of international commerce 

through Moldova? 

a.The axis The Black Sea-Liov          b. Bucharest            c.The 

Danube River 

39.What was the name of Stephen the Great(Stefan cel Mare)’s 

father? 

a.Petru Aron          b. Dragos I c. Bogdan II 

40.One of the most important commercial roads of Europe that 

went through Moldova was: 

a.spice road         b. silk road           c.king’sroad 

41.What ruler supported Stephen the Great(Stefan cel Mare) to 

get on the throne? 

a.Vlad the Impaler          b. Iancu de Hunedoara 

c. Alexandru the Good 

42.What’s the name of the monastery where Stephen the 

Great(Stefan cel Mare) is buried? 

a.Voroneţ            b. Cozia  c. Putna 

43.What inspired the local artists who painted the walls of 

churches built during the reign of Stephen the Great(Stefan cel 

Mare)? 

a.The Bible b. Nature            c.Theruler’slife 

44.What great Renaissance painter praised the technique used 

in painting Stephen the Great(Stefan cel Mare)’s  churches ? 

a.Leonardo Da Vinci      b. Michelangelo             c. Rafael 

45.The Citadel of the Throne of Stephen the Great was: 

a.The White Citadel             b. Chilia c. Suceava 


 

33 
Booklet of Instructions 

 

46.What Sultan fought Stephen the Great(Stefan cel Mare) in 

the Vaslui battle? 

a.Mohamed II b. Suleyman Pasha c. Bayezid 

47.What was the name of the Sultan’s mother who admitted 

that “never an Ottoman army had suffered a worse defeat than 

the one at Vaslui”? 

a.Fatmagul b. Mara  c. Fatima 

48.What’s the name of the Polish king that fought Stephen the 

Great(Stefan cel Mare) at Neamt Fortress? 

a.Napoleon b. Carol  c. Sobieski 

49.The great victory from Podul Inalt –Vaslui drew the 

admiration of the entire: 

a.Asia  b. Europe                   c. America 

50.The weather phenomenon that helped Stephen the Great 

win the  Battle of Vaslui was: 

a.snow                     b. heat   c. fog 

51.When did Stephen the Great(Stefan cel Mare) win the battle 

of Valea Albă? 

a.1476                   b. 1757  c. 1904 

52. What was the territory that led to the conflict between the 

Moldovans and Polish during the reign of Stephen the Great? 

a.Pocuţia b. Galiţia   c. Dobrogea 

53.When was Stephen the Great defeated at Chilia Fortress? 

a.1767 b. 1462  c. 1902 

54.Who was the Ottoman ruler who suffered the greatest 

defeat in the history of the Ottoman Empire at Vaslui ? 

a.Suleyman Pasha     b. Bali-beg Malcoci Oglu  

c. Mohamed II 

55.The battle of the Moldovan army, led by Stephen the Great 

won a great victory against the Hungarian army led by Matthias  

Corvinus at: 

a.Soci b. Baia          c. Codrii Cosminului 


 

34 
Booklet of Instructions 

 

56.Most of the battles fought by Stephen the Great were 

against the : 

a.Polish                   b. Hungarians c. Ottomans 

57.One of the greatest victories of Stephen the Great was next 

to Vaslui. What is the name the place? 

a.Podul Inalt  b. Bârlad      c. Bacău 

58.What were the opponents of Stephen the Great in the Battle 

of Codrii Cosminului in 1497? 

a.The Polish             b. The Ottomans        c. the Hungarians 

59.Stephen the Great suffered only two defeats. Where did they 

occur? 

a.Valea Albă and Chilia b. Chilia and Baia    c. Soci and Chilia 

60.He led the army of Wallachia, supported by the Ottoman 

army led by Ali-beg and Skender-beg, in the battle of Râmnicu 

Sărat? 

a.John Albert         b.BasarathYoung           c.MatthiasCorvinus  

 

 

 

 

 

 

 

 

 

 

  


 

35 
Booklet of Instructions 

 

TURKEY 

1. What are the colors of the  Turkish flag?. 

a.  Red and white   b.red and yellow    c.white and blue 

2.Which language is spoken in Turkey?. 

a.English    b. Turkish   c.Spanish      

3.What is the curreny of Turkey?  

a.euro       b. dolar   c.  Liras 

4.What is the capital city of Turkey? 

a.İstanbul      b. Ankara    c.İzmir  
5.Which city is the most crowded city in Turkey? 
a.Ankara        b.İstanbul     c.İzmir     

6.How many regions are there in Turkey?  

a.6          b.7       c.9 

7.How many cities are there in Turkey? 

a. 81 cities     b.55 cities       c.46 cities      

8.Which region of  Turkey is the most developed region? 

a. Marmara Region    b.Black Sea Region      c.Central Anatolia Region 

9.Which is a  neighbour country  of  Turkey? 

a. Greece    b.Italy      c.Belgium 

10. What is the average  population of Turkey? 

 a.45 million   b .100 million  c. 76 million 

 
 
11.Which countries  didn’t  benefit   from the silk road?  

a.China      b. Brazil    c.greek 

12. Which sea  isn’t  around Turkey? 

a.Medditarenean  Sea   b.Aegean Sea      c.Athlantic ocean 

13.What is the biggest city of land in Turkey?. 

a.İstanbul        b.  Konya    c.Adana 

14.What is the management type (regime)?  

a. Republic    b.Federation  c. communizm 

15.What is the sea on the south of  Turkey?  

a.Agean          c.Blacksea c. Medditeranean. 

16.What is the sea on the north of Turkey? 

a.Agean      b.Marmara    c.Blacksea 

17.What is the sea on the west of Turkey?  

a.Agean      b.Marmara    c.Black     

18.Which sea is an inland sea? 

a.Agean      b.Marmara    c.Black     

19.What  are the motifs on the Turkish flag?  

a. A star and moon.    b.Star    c.Bird    

 
 


 

36 
Booklet of Instructions 

 

 
20.Which bosphorus combines Europe and Asia? 
a. İstanbul bosphorus     b.Çannakale bosphorus      
c.Boğaziçi bosphorus. 
 
