

LANCASTER CITY QUIZ LEAGUE LANCASTER CITY QUIZ LEAGUE

Tony Clare Final: 2016-17 Season

NOTE TO QM : Required elements are in bold and underlined.

Round 1: Kick Off

All answers are one word beginning with the letter K

1a) What is the two masted sailing craft, once widely used as a fishing boat and freighter in Northern Europe, which is nowadays popular for yachting?

KETCH

1b) What is the dish consisting of smoked haddock, rice, parsley, hard-boiled eggs, curry powder, butter or cream and occasionally sultanas?

KEDGEREE

2a) What is the edible fruit, scientific name Citrus japonica, which is similar to an orange but much smaller being about the size and shape of a large olive?

KUMQUAT

2b) What is the small crustacean, whose name comes from the Norwegian word meaning "small fry", which is a major food source for whales, seals, penguins, squid and fish?

KRILL

3a) Which bird, a member of the kingfisher family, is found in Australia and New Guinea and is known as the laughing jackass because of its raucous call?

KOOKABURRA

3b) Which bird of prey, widespread in Europe, Asia, and Africa, has the Latin name Falco tinnunculus and is sometimes called the windhover?

KESTREL

4a) What is the second largest city in Sri Lanka, which is the site of The Temple of the Tooth, one of the most sacred places of worship in Buddhism?

KANDY

4b) What is the shallow sea area between Denmark and Sweden on which are the ports of Gothenburg and Aarhus?

KATTEGATT

Spare: What is the capital city of the Northern Cape Province of South Africa, which was associated with the diamond industry?

KIMBERLEY

Spare: What was Britain's last deep mine, known locally as Big K, that closed in December 2015?

KELLINGLEY COLLIERY

Round 2: The Lancaster City Quiz League

All questions refer to a team in The Lancaster City Quiz League

- 1a) **The Merchants:** Which European capital city's name means Merchants' Harbour?
COPENHAGEN
- 1b) **Apothecary:** Which Shakespeare character commits suicide with an elixir of death sold to him by a poor apothecary?
ROMEO
- 2a) **The Sun:** Founded as a successor to The Daily Herald, in which year was The Sun newspaper first published (leeway of one year)?
1964 (accept 1963, 1964 or 1965)
- 2b) **1725:** Which monarch founded The Order of The Bath in 1725?
GEORGE I
- 3a) **Wagon & Horses:** Which Canadian actor died in 1994 aged 43 during the making of the comedy western 'Wagons East! '?
JOHN CANDY
- 3b) **Ring o' Bells:** How many bells are rung at the end of a four hour watch on board ship?
8
- 4a) **The Lodge:** Which semiaquatic rodent builds a home called a lodge?
BEAVER
- 4b) **George and The Dragon:** Well known for his roles in Carry On Films, who played George Russell in the 1960s TV series 'George and The Dragon' ?
SID JAMES

Spare : **White Cross:** St Piran's flag, consisting of a white cross on a black background, is used as a symbol of identity by the people in which county?

CORNWALL

Spare: **Golden Lion:** At which film festival is The Golden Lion awarded?

VENICE FILM FESTIVAL

Round 3: Everyone's favourite people

A round on British politicians

1a) Who was the Conservative party chairman and MP who lost his seat at Bath in the 1992 General Election?

CHRIS **PATTEN**

1b) Who was the Tatton MP defeated by Martin Bell in the 1997 General Election?

NEIL **HAMILTON**

2a) In which city did Enoch Powell make his "Rivers of Blood" speech in 1968?

BIRMINGHAM

2b) Who renounced the title of Viscount Stansgate in 1963 so he could continue as an MP?

TONY **BENN**

3a) Who succeeded James Callaghan as leader of the Labour Party in 1980?

MICHAEL **FOOT**

3b) Who, in July 1982, became the first leader of the Social Democratic Party?

ROY **JENKINS**

4a) Who challenged Margaret Thatcher for the leadership of the Conservative Party in 1990 which ultimately resulted in her resignation?

MICHAEL **HESELTINE**

4b) Who resigned as a Government Minister in 1983 over the Sarah Keays affair?

CECIL **PARKINSON**

Spare: Which former Chancellor of the Exchequer has been an MP since 1970 and has contested the Conservative Party leadership three times?

KENNETH **CLARKE**

Spare: About which of her party leaders did Ann Widdicombe say "there's something of the night about him"?

MICHAEL **HOWARD**

Round 4: Oh, I do like to be beside the seaside

The answer to all questions is a seaside town in England

- 1a) Which seaside town has The Jolly Fisherman as its mascot and advertises itself with the slogan 'it's so bracing'?

SKEGNESS

- 1b) The Whalebone Arch and a statue of Captain Cook are on the West Cliff in which Northern seaside town?

WHITBY

- 2a) In which Kent town is there an annual Oyster Festival lasting two weeks each July?

WHITSTABLE

- 2b) Billy Butlin opened his first holiday camp in Skegness; in which Essex town did he open his second?

CLACTON

- 3a) Which town, historically part of Hampshire, joined Dorset with the reorganisation of local government in 1974?

BOURNEMOUTH

- 3b) Which resort in Somerset is the starting point for the 630 mile long South West Coast Path National Trail?

MINEHEAD

- 4a) In which Cornish seaside town did The Tate open a regional art gallery in 1993?

ST IVES

- 4b) Which resort has a pier built in 1830, which at 1.34 miles, is the longest pleasure pier in the world?

SOUTHEND

Spare: Which Northern seaside town is overlooked by Oliver's Mount?

