

1. What are Escargots?
2. Which spreadable can be creamy or chunky?
3. In the UK, what are bangers?
4. What does BLT stand for?
5. In which city was the Hamburger invented (+ 1 bonus point for the country)?
6. What is spag bol?
7. What is the world's costliest spice by weight?
8. What is the main ingredient used to make guacamole?
9. What is the name of the traditional long and narrow French loaf?
10. Which sauce is used for eggs benedict?
11. What is the difference between a croque-monsieur and croque-madame?
12. Which type of pasta means butterflies in Italian?
13. Which Maghrebi dish consists of eggs poached in a sauce of tomatoes?
14. What is the Italian version of the omelette?
15. At what time of the day are Huevos Rancheros eaten in Mexico?
16. Which spice is used in a Paella to give the rice the yellow colour?
17. Which South American dish is made from fresh raw fish cured in citrus juice?
18. Which Berber dish is cooked in an earthenware pot?

19. Which Lebanese dip is made of mashed cooked eggplant, olive oil, lemon juice, and tahini?
20. What type of leaf is used to make Dolmades?
21. What cut of meat is used in a Toad in the hole?
22. If you hear two people arguing about whether the jam or cream should go on first, what are they eating?
23. Which dish is made of a fillet of steak rolled in pastry?
24. Which Scottish pudding is made of sheep's offals?
25. What is a "chippy"?
26. Which famous British sauce was created by pharmacists John Wheeley Lea and William Henry Perrins?
27. What colour is a Shropshire Blue?
28. How are small sausages wrapped in bacon called in the UK?
29. Which vegetable is usually eaten with fish and chips?
30. What type of cheese was invented in a Somerset village of the same name?
31. In which American state did the Gumbo originate?
32. In which European city can you find the curry mile?
33. In which American state is the Tex-Mex cuisine particularly popular?
34. Which country is famous for its fried Mars bars?
35. Which city does the Pizza Fritta come from?
36. In which country did the Chilaquiles originate?
37. What French fish soup originated in the city of Marseille?
38. In which country did the Nam chim chaeo sauce originate?

39. In which country will you find Aji Amarillo in most dishes?
40. In which country was the Hawaiian pizza invented?
41. How is coriander called in American English?
42. Which cooking process consists of submerging food in ice cold water to stop the cooking process?
43. What do the French call Pain Perdu?
44. With which cuisine are Dim Sums associated?
45. In which country can you find Mee goreng mamak?
46. What is the name of the Balinese Suckling Pig?
47. Which Greek pasta dish is made of layers of pasta, meat and bechamel sauce?
48. In Thailand, which fruit would you find with sticky rice as a dessert?
49. What is Guanciale?
50. In which country does the McDonald's Big Mac have the most calories?
51. Which dessert was invented in Key West, Florida?
52. In which country was the dacquoise invented?
53. Which dessert was named after the Russian ballerina?
54. What type of pastry is used to make Kanafeh?
55. Which dessert's name means Burnt cream?
56. What fruit is traditionally used in Tarte Tatin?
57. In which country did the Black Forest originate?
58. Which language is the word "gateau" from?
59. In which country do the Lamingtons come from?

60. What type of cheese is used in a New York style Cheesecake?
61. What is the main ingredient of a marinara sauce?
62. What is covered in batter to make the dish Toad in the Hole?
63. Which ingredient is wrapped in bacon to create Angels on Horseback?
64. Which non-alcoholic drink is an essential ingredient of the desert tiramisú?
65. Which edible flower buds are a key ingredient of tartare sauce?
66. What type of beans are the main ingredient of Heinz Baked Beans?
67. Which ingredient do you need to add to a béchamel sauce to turn it into a mornay sauce?
68. Which vegetable is a key ingredient of the Greek pie spanakopita?
69. Pu'er and oolong are types of what drink?
70. Which soft drink was marketed with the line "What's the worst that could happen?"
71. Originating in Punjab, what name is given to a blend of yoghurt, water and spices, often flavoured with fruit?
72. How is the Primitivo wine grape, commonly grown in Southern Italy, typically known when it is grown in the USA?
73. Which gas makes fizzy drinks fizz?
74. Liberica, Excelsa, Robusta and Arabica are types of what?

75. Which spirit would you use to mix a Pink Lady?
76. To the nearest ten per cent, what percentage of the average adult human body is water?
77. Which type of pale lager takes its name from a city in the Czech Republic?
78. Which two fruits make up the “totally tropical taste” of Lilt (original), a soft drink produced by Coca-Cola?
79. Battered cod or haddock and deep-fried sticks of potato; UK.
80. Choux pastry cylinder filled with cream and topped with chocolate; France.
81. Baked dough circle topped with tomato sauce and other ingredients; Italy.
82. Ice cold tomato soup; Spain.
83. Vinegared rice, typically with vegetables or fish; Japan.
84. Fruit bread with nuts and spices, topped with powdered sugar; Germany.
85. Layered filo pastry with chopped nuts and syrup; Greece.
86. Sour soup made with beetroots; Russia.
87. Dessert made with meringue, cream and fruit; New Zealand.
88. Fresh raw fish cured in citrus juice; Peru.
89. What are you ordering if choose “Gambas al ajillo”?
90. What are the two non-negotiable main ingredients of a Tortilla?
91. Which country is referenced in the name of the hugely popular potato mayonnaise salad dish?

92. What is the Spanish name of the ubiquitous tapas dish of fried potatoes with a mildly spicy sauce?
93. At what temperature would you expect to receive an order of Gazpacho soup?
94. Boquerones (“Mouthfuls”) are which type of fish?
95. Prevalent in the coastal region of Galicia, what are you ordering if you opt for “Pulpo”?
96. Which traditional Spanish sausage spiced with paprika is often served on its own cooked in wine, as well as popping up in a host of other dishes?
97. What is the name, taken from a municipality in La Coruña, of the peppers which are normally mild but will occasionally contain one or two very spicy ones?
98. Which part of the pig are you ordering if you are brave enough to choose “Orejas a la plancha”?