21.Who is the founder of the Turkish Republic?  

a. Mustafa Kemal Atatürk   b.İsmet İnönü    c.Celal Bayar   

22.Which is the highest mountain in Turkey?  

 a.Mount  Erciyes  b.Mount  Toros  c.Mount Ağrı 

23.Which is the biggest lake in Turkey? 

a.Lake  Tuz    b.Lake  Manyas   c.Lake Van 

24.Which  river  is  the  longest  river in Turkey?  

a.Fırat      b. Kızılırmak   c.Yeşilırmak    

25.Which sport is the  favourite  in Turkey?. 

a. Football  b.Basketball   c.Golf    

26.Which city attracts the most tourists in Turkey?. 

a.Adana     b. Antalya        c.Ankara 

27.Which region of Turkey is  the richest of soil? 

a.Central Anatolia   b.Marmara    c.Meditterenean     

28. Which is one of the  places that  silk road  went through 
in Turkey? 

a.İstanbul     b.Antalya     c.Mersin     

 
 29.Which  motif  isn’t  there on the Turkish  flag? 

 a.star       b.moon       c.sun 

 30.Who first opened  the silk road?   

  a. Zhang Qian  b. christopher columbus  c. A.Graham Bell    

31.What did they use the silk road for?  

    a. Trade of gold        b. Trade of silk          c.  Trade of animals 

  32.Why did the silkroad lose its popularity? 

    Becouse it became dangerous and they started using seas in trade.   
The trade was finished 
A war started between the countries 

  33.Which country  does the silk road start?     

    a. Iran             b. Russia          c. China 

    34.Is Turkey a peninsula or island? 

     a. Peninsula  - b. Island 

     35.Which Turkish team won the European cup in the year 2000? . 

  a. Fenerbahçe             b. Galatasaray                   c. Beşiktaş 

   36.Which Turkish team won the Super cup in the year 2000? 

   a. Real  Madrid               b. Galatasaray           c.  Arsenal            

  37.Which animals were used for transportation on the silk road?                   

  a. Camels                b. Horses              c. Donkeys 

     

    


 

37 
Booklet of Instructions 

 

38.What’s the common religion of Turkey? 

a. Christianİty               b. Muslim                c. Buddhism                

  39.Who is the Turkish player that plays for Atletico Madrid in  
Spain?  

  a. Arda Turan         b. Mario  Manzukic      c.  Koke    

   40.What is the traditional sport of Turkey?   

    a. Football          b. Basketball            c. Wrestling 

   41.Which isn’t a neighbour country of Turkey?  

    a. Syria                     b. Poland            c. Greece      

   42.Who was the first president of Turkey?  

    a. Mustafa Kemal Atatürk    b. Erdal İnönü  c. Celal Bayar  

   43.Where was the first Turkish Grand National Assembly 
 established ?  

  a. İstanbul                   b. Ankara                     c. Antalya  

   44.When  was the first Turkish Grand National Assembly  
estamblished? 

   a. 1930             b. 1920               c. 1940 

    45.Which historical place is famous for its fairy chimneys  
which was used in the silk road?. 

a. Cappadocia          b. Pammukale Tavertine      c. Ephesus 

   46.When was the Turkish Republic found?  

    a. 1933                        b. 1943                              c. 1923 

  

47.Which day of the year is celebrated as the national 
 sovereignty and childrens day? 

 a. 31st may          b. 23rd of april              d. 1
st

 May 

   48.Which religion spread from India to China because  
of the trade along the silk road? 

 a. Buddhism           b. Jewish         c. Christianity 

    49.Which city is the most crowded city in Turkey?              

   a.Ankara        b.İstanbul            c.İzmir 

     50.Which continents are Turkey in?       

    a. Europe and Asia         b. Asia and Africa       c. Africa and  Asia 

  51.Which lake  provides the   40 % of  the   salt  of  Turkey?   

   a. Van lake             b. Burdur Lake          c. Salt lake 

   52.Which dynasty established the silk road? 

    a. Han Dynasty          b. Chan dynasty            c. Van Dynasty 

   53.How long is the silk road? 

      a. 10 000km long     b. 32 000 km long         c. 15 000 km long      

  54.How long did the silk road last for?  

     a. 100 years            b. 500 years            c. More than 1000 years 

  55.How long did it take to travel the silk road?. 

    a. 2 years             b. 1 month               c. 6 months      

    
 

    


 

38 
Booklet of Instructions 

 

56.How long did it take to build the silk road?  

a. 10 days                  b. 10 years         c. 2 years 

   57.Who discovered the silk road?   

     a. Ferdinand von Richthofen              b. Galileo         

   58.What’s the place where the muslim people pray called?  

   a. Mosque               b. Church                c. Temple      

   59.What’s the name of the national airways of Turkey?  

   a. Turkish Airlines           B. Atlas jet            c. Luthtansa 

   60.Who was the first woman pilot in Turkey? 

    a. Sabiha Gökçen                b. Sertap Erener      

    
 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

39 
Booklet of Instructions 

 

POLAND 

1. What colour is the flag of Poland?  

    a) white and red    b) white and green    c) white and blue  

  2. The capital of Poland is…  

    a) Warsaw             b) Cracow              c) Gdansk  

   3. Poland has access to…  

    a) The Black sea  b) The Baltic sea c) The Mediterranean sea  

 4. The creator of famous altar in Mariacki church is…  

  a) Adam Mickiewicz   b) Wit Stworz     c) Leopold Szersznik  

  5.The pope who came from Poland was…  

    a) Benedict XVI      b) John XXIII      c) John Paul II 

  6. Cieszyn borders…  

     a) The Czech Republic      b) France        c) Hungary  

  7.The legendary leader of „Solidarność” is...  

   a) Lech Wałęsa   b) Tadeusz Mazowiecki 
 c) Aleksander Kwaśniewski         

8. The most famous Polish pianist was…  

   a) Krystian Zimerman            b) Fryderyk Chopin 
   c) Ludvig Van Bethoven  
 
 

