

Lancaster City Quiz League - Week 2 17/09/2012

Welcome to the latest offering from The Sun.
Usual rules apply. In some cases first names and surnames are required.
Required answers are in upper case, bold and underlined.

ROUND 1. FOOD AND DRINK?

1a. Granny Smith is a type of apple ...but who was the front man of The Smiths? **MORRISEY**

1b. What drink can be made with Tremletts Bitter? **CIDER**

2a and 2b: Which fruit is associated with the following?

2a. Sole Veronique? **GRAPES**

2b. Belle Helene? **PEARS**

3a and 3b: Name these London buildings associated with food?

3a. 30 St Mary Axe? The **GHERKIN**

3b. 181 Piccadilly? **FORTNUM AND MASON**

4a and 4b: Name the cook. Both names required in both cases.

4a. Which famous cook baked the cake on the Rolling Stones LP *Let It Bleed*? **DELIA SMITH**

4b. Which TV cook invented snail porridge? **HESTON BLUMENTHAL**

Spare: Which city was the birth place of Chicken Tikka Masala? **GLASGOW**

Spare: Which cheese is *Wallace and Gromit's* favourite? **WENSLEYDALE**

ROUND 2. OLYMPICS

1a. Who carried Team GB92s flag at the opening ceremony? (Both names required)
Sir **CHRIS HOY**

1b. Who carried Team GB92s flag at the closing ceremony? (Both names required)
BEN AINSLIE

2a. In which field event did Greg Rutherford win a gold medal? **LONG JUMP**

2b. In which event did Jessica Ennis win a gold medal? **HEPTATHLON**

3a. Which athlete qualified for both the Olympics and the Paralympics? (Both names required)
OSCAR PISTORIUS

3b. Which member of the Royal Family was part of the GB equestrian eventing team?
ZARA TINDALL (accept **ZARA PHILLIPS**)

4a. From which country did the men's marathon winner come? **UGANDA**

4b. Which country was Olympic double gold medal winner Mo Farah originally from? **SOMALIA**

Spare: Who designed Team GB92s kit? (Both names required) **STELLA McCARTNEY**

Spare: Who was the security firm who didn't have enough security personnel to man the security checks? **G4S**

ROUND 3. PICTURE ROUND: NAME THE SCULPTOR (See Appendix A for Pictures)

1a. Picture A Salvador **DALI** (Lobster Telephone)

1b. Picture F Pablo **PICASSO** (Bull's Head)

2a. Picture H Henry **MOORE** (Sheep Piece)

2b. Picture J **MICHELANGELO** Buonarroti (Pietà)

3a. Picture C Edgar **DEGAS** (*La Petite Danseuse De Quatorze Ans 97* - Little Dancer Of Fourteen Years)

3b. Picture D Antony **GORMLEY** (Angel Of The North)

4a. Picture E Mark **WALLINGER** (The Other Wall)

4b. Picture G Jaume **PLENSA** (Dream)

Spare: Picture B Auguste **RODIN** (The Kiss)

Spare: Picture I **AI WEIWEI** (Sunflower Seeds)

ROUND 4. FILM (See Appendix B for list of films)

We all find it impossible to answer questions on a film that we have not seen, so why not choose your film? Questions are based on the film, book or characters therein. **Note to QM:** You may find it helpful to tick off questions that have been asked.

