

PABLO'S ARMCHAIR TREASURE HUNT *2018*

PSYCH⁰LOGICALS™

FOR YOUR EYES ONLY

CONTENTS

Hunt Timeline	3
Page 1 Ian Fleming's Life	7
Page 2 Letter, Small and Large Numbers	9
Page 2 Letter	9
Small Numbers	9
Large Numbers	9
Page 3 Doctor No	10
Page 4 From Russia With Love	11
Page 5 Goldfinger	12
Page 6 Thunderball	13
Page 7 You Only Live Twice	14
Page 8 On Her Majesty's Secret Service	15
Paired photos:	15
Page 9 Diamonds Are Forever	16
Page 10 Live and Let Die	17
Page 11 The Man With The Golden Gun	18
Page 12 The Spy Who Loved Me	19
Page 13 Moonraker	20
Page 14 Casino Royale	21
Thrilling Cities	23
Questions	25
Poster	29
Nature	29
149 th Open	29
Treasure Hunt Date Released	30
Trump's Library	30
Thrills, wheels and flying automobiles	30
Viking Treasure Hoard Found	31
Cartoon, World Weather, Index, Barcode	31
Red (herring) thoughts	31

HUNT TIMELINE

Monday, 3rd December:

11:20 – Theme identified as Ian Fleming and James Bond.

Monday, 17th December:

17.00 - The new Pablo hunt is set to be published.
17.07 - The hunt gets published. Intentional delay? 7 minutes? 007?
17.35 - Gate to Joyce Grove in Nettlebed identified
19.30 – Identified that each page clues a separate book

Tuesday, 18th December

00.05 - Nettlebed Kiln identified
8.30 - Location of large fallen tree and stump found by searching photos from the Nettlebed area and along the Chiltern Way (on Google)
8.47 - Location of kissing gate found with help of online photo
9.41 – Thrilling Cities code solved
9.57 - First photo of the electricity pole found. No confirmation that it's the correct one, but it helped.
10.46 - Plotting the known location on a map shows us that the trail photos (and thus hunt pages) need to be sorted in book publication order.
12.06 - Correct location of the hollow hawthorn tree established. With no one able to get there that afternoon, and despite not having solved the number codes, a plan was hatched to take a closer look at that area the following morning.
12:18 – Identified that hunt pages are in order of EON film release

Wednesday, 19th December

11.30 – We arrived at the farm buildings and the kissing gate on a cold but sunny day and parked our car along the nearby road. From the gate we could see the electricity pole in the middle of a field. We decided to explore that direction first as it seemed to lead towards Famous Copse, a woodland that had looked promising as a treasure location on the map.

When we got closer to the pole, we could confirm that it was identical with the one in the photo on page 5.

After taking some photos we continued along the trail and soon saw the next waypoint, the large beech tree with a broken off limb and some holes.

Another kissing gate took us into Famous Copse where we quickly spotted the arrow on the tree, slightly hidden by holly leaves. The letters CW for Chiltern Way were just about visible.

While looking for the next marker we had to circumnavigate a few muddy spots and ignore a crossing path. The unusual remains of a tree in the photo on page 8 were actually much smaller and lower than we had expected, so it took a little while until we finally spotted them in the dappled shade.

Ordered by the book publication date, pictures 1417, 1008, 1313, 916, 413, 314, 517, 616, 1205, 822, 711, 1115 are of items found on the route from Joyce Grove, Nettlebed to the treasure box.

Not much further on we saw a corner of a field, but the fence posts did not match the photo on page 7. So we kept following the path which ran along the side of the field, and then found the correct fence post at the other end.

Now we just had one more waypoint to find, and we were not sure how big those remains of a broken tree on page 11 were. In the photo we could see a ground cover of brambles and tall conifers with straight stems in the background. This meant that we had to move away from the edge of the woodland and head towards the more open area in the centre.

We should have been able to spot the stump from near the corner of the field, but we failed at first and decided to turn west onto another path and look from there. We must have looked a bit odd to the lone dog walker who kept calling for her disobedient dog that had gone missing somewhere in the bracken. We never saw the dog, but eventually they moved on and left us to our quest.

Once we had almost reached the other side of the woods without finding anything, we decided that the stump must be closer to the previous waypoint, i.e. the corner of the field. So we retraced our steps and when we had almost arrived back at the field, we spotted something that might be our stump. We followed a tiny path into the brambles, which were quite keen on making us trip over them. The closer we got, the more convinced we were that we had found the correct place.

We reached the stump at about midday, and compared it with the photo; it was a perfect match.

And right next to the stump was a very obvious “stickoflage”, covering a bag with the treasure box. Success!! We carefully opened the box to find out whether we were the first team to have found it or whether some others had been here before us. What we didn’t expect to find was a field puzzle!

There were 37 laminated cards of various different James Bond covers, all paperback editions it seemed. The instructions told us to “select the card that represents the earliest published from those enclosed”. But what does that mean? Do we pick one of the “Casino Royale” covers, as that was the earliest story to be published? Or do we pick the oldest cover design? The hunt had quite a few clues about publishers and cover designers, so it seemed to make more sense to find the earliest design. But that’s easier said than done.

First we sorted all cards into book titles and noticed that there were 3 cards for each book, apart from “Live and Let Die” and the short story editions, of which there were only 2 copies each. So we assumed that, sadly, at least one team had beaten us to the treasure and taken the third “Live and Let Die” card. If that was the case, then they had understood the instructions the same way as we did.

Phone signal was very weak in the middle of that woodland, but we managed to take photos of all the cards and send them to our help desk team members back home who could do some research on their computers. It was very tedious trying to find designs and dates on our phones. And we were getting cold and hungry.

