

Doctor Who Trivia

A. 20 min – Dress up as the Tardis and take a photo of it.

B.
Identify the Doctor Who Monster/Species


1.

A: The Judoon


2.

a. Daleks


3.

a. Abzorbaloff


4.

a. The Great Intelligence


5.

a. Silurian


6.

a. Slitheen


7.

a. Dalek Sec


8.

a. Racnoss


9.

a. Weeping Angel

10.


11.

a. Cyberman


12.

a. Axons


13.
a. Silurians


14.
a. Minotaur


15.
a. Kahler


16.
a. Tivoli


17.

a. Zygons


18.

a. Sontarans


19.

a. Gelth


20.

a. Catkind


21.

a. Ood


22.

a. Vinvocci


23.

a. Pyrovile


24.

a. Vespiform


25.

a. Tritovores


26.

a. Atraxi


27.

a. Professor Lazarus


28.
a. Sycorax


29.
a. The Wire


30.
a. Weevil


31.
a. Toclafane


32.

a. Plasmavore


33.

a. Cassandra O'Brien


34.

a. Star Whale


35.

a. Eknodine

C.
Questions

1. What color is Clara when the doctor first meets her?
 - a. She is a brown/bronze dalek
2. What alien species destroys the fifth doctor's sonic screwdriver?
 - a. Terileptils
3. What causes the Silurians to believe they are under human attack in the year 2020?
 - a. Underground drilling operation
4. Who is trying to kill Hitler in 1938?
 - a. The Teselecta, the time-traveling justice department
5. The person largely credited for the original idea of Doctor Who is also the creator of what other iconic series?
 - a. The Avengers
6. What color are River Song's eyes supposed to be?
 - a. Blue
7. What year is the universe supposed to end?
 - a. 100,000,000,000,000
8. Where is Miss Kizlet's base of operations?
 - a. The Shard, London
9. What is the greatest act of dishonor for an Ice Warrior?
 - a. Leaving his armor
10. How does Clara learn the Doctor's name?
 - a. She reads it in the book, *The History of the Last Great Time War*
11. Where do the Headless Monks put their heads?
 - a. Their temple, the Seventh Transept
12. Why is River Song pardoned for her crime of killing the Doctor?
 - a. There is no evidence that the Doctor ever existed.
13. In what language does Melody Pond translate to River Song?
 - a. The language of the Gamma Forest
14. Why can't the Doctor help find Amy when she is trapped on planet Apalapucia?
 - a. There is a deadly outbreak of Chen7, which effects 2-hearted species and kills them in one day.
15. On the first day that Rose met the Doctor, at what time did her alarm go off?
 - a. 7:30 am
16. What store did Rose work at when she first encountered the Doctor?
 - a. Henrick's
17. What human item did Cassandra O'Brian think an ipod was?
 - a. A jukebox
18. Who owns the Internet in 2012?
 - a. Henry Van Stan
19. Which Doctor's regeneration was never depicted?
 - a. The 8th, Paul McGann
20. How did the Doctor convince Amy that he was a time traveler?

- a. He shows her the apple she gave him (with a smiley face)
- 21. The 11th Doctor likes fish sticks and BLANK
 - a. Custard
- 22. Where was River Song conceived?
 - a. The Tardis
- 23. What is the question that must never be answered?
 - a. Doctor who?
- 24. Who is “Sherlock Homes” married to?
 - a. Jenny
- 25. The 10th Doctor’s favorite shoes are?
 - a. White Converse
- 26. What is ADIPOSE Industry’s company motto?
 - a. The fat just walks away
- 27. What gene does the Doctor discover runs through the Royal Family?
 - a. Werewolf gene
- 28. What species is hunting down Prisoner Zero after it has escaped its prison?
 - a. The Atraxi
- 29. Who is the Face of Boe?


- a. Captain Jack Harkness