

WWF

QUIZ PACK

EARTH HOUR

Be Bright Quiz

ONE HOUR. ONE WORLD. OUR FUTURE.

Join us for WWF's Earth Hour at 8.30pm on 26 March 2011

Thank you for your support

Welcome to the Be Bright Quiz pack for WWF's Earth Hour. Hosting a Be Bright Quiz is really easy to do and this guide gives you everything you need to have a great fundraising night. Not only can players show how bright they are, but raising money for WWF's Earth Hour is a great way to show you care about tackling climate change and protecting the natural world.

Raise funds for a world with a bright future!

The funds you raise through your quiz night will help us to carry out vital conservation work around the world, including tackling deforestation which is a major contributor to climate change.

WWF works to protect forests across the world in stunning places like the Amazon, Borneo and New Guinea. We work to protect and restore vital habitats for endangered species like tigers and orang-utans and help people to use their natural resources sustainably.

Every penny you raise will make a difference!

- £200 could buy 800 tree seedlings to help restore the coastal forests of East Africa, home to black rhinos, savannah elephants and African wild dogs
- £500 could pay for the installation of 100 fuel efficient cooking stoves, which allow people in villages in Nepal to meet their need for warmth and cooking without using so much wood
- £1,000 could fund the restoration of six hectares of tropical forest in Colombia (the equivalent of 16 football pitches)

How to be a Be Bright Quizmaster

WHEN?

The global switch-off takes place on Saturday 26 March 2010 at 8.30pm. You can host the quiz on the night or any time in the lead up to the event, whatever suits you.

WHERE?

The quiz can easily be played at home, work or at a suitable venue nearby. You might want to ask the manager of your local pub in advance to see if they will host the quiz for you. Many pubs are very experienced in quiz nights and if your local hasn't held a quiz for some time, this will be a good excuse. What's more, most pubs will be able to accommodate a lot of people quite easily, and the more people, the more money that can be raised for WWF's work!

ANYONE CAN PLAY

This guide has everything you need for as many teams as you like to take part, simply print off as many of the items as you'll need.

QUIZMASTER'S GUIDE TO WWF'S EARTH HOUR BE BRIGHT QUIZ

Raising funds

We recommend that you ask each player taking part to donate £5. However, please ask for a donation that you think suits your audience's pockets, and remember that no matter how small their gift, it all helps! Please return any funds you've raised to us no later than Monday 25 April 2011.

Please send cheques and postal orders made payable to WWF-UK along with a completed [paying-in slip, which you can download from the Earth Hour website](#), to WWF-UK, Panda House, Weyside Park, Godalming, GU7 1XR. Please don't send cash in the post as it might get lost. Thank you!

Fundraising dos and don'ts

Fundraising activities are governed by lots of different rules and regulations. But please don't be put off! For a list of basic guidelines that you need to bear in mind when organising your fundraising activities please have a look at our fundraising 'dos and don'ts' tips available on our website wwf.org.uk/earthhour

If you've any queries, please contact our Supporter Care team on 01483 426 333 or email them at supportercare@wwf.org.uk If you are a business please call the Earth Hour hotline on 01483 412369 or email earthhour.business@wwf.org.uk We'd love to help.

On the night

Light some candles, switch off the lights at 8.30pm and get your teams ready by handing out the team answer sheets, one for each team. Ask them to come up with an original team name. It's up to you which rounds you want to play, and whether you want to play for just an hour or the whole evening. The quiz has been designed with a mixture of easy and challenging questions. The subjects to choose from are:

- TV
- Music
- Sport
- Animals
- History
- Geography

Each round has 10 questions, as well as an additional special question that will be related to WWF's work in the Amazon Rainforest. We estimate that three rounds will take an hour. But go for all the rounds if you want to make a night of it. Read out each question, perhaps repeating it, and give the teams a moment or two to work out the answer. Ask the teams to write down what they think the right answer is on the sheet you gave them at the start. It's a good idea after every round to read out the right answers. To make this easy (and avoid anyone cheating!) ask teams to swap papers so that they mark each others' answers, awarding one point for every correct answer. Then ask each team to add up all the points their opponents scored for that round and call them out, so that you can write it down and keep track.

A top tip is for you to call out at the end of each round who's in first place, second place etc to create a sense of competition! At the end of however many rounds you're playing, announce the winning team and present them with their 'Earth Hour Brightest Spark' winning team certificate.

ONE HOUR. ONE WORLD.
OUR FUTURE.

QUIZMASTER'S QUESTIONS AND ANSWERS

Round: One

Subject: Television

1. Which TV series took place in Sunnydale?

Buffy the vampire slayer

2. Who worked for the Townsend agency?

Charlie's Angels

3. In which TV series would you find Paulie Walnuts?

The Sopranos

4. Sergeant Bosco B.A. Baracus. What did B.A. stand for?

Bad Attitude

5. Name the dog in Hart to Hart?

Freeway

6. What was the title of the sequel to Porridge?

Going Straight

7. Which TV series' title music was 'Wheels on Fire'?

Absolutely Fabulous

8. Who played the part of Rowdy Yates in Rawhide?

Clint Eastwood

9. Who was the captain of the ship, the Black Pig?

Captain Pugwash

10. Which character on TV lived between Nick Sweeney and his mother on one side and Patrick and Pippa on the other?

Victor Meldrew

11. Which TV and entertainment company is working with WWF to save a billion trees in the Amazon?

Sky

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZMASTER'S QUESTIONS AND ANSWERS

Round: Two

Subject: Music

1. 'January sick & tired you've been hanging on me'; song lyrics by which group?
Pilot (January)
2. In the song 'American Pie' by Don Mclean what did February do to him?
Made him shiver
3. Which famous composer wrote 'The Wedding March'?
Mendelssohn
4. 'Little April Shower' features in which Disney cartoon film?
Bambi
5. Name the title of Rod Stewart's first UK No1 hit single?
Maggie May
6. The song 'June is bursting out all over' comes from which musical?
Carousel
7. In the song 'Calendar Girls' by Neil Sedaka the lyrics say July is like a what?
Firecracker all aglow
8. What did August Darnell change his name to when playing with the Coconuts?
Kid Creole
9. What is the title of the song that begins 'Well it's a long, long time from May to December'?
September's Song
10. What rain did Guns n' Roses sing about?
November Rain
11. The 'hum' noise made by hummingbirds is created by their wings beating 50 or 80 times a second?