One of the “Moonraker” cards looked promisingly old, so we grabbed that one and headed back to our starting point.

From there we walked towards Grey’s Court to look for the other waypoints, especially that elusive ticket booth that we couldn’t find anywhere online.

We found the hollow hawthorn and the large fallen chestnut tree exactly where we had expected, but they were not in the correct order of book publications. This turned out to be a small mistake by Mike Wood, though, and didn't distract us too much.

When we reached Grey's Court we immediately spotted the ticket booth.

What we couldn't figure out, though, was how we were meant to get from the kiln and Joyce Grove in Nettlebed to that ticket booth at Grey's Court. Is it meant to be a Tardis?

After walking back to the car, we drove to Nettlebed and settled into the local pub for lunch. Our help desk members were busy and soon informed us that the oldest cover of "Diamonds are Forever" was older than the "Moonraker" cover we had chosen. D'oh! Luckily there were a few hours of daylight left.

We visited the old brick kiln and the gate into Joyce Grove, before heading back to the treasure site. This time we parked at Grey's Court and walked from there, as intended. The "Diamonds are Forever" card was still in the box, so we quickly swapped it with our previous choice. We arrived back at the car at dusk and then sent the photo of our card to Mike Wood.

Wednesday, 20th December.

22:00 – The message from the questions is revealed confirming our deductions.

Thursday, 10th January.

20.00 - The small number code is finally cracked!

These were the book images we found in the box:

Book Title	Publication date and publisher	Cover artist
Casino Royale	1 1963 Pan	
	2 1965 Pan	
Live and Let Die	3 2012 Vintage	Head Design
	4 2002 Penguin edition	Richard Fahey
Moonraker	5 1985 Berkley	
	6 1961 Great Pan	
	7 2012 Vintage	Head Design
Diamonds Are Forever	8 1978 Triad Panther	Beverley Le Barrow
	9 1958 Great Panther	Rex Archer
	10 2002 Penguin	Toby McFarlan Pond
From Russia With Love	11 2004 Penguin	Julio Donoso / Corbis Sygma
	12 2012 Vintage	Suzanne Dean
	13 1972 Pan	
Dr No	14 2008/9 Penguin Ian Fleming Centenary	Michael Gilette
	15 1961 Great Pan	
	16 1965 Pan	
	17 2008/9 Penguin Ian Fleming Centenary	Michael Gilette
Goldfinger	18 2012 Vintage	Matt Broughton
	19 1962 Great Pan	
Thunderball	20 1996 Coronet	
	21 1974 Pan	
	22 2012 Vintage	Head Design
The Spy Who Loved Me	23 2004 Penguin	Hulton Archive / Getty Images
	24 1965 Pan	
	25 2002 Penguin	Richard Fahey
	26 2002 Penguin	Toby McFarlan Pond
On Her Majesty's Secret Service	27 1996 Coronet	
	28 2008/9 Penguin Ian Fleming Centenary	Michael Gilette
	29 1965 Pan	
You Only Live Twice	30 2008/9 Penguin Ian Fleming Centenary	Michael Gilette
	31 1965 Pan	
	32 2012 Vintage	Kris Potter
The Man With The Golden Gun	33 2012 Vintage	Stephen Parker
	34 1972 Pan	
	35 1989 Coronet	
Octopussy & The Living Daylights	36 1996 Coronet	
For Your Eyes Only	37 1989 Coronet	

PAGE 1 IAN FLEMING'S LIFE

NB picture identification numbers are based on the original file name revealed by 'hovering' on the picture. Four instances include the book name (*OHMSS and Moonraker*). *Strangways Crater*, *Rufous-throated Solitaire* and *Felix Fund Logo* are identified by name within the PDF data.

- 101 **Logo for [Ian Fleming International airport](#) in Jamaica** Ian Fleming International airport

- 102 **[Benito Mussolini passport, 1922.](#)** This passport was sold in 1937 to Ian Fleming
- 103 **[Boris Johnson and Michael Heseltine.](#)** Ian Fleming, was well linked into literary and political circles. His father was MP for Henley – a seat later held by both Michael Heseltine and Boris Johnson.
- 104 **[Cover of 'Roy Walker' Valentine.](#)** [Major Valentine Fleming DSO](#) was a British Conservative Member of Parliament who was killed in World War I. He was the father of authors Peter Fleming and Ian Fleming who created the James Bond character.

- 105 **[The sixth Column](#)**, by Peter Fleming. 'A singular tale, being a lighthearted satire on the state of Britain today' Peter Fleming is the brother of Ian Fleming

- 106 **[The James Bond All Purpose Grand Challenge Trophy Vase](#)** Fleming donated this to the Old Etonians Golf Society in 1962.
- 107 **Logo for [Huntercombe Golf club.](#)** Ian Fleming was a member for 32 years. 'At the start of their famous golf match, James Bond tells Goldfinger that he played off 9 at Huntercombe – a handicap that he shared with his creator!'
- 108 **[The grumpy mole country inns and dining. A collection of inns in 5 locations. Tadworth, Cheam, Brockham, Oxted and Epsom](#)** Name owned by Dougal Inns Ltd - Registered Office 34 Westway, Caterham On The Hill, Surrey, England, CR3 5TP. [Jon Gilbert](#), official Ian Fleming Bibliographer was educated at Caterham school. Ian's brother Peter Fleming built himself a house called [Merrimoles](#), on the Nettlebed Estate. [Reginald Drax](#) was educated at Cheam (one of the Grumpy Moles' locations). His friend, Ian Fleming, named the character Sir Hugo Drax as a tribute. **Spies are known as moles**

- 109a **Red door, number 39 (pic not found but looks like a beach hut)** Refers to Ian Fleming's "office" at the Naval Intelligence Division: "Working out of [Room 39](#), also known as *NID* (Naval Intelligence Division), Ian Fleming sat at the helm of all British naval intelligence and was privy to all the secrets of the far-flung British naval empire."