1. Name the actor who played the character who enjoyed "the smell of napalm in the morning"?
Robert **DUVALL**

2. Which actor played the chauffeur? Morgan **FREEMAN**

3. Which actor leads the hunt for Harrison Ford? Tommy Lee **JONES**

4. What was the date of Gandhi's assassination? 30 January **1948**

5. Who played the part of Commodus? (Both names required) **JOAQUIN PHOENIX**
6. What are the forenames of the author of the book? **EDWARD MORGAN** Forster
7. Which actor plays Captain Marko Ramius? Sean **CONNERY**
8. Name the two actors who sneak into the mother ship and succeed in destroying it.
Jeff **GOLDBLUM** and Will **SMITH**
9. Who wrote Jurassic Park? Michael **CRICHTON**
10. Who played the king's wife? Helena **BONHAM CARTER**
11. Who played Richard Rich? (Both names required) **JOHN HURT**
12. Morpheus believes that who is the one?
Keanu **REEVES** or **NEC** or **ANDERSON** (accept any of these)
13. Who played Bill Sykes to Ron Moody's Fagin? Oliver **REED**
14. Which part is played by Geoffrey Rush? Captain **BARBOSSA**
15. What is the nickname of the serial killer that dance needs Hannibal's help to catch?
BUFFALO BILL
16. Who is engaged to Cal? Character or actress accepted?
ROSE Dewitt Bukater or Kate **WINSLETT**
17. Who played Bud Fox? (Both names required) **CHARLIE SHEEN**
18. Who composed the music that Dufresne broadcasts to the prison yard?
MOZART from *The Marriage Of Figaro*
19. Who is Uncas' father? **CHINGACHGOOK**
20. Whose voice saves the world? Slim **WHITMAN**

ROUND 5. LITERATURE

Who wrote the following lines? 1 point for either the author or the title of the work; 3 points for both. Both for a pass. Surnames will do.

- 1a. *Season of mists and mellow fruitfulness?* John **KEATS** and **ODE TO AUTUMN**
- 1b. *Earth has not anything to show more fair?*
William **WORDSWORTH** and Composed **UPON WESTMINSTER BRIDGE**
- 2a. *On either side the river lie, Long fields of barley and of rye, That clothe the wold and meet the sky?* Alfred, Lord **TENNYSON**. and **THE LADY OF SHALOTT**
- 2b. *When I consider how my light is spent?* John **MILTON** and **ON HIS BLINDNESS**

3a. *It is spring, moonless night in the small town, starless and bible-black?*
Dylan **THOMAS** and **UNDER MILK WOOD**

3b. *Stop all the clocks, cut off the telephone?*
W. H. **AUDEN** and **FUNERAL BLUES** or **STOP ALL THE CLOCKS**

4a. *It was a bright cold day in April, and the clocks were striking thirteen?*
George **ORWELL** and **1984**

4b. *It is a truth universally acknowledged, that a single man in possession of a good fortune, must be in want of a wife?*
Jane **AUSTEN** and **PRIDE AND PREJUDICE**

Spare: *Do cats eat bats?... Do bats eat cats?* Lewis **CARROLL** and **ALICE IN WONDERLAND**

Spare: *O wild west wind, thou breath of Autumn's being?*
Percy Bysshe **SHELLEY** and **ODE TO THE WEST WIND**

ROUND 6. CHILDREN'S TV

Identify the programme from the clues given. Choose a question from ito 16; they run in roughly chronological order of first transmission in the UK. **Note to QM:** As in Round 4, you may find it helpful to tick off questions that have been asked.

1. 1950s children's TV series featuring the eponymous marionette in a stripy suit, Teddy the bear and Looby Lou, a rag doll?
ANDY PANDY

2. Children's television series first shown on BBC Television in 1955: it featured a family of dolls including Jenny and Willy the twins, and "*the very biggest spotty dog you ever did see*"?
The **WOODENTOPS**

3. The first Supermarionation show filmed entirely in colour, first broadcast in 1962. It featured Captain Troy Tempest and his submarine?
STINGRAY

4. Supermarionation programme first broadcast in 1964, featuring the Tracey brothers and their rescue machines?
THUNDERBIRDS

5. Series created in France in 1963, featuring a dog, a jack-in-the-box, a snail, a rabbit, a cow and two humans?
The **MAGIC ROUNDABOUT**

6. Series first broadcast in 1966 which began with a shot of a musical box and the words "*Here is a box, a musical box, wound up and ready to play. But this box can hide a secret inside. Can you guess what is in it today?*"
CAMBERWICK GREEN

7. Series first broadcast in 1969, featuring a number of pink, long-nosed creatures living on a small, planet far, far away. They communicate by hoots and whistles.
The **CLANGERS**

8. Animated series first transmitted in 1971 about a man in a howler hat who visits a magic costume shop, tries on a costume and is transformed into the character of the costume when he goes through a magic door?
MR BENN