SCARBOROUGH

Spare: A tribute to Lord Nelson, officially called the Norfolk Naval Pillar and also known as Britannia Monument or Nelson's Monument, is in which seaside resort?

GREAT **YARMOUTH**

Round 5: Films of the 1970s

All questions are about films released during the 1970s

1a) Who played the title role in the 1970 film 'Scrooge'?

ALBERT **FINNEY**

1b) In which 1971 film does the title character say "You've got to ask yourself one question: 'Do I feel lucky?' Well, do ya, punk?"?

DIRTY HARRY

2a) Which British actor won an Oscar for the 1970 film 'Ryan's Daughter' although he didn't say a word in the film?

JOHN **MILLS**

2b) "Cavatina", released as a single by both John Williams and The Shadows, was the theme to which 1970 film?

THE **DEER HUNTER**

3a) Which 1972 film featured "Duelling Banjos", which was played by Eric Weissberg and Steve Mandell?

DELIVERANCE

3b) Who won a posthumous Oscar for his role in the 1976 film 'Network', the first person ever to do so in an acting category'?

PETER **FINCH**

4a) In which 1976 film does the title character say "You talkin' to me? Well I'm the only one here"?

TAXI DRIVER

4b) Who played the title role in the 1970 film 'Cromwell'?

RICHARD **HARRIS**

Spare: The 1973 film "The Sting", starring Paul Newman and Robert Redford, was set in which American city?

CHICAGO

Spare: Who played Popeye Doyle in the 1971 film 'The French Connection'?

GENE **HACKMAN**

Round 6: Notts

A round on Nottinghamshire and Nottinghamshire people

1a) Who is the Worksop born golfer who replaced Tiger Woods as world number one in October 2010?

LEE **WESTWOOD**

1b) Which Nottingham born boxer won the WBC super-middleweight title in 2009 and has also won WBA and IBF versions of the title?

CARL **FROCH**

2a) Which actress, born in Nottingham in 1950, has appeared in 'Coronation Street', 'Crossroads' and 'Emmerdale', and has been 'A Loose Woman'?

SHERRIE **HEWSON**

2b) Which comedy actress and singer, born in Nottingham in 1949, finished second to a singing dog in 'Opportunity Knocks' and has appeared in 'Hi-de-Hi!', 'You Rang, M'Lord?' and 'Oh, Doctor Beeching!'?

SU **POLLARD**

3a) Eleanor of Castile, who died in the village of Harby in Notts in 1290, was the first wife of which English king?

EDWARD I

3b) In which decade did Charles I raise his standard in Nottingham which signalled the start of The English Civil War?

1640s (1642)

4a) Which play had its premiere at The Theatre Royal, Nottingham in October 1952 before moving to London's West End where it has been running ever since?

THE **MOUSETRAP**

4b) Which poet, a leading figure in the Romantic movement, had his ancestral home at Newstead Abbey, Notts, and is buried in the Church of St. Mary Magdalene, Hucknall?

LORD **BYRON**

Spare: What is the largest breed of spaniel that takes its name from a park in Nottinghamshire where it was first bred in the 19th century?

CLUMBER

Spare: Who was the High Admiral who led the English armed forces against The Spanish Armada and who was created the 1st Earl of Nottingham?

CHARLES **HOWARD**

Round 7: Read all about it

A round on literature

- 1a) Which novel by Harriet Beecher Stowe has the alternative title 'Life Among The Lowly'?
UNCLE TOM'S CABIN
- 1b) "Squire Trewlaney, Dr Livesey and the rest of these gentlemen asked me to write down the whole particulars..." are the opening words of which Robert Louis Stephenson novel?
TREASURE ISLAND
- 2a) Who wrote the poem that includes the line "They fought the dogs and killed the cats"?
ROBERT **BROWNING** (The Pied Piper of Hamelin)
- 2b) Who wrote the poem that contains the line "The best laid schemes o' mice an' men"?
ROBERT **BURNS** (To A Mouse)
- 3a) In the Sherlock Holmes novels, who is the criminal mastermind described by Holmes as 'The Napoleon of Crime'?
PROFESSOR JAMES **MORIARTY**
- 3b) Which private detective is assisted by his best friend, Captain Arthur Hastings?
HERCULE **POIROT**
- 4a) Who wrote the 2004 play 'The History Boys'?
ALAN **BENNETT**
- 4b) Who wrote the book on which the play 'The War Horse' was based?
MICHAEL **MORPURGO**
- Spare: Which Nobel Prize Winner for Literature is known as "Poet of the Empire"?
RUDYARD **KIPLING**
- Spare: In which Dickens novel does Sam Weller appear?
THE **PICKWICK PAPERS**

Round 8: General

1a) Which British king was the last Emperor of India?

GEORGE VI

1b) Which American president's father was US Ambassador to the UK from 1938 to 1940?

JOHN F **KENNEDY**

2a) In which city did the world's first heart transplant take place in 1967?

CAPE TOWN

2b) In which city is the Nobel Peace Prize awarded?

OSLO

3a) The word 'Ombudsman' comes from which language?

SWEDISH

3b) According to Robert Baden-Powell, who is the patron saint of Boy Scouts?

SAINT **GEORGE**

4a) Which drink, made up of two parts champagne and one part orange juice, is named after a London club?

BUCK'S FIZZ

4b) Which tea, from West Bengal in India, is known as "The Champagne of Teas"?

DARJEELING

Spare: Home to more than 60 different species of mammal, which national park is known as 'America's Serengeti'?

YELLOWSTONE

Spare: What is the monarch's official residence in Scotland?

PALACE OF **HOLYROOD**