- 110 **Large, flowering [Amaryllis](#) (Barbados).** Amaryllis Fleming is a half-sister of Ian Fleming.
- 111 **Parish 'Michael' on the Isle of Man.** Ian Fleming had a brother called Michael.
- 112 **Cover of the film '[Richard](#)': 'A satirical biopic of a fictional US president Richard, who in many ways intentionally resembles the then-current real life U.S. president, Richard Nixon.'** Ian Fleming had a brother called Richard

- 113 **Molecule of MDMA. AKA Ecstasy or Molly.** [Molly Huggins](#) wife of the governor of Jamaica had a close friendship with Fleming
- 115 **Logo for [Falkland Primary School](#), in West Berks.** Ian Fleming was interested in [St. George slaying the dragon](#) and conceived James Bond as being like St. George. **In later times, Bond is also revealed to have taken part in the 1982 Falklands War.**

- 116 [The Black Daffodil by Thomas P.C. Craven.](#) [The Black Daffodil](#) is a book of poems
Ian Fleming published in 1928. Actor Ian Fleming played [Dr Craven](#) in [Quiet Please](#)
- 117 [Subaru Lancaster.](#) Full name: Ian Lancaster Fleming
- 118 [Gold-plated Royal Quiet Deluxe typewriter.](#) Belonged to Ian Fleming.
- 119 [Casper the friendly ghost.](#) Ian Fleming's son was named Caspar.
- 120 [Barrow's Goldeneye](#) Goldeneye is the original name of Ian Fleming's estate on Oracabessa bay on the northern coastline of Jamaica. [Connects to GoldenEye, the Bond movie.](#)
- 123 [Mt. Pinatubo volcano in the Philippines eruption 1991](#) Links to a play called "Volcano" by Noel Coward: His neighbours, the Flemings, play a major role in it. The pivotal, though hazily defined, figure is Guy Littleton, a philanderer [allegedly based on Ian Fleming](#). The seismic rumblings heard during Volcano reflect more than the fury of Ann Fleming (the model for Volcano's Melissa) over the collapse of her marriage to the creator of 007. They express the professional and emotional breakdown that engulfed Coward himself after his arrival in Jamaica. The lead role of Adela Shelley is a thinly disguised depiction of Blanche Blackwell, Coward's former neighbour in Jamaica. At first Blanche denied the possibility of an affair with her and Fleming. But that summer of 1956, fascinated by the romance developing between his friends, Coward began to work up his themes for [Volcano](#). (note that the volcano picture is incorrectly attributed to other volcanoes eg [Karymsky](#))
- 124 [British Open Golf Championships. July 1958. Royal Lytham St Annes, Lancashire. Australia's Peter Thomson](#) is pictured holding the Claret Jug following his victory with an aggregate total of 278.' Ian Fleming played with him at the Bowmaker Invitation Amateur/Professional Tournament at the Berkshire Golf Club, in June 1957. He wrote an account of it, called [Nightmare among the Mighty](#)
- 125 [The book collector'. Spring 1964 edition.](#) The Book collector was launched by Ian Fleming in 1952, the same year he wrote Casino Royale.
- 126 [Queen Anne. Studio of John Closterman.](#) Queen Anne Press published James Bond novels. Ian Fleming was their Managing Director for a time.
- 127 [Atticus Finch from to Kill a Mockingbird.](#) Ian Fleming wrote a column for the Sunday Times under the pseudonym Atticus.
- ♣9, ♠7 Assuming they are meant to be golf clubs, these would be irons. Fleming spoke about the iron crab (Heart disease) that affected him. He even put it in FRWL. *"But I am greedy for life. I do too much of everything all the time. Suddenly one day my heart will fail. The Iron Crab will get me as it got my father. But I am not afraid of The Crab. At least I shall have died from an honourable disease. Perhaps they will put on my tombstone. 'This Man Died from Living Too Much'."* [Ian had a 9 handicap in golf. Goldfinger cheated with a Slazenger 7 golf ball](#)

The grid letters anagram to

BOND FIELD GUIDE TO BIRDS OF THE WEST INDIES

(BOND could be the last word). This was the book written by ornithologist James Bond whose name Ian Fleming took for his hero.

PAGE 2 LETTER, SMALL AND LARGE NUMBERS

Page 2 Letter

These instructions are similar to those in Mike Wood's 2013 hunt. It's written as if it had been produced on a typewriter, so the letters are a fixed font. The exception is the th of 14th January. A symbol for this pair won Ian's competition for the 27th letter of the alphabet.

"The letters are the key to solving the code, moving down and across and wrapping round where necessary; once you've found from where to start". This clues the use of the letter to solve the small number code (see Small Numbers)

Small Numbers

These generate a description of the route to the treasure, from Joyce Grove Nettlebed (Ian's childhood home), via Greys Court ([briefly owned by his Mother](#)). The code is based on moving down and across typewriter keys diagonally as clued by the typewritten letter on page 2 and the quote on the Wait PDF. The letter keys form a wrapped grid so that moving down and across would move to a different key (eg E+21 would end up on X). Moving 30 ends up on the same key meaning the 30 30 30 30 30 sequence from page 11 become the letters from the source text.

The source text is the second paragraph of the page 2 letter which has 192 letters, the same as the total number of small digit pairs (12*16).

Welcome to the ATH. Your job is to find the hidden treasure box. Use the following pages to help. The letters are the key to solving the code, moving down and across and wrapping round where necessary; once you have found from where to start.

