English Banana.com

City Quiz Series

A Visit to Derby Industrial Museum at the Silk Mill 2


1. Name the large church near the Silk Mill.

2. Look at the wrought iron gates near the entrance to the Silk Mill. Find the face. Is it happy, sad or angry?

3. Find the blue information board outside the Silk Mill. When were these places built…?

a) the first wooden mill built on this site

b) the Silk Mill

c) the mill as we see it today

4. Why was the Silk Mill Britain’s first factory?

5. How was the mill powered?

6. What product did the mill produce?

7. What is the tower clock made from?

8.
On what date was the Industrial Museum opened?

9. Who designed the original wooden mill and the Silk Mill?

10. What was his wife’s name?

11. Look at the map of Derby from 1806. Find the following places:

a) Derby Central Library
b) the Council House

c) the Eagle Centre

d) Derby Bus Station

12. a) How many storeys did the Silk Mill have? b) How many are there now?

13. Look in at the window of the knitter’s cottage. Write down 3 things that you can see.

14. How far is it to Duffield on the milestone?

15. Practise using the phone to see the telephone exchange in action.

16. Where is the InterCity APT train going to?

17. How many buttons does the bearded train guard have on the front of his coat?

18. Complete the train names: “Lord ____________________”, “The Girl ____________________” and “Great ____________________”.

19. Complete the company slogan: “Midland Railway – The ____________________ Route for Comfortable ____________________ and Picturesque Scenery”.
20. Ask another learner to show you something in the museum that they have found interesting or surprising.

Answers:
1. It’s the Church of All Saints, Derby Cathedral.

2. It looks angry!

3. a) 1702, b) between 1717 – 1721, c) it was rebuilt after 1910 when it was seriously damaged by fire. Only the tower and the undercroft are original parts of the Silk Mill.

4. Because all the processes of production were under one roof and had a common source of power.

5. The flow of the River Derwent turned a large waterwheel.
6. Silk thread.

7. Iron.

8. 29th November 1974.

9. George Sorocold.

10. Mary.

11. Answers given verbally.

12. a) 5, b) 3.

13. Answers will vary, e.g. table, chairs, window, stove, door, spinning wheel, spinning frame.

14. 4 miles.

15. Practical activity.

16. It’s going from London to Glasgow, via Watford and Preston.

17. 10.

18. “Lord Rathmore”, “The Girl Guide” and “Great Gable”.

19. “Midland Railway – The Best Route for Comfortable Travel and Picturesque Scenery.”

20. Practical activity.

For more fun tests, quizzes and games log onto www.englishbanana.com now!

This worksheet can be photocopied and used without charge