   

 
 
9.That Polish director who was given Oscar is  
a) Krzysztof Kieślowski     b) Władysław Pasikowski         
c) Andrzej Wajda 

10.The title of the film about holocaust „Schindler’s list” is…  

  a) Mel Gibson    b) Steven Spielberg     c) Darren Aronofsky  

 11. Cieszyn is situated in the…  

    a) east of Poland  b) north of Poland  c) south-west of Poland 

 12. Auschwitz was founded by…  

    a) The Nazi          b) Russians           c) Czechs  

   13.In Trójwieś you can see world famous  

   a) lace                  b) cars                  c) pictures  

   14. Maria Skłodowska- Curie was….  

    a) a painter           b) a chemist          c) a musician  

  15. Adam Małysz is a famous…  

    a) ski jumper     b) footballer       c) musician  

   16. Poland and Ukraine organized Euro (football competition) in year...  

 a) 2012             b) 2010               c) 1999  

   17. Urszula Radwańska is  

    a) a tennis player   b) a swimmer    c)a dancer  
 

   


 

40 
Booklet of Instructions 

 

18.Who won Nobel Prize for poetry?  

    a) Adam Mickiewicz          b) Wisława Szymborska   c) Witold Gombrowicz     

19. Which river in Poland flows from the South to the North?  

  a) The Olza river  b) The Vistula river   c) The Odra river  

  20. The highest mountains in Poland are…  

   a) The Tatra mountainsb)The Bieszczady mountains  
c) The Stołowe mountains  
21.The buggle call is played every day by a trumpeter  
at the top of Mariacka Tower  

a) in Cieszyn           b) in Cracow           c) in Warsaw  

  22. The rotund, which is in Cieszyn , is depicted on…  

  a) 5 zloty coin        b) 10 zloty note       c) 20 zloty coin 

  23. The currency in Poland is …  

    a) Euro                   b)Zloty                     c) Polish dollar  

  24. What is the emblem of Poland  

    a) a stork               b) an eagle                  c) a tiger  

  25. What was extracted at the Wieliczka mine?  

   a) coal                   b) gold                       c) salt 

   26. What is the name of a famous computer game based 
 on a book by Andrzej Sapkowski?  

a) „The Witch”     b) „The magician       c) „The witcher”  

   

 

27.  What was invented by the Polish which is used 
 to play on tablet?  

a) DICE +             b) ELECTRO           c) E.T GAME  

   28. What was the name of one of cofounders of „Apple”?  

  a) Bill Gates       b) Steve Woźniak       c) John Nowacki  

  29. “cieszynianka” is  

     a) a painting       b) a flower                  c) a famous building  

 30.  Cracow is…  

     a) a former capital of Poland            b) a seaside resort         
  c) an industrial city  

31. How many districts are there in Poland?  

    a) 2                  b)10                   c) 16  

     32.  Poland borders…  

      a) 2 countries   b) 3 countries     c) 7 countries 

    33. Poland became a part of European Union in  

    a) 2003             b)2004                c)2000  

    34.Westerplatte, a place where II World War started, is located…  

  a) in the mountains        b) in the centre of Poland    c) at the seaside 

 35.  John Paul II was born in…  

     a) Kraków             b) Wadowice           c) Katowice  

    
 

          


 

41 
Booklet of Instructions 

 

36. A town where „chrząszcz brzmi w trzcinie” is  

a)Szczebrzeszyn     b) Cieszyn              c) Szczecin  

   37.Where is Mariacki church?  

     a) In Kraków           b)in Warszawa       c) in Cieszyn  

   38. Poland was …. years under occupation  

    a) 123                       b) 12                       c) 100  

    39.What is „Dąbrowski Mazurka”        

      a) the anthem of Poland   b) a building     c) a famous painter  

  40. How many people live in Poland?  

     a) 50 million           b) 10 million            c) 38 million 

   41. What is the longest river in Poland?  

    a) The Vistula         b) The Olza               c)The Thames  

   42. What is the name of the most famous sanctuary in Poland?  

   a) Jasna Góra      b) Czarna Góra       c)Cieszyn  

    43. Who was Karol Wojtyła?  

     a) a famous poet      b) the pope      c) the president  

   44. Official language in Poland is…  

      a) English       b) Polish        c)Polnisch  

    45. The oldest university in Poland is…  

    a)Silesia University   b)Jagiellonian Universityc)Gdansk University  

 

46. The most beautiful chapel in Wieliczka salt mine is…  

   a) saint Kinga chapel    b) saint Peter chapel       c) saint Ann chapel  

 47. A bird which is very popular in Poland and  
comes back to Poland in Spring is…  

 a) a stork        b) a penguin         c) a flamingo  

    48. Polish kings and famous people are buried at…?  

   a) Wawel                b) Powąski           c) Sukiennice  

   49.What is the name of Polish Trail?  

     a) the silk trail        b) the salt trail        c)the gold trail  

   50. The twin town of Cieszyn is in…  

     a) the Czech Republic    b)Germany       c) Slovakia  

   51.In Poland we pay in shops using…  

     a) Euro               b) Złoty                  c) Lira  

    52. Jan Matejko was…  

      a) an architect        b) a king       c) a painter 

    53.In terms of religion most Poles are  

    a) Catholics        b)Protestants        c) Jews  

    54.Who is the pope saint who was born in Poland?  

    a) John XXIII     b)John Paul II     c)Peter  

    55. Open Air festival is….  

     a) a music festival     b) a film festival      c) a theatre festival  

  


 

42 
Booklet of Instructions 

 

56.  WOŚP is…  

      a) a charity organization      b) a political party        c) a famous shop                 

 57. Jurek Owsiak is..  

      a) a founder of a charity organization WOŚP 
b) a politician c)an actor  

 58. Anja Rubik is…  

      a)an actress       b)a model         c)a fashion designer  

   59. In Poland there aren’t any…  

     a)deserts           b)lake                c) mountains  

    60. In the west Poland borders….  

     a)Russia           b)Germany         c) Slovakia  

    
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

43 
Booklet of Instructions 

 

