

THE RUTLES in "ALL YOU NEED IS CASH" (<https://vimeo.com/50881351>)

Observation & Comprehension Quiz

1. What is the crowd doing in the opening scene? Why?
2. What are the Rutles doing after their arrival at the airport? Why?
3. (1:11) What can you read on the back of the van?
4. (1:26) What does the car registration number say?
5. (1:35) Name the venue (=place) in Liverpool where the Rutles first played?
6. (1:39) What is the nickname of the Rutles?
7. Complete the table with the full names of the Rutle members:

Rutle member	Styled after Beatle member	Played by the actor
	John Lennon	Neil Innes
	Paul McCartney	Eric Idle
	George Harrison	Ricky Fataar
Nickname:	Richard Starkey Nickname: Ringo Starr	John Halsey
(=The 5 th Rutle)	Stuart Sutcliffe (=The 5 th Beatle)	Ollie Halsall

8. (1:50) What is the name of the Rutles' manager?
9. Where did he discover them?
10. How long did it take to record their 1st album?
11. (1:59) And their 2nd album?
12. The reporter goes on to explain what his documentary ("mockumentary") is about by saying :
 "Tonight we examine the of the Rutles, we look at their, their,
 their We some of the that them what they are
 And we shall also be some of the people whowith them
 whether they were really the people they were made out to be. We shall be asking
 many people who them what they(....)"
13. (2:20) Where are the Rutles probably playing?
14. Name the Rutles' songs:

Name of Rutles' song	Parody of Beatles' song(s)
(0:26)	Get Back
(2:20) Number One	Twist & Shout
(2:33)	All You Need is Love
(2:48) From film:	I Am the Walrus From film: Magical Mystery Tour
(3:02) From film:	A Hard Day's Night + A Ticket To Ride From film: A hard Day's Night
(3:18)	Dear Prudence + Julia + Happiness Is a Warm Gun
(4:49)	Some Other Guy + I Saw Her Standing There

15. (3:16) Who is the person on the left?
16. Where have the Rutles just probably performed?
17. (3:20) Who do you see? Who is he with?
18. (3:22) What is happening?

19. (3:30) Who do you see? What are they doing?
-
20. (3:34) Who is this man? (Clue: He's a famous singer with Art Garfunkel)
21. (3:42) Who is this man? (Clue: He's a famous singer with The Rolling Stones)
22. (3:47) What is happening?
23. (3:57) What question does the reporter ask?
24. And what answer does he give?
25. Who were the 1st two members of the Rutles? and
26. Who joined them next?
27. What was the name of their drummer?
28. (4:40) Name two things he changed and why:
- 1) his (to, to save), and
- 2) his to save
29. (4:51) Where are they playing?
30. (5:30) Who is this man, and when did he enter the Rutles' lives?
31. What was his original occupation?
32. Why does he walk with a stick?
33. What didn't his mother allow him to do?
34. What did his father wear in the bath and why?,
because
35. (6:00) Who is she?
36. According to her, where did Leggy first meet the Rutles?
37. And what did he most like about them?
38. (7:11) Where is the reporter now?
39. (7:41) In the early days there was a 5th Rutle who always stood at the back. Why?
Because
40. (8:10) What did the Rutles do here?
41. (8:35) What happened to the 5th Rutle?
-
42. (8:41) What does "Rat Keller" mean in English?
43. Explain the play on words?
-
44. (9:10) What date is given?
45. What happened at this time?
46. (9:18) Who is speaking?, a record
47. What did Leggy show him?
48. What did he say about the Rutles? "They were but they
(Narrator: What was it?) I think it was"