

**LEAGUE MATCHES
THURSDAY 8 MAY 2014
QUESTIONS BY THE RAILWAY**

First Verbal Round

1. Who has the most Best Director Academy Awards with four?
John Ford
2. Which English monarch reigned from 1685–1688?
James II
3. Sm is the symbol for which chemical element?
Samarium
4. In the 2014 Netball Superleague one team lost all 14 of its games. Which team was this?
Loughborough Lightning
5. Bujumbura is the capital of which country?
Burundi
6. 40° is the exterior angle of which polygon?
Nonagon
7. “So we beat on, boats against the current, borne back ceaselessly into the past” is the closing line of which novel?
The Great Gatsby
8. What is the total value of the red set in Monopoly?
£680
9. Who was first cast as Emma Peel in *The Avengers* but was sacked after filming two episodes?
Elizabeth Shepherd
10. In computer terms what does XML stand for?
Extensible Markup Language
11. In what decade was the present Stockport Town Hall opened?
1900s
12. Name the song and the original artist from this lyric: “Put on my blue suede shoes and boarded the plane”.
***Walking in Memphis* by Marc Cohn**
13. What now stands on the site of the place of execution at Tyburn?
Marble Arch
14. In which war did the battle of Borodino take place?
Napoleonic Wars
15. Which golfer was known as ‘Mrs Doubtfire’?
Colin Montgomerie

16. Which actress has won the most Academy Awards with four?
Katharine Hepburn
17. Which English monarch reigned from 1702–1714?
Anne
18. Nd is the symbol for which chemical element?
Neodymium
19. In the 2014 Netball Superleague one team won all of its league matches but then lost the play-off final. Which team was this?
Surrey Storm [see note 1](#)
20. Yaoundé is the capital of which country?
Cameroon
21. 135° is the interior angle of which polygon?
Octagon
22. "*I lingered round them, under that benign sky; watched the moths fluttering among the heath, and hare-bells; listened to the soft wind breathing through the grass; and wondered how anyone could ever imagine unquiet slumbers for the sleepers in that quiet earth.*" This is the closing line of which novel?
Wuthering Heights
23. What is the total value of the orange set in Monopoly?
£560
24. Who was Polly James' co-star in the first series of *The Liver Birds*?
Pauline Collins
25. In computer terms what does JPEG stand for?
Joint Photographic Experts Group
26. In what decade was the present Stockport Central library built?
1910s
27. Name the song and the artist from this lyric: "*Come with me while the moon is on the sea*"
Blue Hawaii by Elvis Presley
28. What now stands on the site of Newgate Prison?
The Old Bailey [see note 2](#)
29. In which war did the battle of Agincourt take place?
100 Years War
30. Which West Indian cricketer was known as *Whispering Death*?
Michael Holding

First Written Round – THERE IS A THEME

31. Which singer's solo albums include *Wild Wood*, *Wake Up the Nation* and *Sonik Kicks*?
Paul Weller
32. At which cricket ground would you find the William Clarke stand and the Fox Road stand?
Trent Bridge

33. Which 2008 film stars Jennifer Aniston and Owen Wilson, with 22 different labradors playing the part of their eponymous dog?

Marley & Me

34. What name is commonly given to the orchestral interlude in the 1900 opera *The Tale of Tsar Saltan*, during which the tsar is changed into an insect?

The Flight of the Bumblebee

35. What was the name of the dog in the painting *His Master's Voice*, which became the trademark of HMV amongst other music companies?

Nipper

36. Which song, recorded by the Beatles for their *Please Please Me* album, was originally a hit in the US for the Isley Brothers?

Twist and Shout

37. Which very well-known song has a lesser-known second verse that starts with these lines:

*A day or two ago I thought I'd take a ride
And soon, Miss Fanny Bright was seated by my side*

Jingle Bells

38. Which tropical fish, commonly found in aquaria, is also known as the million fish and the rainbow fish?

Guppy

39. What name is shared by a crustacean and a goose of the genus *Branta*?

Barnacle

40. Which famous atheist and humanist is the author of *The Selfish Gene* and *The God Delusion*?

Richard Dawkins

Theme is Dickens characters:

Sam Weller (*The Pickwick Papers*); Nell Trent (*The Old Curiosity Shop*); Jacob Marley (*A Christmas Carol*); Mr Bumble (*Oliver Twist*); Susan Nipper (*Dombey & Son*); Oliver Twist; Alfred Jingle (*The Pickwick Papers*); William Guppy (*Bleak House*); Tite Barnacle (*Little Dorrit*); Jack Dawkins (aka Artful Dodger in *Oliver Twist*).

