


THE GREAT GREMLIN PUB QUIZ II

1. Sumo Digital has 8 studios; Sheffield, Nottingham, Pune, Leamington, Warrington, The Chinese Room, Red Kite Games and ?
2. Which Gremlin QA staffer went onto found Dumpling Design?
3. Which Gremlin game features a soundtrack by Warp Records?
4. What was the name of the Monty Mole game on the cover of Your Sinclair in Dec 1987?
5. In 2013 which former Gremlin employee was awarded an honorary doctorate by Sheffield Hallam University?
6. Shaun Southern and Andrew Morris are which Gremlin development duo?
7. Which game won the 1984 Crash Readers award for Best Platformer ahead of Jet Set Willy?
8. The Cream Crackers were a demo group that hung around in Just Micro during the early 1980s. Which home computer did they use for their showreels?
9. Greg Holmes' Jack The Nipper returned in a sequel in 1987 named what?
10. In which year was Soulbringer released?
11. Which England Football Manager appeared on the cover of Premier Manager '99?
12. Mark Rogers developed the last game Gremlin released on C16. What was it called?
13. Gremlin published a series of games from Spanish developed Dinamic, Who was the renowned inlay artist for that company?
14. Cyber Rage was an unreleased game by which Gremlin studio?
15. Which Swedish studio created Motorhead?
16. Gremlin Interactive Australia of Melbourne released which game?
17. What is Zool's female counterpart called?
18. Who coded Switchblade II?
19. Which Dollarsoft bedroom coder later joined Gremlin?
20. After a management buyout, Gremlin Derby was renamed what?
21. Full Throttle: All American Racing was released on which console?
22. Which GMB TV presenter made his videogame debut in Gremlin Interactive's Hardwar?
23. What was his character's name?
24. Kent was the shameless dreamer in which game?
25. John Berkey provided the artwork for which game?
26. Who created Sam Stoa: Safebreaker?
27. The Muncher had a tie-in with which confectionary product?
28. Who was Test Supervisor on Actua Soccer 3?
29. RC Racer was better known as what for its European release?
30. Before Gremlin, Chris Kerry developed three games based upon which children's fairytale?


ANSWERS

1. Newcastle
2. Travis Ryan
3. Hardwar
4. Moley Christmas
5. James North-Hearn
6. Magnetic Fields
7. Wanted: Monty Mole
8. Commodore 64
9. Coconut Capers
10. 2000
11. Kevin Keegan
12. Tube Runner
13. Alfonso Azpiri
14. NAPS Team
15. Digital Illusions CE or DICE
16. Outlaw Racers
17. Zooz
18. George Allan
19. Richard Stevenson
20. Core Design
21. Super Nintendo or SNES
22. Ben Shepherd
23. Syd
24. Normality
25. Disposable Hero
26. Peter Hartap
27. Chewits
28. Steve Lycett
29. Buggy
30. Jack and the Beanstalk

