

CUP SEMI FINALS THURSDAY 21 APRIL 2016
QUESTIONS BY HORSE & FARRIER and SUN & CASTLE

First Verbal Round

1. Which NASA space observatory is being used to identify exoplanets?
Kepler
2. The folk singer Arlo Guthrie was excused the draft during the Vietnam War because of a criminal conviction. What had been his (fairly minor) crime?
Littering
3. How many planets in our solar system do not have moons?
Two (Venus and Mercury)
4. Quentin Wallop, father of Viscount Lymington, is currently the 10th Earl of which English city?
Portsmouth
5. How many provinces/territories does Canada have?
Thirteen (10 provinces and 3 territories)
6. Which company used the advertising slogan 'Do me a favour - plug me into a...?'
Sega
7. How old (\pm 1 year) was Martin Luther King when he was assassinated?
39 (accept 38 to 40)
8. Who sang with Jennifer Warnes on the hit song *Up Where we Belong*?
Joe Cocker
9. Which three current England cricketers have fathers who also played for England at cricket?
Jonny Bairstow (son of David), **Stuart Broad** (Chris) and **David Willey** (Peter)
10. In which city do the Brumbies Super Rugby team play their home fixtures?
Canberra
11. Which Allied special force served in Burma and India during World War 2?
The Chindits
12. Which capital city is served by Vantaa airport?
Helsinki
13. In which indoor sport is the Mosconi Cup competed for?
Pool (nine-ball)
14. Which island is twinned with Antigua to form a Caribbean country?
Barbuda
15. In which 1973 horror film is the main character a 12-year-old girl called Regan MacNeil?
The Exorcist
16. Which 1970/1971 painting by David Hockney features a fashion designer, the textile designer Celia Birtwell, and a cat?
Mr and Mrs Clark and Percy

17. 'Double carpet' is the UK bookmaking slang term for what odds?
33-1
18. By what name is the under-occupancy penalty for housing benefit, introduced in the Welfare Reform Act of 2012, better known?
The Bedroom Tax
19. In 2014, which brewer launched a TV commercial featuring Elvis Presley's 1963 hit *Bossa Nova Baby*?
Heineken
20. Which alcoholic drink has a name that means 'hunting master'?
Jägermeister
21. What four words follow '*to have and to hold*' in the normally-used church wedding vows in England?
'...from this day forward'
22. What name (first name and surname required) is shared by the Anglican Bishop of Middleton and the Catholic Bishop of Shrewsbury?
Mark Davies
23. In which European country is Nazareth cheese produced?
Belgium
24. In January 1973, in which capital city did George Foreman knock out Joe Frazier to claim the world heavyweight boxing title?
Kingston (Jamaica)
25. For how many seasons did *The Sopranos* run?
Six
26. Which UK group (formed by Peter Cox and Richard Drummie) had a hit in 1990 with *The King of Wishful Thinking*?
Go West
27. In which country was Petrópolis, the 19th century summer residence of the Emperors?
Brazil
28. Which European city's fortifications had to be destroyed as a result of the 1867 Treaty of London?
Luxembourg
29. Who described himself as '*The last Englishman to rule in India*'?
Jawaharlal Nehru
30. Charlotte Cooper was the first woman to win an individual Olympic gold, but in what sport?
Tennis (Paris 1900)

First Written Round – THERE IS A THEME (with some variation as to singular and plural answers)

31. Which two brothers—the elder died in 1959 at the age of 30 and the younger was champion jockey in 1979—were prominent flat race jockeys?
The Mercers (Manny and Joe)
32. Which actor is the author of *Straight Up: My Autobiography* and *Straight Up: The Real Me in my own Words*?
Danny Dyer **see note 1**

33. Which constituent college of the University of London—specialising in the Arts and Social Sciences—is based in New Cross, southeast London?
Goldsmiths
34. What is the stage name of actor and comedian Christopher Graham Collins?
Frank Skinner
35. Which Scottish golfer (member of a family famous for making Forfar bridies) captained the GB Walker Cup team in 1977?
Sandy Saddler
36. Which Rossini opera (premiered in 1816) is based on a 1775 comedy by Beaumarchais?
The Barber of Seville
37. What term is used in the US for a winemaker although in the UK it is usually employed to describe a wine merchant?
Vintner
38. What nickname did *Private Eye* coin for Prime Minister Edward Heath?
Grocer
39. West Bromwich Albion FC was founded by the employees of which manufacturer of kitchen scales?
Salter
40. What name did the Seattle Pilots Major League Baseball team adopt in 1970 when they moved to Wisconsin?
Milwaukee Brewers
- Theme is City of London Livery Companies**
(Mercers, Dyers, Goldsmiths, Skinners, Saddlers, Barbers, Vintners, Grocers, Salters, Brewers)

Second Verbal Round

41. Which film star was the winner of the 1958 Hong Kong cha-cha championship?
Bruce Lee
42. Complete the following spectral line-up: Blinky, Pinky, Inky and who?
Clyde (nicknames in English of the original four ghosts in *Pac-Man*)
43. How are Stockport twin sisters, Lucy Osterfeld and Kelly Sharp (both née Knott), known in the wrestling world?
The Blossom Twins
(also accept 'Team Blossom', 'The Blossoms', 'The Bristol Twins' and 'Beatrice and Penelope Bristol')
44. What is the stage name of singer Louisa Rose Allen?
Foxes
45. Which name is shared by a Turkish city and a superhero in comics, TV and films?
Batman
46. Which brewing company produces the lager Hop House 13?
Guinness
47. What was the real Christian name of the poet Stevie Smith?
Florence

