

Valencia Quiz: questions and answers


1. When did Valencia originally become an autonomous community?

- 1982
- 1983
- 1990

2. When was Valencia suspended?

- 1709
- 1706
- 1707

3. Who is the president Valencia?

- Ximo Puig
- Felipe VI
- Alberto Fabra

4. Where does Valencia rank in terms of the size of the city in Spain?

- Second
- Thrid
- First

5. Where does it rank in terms of metropolitan size in Spain?

- Thrid
- Sixth

Second

6. Who is the patron saint of Valencia?

- António Marto
- Vincent Ferrer
- Guillem Ferrer

7. What name did the Romans use when they founded Valencia?

- Valentia Edetanorum
- Valencian Community
- Valentina

8. When was the city founded?

- 138 BC
- 164 BC
- 143 BC

9. Who suspended the autonomous community status?

- Vincent Ferrer
- James I of Aragon
- Phillip V of Spain

10. How many hours ahead of the time during daylight savings time is Valencia compare to the Greenwich Mean time?

- 3
- 1
- 2

Valencia Quiz: questions and answers

Right answers

1. When did Valencia originally become an autonomous community?
1982
2. When was Valencia suspended?
1707
3. Who is the president Valencia?
Ximo Puig
4. Where does Valencia rank in terms of the size of the city in Spain?
Thrid
5. Where does it rank in terms of metropolitan size in Spain?
Thrid
6. Who is the patron saint of Valencia?
Vincent Ferrer
7. What name did the Romans use when they founded Valencia?
Valentia Edetanorum
8. When was the city founded?
138 BC
9. Who suspended the autonomous community status?
Phillip V of Spain
10. How many hours ahead of the time during daylight savings time is Valencia compare to the Greenwich Mean time?
2