
BBC Learning English
Quiznet
James Bond is back

Quiznet © BBC Learning English 2008
 Page 1 of 2

bbclearningenglish.com

Based on News about Britain:
http://www.bbc.co.uk/worldservice/learningenglish/newsenglish/britain/080617_james_bond.shtml

1. Devil May Care is the new Bond film.

a) true
b) false
c) neither true nor false
d) answer not given

2. Ian Fleming is the writer of Devil May Care.

a) true
b) false
c) neither true nor false
d) answer not given

3. Sebastian Faulks writes mainly thrillers.

a) true
b) false
c) neither true nor false
d) answer not given

4. James Bond is a real spy character.

a) true
b) false
c) neither true nor false
d) answer not given

5. Daniel Craig will star in Quantum of Solace.

a) true
b) false
c) neither true nor false
d) answer not given

6. Craig said he felt Casino Royale was "___________" compared to Quantum of Solace.

a) a hole in the wall
b) a walk in the park
c) a safe pair of hands
d) a pain in the neck

http://www.bbc.co.uk/worldservice/learningenglish/newsenglish/britain/080617_james_bond.shtml

Quiznet © BBC Learning English 2008
 Page 2 of 2

bbclearningenglish.com

ANSWERS:

1. Devil May Care is the new Bond film.

b) false - this is the correct answer. It's a book, not a film.

2. Ian Fleming is the writer of Devil May Care.

b) false - this is the correct answer. It's a very recent book, and Ian Fleming
died in 1964.

3. Sebastian Faulks writes mainly thrillers.

b) false - this is the correct answer. Faulks is not an author known for writing
thrillers.

4. James Bond is a real spy character.

b) false - this is the right answer. James Bond is a fictional character.

5. Daniel Craig will star in Quantum of Solace.

a) true - good choice, this is correct.

6. Craig said he felt Casino Royale was "_______________" compared to Quantum of
Solace.

a) a hole in the wall - this informal expression means a cash machine. Other words with
the same meaning are cashpoint, ATM (in the US) and bancomat (in many European
countries).
b) a walk in the park - this is the right answer, well done.
c) a safe pair of hands - this expression means someone who you can trust to do an
important job well, without making mistakes.
d) a pain in the neck - this informal expression means someone or something that is very
annoying.

Try the quiz online:
http://www.bbc.co.uk/apps/ifl/worldservice/quiznet/quizengine?ContentType=text/html;quiz=1237_james_bond

http://www.bbc.co.uk/apps/ifl/worldservice/quiznet/quizengine?ContentType=text/html

