

Lancaster City Quiz League.

Cup Quarter Finals.

Questions for Monday 24th April 2017. Questions set by the Halton Social Club.

Note: Rounds 9 and 10 provided in the event of scores being level at the end of round 8.

Only the answers highlighted in **bold type** are required.

Round 1:

Stop Messing About

Given the character names and the actor who played them, name the Carry On Films

1A Citizen Camembert (Kenneth Williams) and Sir Rodney Ffing aka The Black Fingernail (Sid James) Answer: **Carry On Don't Lose Your Head**

1B Calpurnia (Joan Sims) and Senna Pod, wife of Hengis Pod (Sheila Hancock) Answer: **Carry On Cleo**

2A Doctor Watt (Kenneth Williams) and Inspector Bung (Harry H Corbett) Answer: **Carry On Screaming**

2B Sir Sidney Ruff Diamond (Sid James) and Bungdit Din (Bernard Bresslaw) Answer: **Carry On Up The Kyber**

3A Sir Roger de Lodgerley (Charles Hawtrey) and Cardinal Wolsey (Terry Scott) Answer: **Carry On Henry**

3B Sid Boggle (Sid James) and Babs (Barbara Windsor) Answer: **Carry On Camping**

4A Sergeant Knocker (Phil Silvers) and Captain Le Pice (Charles Hawtrey) Answer: **Carry On Follow That Camel**

4B Sid Plummer (Sid James) and WC Bogg (Kenneth Williams) Answer: **Carry On At Your Convenience**

Spare: Gladstone Screwer (Sid James) and Doctor Nookie (Jim Dale)

Answer: **Carry On Again Doctor**

Round 2:

17th and 18th Century Classics

Given the book or play title, name the author

1A Tale of a Tub Answer: **Johnathon Swift**

1B Journal of the Plague Year Answer: **Daniel Defoe**

2A Duchess of Malfi Answer: **John Webster**

2B The Castle of Otranto Answer: **Horace Walpole**

3A The Monk Answer: **Matthew Lewis**

3B The History of Rasselas, Prince of Abbyssinia Answer: **Samuel Johnson**

4A The Mysteries of Udolpho Answer: **Ann Radcliffe**

4B The Misanthrope Answer: **Moliere**

Spare: Volpone

Answer: **Ben Johnson**

Round 3:

Americana Quiz Round

1A Who succeeded Abraham Lincoln as President of the USA? (Both names required)

Answer: **Andrew Johnson**

1B Washington DC is bordered by which two US States? (Both states required)

Answer: **Maryland and Virginia**

2A What is the name of the character who narrates Moby Dick by Herman Melville?

Answer: **Ishmael**

2B Who starred opposite Clark Gable as Ellen Andrews in It Happened One Night? (Both names required)

Answer: **Claudette Colbert**

3A Which baseball team won the World Series in 2016 ending a 108 year drought?

Answer: **Chicago Cubs**

3B Which volcano in the state of Washington famously erupted in 1980, killing over 50 people?

Answer: **Mount St. Helens**

4A What did US rap artist Kanye West and socialite Kim Kardashian name their first ^{child} ~~son~~ in 2013?

Answer: **North**

4B Suicide is Painless was the theme tune to which long running US TV series?

Answer: **MASH**

Spare 1: Which amendment to the US Constitution established freedom of religion, speech and the press?

Answer: **The 1st Amendment**

Spare 2: Name the narrator and protagonist in J.D. Salinger's Catcher in the Rye

Answer: **Holden Caulfield**

Round 4:

Crime and Punishment

1A What 2003 movie told the story of U.S. serial killer, Eileen Wornoss?

Answer: **Monster**

1B In what year was the "Murder (Abolition of Death Penalty) Act" passed in the UK parliament?

Answer: **1965**

2A Who is currently the longest serving prisoner in UK custody?

Answer: **Ian Brady**

2B Who was the first suspect to be arrested with the aid of wireless telegraphy?

Answer: **Dr. Hawley Harvey Crippen**

3A From which Gilbert and Sullivan operetta is the phrase "Let the Punishment fit the Crime" taken?