9. Alliteratively titled series first broadcast in 1972 about a girl, a dog and a mouse?
MARY. MUNGO AND MIDGE
10. Animated series featuring a green dog and a pink cat, first broadcast in 1974? **ROOBARB**
11. Children's TV series from the 1970s featuring a large, saggy, pink and white striped cat.
BAGPUSS
12. Animated series first screened in 1981, set in the village of Greendale and featuring Mrs Goggins and Sam Waidron? **POSTMAN PAT**
13. Animated series first screened on BBC1 in 1987, set in Pontypandy and featuring Elvis Cridlington and Dilys Price, among others? **FIREMAN SAM**
14. Children's TV programme about the adventures of a yellow car, first broadcast in 1991. Each episode begins with the car starting its day in a garage, then sneaking out to visit the "Big Town", where it finds adventures? **BRUM**
15. Children's TV series first broadcast in 1999, featuring Milo, Jake, Bella and Fizz?
The TWEENIES
16. Live action TV series produced this century; it is set on a fictional Scottish island and features among others Miss Hoolie who lives in the Green House and PC Plum who lives in the White House?
BALAMORY

ROUND 7. A ROUND ON RELIGION AND NON-RELIGION

- 1a. Who was the Archbishop of Canterbury prior to Rowan Williams? George **CAREY**
- 1b. Who wrote the polemical work "*The God Delusion*"? Richard **DAWKINS**
- 2a. What is the official religion of Japan? **SHINTO**(ism)
- 2b. Who is the current Pope (including papal number)? **BENEDICT 16**
- 3a. Which political philosopher described religion as "*the opium of the people*"? Karl **MARX**
- 3b. In the Hindu trinity which deity is missing: Brahma, Vishnu and ..? **SHIVA** or **SIVA**
- 4a. Guru Nanek Dev was the founder of which religion? **SIKH**(ism)
- 4b. Which nineteenth century philosopher stated "*God is dead*"? Friedrich **NIETZSCHE**
- Spare:** Scientology is a religious philosophy devised by whom? L Ron **HUBBARD**
- Spare:** What is the more common term for The Church of Jesus Christ of Latter-Day Saints?
MORMONS

ROUND 8. GENERAL

- 1a. On which island are the Arfak Mountains? **NEW GUINEA**
- 1b. Name the mountain belt running NW to SE from Turkey to the Gulf of Oman? **ZAGROS** Mountains
- 2a. What does the acronym IED stand for? **IMPROVISED EXPLOSIVE DEVICE**
- 2b. What does the acronym WOMAD stand for? **WORLD OF MUSIC ARTS AND DANCE**
- 3a. A kipper is a smoked version of which fish? **HERRING**
- 3b. On whose gravestone does it say in Irish Gaelic "*I told you I was ill*"? Spike **MILLIGAN**
- 4a. Which architect designed the Sagrada Familia (Holy Family) in Barcelona? Antonio **GAUDI**
- 4b. Which architect designed the Glasgow School of Art? Charles Rennie **MACKINTOSH**
- Spare:** Lemony Snicket's orphans share a surname with which French poet? **BAUDELAIRE**
- Spare:** Which poet shares a name with Barbie's little sister? **SHELLEY**

Appendix A

ROUND 3: NAME THE SCULPTOR

A

B

C

D

E

F

G

H

I

J

Appendix B

ROUND 4: FILM - Choose your number

1. Apocalypse Now, 1979
2. Driving Miss Daisy, 1989
3. The Fugitive, 1993
4. Gandhi, 1982
5. Gladiator, 2000
6. Howards End, 1992
7. The Hunt For Red October, 1990
8. Independence Day, 1996
9. Jurassic Park, 1993
10. The King's Speech, 2010
11. A Man For All Seasons, 1966
12. The Matrix, 1999
13. Oliver, 1968
14. Pirates Of The Caribbean, 2003
15. The Silence Of The Lambs, 1991
16. Titanic, 1997
17. Wall Street, 1987
18. The Shawshank Redemption, 1994
19. The Last Of The Mohicans, 1992
20. Mars Attacks! 1996