The diagram works for all moves bar the following:

49 boX +17 needs to be +16 to give Owned
59,63 folLoWiNg +17 needs to be +16 to give his MothEr
100 solVing +24 needs to be +14 to give ofwOod
111 Moving +17 needs to be +16 to give cRoss
123 anD +29(+1) needs to be +29 to give Enter
135 wrApping +29(+1) needs to be +29 to give keeP
153 neCessary +11 needs to be +10 to give coRner

(all numbers relative to start of message)
possibly supporting these errors: both N+16 and N+17 map to E and
C+11 maps to both T and R. There is also a missing I in DIRECTION.

After re-ordering the small number strings into book publication order, and applying the moves to the source text, the resultant message is:

From his childhood home travel four miles to house briefly owned by his mother
Take footpath from carpark round edge of wkod and farm
Cross field and enter wood
Keep straight ahead to corner of field
Follow directon of fence to stump

Large Numbers

In the 12 films in the hunt, James Bond was played by 4 actors - Sean Connery, George Lazenby, Roger Moore, Daniel Craig. The large numbers occur on the four pages representing the first film each actor was in and spell out the relevant actor's name. These pages are the ones without Thrilling Cities pictures. 999 is italicised because Z does not occur in the source text. This would fit with the letter on page 2, but we have not been able to reverse-engineer a solution from this or any other text. Because both instances of 55 become N, this suggests they all come from the same text.

Large numbers

- 301 [Mastodon](#) spell **Sean Connery** who played James Bond in film
Mastodon is name of prototype missile in Dr. No
- 302 [Regulus star](#) Regulus is name of prototype missile in Dr. No
- 303 [Black-capped Petrel](#) Petrel is name of prototype missile in Dr. No
- 304 [Matador in the Plaza de toros de la Real Maestranza de Caballería in Seville](#) Matador is name of prototype missile in Dr. No
- 305 [Zuni Senior Centre](#) logo Zuni is name of prototype missile in Dr. No

- 306 **Lewis Carroll**, [The Hunting of the Snark Audiobook](#) SNARK is multi-staged missile that ended its flight in the forests of Brazil instead of the depths of the South Atlantic

301-306

The photos along the bottom refer to prototype names for missiles in Dr. No. *"There have been other failures, decisive failures, from the long list of prototypes--the ZUNI, MATADOR, PETREL, REGULUS, BOMARC--so many names, so many changes, I can't even remember them all."*

WXN-WWW

Lines in Dr. No: 'WXN calling 'WWW.... WXN calling 'WWW....
WXN...WXN...WXN....

- 307 **Crab keyring**

Crab Key is island in Dr No

- 308 [Roselily Belonica](#)

Quote from Dr. No: "Now I'm Sister Lily and this is Sister Rose"

- 309 [Pleydell Estate](#)

- 310 [Steve Smith](#), Aussie cricketer

- 309-310 give Pleydell-Smith, the fictional Chief Secretary of colonial government in Jamaica.

- 311 [Dead Until Dark](#), Charlene Harris novel (TV series [Trueblood](#)) [Mary Trueblood](#) in Dr No

- 312 [Bryce Canvon](#), **Natural Bridge** James Bond gives his name as [John Bryce](#) in Dr No. **There was an Ivar Bryce, friend of Ian Fleming**
- 313 [Roseate Spoonbill](#) [Live on Crab Key island](#) in Dr No
- 314 **Wooden gate** location 6 on route to treasure
- 315 **Music scale A Major**
- 316 [Betty Boothroyd](#) 315 and 316 give [Major Boothroyd](#), introduced in Dr. No. He is a service armourer (Q)

NB no yellow circle because the theme song is the main "James Bond Theme" by John Barry and Orchestra. It reached Number 13 in 1962. Matt Monroe did have a UK number 20, but not the official theme

PAGE 4 FROM RUSSIA WITH LOVE

- 401 **High Roller** (ferris wheel), Las Vegas R of Thrilling Cities Christmas message
 402 **Berlin Wall** I of Thrilling Cities Christmas message
 403 **Chicago Lyric Opera, [La Boheme](#) poster** S of Thrilling Cities Christmas message
 404 **New York City, Manhattan by night** T of Thrilling Cities Christmas message
 405 **[The Ring](#) by Richard Chopping** [Richard Chopping](#) illustrated the cover of FRWL and other Bond novels
 406 **[Order of St Michael and St George](#)** [James Bond was awarded the CMG](#) (companion) version, mentioned in FRWL. The front of the badge shows St. Michael subduing Satan, and the reverse of the badge shows St. George and killing a dragon. **Ian was interested in [St. George slaying the dragon](#) and how he conceived James Bond as being like St. George.**

- 407 **The Snorks 1988 Episode "[The Wizard of Ice](#)"** [FRWL Chapter 7 The Wizard of Ice.](#)

Sub pushed by Occy the Octopus. Octopus was a fictional global criminal and terrorist organisation featured in the 2005 James Bond video game From Russia with Love. The organisation was intended to be a stand-in for film villains SPECTRE, due to the a long-running dispute over the film rights to Thunderball and its contents.
 "My Friend the Octopus" is a little-know Fleming story from 1957. - Bondage – Number 9, 1980

- 408 **[Venice Simplon Orient Express](#)** Features in [FRWL](#)

- 409 **[Melchior, one of the wise men](#), by Fontanini** Melchior Benz, salesman, in FRWL
 410 **[Heidi Romanova](#), actress** Bond girl [Tatiana Romanova](#) in FRWL
 411 **[Somerset County Council logo](#)** James Bond uses name David Somerset in FRWL

- 412 **[John F. Kennedy](#) at the White House** JFK was fan of Ian Fleming and the two met. [JFK](#) considered From Russia With Love one of his favourite novels
 413 **Hollow stump** (swapped with 916) location 5 on route to treasure
 414 **[The Beatles, by Sir Peter Blake](#) (artist)** Sir Peter Blake designed the [Penguin cover](#) of From Russia With Love

NB no yellow circle because although From Russia With Love was a UK Number 20 in 1963, it was only heard on a radio in the film, so not really a "theme song".