UNİTED KİNGDOM 

1.Where did the name Great Britain originate?  

       a. The Egyptians      b. The Greeks          c. The Romans  

      2.Which of these is not a part of Great Britain?  

       a. Southern Ireland            b. Scotland               c. Wales   

      3.What is the name of the official residence  
of Her Majesty Queen Elizabeth II?  

    a. Windsor Castle                   b. Palace   Buckingham 
  c. The Tower Of London   

   4.Which is the largest lake in England?  

       a. Coniston       b. Ullswater                c. Windermere  

      5.Which famous author wrote The Peter Rabbit stories?  

      a. William Wordsworth          b. Beatrix Potter           c. Roald Dahl  

     6.Who wrote the Harry Potter Stories?  

       a. JK Rowling             b. Neil Morris              c. Valerie Wilding  

     7.Which city was the home town of The Beatles?  

       a. Manchester            b. Edinburgh                      c. Liverpool   

      8.Which country in the United Kingdom is famous  
for the traditional dish Haggis?  

    a. Wales                   b. England                   c. Scotland 

      9.Which house in Downing Street is home to the Prime Minister?  

     a. No 6                      b. No 10  c. No 4  

      

 10.What colour are the London Taxis?  

       a. Black                    b. Blue                                   c. Red  

      11.What would you find in a full English breakfast?  

      a. Cheese                  b. Steak                           c. Bacon 

      12.Which golden flower did William Wordsworth write  
about in one of his poems?  

    a. Snowdrops                 b. Roses                        c. Daffodils  

      13.Which city is home to the River Tyne?  

       a. London                 b. Manchester             c. Newcastle 

       14.Who wrote Auld Lang Syne ? 

        a. Robert Burns        b. Dylan Thomas           c. William Shakespeare  

     15.What is the highest mountain in The United Kingdom  

      a. Snowdonia         b. Ben Nevis                  c. Scafell Pike  

      16.What is the population of the United Kingdom? 

       a. 63 million             b. 54 million              c. 10 million  

       17.Which mythical creature forms part of the Welsh Flag?  

      a. Unicorn             b. Dragon                c. Loch Ness Monster   

      18.Which city is the furthest North?  

        a. Manchester           b. Edinburgh             c. Aberdeen  

       19.How long is the channel tunnel?   

        a. 38 km            b. 47 km                      c. 60km   

       


 

44 
Booklet of Instructions 

 

20.Which King had six wives?  

        a. Edward VII              b. Charles II                        c. Henry VIII  

     21.Which of these is not one of Queen Elizabeth II children?  

      a. Anne                         b. Charles                             c. Catherine 

      22.Which historical Queen of England’s family lived in Kendal?  

      a. Katherine of Aragon        b. Katherine Parr 
 c. Jayne Seymour   

     23.Which is the biggest cathedral in the United Kingdom?  

      a. Liverpool Cathedral          b. St Pauls Cathedral    
   c. Edinburgh Cathedral   

   24.Who is the Patron Saint Of Wales?  

       a. St Patrick            b. Saint David  c. Saint Andrew  

     25.How wide is the UK from East To West(at the widest point)?  

        a. 260km                   b. 480km                            c. 800km 

      26.What is the official title of Great Britain? 

       a. The United Kingdom       
b. The United Kingdom of Great Britain and Northern Ireland 
c. The United States 

 27.What are people from the UK called? 

       a. English                b. Britanneans              c. British 

      28.Which English City is the closest city to Scotland?  

      a. London                     b. York                    c. Carlisle 

      

  29. Which is the longest river in the UK? 

         a. The River Thames     b. The River Tyne    c. The Severn River 

       30.What is the currency of England? 

          a. GBP                b. EURO                 c. CROWNS 

        

31. How long is the railway line?       

                a. 73 milesb. 200 miles   c. 20 miles 

              32.When was it constructed?             

               a. 2012     b. 1870’S  c. 1970 

               33. The line runs from the Yorkshire Dales region  
up to Carlisle – what border is it close to?                                           

        a. Wales-England border?   B. Scotland-England border? 

             34. Settle is located in which district of North Yorkshire?  

             a. Craven    b. Cumbria, Lancashire 

               35. Which company originally built the Settle Carlisle line? 

             a. Southern Rail   b. Scottish Rail     c. The Midland Railway Company  

            36. How many tunnels are on the Settle & Carlisle railway?  

             a. 5           b.14        c. 30 

                37. How many viaducts are on the Settle & Carlisle railway? 

             a. 6     b. 10             c. 21 

                          


 

45 
Booklet of Instructions 

 

38. What is a navvy? 

                a. The name used for the person in charge of the station  
 b. It is the name used for manual labourers working on major  
 civil engineering projects   
c. The name for the person in charge of the signal box  

39. How many navvies worked on the railway line?   

 
 

           a. 100  b. 6000  c. 25000 

                40. What year did the first passenger train use the line? 

             a. April 1876  b. 1976   c. 2014 

               41. How many stations are on the Settle to Carlisle line?  

             a. 5    b. 11   c. 24 

                42. How long is the journey time from Settle to Carlisle?  

             a. 1hr 45mins .  B. 3hrs   c.1/2hr  

               43. Name two of the stations on the Settle to Carlisle line?  

             Settle, Horton-in-Ribblesdale, Ribblehead, Dent, Garsdale, 
 Kirkby Stephen, Appleby, Langwathby, Lazonby & Kirkoswald,  
Armathaite, Carlisle  

     44. What is the postcode for Settle station? BD24 9AA 

             a. BD24 9AA    b. FD68 3TS 

                
45. What is the longest viaduct?        

               a. Ribblehead   b. Crosby Garrett     c. Smardale 
 

             

46. How many years did it take to construct Ribblehead Viaduct?              

             a. 2 years    b. 5 years    c. 50 years 

               47. How long is Ribblehead viaduct?      

              a.  440 yards (400m.)  b.  220 yards (200m.) 