Second Verbal Round

41. Deposed in 1931, who was the last king of Spain before his grandson Juan Carlos acceded in 1975? (Name and number required)

Alfonso XIII

42. Which German scientist became the first recipient of the Nobel Prize for Physics in 1901?

Wilhelm Röntgen

43. Which genus of flowering plants is often known as the African lily?

Agapanthus

44. Which UNESCO World Heritage Site is situated three miles from the town of Bushmills?

The Giants' Causeway

45. Which Kent town holds an annual Sweeps Festival over the first weekend in May, in celebration of the traditional Mayday chimney sweeps' holiday?

Rochester

46. Which philosopher wrote 'Man is born free and everywhere he is in chains'?
- Jean-Jacques Rousseau**
47. Which ethical cosmetics company opened its first store in Poole, Dorset, in 1994 and now has 830 stores worldwide?
- Lush**
48. What is the meaning of the Catalan word *vella*, which is used in the name of the capital city of Andorra?
- Old**
49. Which cartoon family owns a dog called Brian?
- The Griffin family** (in *Family Guy*)
50. Who took over from Maria Miller last month as Secretary of State for Culture, Media and Sport?
- Sajid Javid**
51. In which country was designer Oscar de la Renta born?
- The Dominican Republic**
52. What was the name of the robot in *Forbidden Planet*?
- Robbie**
53. Which four scrabble tiles are worth 3 points?
- B, C, M and P**
54. *Condate* was the Roman name of which Cheshire town?
- Northwich**
55. Who was the fifth *Doctor Who* on TV?
- Peter Davison**
56. Which Queen of the Netherlands abdicated in 1948?
- Wilhelmina**
57. Who was the first person to win two Nobel prizes?
- Marie Curie**
58. Which flower gets its name from the Greek words for 'gold' and 'flower'?
- Chrysanthemum**
59. Which UNESCO World Heritage Site is situated in Oxfordshire?
- Blenheim Palace**
60. In which Devon town does a Tar Barrels Festival take place annually on 5 November, when burning tar barrels are carried through the streets?
- Ottery St. Mary**
61. Which philosopher wrote 'The unexamined life is not worth living'?
- Socrates**
62. Which designer opened her first shop in London in 1994 and now has 136 stores worldwide selling her distinctive retro-style bags and homeware?
- Cath Kidston**
63. Which country's capital city is named after Saint James?
- Chile** (Santiago)

64. Which sitcom features a dog called Eddie?
Frasier
65. Manuel Valls was appointed to what post on 31 March 2014?
Prime Minister of France
66. Born in Gibraltar which designer was named British Designer of the Year in 1987, 1994 and 1995?
John Galiano
67. Johnny 5 was the central character in which film?
Short Circuit
68. Which five scrabble tiles are worth 4 points?
F, H, V, W and Y
69. Salinae was the Roman name of which Cheshire town?
Middlewich
70. Who was the eighth *Doctor Who* on TV?
Paul McGann

Second Written Round

71. Which Gilbert & Sullivan opera features the Murgatroyd family?
Ruddigore
72. Ellen Naomi Cohen was the real name of which 1960s American pop star?
Mama Cass or Cass Elliot
73. What is the busiest single runway airport in the world?
London Gatwick
74. Which Apollo moon mission was the first to carry a lunar rover vehicle?
Apollo 15
75. Standard atmospheric pressure is how many kiloPascals? (to the nearest whole number)
101
76. Paul Dacre is the editor of which British newspaper?
Daily Mail
77. Three actresses played in both of Alan Bennett's *Talking Heads* series. Who are they?
Patricia Routledge, Thora Hird and Julie Walters
78. What is the longest single river in Australia?
River Murray
79. Who painted *Cafe Terrace at Night* and *The Potato Eaters*?
Vincent van Gogh
80. Who is the Shadow Secretary of State for Health?
Andy Burnham

Spares

1. Which TV historian has written the books *Never Had It So Good*, *White Heat* and *Seasons in the Sun*?
Dominic Sandbrook
2. Which publishing house put out Alan Moore's *Watchmen*?
DC Comics
3. Which British journalist was shot outside her Fulham home in 1999?
Jill Dando
4. Who said "Familiarity breeds contempt - and children"
Mark Twain
5. Name the first country you will come to if you go east from Honolulu.
Mexico

Notes and corrections

1. [Surrey Storm](#) won twelve and drew two of fourteen league games.
2. 'The Central Criminal Court' is an equally acceptable answer.

[Return to homepage](#)