PAGE 5 GOLDFINGER

- 501 [Monte Carlo Racing Circuit](#)
 502 [Hong Kong University of Science and Technology](#)
 503 [Chicago skyline](#)
 504 [Hong Kong Disneyland](#)
 505 [Penfold](#) (assistant to Dangermouse)
 golfing ball in cinematic history when used in the 1964 Bond film Goldfinger. **Dangermouse is a secret agent**
 506 [Masterton Golden Shears](#) **International Shearing and Woolhandling Championships**
 Jill Masterton is the secondary Bond girl in Goldfinger.

- 507 [Jeff Bezos](#) owner of amazon and owner of Blue Origin. In July 2018 he was classified as the [richest man in history](#) according to the Bloomberg Billionaires Index. Chapter 21 of Goldfinger is "THE RICHEST MAN IN HISTORY". **Jeff Bezos will become the most fearsome James Bond villain ever imagined—but in real life. He's a brilliant technologist contrarian who has bent every adversary to his will since 1994.**
 508 **Cement mixers** Cement Mixers - leader [Pussy Galore](#). A group of female cat burglars operating out of Harlem, New York City.
 509 [The Machine](#) (film) The Machine - leader Billy (The Grinner) Ring.
The Machine also stars Toby Stephens which played Gustav Graves in Die Another Day.
 510 [Shadow Syndicate](#) logo Shadow Syndicate - leader [Jed Midnight](#)
 511 **Legz Diamond and The Purple Gang** Purple Gang - leader Helmut M Springer. Also appears in The Man with the Golden Gun

- 508-511 **Goldfinger Henchmen/Associates' gangs**
 512 [The Bible Designed to be Read As Literature](#) (Folio Society; 2 volumes 1957) *Bond went to his suitcase again and took out a thick book—[The Bible Designed to be Read as Literature](#)—opened it and extracted his Walther PPK in the Berns Martin holster. Editor Ernest Sutherland Bates intended to modernise the archaic spelling, punctuation and arrangement of the KJV, and reduce or remove repetitions and footnotes to produce a flowing narrative.*
 513 **Trellick Tower in London** [Erno Goldfinger](#) was architect for the Trellick Tower
 515 [Grand Slam Tennis Academy](#) Operation Grand Slam

Grand Slam Tennis Academy

- 516 [Hilary Clinton holidaying in 'The Hamptons'](#) Myron Goldfinger
 designed Hamptons mansion
 517 **Telegraph pole** location 7 on route to treasure
ROE = Net Profit Margin * Total Asset Turnover * Equity Multiplier

DuPont analysis is a form of calculation of common business ratios, where profitability ratios, such as return on equity and return on assets are being interpreted through other ratios. This is being done to estimate the reasons of changes in profitability, measure the effect of company's management on it and make appropriate business decisions.

Junius Du Pont is a fictional card partner of Auric Goldfinger in Miami, Florida. A minor character, Du Pont appeared in Ian Fleming's James Bond novel Goldfinger. **S.T. Dupont has a 007 range of EXPENSIVE!!!! Gifts. [S.T. DUPONT JAMES BOND COLLECTORS SET](#) £3,750.00**

- 21 Shirley Bassey reached Number 21 in 1964 with Goldfinger theme

PAGE 6 THUNDERBALL

- 601 [Hong Kong, Prudential Tennis Open](#) N of Thrilling Cities Christmas message
 602 [Punchbowl Cemetery, Honolulu, Hawaii](#) D of Thrilling Cities Christmas message
 603 [Tian Tan Buddha, Hong Kong](#) A of Thrilling Cities Christmas message
 604 [Hamburg Philharmonic Orchestra](#) H of Thrilling Cities Christmas message

- 605 Coanda's "N-30120" [Lenticular Aerodyne](#) [Yacht "Thunderball"](#), Coanda class
 606 [End Stage](#): book 3 of The Presidential Trilogy novels by [Raymond Hawkey](#). [Raymond Hawkey](#) is graphic designer of Thunderball cover. Book 2 of the trilogy (Side-Effect) mentions Ian Fleming and The Times on cover.

- 607 [Pedersen bike](#) (Danish) Peter Pedersen is a character in TB
 608 [Manta alfredi](#), Manta ray USS Manta appears in TB
 609 [Player's Navy Cut](#) cigarettes Bond is enjoying caviar and champagne with Domino when she explains how the [sailor depicted on the front of a packet of Players cigarettes \(The Hero\) was her first true love](#).
 610 [Principality of Lippe](#) flag character Count Lippe
 611 [Kaleidoscope Cat print](#) by Louis Wain Bond arrives at the clinic and meets [Joshua Wain](#), the head naturopath. [Anthony Sinclair](#) (Costume and Wardrobe department) is known for his work on Thunderball (1965) and Kaleidoscope (1966)
 612 [Dewey Largo](#), The Simpsons [Emilio Largo](#) is villain
 613 [The Dog Island](#) - video game gets mentioned in Thunderball novel.

"The small island, Dog Island, was no bigger than two tennis courts. It was a hunk of dead coral with a smattering of seagrape and battered screw palm, that grew on nothing but pockets of brackish rainwater and sand."

