

NICK'S TOP 10 – CORONA 6 – ANSWER SHEET

NAME THE KIDS TV PRESENTER

1. Helen Skelton
2. Keith Chegwin
3. Justin Fletcher / Mr Tumble
4. Valerie Singleton
5. Johnny Morris
6. Kirsten O'Brien
7. Fearn Cotton
8. Pat Sharp
9. Floella Benjamin
10. Andy Crane

NAME THE CLASSIC GAME

1. Trivial Pursuit
2. Cluedo
3. Connect 4
4. Battleship
5. Game of Life
6. Yahtzee
7. Operation
8. Pictionary
9. Uno
10. Monopoly

NAME THE ENGLISH COUNTY

1. Leicestershire
2. Dorset
3. Essex
4. Berkshire
5. Cornwall
6. Tyne & Wear
7. Rutland
8. Northumberland
9. East Riding of Yorkshire (Accept: East Yorkshire)
10. Staffordshire

NAME ITV'S 'LOOSE WOMEN'

1. Christine Lampard (Accept: Christine Bleakley)
2. Nadia Sawalha
3. Janet Street Porter
4. Brenda Edwards
5. Saira Khan
6. Ruth Langford
7. Jane Moore
8. Gloria Hunniford
9. Stacey Solomon
10. Denise Welch

NAME THE WOMEN IN HISTORY

1. Winnie Mandela
2. Amelia Earhart
3. Germaine Greer
4. Marie Curie
5. Jane Austen
6. Rosa Parks
7. Anne Frank
8. Mother Theresa
9. Florence Nightingale
10. Emmeline Pankhurst

NAME THE STYLE OF HAT

1. Baseball Cap
2. Snapback
3. Fedora (not Trilby – which has a narrower brim - tough!)
4. Bucket Hat
5. Flat Cap
6. Newsboy
7. Boater
8. Bowler Hat
9. Top Hat
10. Beanie (accept Woolly hat)

NAME THE TV CHEF

1. Paul Hollywood
2. Delia Smith
3. Lorraine Pascal
4. Fanny Cradock
5. Tom Kerridge
6. Lisa Faulkner
7. Marco Pierre White
8. Matt Tebbutt
9. Clarissa Dickson Wright
10. Keith Floyd

NAME THE TYPE OF PASTA

1. Tagiatelle
2. Cannelloni
3. Tortellini
4. Penne
5. Farfalle
6. Lasagne
7. Gnocchi
8. Capellini (Accept: Angel Hair)
9. Pappardelle
10. Conchiglie (Accept: Shells – generous!)

DOUBLE POINTS ROUNDS

NAME THE FAMOUS SIBLINGS

(One point for each – 20 points total)

1. Serena & Venus Williams
2. Ralph & Joseph Fiennes
3. Joaquin & River Phoenix
4. Jaden & Willow Smith
5. Khloe & Kim Kardashian
6. Liam & Chris Hemsworth
7. Jeff & Beau Bridges
8. Lily & Alfie Allen
9. Emilio Estevez & Charlie Sheen
10. Shirley MacLaine & Warren Beatty

NAME THE QUIZ HOST & TV QUIZ

(One point for each – 20 points total)

1. Richard Whiteley - Countdown
2. Ted Rogers – 3,2,1
3. Richard O'Brien – The Crystal Maze
4. Terry Wogan – Blankety Blank
5. William G. Stewart – 15 to 1
6. Henry Kelly – Going for Gold
7. Bob Holness - Blockbusters
8. Dale Winton – In It To Win It
9. Alexander Armstrong - Pointless
10. Gordon Burns – The Krypton Factor