48. Give a year in the life of the Scottish king, Macbeth.
1005-1057
49. What do mathematicians call the number, 10 to the power 100?
A googol
50. Which two countries joined the European Common Market in 1973 alongside the UK?
Ireland and Denmark
51. Which vitamin is also known as pantothenic acid?
Vitamin B₅
52. On how many squares on a Monopoly board can you build houses?
22
53. In which European city are the headquarters of Greenpeace?
Amsterdam (although founded in Vancouver, Canada)
54. In the notation for Roman numerals what does the letter M with a bar over it represent?
One million
55. What is *agliophobia*?
Fear of pain
56. Uveitis is an inflammation affecting which part of the body?
The eye **see note 2**
57. Of which vessel was 'Old Fred' the captain?
Yellow Submarine
58. The University of Pécs—founded in 1367—is the oldest in which European country?
Hungary
59. Who was the creator of the TV series *ER*?
Michael Crichton
60. RAF Finningley was decommissioned in 1996. Which international airport has it become?
Robin Hood Airport Doncaster Sheffield (accept 'Robin Hood', 'Doncaster' or 'Sheffield')
61. The Maiwand Lion is a sculpture and war memorial (for the Anglo-Afghan War of 1878–1880) in Forbury Gardens, a public park in which English town?
Reading
62. Who hit four consecutive sixes in the final over of the 2016 World Twenty20 final to defeat England?
Carlos Brathwaite
63. On 7 February 2016 who sang the US National anthem prior to Super Bowl 50?
Lady Gaga
64. Which former Manchester City and Scotland midfielder became Stockport County manager in 1987?
Asa Hartford
65. On UK laundry symbols what does a black triangle with a cross through it mean?
Do not bleach
66. Who was court painter to King Henry VIII?
Hans Holbein the Younger

67. Which former *Cheers* regular voiced mind worker Fritz in the 2015 animated movie *Inside Out*?
John Ratzenberger
68. Only two people have been granted honorary US citizenship during their lifetimes; name either.
Mother Teresa or Winston Churchill
69. Since Crufts introduced their Best in Show prize in 1928 which breed has won most times (seven)?
(English) **Cocker Spaniel**
70. Which river flows through Orleans, Tours and Nantes before entering the sea near St Nazaire?
River Loire

Second Written Round

71. Three managers have managed five different clubs in the English Premier League. Name any one of them.
Sam Allardyce, Mark Hughes and Harry Redknapp
72. Which band's line-up from October 1963 to February 1965 was: Keith Relf (lead vocals), Eric Clapton (lead), Chris Dreya (rhythm), Paul Samwell-Smith (bass) and Jim McCarty (drums)?
The Yardbirds
73. How far would an object travel in a straight line if it started from stationary and accelerated at 10 m/s^2 for 10 seconds?
500 metres
74. Using the Periodic Table, which elements make up the word WINE?
Tungsten, Iodine and Neon
75. Who was the first Plantagenet King of England, crowned in 1154?
Henry II
(although some claim that Henry III (crowned 1216) was the first real Plantagenet)
76. Which Labour MP has twice been Acting Leader of the party – in 2010 and 2015?
Harriet Harman
77. For which film did Meryl Streep win her only Best Supporting Actress Oscar?
Kramer vs. Kramer
78. In the world of entertainment how is magician Steven Frayne better known?
Dynamo
79. How is the *Myosotis* genus of flowering plants more commonly known?
Forget-me-nots (also accept 'scorpion grasses')
80. Who is the only non-European manager to win the English Premier League title?
Manuel Pellegrini (Chilean)

Extra-time written round (if required)

1. In current decimal currency what would be the price tag of the Mad Hatter's hat?
52½ pence (10 shillings and sixpence in 'old money')
2. In which Cornish town is Sharp's Brewery based?
Rock

3. Which actress starred as Alex Drake in the TV series *Ashes to Ashes*?
Keeley Hawes
4. As at 5 April 2016, who is the oldest manager in the English Premier League?
Guus Hiddink
5. Which city is home to Latrobe University?
Melbourne
6. The rock band The Soup Dragons was named after characters in which 1970s children's TV show?
Clangers
7. What was discovered/invented by Jack Rebok and Roy Plunkett in 1938 while they were carrying out research into refrigerants?
Teflon (also accept 'PTFE' or 'polytetrafluoroethylene')
8. Which country was victorious in the 1879–1883 War of the Pacific?
Chile
9. What is the second most populous city in Tasmania?
Launceston
10. Who won the 1923 Nobel Prize for Literature, awarded '*for his always inspired poetry, which in a highly artistic form gives expression to the spirit of a whole nation*'?
W. B. Yeats

Spares

1. Which aircraft manufacturer built the Hampden and Halifax bombers used in World War 2?
Handley Page
2. In which year were the following UK number one singles? *Under Pressure* by Queen and Bowie, *Stand and Deliver* by Adam and the Ants and *Shaddap You Face* by Joe Dolce?
1981
3. '*For whom the bell tolls*' is a quotation from which poet?
John Donne
4. *Vicugna pacos* is the current (since 2001) scientific name for which South American animal?
Alpaca
5. In what type of building did the Ghostbusters set up their headquarters?
A fire station (or firehouse)

Tie-breakers

1. How many votes did the victorious candidate for the Stockport constituency (Anne Coffey) receive in the 2015 General Election?
19,771
2. How many passenger cabins does the newly commissioned P&O cruise ship Britannia have?
1837

Notes

1. The two books are one and the same. [Dyer's autobiography](#) is called *Straight Up* and is sub-titled *The Real Me In My Own Words*.
2. 'Uvea' (the specific part of the eye inflamed during uveitis) is an equally acceptable answer.

[Return to homepage](#)