- 614 [Vindicator](#), Warhammer vehicle
 615 [Villiers family Coat of arms](#)

Scallop is symbol of St James. [Fleming is buried at St. James' Church, Sevenhampton](#). [The court case about Thunderball](#) possibly caused his third heart-attack. (same arms for Jean de Hangest & Jacques-Philippe Leclerc de Hauteclouque)

614+615

616 1st tree

Ω Omega symbol

[Villiers Vindicator](#) in Thunderball

location 8 on route to treasure

This plan is dubbed [Plan Omega](#) by Ernst Stavro Blofeld, head of SPECTRE. [The symbol is used for Ohms which also stands for On Her Majesty's \(secret\) Service](#)

- ③ Tom Jones reached Number 35 in 1965 with Thunderball theme

PAGE 7 YOU ONLY LIVE TWICE

- 701 [Madame Tussauds Peak Tram](#), Hong Kong N of Thrilling Cities Christmas message
 702 [Bunker Hill](#), Los Angeles 1900 E of Thrilling Cities Christmas message
 703 [Vienna at night](#) W of Thrilling Cities Christmas message
- 706 [Richard](#), Iowa
 707 [Ada Lovelace](#)
 708 [Henderson moon crater](#)
 706-708 Character [Richard Lovelace Dikko Henderson](#)
- 709 [Kissing emoticon pillow](#)
 710 [Japanese sea bass](#) aka Suzuki
 709+710 Character Kissy Suzuki
- 711 **Corner of field** location 11 on route to treasure
 712 [Taro root](#)
 713 [Shoto Todoroki](#) from the film My Hero Academia.
 712+713 [Taro Todoroki](#) was a name given to Bond by Tiger in You Only Live Twice.
- 716 [David Niven](#) He is mentioned in You Only Live Twice, as the "[Gentleman of Hollywood](#)." David Niven played Sir James Bond in the 1967 comedy Casino Royale. Subsequently, he is mentioned many times in official Bond films. In the ski lift in On Her Majesty's Secret Service James Bond (George Lazenby) is told that David Niven is a frequent visitor.
- 717 **Sailboat** [Sun Magic 44](#)
 718 [Black Dragon clipart](#) Codename Magic-44 in novel YOLT
 from novel: "They stop the car, and Tiger goes to check on the man. He is surprised to see that he is a Black Dragon."
- 719 [Richard Parker](#) an English sailor executed for his role as president of the so-called "Floating Republic", a naval mutiny in the Royal Navy which took place at the Nore between 12 May and 16 June 1797. He pops up cannibalized on a regular basis in literature and law. Most recently, Richard Parker was a tiger trapped in a boat in Yann Martel's Life of Pi.
- 705 **Baseball pitcher** [Masahiro Tanaka](#)
 719+705 character Tiger Tanaka.
- 714 [Guntram the Rich](#)
 720 [Old Shatterhand](#)
 714+720 Character Guntram Shatterhand
- 721 **Q23** unidentified
 7777 A temporary number issued to James Bond in You Only Live Twice
"Bond sits down and offers his resignation. To his surprise, he is offered a new project. He is renamed 7777 and given what seems to be a promotion."
- ⑪ Nancy Sinatra reached Number 11 in 1967 with You Only Live Twice theme.

NB You Only Live Twice and Chitty Bang Bang are screenplays by Roald Dahl. Jonathan Cape published both. *The remarkable lives of [Ian Fleming](#) and [Roald Dahl](#) criss-crossed each other for many years; the impact of both have and will, be felt for many more years to come. Cut from similar cloth, they had a lot in common and enjoyed each other's company with a dash of friendly rivalry thrown in.*

PAGE 8 ON HER MAJESTY'S SECRET SERVICE

Paired photos:

"10 Gorgeous Girls. Franklin took a red pencil out of his breast pocket and leaned over the map. Glancing from time to time at the list, he made a series of red circles at seemingly unrelated points across Britain and Eire, but Bond noticed that they covered the areas where the forests of symbols were at their densest. As he made the circles he commented, 'Aberdeen - Aberdeen Angus, Devon - Red Poll, Lancashire - poultry, Kent - fruit, Shannon - potatoes,' until ten red circles stood out on the map. Finally he poised his pencil over East Anglia and made a big cross. He looked up, said 'Turkeys' and threw his pencil down."

