

LANCASTER CITY QUIZ LEAGUE - 07 MARCH 2016 - set by the Dog & Partridge Team

Required answers are in BOLD TYPE

Round 1 - Who are what comes next in the following sequences

- 1a Kings of England: HENRY I, STEPHEN, HENRY II... **RICHARD I**
- 1b Prime Ministers of Great Britain: BALDWIN, CHAMBERLAIN, CHURCHILL... **ATTLEE**
- 2a Popes: JOHN PAUL I, JOHN PAUL II, BENEDICT XVI... **FRANCIS**
- 2b US Presidents: COOLIDGE, HOOVER, F D ROOSEVELT... **TRUMAN**
- 3a NATO Phonetic Alphabet: GOLF, HOTEL, INDIA... **JULIET**
- 3b NATO Phonetic Alphabet: MIKE, NOVEMBER, OSCAR... **PAPA**
- 4a Signs of the Zodiac: GEMINI, CANCER, LEO... **VIRGO**
- 4b Archbishops of Canterbury FISHER, RAMSEY, COGGAN... **RUNCIE**
- Spare** Canadian Provinces from West to East BRITISH COLUMBIA, ALBERTA, SASKATCHEWAN...
MANITOBA

Round 2 - Rivers

- 1a Which US National Park is known as the River of Grass? **EVERGLADES**
- 1b Which County Cricket Club's home ground is 'The Riverside'? **DURHAM**
- 2a At which Thames Bridge does the Oxford/Cambridge Boat Race finish? **CHISWICK**
- 2b The city of Peterborough stands on which river? **NENE**
- 3a The town of Ipswich stands on which river? **ORWELL**
- 3b Which US musician released a double album entitled 'The River'? **BRUCE SPRINGSTEEN**
- 4a Which footballer sang with Lindisfarne on a remixed version of The Fog on the Tyne? **PAUL GASCOIGNE**
- 4b John Constables paintings Flatford Mill, The Haywain and Dedham Vale all feature which river? **STOUR**
- Spare** Which US city stands on the confluence of the Delaware and Schuylkill Rivers? **PHILADELPHIA**

Round 3 - The One And Only

- 1a Which Beatles song contains the lines "*Now let me introduce to you, the one and only Billy Spears*"?
SERGEANT PEPPER'S LONELY HEARTS CLUB'S BAND
- 1b Who had a Number 1 hit single in 1991 with a song called "*I am the one and only*"?
CHESNEY
- HAWKES**
- 2a In the list of actors who have played Dr Who which is the one and only surname to be repeated?
BAKER
- 2b What was the one and only year that the FA Cup was won by a team from outside England? **1927**

- 3a** Who was Britain's one and only track and field medallist in the 1972 Olympic Games? **MARY PETERS**
- 3b** Which element has the Atomic Number 1? **HYDROGEN**
- 4a** Which is the only English county with two separate coastlines? **DEVON**
- 4b** Whose only Oscar was that of Best Actor for his role in the 1981 film "*On Golden Pond*"? **HENRY FONDA**
- Spare** Who is the one and only British Female Astronaut to have flown in space? **HELEN SHARMAN**

Round 4 - General

- 1a** Which Kent seaside town was at the epicentre of a minor earthquake in 2015? **SANDWICH**
- 1b** Name the ride at Alton Towers on which two cars collided in 2015. **THE SMILER**
- 2a** Which group recorded the theme music for the US comedy 'Friends'. It was entitled "*I'll be there for you*" **THE REMBRANDTS**
- 2b** In Arthurian Legend which knight is King Arthur's foster brother? **SIR KAY**
- 3a** The Siskin, Serin and Twite are all types of which bird? **FINCH**
- 3b** Reed, Marsh, Sedge and Grasshopper are all types of which bird? **WARBLER**
- 4a** Name the Grace and Favour residence of the Chancellor of the Exchequer. **DORNEYWOOD**
- 4b** Who led the Luftwaffe in the Second World War? HERMANN **GOERING**
- Spare** Which band was formed by Stevie Winwood, Jim Capaldi, Chris Wood and Dave Mason in 1967? **TRAFFIC**

Round 5 - Pictures (Towns and Cities in North West England)

