

ASEAN Quiz Information

1. How many countries belong to ASEAN today? 10
2. What is the capital city of Indonesia? Manila
3. When was the ASEAN founded? 1967
4. Hanoi is the capital city of Vietnam.
5. What does ASEAN stand for? Association of Southeast Asian Nations
6. Which country joined ASEAN in 1999 ? Cambodia
7. How many stars does the Singapore's flag have? Five
8. How many stripes are there on the flag of Myanmar? Three
9. What is the name of the anthem of ASEAN? The ASEAN Way
10. What is the national flower of Thailand? Ratchaphreuk
11. How many colours are there on the flag of ASEAN? Four
12. What does the blue colour on the flag of ASEAN represent? Peace and stability
13. What is the capital city of Laos? Vientiane
14. Lotus is the national flower of Vietnam.
15. How many stars are there on the flag of the Philippines? Three
16. What is the currency of Cambodia? Riel
17. What is the currency of Vietnam? Dong
18. What is the currency of Myanmar? Kyat
19. What is the currency of Laos? Kip
20. When is the National Day of Laos celebrated? On December 2nd
21. What is the currency of Brunei Darussalam? Dollar
22. Who is the current Secretary-General of ASEAN? Surin Pitsuwan
23. What is the national flower of Cambodia? Rumdul
24. What is the correct motto of ASEAN? One Vision, One Identity, One Community
25. Where is the ASEAN Secretariat located? Indonesia
26. What is the colour of a five-pointed star on the flag of Myanmar? White
27. What is the capital of the Philippines? Manila

28. Who is the prime minister of Singapore? Mr. Lee Hsien Loong
29. Who is the first president of Myanmar? Mr. Thein Sein
30. What is the longest river in Southeast Asia? The Mekong River
31. Who is the first female prime minister of Thailand? Miss Yingluck Shinawatra
32. How many countries in ASEAN does the Mekong River flow through? Five
33. What is Amok usually made of? Fish
34. Which of the following countries use the dollar as their official currencies?
Singapore and Brunei Darussalam
35. Which river is the most important commercial waterway of Myanmar? The Irrawaddy River
36. What is the highest mountain in Southeast Asia? Hkakabo Razi
37. What is Thailand's national carrier? Thai Airways International
38. Where is the main hub of the Philippine Airlines? Ninoy Aquino International Airport
39. Who is the current President of Singapore? Tony Tan Keng Yam
40. Where is Wattay International Airport located? Laos
41. What is the highest mountain in Malaysia? Kinabalu
42. What is the name of an image placed at the centre of the Cambodian flag? Angkor Thom
43. What kind of flower is found on the Brunei one-dollar bank note? Simpoh
44. What is Adobo usually made of? Pork
45. How long does the Secretary-General of ASEAN serve in one term? 4 years
46. What does AEC stand for? ASEAN Economic Community
47. When is ASEAN Day celebrated annually? August 8th
48. Where is Burobudur located ? Indonesia
49. Which of the following flowers merits the nickname "The Flower of the Dawn"? The Lotus
50. How many stories does Petronas Twin Towers have? 88 stories
51. Who is the current prime minister of Laos? Thongsing Thammavong
52. Where is the main hub of Singapore Airlines? Changi Airport
53. What is the official currency of the Philippines? Peso
54. What is the highest mountain in Indonesia? Puncak Jaya
55. What is the national animal of Thailand? Thai Elephant

56. What is the national animal of Indonesia? Komodo Dragon
57. What is the national animal of the Philippines? Carabao
58. What is the national animal of Malaysia? Malayan Tiger
59. What is the national animal of Cambodia? Kouprey
60. **Ambuyat** is considered the most popular delicacy in Brunei.
61. **Amok** is a traditional Cambodian dish.
62. **Gado-Gado** is one of the well-known dishes from Indonesia.
63. **Chicken soup** is a traditional Lao dish.
64. **Nasi Lemak** is one of the well-known dishes from Malaysia.
65. **Nem** is one of Vietnam's favourite dishes.
66. **Adobo** is the most popular Filipino dish.
67. **Laksa** is spicy noodle that is popular in Singapore.
68. **Lahpet** is a national dish of Myanmar.
69. **Baju Melayu** is a traditional Malay outfit for men.
70. The female version of the baju melayu is called the **baju kurung**.
71. The most popular and widely-recognized Vietnamese national costume is the **Áo dài**.
72. A **Kebaya** is a traditional blouse-dress combination worn by women in Indonesia.
73. The **barong Tagalog** is an embroidered formal garment of the Philippines.
74. The **balintawak** is the traditional Filipino costume for women.
75. The women's national costume is named the **Chakri**.
76. **ASEAN Plus Three** was the first of these and was created to improve existing ties with the **China, Japan,** and **South Korea**.
77. **Cambodia** is the last country to join ASEAN member countries.
78. **Indonesia** is the largest country in Southeast Asia.