- | | | |
|---|---|--|
| 808(8) O'Neill logo | 810(B) Potatoes | <i>A tenth girl, the origin of the scare, a Miss Violet O'Neill, is under observation at Shannon Hospital. She is a native of Eire.'</i> |
| | | <i>... then there's Elizabeth Mackinnon. She's from Aberdeen.</i> |
| 806(6) Mackinnon Clan crest | 809(A) Aberdeen-Angus cattle | <i>... Beryl Morgan from somewhere in Herefordshire,</i> |
| 805(5) Morgan 3-Wheeler | 813(E) Hereford cattle | <i>... Pearl Tampion, Devonshire</i> |
| 804(4) Tampion, HMS Bacchante | 811(C) Red Poll cattle | <i>.... Then there's Anne Charter from Canterbury</i> |
| 803(3) Magna Carta (Great Charter) | 816(H) Apples | <i>... and Caresse Ventnor from the National Stud, wherever that is"</i> |
| 802(2) Paddling pool, Ventnor, I.O.W. | 815(G) Newmarket Stallion statue | <i>Polly Tasker .. She was from East Anglia. Don't remember where ...</i> |
| 801(1) Tasker app logo | 812(D) Wild turkey | <i>Ruby Windsor - In Lancashire. Morecambe Bay where the shrimps come from. But a lot of poultry too. You know.' 'So that's why you love chicken so much.'</i> |
| 807(7) Windsor Castle, round tower | 814(F) Chickens | |
-
- | | |
|---|---|
| 817 Ursula Andress | As Honey Rider in Dr No. Her character was named in On Her Majesty's Secret Service |
| 818 William Hogarth, <u>Bedlam</u> | For more than a year, James Bond, British Secret Service operative 007, has been involved in " <u>Operation Bedlam</u> ": On Her Majesty's Secret Service |
| 819 Corona beer logo | "Security precautions would include keeping Station Z completely in the dark about Bond's mission to Switzerland and a closure of the 'Bedlam' file at Head-quarters which would be announced in the routine 'Orders of the Day'. Instead, a new code-word for the operation, known only to an essential handful of senior officers, would be issued-. It would be 'corona'" - from the novel OHMSS |
-
- | | |
|--|---|
| 820 Basilisk, Wettstein bridge, Basel, Switzerland | Sable Basilisk, character in OHMSS. Sable Basilisk was based on "Rouge Dragon" in the College of Arms. Rouge Dragon was the title of heraldic researcher Robin de la Lanne-Mirrlees who asked Fleming not to use the title in the book; in a play on words, Fleming used Mirrlees's address, a flat in Basil Street, and combined it with a dragon-like creature, a basilisk, to come up with the name |
| 821 1963 <u>Lancia Flaminia Convertible Touring</u> | In On Her Majesty's Secret Service (1963), Bond falls in love and gets married for the first and last time. His bride is Contessa Tracy Vicenzo, who is soon murdered. He first sees her driving her car and gives chase, but people in Bond novels do not just drive cars; brand names are very important. Tracy drives a <u>Lancia Flaminia Zagato Spyder</u> two-seater. And she drives it fast |
| 822 3rd tree | location 10 on route to treasure |
| 823 Thomas Pynchon, <u>Gravity's Rainbow</u> | Cover art by Matt Broughton. He also did the cover art for <u>2012 Penguin Vintage edition of OHMSS</u> , Dr No, and Goldfinger. On a visit to the College of Arms, Bond finds that the family motto of Sir Thomas Bond is "The World Is Not Enough", and that he might be (though unlikely) Bond's ancestor. |

- ③ Louis Armstrong reached Number 3 in 1994 with "We Have All The Time In The World" theme after a cover version appeared in a Guinness ad.

Large numbers spell **George Lazenby** who played James Bond in film. (999 italicised = z)

PAGE 9 DIAMONDS ARE FOREVER

- 901 [Las Vegas](#) R of Thrilling Cities Christmas message
 902 [Mount Fuji with skyscrapers of Shinjuku](#), which is a special ward in Tokyo, Japan. Y of Thrilling Cities Christmas message
 903 [The Bay of Naples by Moonlight](#) C of Thrilling Cities Christmas message
 904 [Hildegarden Bunker](#), Hamburg H of Thrilling Cities Christmas message

905 [Studillac car](#)

"[Studillac](#)," said Leiter. "Studebaker with a Cadillac engine." Cadillac diamond cut.

907 [Shy Girl emoji](#)

Horse called [Shy Smile](#) (Chapter 11)

910 [Cannon ball](#)

"Bond is taken to Spang's locomotive, which he notices is "probably the most beautiful train in the world." Part of the Highland Light class from the 1870's, [Spang has christened his train The Cannonball](#).

911 [Boiled sweet](#) (rotated image)

x75302067 www.fotoresearch.com

Tiffany Case: "Tiffany Case. Nice kid, but she's been on the fringe of the gangs for years. Didn't have much chance from the cradle up. Her mother ran the snazziest cat-house in San Francisco. Doing fine until she made one hell of a mistake. Decided one day not to pay the local outfit's protection money. She was paying the police so much I guess she reckoned they'd look after her. Crazy. One night the mob turned up in force and wrecked the joint. Left the girls alone, but had themselves a gang-bang with Tiffany. She was only sixteen at the time. Not surprising she won't have anything to do with men since then. Next day she got hold of her mother's cash box, busted it open, and took to the hills. Then the usual round--hat-check girl, taxi-dancer, studio extra, waitress--until she was about twenty. Then maybe life didn't seem so good and she took to liquor. Settled in a rooming house down on one of the Florida Keys and started drinking herself to death. Got so she was known as [The Boiled Sweet](#) down there" (could also be Lozenge diamond cut)

917 [Nothing but the night](#)- John Williams

Cover art by Julia Connolly. She also did the cover art for the [Penguin Vintage 2012 edition of Diamonds Are Forever](#) and [For Your Eyes Only](#)

906-915

- 906 [Orange heart pin](#)
 908 [Emerald](#)
 909 [Baguette](#)
 912 [Princess Anna of Arendelle from Frozen](#)
 913 [Phoenix Bold Cushion Cover](#)
 914 [Pear](#)
 915 [Chocolate Marquise](#)

Diamond cuts

Heart
 Emerald
 Baguette
 Princess
 Cushion
 Pear
 Marquise

916 [Fallen tree \(swapped with 413\)](#) location 4 on route to treasure

(38) Shirley Bassey reached Number 38 in 1971 with Diamonds Are Forever theme

PAGE 10 LIVE AND LET DIE

Large numbers

1001 [Coffee Table Z](#)

1002 [Mr Big](#) by Ed Vere

spell **Roger Moore** who played James Bond in film

Mr Big spoke on the house-phone. First to the head waiter. 'Two white men coming in in five minutes. Give them the Z table.' (Chapter 6)

Mr Big is a character in the novel (Chapter 7)

1005 [The Undertakers Wind](#) by John MacGillivray

Quote from Live and Let Die 'De

Undertaker blow de bad air out of the island night-times from six till six. Den every morning de Doctor's Wind come and blow de sweet air in from de sea... Guess you and de Undertaker's Wind got much de same job.' (Chapter 17)

1009 **Rolls Royce Silver Phantom**

[The Silver Phantom](#) (or Silver Meteor) was the train taken by James Bond and Solitaire on their trip from New York City to Florida (Chapter 10)

1001/2/5/9

Chapters in novel

1004 [Strangways crater](#)

John Strangways is a character in Live and Let Die

1006 **Quarrel Bolt**

Quarrel Junior is a Caribbean fisherman and son of the Cayman islander, Quarrel, who appears in Dr. No. He is an ally to Bond in the film Live and Let Die and is portrayed by Roy Stewart.