Answer: **The Mikado**

3B What was the name of the train driver who was beaten over the head during the Great Train Robbery in 1963?

Answer: **Jack Mills**

4A By what nickname is Ted Kaczynski more commonly known?

Answer: **The Unabomber**

4B Who wrote Crime and Punishment?

Answer: **Fyodor Mikhailovich Dostoyevsky**

Spare 1: Who played the titular character in the 2009 film "Charles Bronson"?

Answer: **Tom Hardy.**

Round 5:

General

1A What song was Madonna's first chart No.1 of the 1990s?

Answer: **Vogue**

1B What song was Michael Jackson's first chart No.1 of the 1990s?

Answer: **Black or White**

2A Ophelia is a moon of which planet?

Answer: **Uranus**

2B Pan is a moon of which planet?

Answer: **Saturn**

3A In the BBC Sitcom the Royle Family, what was the name of the often mentioned (Though never seen) pub?

Answer: **The Feathers**

3B The BBC sitcom Early Doors was set in a pub of what name?

Answer: **The Grapes**

4A Which American state has the nickname of 'The Gem State'?

Answer: **Idaho**

4B Which American state has the nickname of 'The Tar Heel State'.

Answer: **North Carolina**

Spares

Spare 1: What was the first name of Fleet Admiral Nimitz of which the supercarrier the U.S.S. Nimitz is named after?

Answer: **Chester**

Spare 2: Canada has how many provinces?

Answer: **Ten**

Spare 3: Which American state has a nickname of 'The Buckeye State'.

Answer: **Ohio**

Spare 4: In the 1980's UK Sitcom 'The young ones' what was the name of the pub where Vivian's mother worked

Answer: **The Kebab and Calculator**

Round 6:

Where in the UK..

1A Birthplace of Charles Dickens

Answer: **Portsmouth**

1B Birthplace of Charles Darwin

Answer: **Shrewsbury**

2A Where did Prime Minister Benjamin Disraeli become the Earl of?

Answer: **Beaconsfield**

2B Where did Prime Minister Harold MacMillan become the Earl of?

Answer: **Stockton**

3A The interchange connecting the M6 to the M1 is named after which nearby village?

Answer: **Catthorpe**

- 3B The Wallace Monument is in which city? Answer: **Stirling**
- 4A According to Wikipedia, the Jarrow March of 1936 covered how many miles? (allow 5 either way) Answer: **291 (286 to 296)**
- 4B According to Wikipedia, how many miles long is the Pennine Way (allow 5 either way) Answer: **267 (262 to 272)**
- Spare 1:** Which Lancashire town, where aeroplane engines are made, was in Yorkshire until 1974? Answer: **Barnoldswick**
- Spare 2:** What is the westernmost city in Wales? Answer: **St. David's**

Round 7:

World Sport

- 1A In what year did the first Rugby World Cup take place? Answer: **1987**
- 1B In what year did the first Cricket World Cup take place? Answer: **1975**
- 2A Who scored the only England try in the Rugby World Cup Final in 2003? Answer: **Jason Robinson**
- 2B Who was the captain and scrum half in the losing Australian team in 2003? Answer: **George Gregan**
- 3A Who captained the French Football World Cup winning team in 1998? Answer: **Didier Deschamps**
- 3B Who captained the Spanish Football World Cup winning team in 2010? Answer: **Iker Casillas**
- 4A The 2016 World Cup of Golf was won by a pair from which country? Answer: **Denmark**
- 4B At the 2016 Olympic Games in Rio, what was the total number of medals won by Team GB? (Not including Paralympics and allow 2 either way.) Answer: **67 (65 – 69)**
- Spare 1:** Who was the referee in the 1974 Football World Cup Final in Germany? Answer: **Jack Taylor**

Round 8:

The Original Star Wars Film Trilogy

- 1A Which British actor played Darth Vader but did not do the voice Answer: **David Prowse**
- 1B Which veteran British actor played Grand Moff Tarkin? Answer: **Peter Cushing**
- 2A Which planet was the first to be destroyed by the Death Star? Answer: **Alderaan**
- 2B On which planet was Yoda found in exile? Answer: **Dagobah**
- 3A Of what species is Han Solo's co-pilot? Answer: **Wookiee**
- 3B Of what species was the gangster who froze Han Solo in carbonite? Answer: **Hutt**
- 4A At the beginning, what was Luke Skywalker's occupation? Answer: **Farmer (Accept Rancher)**
- 4B At the beginning, what was Han Solo's occupation? Answer: **Smuggler**

- Spare 1:** Who was the bounty hunter sent by Darth Vader to find Luke? Answer: **Boba Fett**

Round 9:

Modern (and Not so Modern) Technology.

- 1A Who co-founded Microsoft along with Bill Gates? Answer: **Paul Allen**
- 1B Who co-founded Yahoo along with Jerry Yang? Answer: **David Filo**
- 2A What is the name of Googles parent company? Answer: **Alphabet**
- 2B Which was the 1st video to pass 1Billion hits on Youtube? Answer: **Gangnam Style**
- 3A How is the decimal number 13 expressed in Binary? Answer: **1101**
- 3B How is the decimal number 20 expressed in Binary? Answer: **10100**
- 4A Which Post Office engineer is credited with building the computer called Colossus at Bletchley Park during WWII? Answer: **Thomas "Tommy" Harold Flowers**
- 4B Who in the 19th Century, filed the first patent for the QWERTY keyboard layout? Answer: **Christopher Latham Sholes**

Spares

- Spare 1:** Which singer first found fame on Youtube under the name 'Kidrauhl'?
Answer: **Justin Bieber**
- Spare 2:** In computing, what does the abbreviation GUI stand for?
Answer: **Graphical User Interface**
- Spare 3:** In computing, what does the abbreviation URL stand for? Answer: **Uniform Resource Locator**

Round 10

World War Two at Sea

It is suggested that no discussion takes place between questions, required answer is in bold type.

- 1A In 1942 the Royal Navy introduced a weapon which could launch up to 24 mortars to attack submerged submarines, it was named after which small mammal, common to the UK?
Answer: **Hedgehog**
- 1B In 1942 the light cruiser HMS Curacao was sunk in an accident while escorting a cruise liner carrying thousands of allied troops across the Atlantic with the loss of over 300 of her crew, which cruise liner accidentally rammed her?
Answer: **Queen Mary**
- 2A Affectionately known as 'The Stringbag' which obsolete biplane torpedo bomber played major roles in the sinking of the Bismark and many other significant actions of World War 2?
Answer: **Fairy Swordfish**

2B Which German pocket battleship was sunk at the Battle of the River Plate?

Answer: **Admiral Graf Spee**

3A Gneisenau and her sister ship were the first battleships (they were sometimes referred to as battle cruisers) launched by the Germans after the restrictions imposed at the end of World War One. What was her sister ship called?

Answer: **Scharnhorst**

3B The Japanese vessel Yamato carried the largest guns ever mounted on a battleship at 18.1 inch calibre, a distinction that she shared with her sister ship. What name did her sister ship carry?

Answer: **Musashi**

4A On 28th March 1942 a raid was mounted on the French port of St Nazaire with the objective of destroying the huge dry dock there and rendering it unusable for German capital ships, an old destroyer was used as the ram, what was her name in Royal Navy service?

Answer: **HMS Campbeltown**

4B On the night of 11th to 12th November 1940 the Fleet Air Arm launched a raid on the Italian fleet which, it is believed, was part of the inspiration for the later Japanese raid on Pearl Harbour. At which port did this raid take place?

Answer: **Taranto**

Spare 1: Which sea battle, fought between the 4th and 7th of June 1942 almost exclusively by carrier born aircraft, turned the tide of the Pacific war as the Japanese lost four major aircraft carriers?

Answer: **Midway**

Spare 2: What name was given to the version of the legendary Spitfire fighter which was adapted for use from aircraft carriers?

Answer: **Supermarine Seafire**