              44. How many arches are there on the Ribblehead. Viaduct?     

             a. 5    b. 10     c. 24 

                49. Why did the sign “The Naked Man” (now a Local Cafe`.  
at Settle Station have to be covered?  

          a. It was close to a school     b. The visit of Queen Victoria 
c. it needed repainting  

          50.What is the name of the longest tunnel?  

              a. Crosby Garrett     b. Moorcock    c. Blea Moor Tunnel  

             51. How long is it?              

               a. 100 yards    b. 200 yards     c. 2629 yards 

              52. What was the cost of the line?     

                a. £1 million   b. £3.6 million    c. £25 million   

              53.When was the first accident on the line?       

              a. 2012    b. 1910   c. 1899 

               54.Where did the accident take place?     

               a. Carlile     b. Hawes Junction    c. Horton 

               
 

           


 

46 
Booklet of Instructions 

 

55. What is the statue of at Garsdale railway station and  
what is its name?        

a. Dog    b. Cat     c. Eagle  

               56. What was the name of the dog?  

                 a.  Ruswarp    b. Tiger     c. Lucky 

               57.  What happened to Ruswarp?     

               a. He was knocked down by a train    b. He got lost    c. He was stolen  

            58.Where did they go missing?      

               a. Welsh Mountains   b. Carlisle   c. Crosby   d. Garrett  

             59. In 1983 a film documentary about the line was released, 
what was it called?        

           a. The line   b. Steam on the Settle & Carlisle  c. Ancient Trails 

            60. What transport is used on the Settle Carlisle route? 

             a. Train   b. Car  c. Walking 

               

                  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

47 
Booklet of Instructions 

 

GREECE 

1. Where is the Acropolis located? 

a. Athens     b. Patra     c. Thessalonikh 

2. What is the name of the Spartan king who let the Greeks  
in the "Battle of Thermopylae? 

a. Leonidas    b. Epaminondas    c. Themistoklhs 

3. The Parthenon was built as a temple for whom? 

a. Athena    b. Poseidon   c. Dionisis 

4.  Who was chief of the Greek Gods? 

a. Zeus   b. Hra    c. Hermes 

5.  What is the name of the film which is based  
on the ''Battle of Thermopylae? 

a. 300  b. 200  c. 400 

6. Who wrote '' the Iliad''? 

a. Homer    b. Aristofanes    c. Thoukididhs 

7. Which bird was the symbol of Athena? 

a. Owl    b. Eagle    c. Falcon 

8. Which of these was a Greek hero in the Trojan war? 

a. Achilles   b. Thiseas   c. Hercules 

9. Which is the largest of the Greek islands? 

a. Crete   b. Corfu    c. Syros 

 
10. How many colours are on the Greek flag? 

a. Two   b. One   c. Four 

11. Which is the biggest mountain in Greece? 

a. Olympus   b. Imhttos   c. Parnasos 

12. Which is the capital of Greece? 

a. Athens     b. Patra     c. Sparta 

13. Who was the god of the sea? 

a. Poseidon   b. Dionisis   c. Hra 

14. Which the largest harbour in Greece? 

a. Piraeus    b. Volos    c. Ηeraklion 

15. What god was the temple of Epicourian Apollo devoted to..... 

a. Apollo   b. Αris   c. Yfaistos 

16.Which country is the neighbour country of Greece on the East? 

a. Turkey   b. Germany    c. France 

17.Which alphabet do the Greeks use? 

a. The Greek alphabet   b. The Arabian alphabet  c. The French alphabet 

18.How many letters does the alphabet have? 

a. 24 letters   b. 19 letters   c. 32 letters 

19.Where is Greece located in Europe? 

a. South-east    b. South-west    c. North-east 


 

48 
Booklet of Instructions 

 

20.How many Gods did the Ancient Greek religion have? 

a. Twelve   b. Sixteen   c. Nine 

21.Which country is the border on the west side of   Greece? 

a. Italy    b. Spain    c. Belgium 

22.Name one of the Greek modern poets who have won  
a Nobel prize! 

a. Odysseas Elytis    b. Nikos Kavadias   c. Dimitrhs Potamiths 

23. Which mathematic theory did Pythagoras develop? 

a. The Pythagoreio Theorima    b. The Euklidhs Theorima     
c. The Gedel Theorima 

24.How often do the Olympic Games take place? 

a. Every 4 years    b. Every 6 years    c. Every 2 years 

25.Which is the most famous  ancient Greek theatre in Greece? 

a. The theater of Epidaurus   b. The theater of Dionisis    
c. The theater of Andros 

26.Which Greek island has a volcano? 

a. Santorin   b. Skiathos   c. Xios 

27.Which is the most famous music instrument of modern  Greece? 

a. The bouzouki    b. The guitar   c. The saxophone 

28.Which Greek traditional dance is the most known? 

a. The Syrtaki dance   b. Xasapiko   c. Pentozalhs 

 

29.Name the second big city of Greece after Athens 

a. Thessaloniki    b. Arta    c. Volos 

30.What is the name of the international airport of Athens? 

a. Eleftherios Venizelos b. Ioannhs Daskalogiannhs   c. Ikaros 

 
Difficult questions 

31.Who is the messenger to the Greek gods? 

A. Hermes          B. Pluto        C. Saturn 

32. Which Greek poet wrote ''the Odyssey''? 

A. Plato           B.Homer      C.Eyripides 

33. What prize was given to the winners of the early Olympics? 

A.Gold        B.Money        C.wreath of olive leaves 

34. With which of the Greek islands is the Minoan                

civilization   associated with? 

A. Phodes               B.CreteC.Naxos 

  


 

49 
Booklet of Instructions 

 

35. Dionysus was the Greek god of which drink? 

A.WineB.Rum       C.Beer 

 36. How was Alexander iii of Macedon more commuly                   

known? 

A.Alexander the Great         B.Alexanderr the god 

C.Alexander the Awesome 

37.Which of these are the name of the food of the ancient 

Greek gods? 

