

School Tie Breaker

Total: (/10)

Questions

Answers

- | | |
|--|--|
| <p>1. The average age of First Nations people in Canada is older than the average age of all Canadians.</p> <p>A) TRUE B) FALSE</p> | |
| <p>2. The Canadian Tulip Festival held in Ottawa each spring was first organized in 1953. What country has sent hundreds of thousands of tulip bulbs to Ottawa as a way of thanking Canada for its assistance during the Second World War?</p> <p>A) The Netherlands B) Switzerland C) Poland D) South Korea</p> | |
| <p>3. Who is the next Canadian explorer/astronaut scheduled to travel to the International Space Station?</p> <p>A) Julie Payette B) Chris Hadfield C) David Saint-Jacques D) Roberta Bondar</p> | |

4. Mount Everest was named after Colonel Sir George Everest, a surveyor and geographer from Wales. Between 1830 and 1843, he was responsible for much of the accurate mapping of what country?
- A) India
 - B) Argentina
 - C) Japan
 - D) Mexico
-
5. Frobisher Bay is named after the English explorer Martin Frobisher. What area of North America did he explore?
- A) Atlantic coast
 - B) Gulf of Mexico
 - C) Pacific coast
 - D) Arctic
-
6. Volcanoes are more common in Hawaii than in Newfoundland and Labrador.
- A) TRUE
 - B) FALSE
-
7. When a chinook occurs, the weather gets unusually cold very quickly.
- A) TRUE
 - B) FALSE
-
8. In which province are chinooks most likely to occur?
- A) Quebec
 - B) Nova Scotia
 - C) Manitoba
 - D) Alberta

9. There are many Acadians living in Canada's Maritime provinces. What is the main language that these people speak?
- A) German
 - B) Spanish
 - C) Finnish
 - D) French
-
10. Which ocean has the most active volcanoes in it?
- A) Indian
 - B) Atlantic
 - C) Arctic
 - D) Pacific

Answers

School Tie Breaker

1. (B) FALSE
2. (A) The Netherlands
3. (C) David Saint-Jacques
4. (A) India
5. (D) Arctic
6. (A) TRUE
7. (B) FALSE
8. (D) Alberta
9. (D) French
10. (D) Pacific