

Hare Quiz: questions and answers


1. Which animal family does hare belong to?

- Ochotonidae
- Lagomorpha
- Leporidae

2. Which subgenus is Granada hare belong to?

- Lepus
- Eulagos
- Indolagus

3. Which species does not belong to Subgenus Indolagus?

- Indian hare
- Chinese hare
- Hainan hare

4. What is a baby hare called?

- A leveret
- A jackrabbits
- A leporidus

5. What is a group of hares called?

- A pack
- A legion

A drove

6. How many species of hare exist?

34

32

28

7. According to African folktales, what is a hare known as?

A moon creature

An unfaithful lover

A trickster

8. How many chromosomes do hares have?

44

46

48

9. What is the scientific name for Snowshoe hare?

Lepus americanus

Lepus alleni

Lepus castroviejoi

10. What is the name of the German dish that is made of marinated hare?

Jugged hare

Lagos Stifado

Hasenpfeffer

Hare Quiz: questions and answers

Right answers

1. Which animal family does hare belong to?
Leporidae
2. Which subgenus is Granada hare belong to?
Eulagos
3. Which species does not belong to Subgenus Indolagus?
Chinese hare
4. What is a baby hare called?
A leveret
5. What is a group of hares called?
A drove
6. How many species of hare exist?
32
7. According to African folktales, what is a hare known as?
A trickster
8. How many chromosomes do hares have?
48
9. What is the scientific name for Snowshoe hare?
Lepus americanus
10. What is the name of the German dish that is made of marinated hare?
Hasenpfeffer