A.AmbrossiaB.Oetker          C.Geest 

38. Phidias completed a gold and ivory statue of which figure in 

430 BC? 

A. Apollo                     B.ZeusC.Solon 

39. Mycenaean Greek is recorded on what  script dating back to 

the 15th century BC? 

A.Demotic                  B.Linear BC.Linear A 

 

40. Where was the temple of Zeus? 

A.Sparta                         B.Athens               C.Olympia 

41. How did Hercules kill the Nemean Lion according to myth? 

A.with a deadly trap             B.with bow and arrow 

C.with Pankration skills 

42. What kind of goverment did the city of Athens have during 

the Golden age? 

A.Dictatorship          B.Oligarchy            C.Democracy 

43. In which place of Greece is the lion Gate located? 

A.Korinthos               B.MyceansC.Athens 

44. Which one of the architectonical rythms was the oldest? 

A.DoricB.Korinthian                   C.Lonian 

45. In what Greek godness  is the Parthenon devoted to? 

A.Artemis                   B.AthenaC.Hera 


 

50 
Booklet of Instructions 

 

46. Which architects worked on the design of the Parthenon? 

A.Iktinos and CallicratesB.Praxiteles         C.Anthemios and 

Esidoros 

47. Which was the holy plant of ancient Greece? 

A.Olive treeB.Orange tree              C.Lemon tree 

48. Where and when were the first modern olympic games 

held? 

A.Stocholm in 1912           B.Paris in 1908     C.Anthens in1896 

49. Where were the 2004 Olympic Games Held? 

A.Barcelona            B.Atlanda                     C.Athens 

50. Which was the main street that led to Elephsinian 

mysteries? 

A. lera odosB.Attiki odos               C.egnatia odos 

51. In what Greek godness were Elephsinian mysteries devoted 

to? 

A.Demetra  B.Athena                   C.Llera 

52. Which is the famous statue in Olympia? 

A.Poseidon B.Hermes of PraxitelesC.Aphrodite 

53. Who was the winner of the Marathon of the first modern 

Olympic Games in 1896 

A.Papageorgopoulos        B.papanikolaus         C.Spyros Louis 

54. Which is the famous statue in Tegea? 

A.Zeus                  B.Sculpture of Ygeia     C.Discobolos 

55. Which is the most famous temple in Tegea? 

A. Alea AthenaB.Apollo                             C.Dionysos 

56. Which sea are located Dodekanesse in? 

A. Aegean seaB.lonian Sea     C.Cretan Sea  

57.Which name did the Crete –born painter Dominikos 

Theotokopoulos use to have as most common? 

a.Picasso  b. El Grecoc.Dali 

 


 

51 
Booklet of Instructions 

 

58.What was the religion in which the ancient Greeks believed? 

a.polytheism             b.Judaism     c.christianism 

59.How many of <<the seven wonders of the world were built 

by Greeks? 

a.0    b.5     c .7 

60.Which Greek philosopher pioneered teaching by asking 

questions? 

a.Socratesb.Aristoteles       c.Homer 

  


 

52 
Booklet of Instructions 

 

ITALY 

1. What is the name of the Italian trail?  

a. It is Via Francigena   b. Saint James way   c. The path of the Saints  

2. What does the Via Francigena  link?  

 It links Northern Europe to a.Rome     b. Milan       c. Venice  

3. What does  “via Francigena”  mean?  

It means: a. “road coming from France”    b. Germany     c. Slovakia  

4. Can we consider Via Francigena  a  single,  well-outlined road?  

a.Yes         b. Both of them       
  c. No. It was more like a bunch ofalternative roads and trails 
5. In which way are we able to reconstruct the itinerary  
of the Via Francigena?  
Thanks to a document left behind by the Archbishop  
a. Sigericus       b. Caesar        c.Napoleon  
6. When did the Archbishop Sigericus write the manuscpript 
 regarding the Via Francigena?  

 On his way back from  a. Rome        b.Neaples        c. Brindisi  

7. What does Via Francigena   witness?  

 Even one thousand years ago there was a desire for unity in a.Europe 
 b.Italy          c. Spain  

8. How long is The Via Francigena?  

a. Two        b. three       c.  four-thousand......... kilometres  

 

 
9. How many Italian municipalities are today crossed  
by the official route of the Via Francigena?  

 They are  a.140       b.  50      c. 80  

10. Why were the pilgrims used to go to Rome?  

 Because there was the tomb of  a. St. Peter   b. St. Marc   c. thePope  

11. Where is the tomb of St. Peter?  

 It is located in a.Vatican       b. Parliament       c. Trevi Fountain  

12. Which foreign Country is located in the city of Rome?  

a. The Vatican      b. San Marino       c. Andorra  

13. Do you know the name of a very famous square in Rome?  

a. Piazza di Spagna       b. Signoria      c. San Marco  

14. What is the Colosseum?  

a. An Anphitheatre       b. a museum       c. a park  

15. What are the FORI IMPERIALI in Rome?  

 They are the remains of  a.ancient Rome      b. Athens      c. Troy  

16. What is the name of the river that runs across Rome?  

a. Tiber    b. Mississipi               c Nile  

17. After Rome, the Italian trail leads to a very famous Abbey. What’s it?  

 It is a a.Montecassino      b. Westminster        c. Venafro Abbey  

 
 


 

53 
Booklet of Instructions 

 

18. Montecassino Abbey was the world centre for the ......... order  

a. Benedictine      b. San Francis     c. St Catherine  

19. In which year was the Abbey destroyed as a consequence  
of bombardments?  

a. 1944     b.  50      c. 55  

20. In which town does the trail through Molise start?  

a. Venafro      b. Neaples      c. Salerno  

21. Arriving in Isernia, what can visitors admire?  

a. the Hermitage of   St. Cosmas and St. Damian 
b. The Auditorium      c. An old cinema  

