

Chase.livestream 2020

Mast 'Pub Quiz'

Questions and Answers

2010

The 2010 FIFA World Cup was won by Spain, but who did they defeat in the semi-finals?

1. Portugal
2. Netherlands
3. [Germany](#)
4. Paraguay

2011

We gave 100 people 100 seconds to name which of these Pointless favourites joined the United Nations in 2011?

1. Timor-Leste
2. [South Sudan](#)
3. Switzerland
4. Tuvalu

2012

London hosted the Games of the 30th Olympiad in 2012. Most events took place in the Olympic Park in Stratford, but which event took place in the historic setting of Horse Guards Parade?

1. [Beach Volleyball](#)
2. Show Jumping
3. Badminton
4. Archery

2013

The Disney blockbuster Frozen invited us to 'Let it Go' and asked 'Do you want to Build a Snowman'?

What was the name of the magical snowman created as a result of this invitation?

1. Kristoff
2. [Olaf](#)
3. Hans
4. Sven

2014

The Ig Nobel Prize is a prize awarded annually since 1991 to celebrate ten unusual or trivial achievements in scientific research, its stated aim being to "honour achievements that first make people laugh, and then make them think."

These are all winners, but which piece of ground-breaking research won the prize for Physics in 2014?

1. A rigorous analysis of soggy breakfast cereal
2. A study of Murphy's Law, and especially for demonstrating that toast often falls on the buttered side
3. The discovery that some people would be physically capable of running across the surface of a pond—if those people and that pond were on the moon
4. [Measuring the amount of friction between a shoe and a banana skin, and between a banana skin and the floor, when a person steps on a banana skin](#)

2015

In 2015 the Eurovision took place in Vienna. Who won?

1. 'A Million Voices' (Russia)
2. 'Rhythm Inside' (Belgium)
3. 'Tonight Again' (Australia)
4. ['Heroes' \(Sweden\)](#)

2016

The Food and Agriculture Organisation of the United Nations declared 2016 to be the international year of which staple foodstuff?

1. Cereals
2. Sago
3. [Pulses](#)
4. Tubers

2017

Donald Trump was sworn in as the 45th President in January this year. Amongst his many inspiring quotes are "I've been making deals all my life." and "My whole life is about winning. I don't lose often. I almost never lose."

That said, how many times have his businesses applied for Chapter 11 Bankruptcy protection?

1. Four
2. Six
3. Seven
4. Nine

2018

After finishing in second place four times, professional dancer Kevin Clifton finally lifted the Glitter Ball trophy at the end of series 16 of Strictly Come dancing

Who was his celebrity partner?

1. Stacey Dooley
2. Alex Scott
3. Louise Redknapp
4. Susan Calman

2019

The Video game industry is now estimated to be worth over \$120 billion. Which was the UK's best-selling title for PC and consoles in 2019.

1. FIFA20
2. Call of Duty: Modern Warfare
3. Star Wars Jedi: Fallen Order
4. Grand Theft Auto V