


Head to Head


Let's Go!

"Head to Head LIVE"

Practice Questions

<u>Home</u>	<u>Visitor</u>

What two musicians created the 1982 number one single, *Ebony and Ivory*?

Paul McCartney and Stevie Wonder

What organ was Dr. Christian Barnard the first to successfully transplant?

The Heart

What state includes the island of Nantucket?

Massachusetts

What Italian fashion model appeared on the covers of hundreds of romance novels in the 1980s and 1990s?

Fabio (or Fabio Lanzoni)

In what year did the devastating tsunami occur in the Indian Ocean on December 26?

2004

What is the term for a state of dormancy similar to hibernation that occurs in the summer?

Estivation

What was the home of the professional baseball team, the Dodgers, before moving to Los Angeles in 1958?

Brooklyn, New York

What best-selling novelist known for his legal dramas sold over 60 million books in the 1990s?

John Grisham

Which of the following planets is NOT a gas giant: Neptune, Jupiter, Mars, or Saturn?

Mars

What are the four major tastes sensed by humans?

Sweet, Salty, Sour and Bitter

Who claimed he could fly around the world in 80 days?

Phileas Fogg

What was the nickname of the warship, the USS Constitution?

Old Ironsides

The Wham-O toy company is best known for the hula hoop and what other famous toy first marketed in the 1950s?

The Frisbee

What is the name of the largest coral reef in the world?

The Great Barrier Reef

What river passes the Tower of London?

The Thames River

What are the last names of Romeo and Juliet?

Montague and Capulet

What fossil resin is sometimes considered to be a gemstone?

Amber

Who was the Prime Minister of the United Kingdom during World War II?

Winston Churchill

What is the square root of 900?

30

Home	Visitor

Home	Visitor

What is the name of the tunnel that connects England and France?
The Chunnel (Channel Tunnel or Eurotunnel)

What is the nickname of the sports teams from the University of Tennessee?
The Volunteers

What city was the site of the St. Valentine's Day Massacre of 1929?
Chicago, Illinois

What was the name of the plane that dropped an atomic bomb on Hiroshima, Japan, in 1945?
The Enola Gay

What did Benjamin Franklin advocate to be the national bird of the United States?
The Turkey

What fabric gets its name from the French phrase, "cord of the king"?
Corduroy

What city is the site of the racing zone known as "Gasoline Alley"?
Indianapolis, Indiana

What river was George Washington crossing in the famous 1851 painting depicting the attack on Trenton, New Jersey?
The Delaware River

What scientist is known as the "father of genetics"?
Gregor Mendel

What puts the fizz in soda pop?
Carbon dioxide