22. Who were St. Cosmas and St. Damian?  

They were two famous: a. Physiciansaints  b. Astronomer            
 c. Wizards  

23. Which period does Saint Peter’s Cathedral-Isernia date back?  

It dates back to a.Roman     b. Bizantine     c. Greek time  

24. Can you tell us the name of the ancient fountain in Isernia?  

a. The Fraterna        b. Paul       c. St George fountain  

25. What is the name of a very famous archaeological site  
in Isernia? 

a. La Pineta    b.  Il giardino    c.  I Sanniti 

 26. Why is SEPINO-Italy a very famous place?  

 For its beautiful  a.roman ruins     b. landscapes       c. Stadium  

27. The route of the Via Francigena reaches a very beautiful  
sea town, in Molise. What is it?  

a.Termoli        b. Pescara       c. Vasto  

28. Can you tell us the name of the castle, symbol of Campobasso-Italy?  

a. Monforte        b. Areatino       c. Artù Castle  

29. Who is the Patron Saint of Campobasso?  

a. St. George        b. St. Peter       c. St James  

30. Where was the Church of Saint George built on?  

On the ruins of a temple of a.Hercules      b. Zeus        c. Neptun 

31. What is the capital of Italy?  

a. Milan       b. Rome          c. Turin  

32. Who painted 'The Last Supper'?  

a. Leonardo Da Vinci      b. Caravaggio       c. Giotto  

33. Which Italian car manufacturer sponsors a Formula One 

team?  

a. Ferrari        b. Lamborghini        c. Fiat  

 


 

54 
Booklet of Instructions 

 

34. What was the name of the town destroyed by mount 

Vesuvius in 79AD?  

a. Pompei         b. Sorrento         c. Paestum  

35. What is the name of the church in the Vatican?  

a. St. Paul’s         b. St. Marks        c. St. Peter’s 

36. Which is the largest of the Italian lakes?  

a. Como        b. Maggiore        c. Garda 

37. Who painted the ceiling of the Sistine Chapel?  

a. Titian        b. Michaelangelo      c. Donatello  

38. Christopher Columbus was born in which Italian port?  

a. Naples       b. Venice           c. Genoa 

39. Which roman emperor was assassinated on the 'Ides of 

March'?  

a. Julius Caesar       b. Augustus       c. Nero  

40. Which modern day city was the centre of the Roman Empire 

under Constantine?  

a. Istanbul      b. Tarsus      c. Athens  

41. How many times has Ferrari won the Constructors' 

Championship in Formula One?  

a. 16                  b. 10                   c. 5  

42. Which year saw the Unification of Italy?  

a. 1761             b. 1861               c. 1961  

43. Who was the last king of Italy?  

a. Umberto II       b. Vittorio Emanuele III        c. Carlo Alberto  

44. How many times has Italy won the football World Cup?  

a. 6                     b. 4                           c. 3  

45. Which of these is not an active volcano?  

a. Vulcano  b. Vesuvio                c. Etna  

 


 

55 
Booklet of Instructions 

 

46. When did Italy adopt the Euro?  

a. 2000                 b. 1999        c. 2001 

47. Which is the highest mountain in Italy?  

a. Monte Rosa         b. Monte Bianco            c. Maiella  

48. How many UNESCO World Heritage Sites are there in Italy?  

a. 20                          b. 31                         c. 45 

49. Who is the current president of the Italian republic?  

a. G. Leone                b. F. Cossiga               c. G.Napolitano 

50. what is Italy's biggest river?  

a. Tiber                   b. Po                          c. Adige  

51. Which artist painted the Mona Lisa?  

a. Leonardo         b. Giotto                     c. Cimabue  

52. Which of these Italian earthquakes was the worst?  

a. Aquila              b. Naples                     c. Messina 

53. Where is Giuseppe Garibaldi buried?  

a. Florence           b. Nizza   c. Caprera 

54. What port did Shelley set off from on his last voyage?  

a. Genoa              b. Palermo                  c. Livorno 

55. Which Italian city did Archimedes run around naked while 

shouting "Eureka"?  

a. Agrigento          b. Siracusa               c. Messina  

56. Which historic building houses the Italian Senate?  

a. Barberini Palace           b. Madama Palace        c. Farnesina  

57. Which Tuscan town is famous for its carnival?  

a. Florence              b. Siena                     c. Viareggio 

58. Which is the largest National Park in Italy?  

a. Pollino              b. Abruzzo e Molise            c. Gran Paradiso  

 


 

56 
Booklet of Instructions 

 

59. Who was Giotto?  

a. a musician                  b. a singer              c. a painter 

60.Which colour is not on the Italian Flag?  

a. black                    b. green                         c. white 

  


 

57 
Booklet of Instructions 

 

BELGİUM 
1. What are the colors of the Belgian flag? 

a. Red White Blue     b .Green Red White    c.Black yellow red 

2 . In what year was the Belgian revolution ? 

a.1830                        b. 1789                  c.1900 

3 . What year Belgium she hosted the World Expo ? 

a.1962b.  1958                 c.1945 

4. What symbolizes the Atomium ? 

a.An iron atom             b.Star                          c.A spaceship 

5. What is the name of the first king of the Belgians ? 

a. Umberto I.               b.Jacques I.                    c.  Leopold I. 

6 . What was the nickname of King Albert I ? 

a.The soldier king      b. The brave kingo       c.The ideal king 

 

 

7. What is the capital of Belgium? 

a.Antwerp                   b.Monso                c. Brussels 

8. What was the nickname of Eddy Merckx ? 

a.The cannibal           b. raptor                 c.The lion 

9. What is the name of the creator of Tintin ? 

a. Peyo                  b. Goscinny                  c.   Hergé 

10. Which Belgian singer sings the song " Alors on danse "? 

a.Adamo               b.Jacques Brel              c.Stromae 

11. Who was Rene Magritte ? 

a.A painter          b.A footballer                c. A writer 

12. What is the name of the  Tintin’s dog ? 

 a.Rex                    b.Sam                               c.Snowy 

 


 

58 
Booklet of Instructions 

 

