

Lily Quiz: Trivia Questions and Answers

1. What is a lily?

- A condiment
- A flower
- A fruit

2. Which family does the lily belong to?

- Liliaeae
- Lilioideae
- Liliaceae

3. For which animal some lily species can be toxic?

- Mice
- Cats
- Dogs

4. In which country lily is widely used for culinary?

- Mexico
- Israel
- China

5. What do lilies represent in the Victorian language of flowers?

- Sadness and pain
- Love, ardor, and affection for your loved ones
- Better things will come

6. Which lily species is called "the flower of the broken bowl"?

- Lilium candidum*
- Lilium longiflorum*
- Lilium formosanum*

7. How can lilies be propagated?

- By division of the bulbs
- By seed
- Both are true

8. What is the *Lilium amabile* also known as?

- Friendly lily
- Cute lily
- Lovely lily

9. Where is *Lilium monadelphum* from?

- Greece and Albania
- Crimea and to North and South Caucasus
- Spain, France and Italy

10. What is *Lilium longiflorum* called?

- The Christmas lily
- The Easter lily
- The Summer lily

Lily Quiz: Trivia Questions and Answers

Right answers

1. What is a lily?
A flower
2. Which family does the lily belong to?
Liliaceae
3. For which animal some lily species can be toxic?
Cats
4. In which country lily is widely used for culinary?
China
5. What do lilies represent in the Victorian language of flowers?
Love, ardor, and affection for your loved ones
6. Which lily species is called "the flower of the broken bowl"?
Lilium formosanum
7. How can lilies be propagated?
Both are true
8. What is the *Lilium amabile* also known as?
Friendly lily
9. Where is *Lilium monadelphum* from?
Crimea and to North and South Caucasus
10. What is *Lilium longiflorum* called?
The Easter lily