

THE ADVENT QUIZ

How many did you get correct?

1	Chesney Hawkes.
2	"The Living Daylights" and "Licence to Kill.
3	Aramis, Athos and Porthos.
4	Agnetha Faltskog, Bjorn Ulvaeus, Benny Andersson and Anni-Frid Lyngstad.
5	Julian, Dick, Anne and George (Georgina) and their dog Timmy.
6	Maine, Vermont, New Hampshire, Massachusetts, Rhode Island and Connecticut.
7	Great Pyramid of Giza, Colossus of Rhodes, Hanging Gardens of Babylon, Lighthouse of Alexandria, Mausoleum at Halicarnassus, Statue of Zeus at Olympia and Temple of Artemis.
8	Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus and Neptune.
9	Denmark, Sweden, Finland, Russia, Estonia, Latvia, Lithuania, Poland and Germany.
10	Water into Blood, Frogs, Lice, Flies, Livestock Pestilence, Boils, Hail, Locusts, Darkness and Death of First-born.
11	Mean Machine, Boulder Mobile, Creepy Coupe, Crimson Haybailer, Compact Pussycat, Army Surplus Special, Bulletproof Bomb, Arkansas Chuggabug, Turbo Terrific and Buzz Wagon.
12	Australia, New Zealand, India, England, Sri Lanka, South Africa, Pakistan, West Indies, Afghanistan, Bangladesh, Zimbabwe and Ireland.
13	"Into the Groove"(1985), "Papa Don't Preach"(1986), "La Isla Bonita"(1986), "Who's That Girl" (1987), "Like a Prayer"(1989), "Vogue"(1990), "Frozen"(1998), "American Pie"(2000), "Music" (2000), "Hung Up"(2005), "sorry"(2008) and "4Minutes"(2008).
14	North Korea, Russia, Mongolia, Kazakhstan, Kyrgyzstan, Tajikistan, Afghanistan, Pakistan, India, Nepal, Bhutan, Myanmar, Laos and Vietnam.
15	"The Pickwick Papers", "Oliver Twist", "Nicholas Nickleby", "The Old Curiosity Shop", "Barnaby Rudge", "Martin Chuzzlewit", "Dombey and Sons", "David Copperfield", "Bleak House", "Hard Times", "Little Dorrit", "A Tale of Two Cities", "Great Expectations", "Our Mutual Friend" and "The Mystery of Edwin Drood". (NB "A Christmas Carol" is classed as a novella).
16	Hydrogen, Helium, Lithium, Beryllium, Boron, Carbon, Nitrogen, Oxygen, Fluorine, Neon, Sodium, Magnesium, Aluminium, Silicon, Phosphorus and Sulphur.
17	"The French Lieutenant's Woman"(1982), "Sophie's Choice"(1983), "Silkwood"(1984), "Out of Africa"(1986), "Ironweed"(1988), "A Cry in the Dark"(1989), "Postcards from the Edge"(1991), "The Bridges of Madison County"(1996), "One True Thing"(1999), "Music of the Heart"(2000), "The Devil Wears Prada"(2007), "Doubt"(2009), "Julie and Julia"(2010), "The Iron Lady"(2012), "August: Osage County"(2014), "Florence Foster Jenkins"(2017) and "The Post"(2018).
18	Derbyshire, Durham, Essex, Glamorgan, Gloucestershire, Hampshire, Kent, Lancashire, Leicestershire, Middlesex, Northamptonshire, Nottinghamshire, Somerset, Surrey, Sussex, Warwickshire, Worcestershire and Yorkshire.
19	"Carry on Constable", "Carry on Regardless", "Carry on Cruising", "Carry on Cabbie", "Carry on Cleo", "Carry on Cowboy", "Carry on Doctor", "Carry on Don't Lose Your Head", "Carry on Up the Khyber", "Carry on Camping", "Carry on Again Doctor", "Carry on Up the Jungle", "Carry on Loving", "Carry on Henry", "Carry on at Your Convenience", "Carry on Matron", "Carry on Abroad", "Carry on Girls" and "Carry on Dick".

THE ADVENT QUIZ

20	Marquess of Salisbury (1895-1902), Balfour (1902-05), Campbell-Bannerman (1905-08), Asquith (1908-16), Lloyd-George (1916-22), Bonar Law (1922-23), Baldwin (1923-24, 1924, 1935-37), Ramsey MacDonald (1924, 1929-35), Chamberlain (1937-40) Churchill (1940-45, 1951-55), Atlee (1945-51), Eden (1955-57), Macmillan (1957-63), Douglas-Home (1963-64), Wilson (1964-70, 1974-78), Heath (1970-74), Callaghan (1976-79), Thatcher (1979-90), Major (1990-97) and Blair (1997-2007).
21	"The Likes of Us" (1965), "Joseph and the Amazing Technicolour Dream Coat" (1968), "Jesus Christ-Superstar" (1970), "Jeeves" (1975), "Evita" (1976), "Tell me on a Sunday" (1979), "Cats" (1981), "Song and Dance" (1982), "Starlight Express" (1984), "Cricket" (1986), "The Phantom of the Opera" (1986), "Aspects of Love" (1989), "Sunset Boulevard" (1993), "Whistle Down the Wind" (1996), "The Beautiful Game" (2000), "The Woman in White" (2004), "Love Never Dies" (2010), "The Wizard of Oz" (2011), "Stephen Ward" (2013), "School of Rock" (2015) and "Cinderella (2020/21).
22	"Pictures of Matchstick Men" (no7, 1968), "Ice in the Sun" (no8, 1968), "Paper Plane" (no8 1973), "Caroline" (no5,1973), "Break the Rules" (no8, 1974), "Down, Down" (no1, 1974), "Roll Over Lay Down" (no9, 1975), "Rain" (no7, 1976), "Wild Side of Life" (no9, 1976), "Rockin' All Over the World" (no3, 1977), "Whatever You Want" (no4, 1979), "What You're Proposing" (no2, 1980), "Something About You Baby That I Like" (no9, 1981), "Rock 'n' Roll (no8, 1981), Dear John" (no10, 1982), "Ol' Rag Blues" (no9, 1983), "Margherita Time" (no3, 1983), "The Wanderer" (no7, 1884), "Rollin' Home" (no9, 1986), "In the Army Now" (no2, 1986), "Burning Bridges [On and Off and On Again]" (no5, 1988) and "The Anniversary Waltz - Part One (no2, 1990).
23	Athens (1896, 2004), Paris (1900, 1924), St Louis (1904), London (1908, 1948, 2012), Stockholm (1912), Antwerp (1920), Amsterdam (1928), Los Angeles (1932, 1984), Berlin (1936), Helsinki (1952), Melbourne (1954), Rome (1960), Tokyo (1964), Mexico City (1968), Munich (1972), Montreal (1976), Moscow (1980), Seoul (1988), Barcelona (1992), Atlanta (1996), Sydney (2000), Beijing (2008) and Rio de Janeiro (2016)
24	Bulgarian, Croatian, Czech, Danish, Dutch, English, Estonian, Finnish, French, German, Greek, Hungarian, Irish, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian, Slovak, Slovenian, Spanish and Swedish.