13. How many provinces are there  in Belgium? 

a.12                       b. 23                                  c.10 

14. What are the official languages of Belgium ? 

a. French German Dutch          b.French German 

c.The French Dutch 

15. How many rivers are there in Belgium ? 

a.3                              b. 6                                    c.5 

16. What is the name of the Belgian national anthem ? 

a.The Javanese           b.Marseille             c.Brabant 

17. What is the currency of Belgium? 

a. Liberty Equality Fraternity                                    b.The law is the 

same for everybody        c.Unity is strength 

18 . In which Belgian city is the European Parliament? 

 a.Brussels                    b.Ostend                      c.Antwerp 

19. What is the Belgian national dish ? 

a. moules frites              b.Sauerkraut                   c.Lasagna 

20. How many types beers he has in Belgium? 

a. 600                       b. 800                           c. 900 

21. What does the phrase "No can be "? 

a.Yes                         b.No                             c.Can be 

22. Qu is what the Manneken Piss ? 

a.A little boy peeing            b.A dog               c .A famous song 

23. Who sang " Do not leave me "? 

a.Arno                             b.Brel                             c.Annie Cordy 

24. What is the symbol of the city of La Louviere ? 

a.A wolf                         b.A bear                          c.A goose 

25. Who is Elio Di Ruppo ? 

a.The Belgian Prime Minister       b.A football player   c. A cyclist 


 

59 
Booklet of Instructions 

 

26. A kiss without a moustache is like ........without salt! 

a.Chips                          b.Apples                            c. Pasta 

27. Which Belgian city is nicknamed the city of the five towers ? 

a.Brussels                     b. Tournai                          c.Bruges 

28. Or plays Vincent Kompany ? 

 a.Anderlecht       b.Paris Saint Germain      c.Manchester City 

29. What is the name of the current Belgian queen? 

a. Paola                 b. Fabiola                            c.Mathilde 

30. Who sang " you let Mr. "? 

a. Adamo                 b. Keane Philippe            c.Lafontaine 

31 - How many bridges are there on the Canal du Centre ? 

   a.     2               b.      4                 c.      6 

    32 – How many drawbridges are there on the Canal du Centre? 
 

  a.     2                 b.     3                c.      4 

 
 

   

   

33- Where is the “Dock of the Americans” located? 

a.     Near lift 1                    b.     Near lift 2            c.   Near lift 3 

   
34 – How many lifts are there on the Canal du Centre?  

  a. 3                          b. 4                      c.5 

 
 

  35 – Where is located the “Italians’ canteen”? 

    a.     On the walk to lift 1    b.     On the walk to lift 2      
c. On the walk to lift 3 

 36 – In which year did the construction of the “Canal du Centre” bagan? 
 

  a.     1872    b.     1882    c.      1892 

 
 

  37 – Who completed the construction of the “Canal du Centre”? 

   a.     The Belgians     b.     The Dutch    c.      The Germans 

   38 – In which year did the construction of the “Canal du Centre” ended? 
 

  a.     1907        b.     1917       c.      1927 
 

  39 – What was found on the walls of the “Italians’ Canteen”? 

   a.     The Belgian motto b.     The acronym of the communist party 
c.      A commemorative plate 

40- How is called a foot race passing through the “Canal du Centre”? 
 

  a.     Running on the water    b.     Walking on the bridges   
c.      Jogging to the lifts   

  

    


 

60 
Booklet of Instructions 

 

41- Which English city also use hydraulic lifts? 

a.     London   b.     Anderton    c.      Kendall 

   42 – What is the maximum weight allowed to the barges  
on the “Canal du Centre? 

  a.     200 Tons   b.     300 Tons    c.      400 Tons 
 

  43 – Where is the engine room located? 

 
 

  a. At lift 2           b.     At lift 3      c.      At lift 4 
 

  44 – Which energy is used to operate the lifts? 

    a.     The wind       b. The electricity      c.The hydraulic pressure 

  45 – In which year was the “Canal du Centre” recognized 
 as a UNESCO heritage? 

  a. 1978        b.     1998        c.      2008 
 

  46 – Which factories were deserved by the “Canal du Centre”? 

   a.  Cockerill      b.     Boel and Keramis      c.      Fabrique Nationale 

  47- Which coal mine is closed to the “Canal du Centre”? 
 

  a.  Marcinelle     b.     Ecausines      c.      Bois du Luc 
 

  48 – How was called the place where the Italian emigrants lived? 

   a.     The Italians’ Barracks      b.     The Italians’ Canteen 
c.      The Italians’ place 

  
 

 
 

  

49- Who built the American’s dock? 

a.     The Belgian Army        b. The Canadian Army            c. The US Army 

 50- Which Belgian King ordered the construction of the  
“Canal du Centre”? 

   a.     Albert 1
st

b.     Leopold 2nd          c.      Baudouin 1st 

   51- How is called the district of the “Bois du Luc”? 
 

  a. The square of the canals      b.     The square of Bois du Luc  
c.  The square of the bridges 
52- What is the height of the “Strepy-Thieu” lift from  
its bottom to its top? 

   a.     50m       b.     70m        c.      90m 

    53- When was the “Italians’ Canteen” built? 

 
 

  a.1936     b.     1946      c.      1956 

 
 

  54- Who ordered the construction of the “Italians’ Canteen”? 

   a.The Belgian King        b.The Belgian government        
c. The Boël family 

 55- What is the “Ravel” 

 
 

  a.     A typical food      b.     A typical drink    c  A bike ride along the canal 

 56- Where can you rent bikes along the canal 

    a.     At lift 1       b.     At lift 2        c.      At lift 3 

   


 

61 
Booklet of Instructions 

 

 
57- Which museums can you find at the “Bois du Luc”?  

  a.The Bois du Luc Ecomuseum       b.     The lifts museum 
c  The canal museum 

58- Who was the Abbot Pourbaix? 

    a.     A famous brewer        
b.     The founder of the museum of the mine 
c. The founder of the Belgian fries 

59- Why were birds used in mine? 

 
 

  a.     Minors like them singing         b.     To decorate the mine     
c.      To detect Methane gas 

60- What is called a “Gaillette”? 

  
 

 a.   A glass of water from the canal        b.  A typical wafel       
c.   A piece of coal 

 

   
 

   

 

 

 

 