- 1a** PICTURE D Answer **SOUTHPORT**
- 1b** PICTURE E Answer **STOCKPORT**
- 2a** PICTURE C Answer **BLACKBURN**
- 2b** PICTURE I Answer **BOLTON**
- 3a** PICTURE R Answer **WIGAN**
- 3b** PICTURE G Answer **COCKERMOUTH**
- 4a** PICTURE B Answer **CHESTER**
- 4b** PICTURE F Answer **LIVERPOOL**
- Spares**
- PICTURE J Answer **CARLISLE**
- PICTURE H Answer **DARWEN**

Round 6 - South America

- 1a** Which is the largest country in South America by both landmass and population? **BRAZIL**
- 1b** Which is the smallest country in South America? It was formerly known as Dutch Guiana. **SURINAME**
- 2a** Which South American country was the first to win the Football World Cup in 1930? **URAGUAY**
- 2b** How many times has Brazil won the Football World Cup? **FIVE**
- 3a** Who commanded the German Pocket Battleship, the Admiral Graf Spee, at the Battle of the River Plate? **HANS LANGSDORFF**
- 3b** What is the name of the highest mountain in South America? **ACONCAGUA**
- 4a** Easter Island belongs to which South American country? **CHILE**
- 4b** Which South American City is known as 'The End of the World'? **USHUAIA**
- Spare** By volume of water which is the largest lake in South America? **TITICACA**

Round 7 - Kings (all ANSWERS contain the word 'KING')


- 1a** This 2010 film won 7 BAFTAs including Best Film and Best Actor for Colin Firth. **THE KING'S SPEECH**
- 1b** This 1975 film was adapted from a Rudyard Kipling novella. It starred Michael Caine and Sean Connery. **THE MAN WHO WOULD BE KING**
- 2a** This flamboyant American boxing promoter born in 1931 will probably be most remembered for staging 'The Rumble in the Jungle' and 'The Thrilla in Manila'. **DON KING**
- 2b** This American who was born Laurence Zetzer had a live talk show on CNN for 25 years. He is still working at age 82. **LARRY KING**
- 3a** This jazz swing act has appeared at the Platform in Morecambe on more than one occasion. With a backing band called the Biscuit Boys who is the lead singer? **KING PLEASURE**
- 3b** This 1904 novel written by O. Henry is set in the fictitious Republic of Anchuria. The title of the book is taken from the poem 'The Walrus and the Carpenter' - "*shoes and ships and sealing wax of...*" **CABBAGES AND KINGS**
- 4a** How is the folk hero Davy Crockett described? **KING OF THE WILD FRONTIER**
- 4b** This market town and seaport is 97 miles north of London and 44 miles west of Norwich. ~~IPSWICH~~
(Answer should be **KING'S LYNN**)
- Spare** This band was formed in 1968 by Dorset-born brothers Michael and Peter Giles and Robert Fripp. There have been many changes in the line-up but they are still touring. **KING CRIMSON**

Round 8 - General

- 1a** Simon Rogan is the chef-proprietor of one of Britain's most celebrated restaurants. Situated in Cartmel, what is its name? **L'ENCLUME**
- 1b** Which type of pasta may be described as flattened spaghetti? Its name translated from Italian means 'little tongues'. **LINGUINE**

- 2a** Name the European Space Agency astronaut of British origin who is currently living and working on the International Space Station. **TIM PEAKE**
- 2b** Name the British actor who has been awarded the 2016 Best Supporting Actor Oscar for his role in the film "*Bridge of Spies*". **MARK RYLANCE**
- 3a** On Monday 29 February 2016 the first issue of a new daily newspaper was published. What is its name? **THE NEW DAY**
- 3b** The Independent newspaper will cease production in March 2016 but in what year was it launched? **1986**
- 4a** Who wrote the novel "*The History of Tom Jones, a Foundling*"? **HENRY FIELDING**
- 4b** Who wrote the novel "*The fortunes and misfortunes of the Famous Moll Flanders*"? **DANIEL DEFOE**
- Spare** Over which Lake District pass would you travel between Windermere and Ullswater? **KIRKSTONE**


(A)


(B)


(C)


(D)


(E)


(F)


(G)


(H)


(I)


(J)