80

ONE HOUR. ONE WORLD.
OUR FUTURE.

QUIZMASTER'S QUESTIONS AND ANSWERS

Round: Three

Subject: Sport

In which sport would you:

1. Perform a Rudolph and a Randolph

Trampolining

2. Throw stones at houses

Curling

3. Use a mashie or niblick

Golf

4. Stand at silly point

Cricket

5. Start at the south stake

Croquet

6. Sit in a sulky

Harness Racing

7. Employ the O'Brien shift

Shot Putt

8. Win the Sam McGuire Trophy

Gaelic Football

9. Abide by the Cartwright Rules

Baseball

10. Trim your sheets

Yachting

11. What kind of sporting ground are you likely to find in most Amazonian villages?

Football pitch

ONE HOUR. ONE WORLD.
OUR FUTURE.

QUIZMASTER'S QUESTIONS AND ANSWERS

Round: Four

Subject: Animals

1. **Border, Leicester and Corrie dale are all breeds of what?**

Sheep
2. **Name the most intelligent family of birds with respect to reasoning power?**

Crow
3. **What is the name of the dog in the Famous Five series?**

Timothy
4. **Which bird is the international symbol of happiness?**

Bluebird
5. **Rock hopper, jackass and emperor are all types of what?**

Penguins
6. **Which bird is often described as being a thief and is thought by some people to bring bad luck?**

Magpie
7. **This animal was mentioned in 'Alice in Wonderland' and was last sighted in Mauritius. Name the animal?**

Dodo
8. **Which living bird has the longest wingspan?**

The Albatross
9. **Which animal is the emblem of the USA's Republican Party?**

The Elephant
10. **To which bird family does the jay belong?**

Crow
11. **Which of these two animals make up approximately 30% of the weight of all animals and insects in the Amazon rainforest, ants or parrots?**

Ants

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZMASTER'S QUESTIONS AND ANSWERS

Round: Five

Subject: History

1. Which US President was shot five days after the end of the American Civil War?
Abraham Lincoln
2. What was the name of the British political regime of 1649-60 established by Cromwell?
The Commonwealth
3. What was the last battle of the Wars of the Roses, fought in 1485?
Battle of Bosworth Field
4. Which wife of Henry VIII had already married twice before she became queen, and married for a fourth time after Henry's death?
Catherine Parr
5. Who succeeded Hindenburg as Germany's Head of State?
Adolf Hitler
6. Which famous battle is depicted in the 'Bayeux Tapestry'?
The Battle of Hastings
7. Which Axis Power changed sides during WWII, declaring war on Germany in 1943?
Italy
8. What controversial structure went up in 1961 and came down in 1990?
The Berlin Wall
9. Following the 'Mutiny' which island did Fletcher Christian and his cohorts colonise?
Pitcairn
10. Which notorious gang were involved in the famous gunfight against the Earp brothers and Doc Holliday at the O.K Corral?
The Clantons
11. In which year did major soy companies agree not to buy soy from recently deforested areas, 2006 or 2008?
2006

ONE HOUR. ONE WORLD.
OUR FUTURE.

QUIZMASTER'S QUESTIONS AND ANSWERS

Round: Six

Subject: Geography

- 1. How many counties are there on the south coast of England?**

Seven (Cornwall, Devon, Dorset, Hampshire, West Sussex, East Sussex, Kent)
- 2. The Orkneys are separated from mainland Britain by which body of water?**

Pentland Firth
- 3. In order to calculate distances from London, what is generally regarded as the capital's central point?**

Charing Cross
- 4. What is Scotland's longest river?**

River Tay
- 5. What was Britain's first National Park?**

Peak District
- 6. What Peninsula in Wales was the first area in the whole of the UK to be designated as an Area of Outstanding Natural Beauty in 1956?**

The Gower Peninsula
- 7. What is the highest peak in Wales?**

Snowdon
- 8. What road runs from Hounslow to Lands End?**

The A30
- 9. The Giant's Causeway can be found in which county in Northern Ireland?**

County Antrim
- 10. On which Scottish Island is Fingal's Cave found?**

Staffa
- 11. What is the largest city in the Amazon Rainforest?**

Manaus, Brazil

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZ TEAM ANSWERS SHEET

Round:

Subject:

Team name:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Score:

**ONE HOUR. ONE WORLD.
OUR FUTURE.**

QUIZMASTERS SCORE SHEET

TEAM NAMES

Round and subject e.g. 1 Geography						
1						
2						
3						
4						
5						
6						
Total score						
WWF's Earth Hour Be Bright Quiz winning team:						

ONE HOUR. ONE WORLD.
OUR FUTURE.

WWF

CERTIFICATE

© MICHAEL BOSANKO / WWF-UK

**Congratulations
You're an Earth Hour bright spark!**

This certificate has been awarded to the winning team
for WWF's Earth Hour Be Bright Quiz

Date

WWF's Earth Hour, 8.30pm 26 March 2011

wwf.org.uk/earthhour

ONE HOUR. ONE WORLD. OUR FUTURE.