1007 [Rufous-throated Solitaire](#)

Solitaire is a character in Live and Let Die. [Her name was inspired by the bird.](#)

1008 [Nettlebed Kiln](#), Oxfordshire

location 2 on route to treasure. [Michael the Flemyng was one of the earliest brick makers there](#)

1010 **Morgan cars**

Morgans. Morgan was a pirate in the novel. *"All minted before 1650. Bloody Morgan, the pirate, was Governor and Commander-in-Chief of Jamaica from 1675 to 1688. The English coin is the joker in the pack. Probably shipped out to pay the Jamaica garrison. But for that and the dates, these could have come from any other treasure-trove put together by the great pirates--L'Ollonais, Pierre le Grand, Sharp, Sawkins, Blackbeard. As it is, and both Spinks and the British Museum agree, this is almost certainly part of Bloody Morgan's treasure."*

1011 [Four Doctor Whos](#). Peter Capaldi, David Tennant, Jodie Whittaker, Tom Baker playing Dr Who. (Order 12, 10, 4, 13)

Doctors 'Doctor Who' is a play on words 'Witch Doctors'. [David Tennant did an audio book version of On Her Majesty's Secret Service](#). Four actors also played James Bond in the films in this hunt's films.

1012 **Lady from Lady and the Tramp**

Ladies

1013 **Lady from Lady and the Tramp**

Ladies

1010-1013

Three houses in the novel *"So, for the long period before the poacher turned gamekeeper, Morgan used Shark Bay as his sallyport. He built three houses on the neighbouring estate, christened Llanrumney after his birthplace in Wales. These houses were called 'Morgan's', 'The Doctor's' and 'The Lady's'. Buckles and coins are still turned up in the ruins of them."*

1014 [The Middle Parts of Fortune](#) by Frederic Manning

Solitaire was a Fortune Teller

9 Paul McCartney and Wings reached Number 9 in 1973 with Live and Let Die theme.

PAGE 11 THE MAN WITH THE GOLDEN GUN

- 1101 [Naples at night](#) with Mont Vesuvius Y of Thrilling Cities Christmas message
 1102 [Los Angeles - Judge Harry Pregerson Interchange](#) E of Thrilling Cities Christmas message
 1103 [Hong Kong](#) A of Thrilling Cities Christmas message
 1104 [Las Vegas - fountain show at The Bellagio, Las Vegas](#) R of Thrilling Cities Christmas message
 1105 [the Persian lion](#) (griffin) is the symbol of St. Mark (and Venice)

1106 [Hazard sign](#)

1105+1106

Mark Hazard is James Bond's alias in TMWTGG. An agent of Transworld Consortium (formerly Universal Exports). *"In mid-assignment, Bond, who has managed to become Scaramanga's temporary personal assistant under the name of Mark Hazard,"*

1107 [The Sex Pistols](#)

Now deprogrammed, Bond is eager to prove himself worthy of again being a 00 agent. M assigns him to Jamaica, to locate and gain the confidence of Francisco (Paco) 'Pistols' Scaramanga, an assassin, known as the man with the golden gun, because of his golden .45 calibre revolver.

1108 [Royal Armoured Corps badge \(containing a mailed fist\)](#) M signed his name Mailed Fist. *James Bond uttered a defensive, embarrassed laugh. "Good old cypherines. They wouldn't think of just putting K C M G--much too easy! Go ahead, Mary. This is good!" "IT IS COMMON PRACTICE TO INQUIRE OF PROPOSED RECIPIENT WHETHER HE ACCEPTS THIS HIGH HONOUR BEFORE HER MAJESTY PUTS HER SEAL UPON IT STOP WRITTEN LETTER SHOULD FOLLOW YOUR CABLED CONFIRMATION OF ACCEPTANCE PARAGRAPH THIS AWARD NATURALLY HAS MY SUPPORT AND ENTIRE APPROVAL AND EYE SEND YOU MY PERSONAL CONGRATULATIONS ENDIT MAILED-FIST."*

1109 [Otto I Wittelsbach](#) (1117 – 11 July 1183), called the Redhead (German: [der Rotkopf](#)) character Ruby Rotkopf.

1110 [Binion's Horseshoe](#), Las Vegas (\$1million in cash) character [Sam Binion](#)

1111 [Goodnight Mr Tom](#) Mary Goodnight character in The Man with the Golden Gun

1112 [Hendricks Gin](#) [Hendricks](#) character in The Man with the Golden Gun. **There was a TV commercial for Visa with Pierce Brosnan and Christina Hendricks**

1113 [Order of St. Michael and St. George Medal](#)

James Bond was offered the KCMG (which would have elevated him from a Companion in the Order to a Knight Commander in the Order) but he rejected that offer as he did not wish to become a public figure. *"IN VIEW OF THE OUTSTANDING NATURE OF THE SERVICES REFERRED TO ABOVE AND THEIR ASSISTANCE TO THE ALLIED CAUSE COMMA WHICH IS PERHAPS MORE SIGNIFICANT THAN YOU IMAGINE COMMA THE PRIME MINISTER PROPOSES TO RECOMMEND TO HER MAJESTY QUEEN ELIZABETH THE IMMEDIATE GRANT OF A KNIGHTHOOD STOP THIS TO TAKE THE FORM OF THE ADDITION OF A KATIE AS PREFIX TO YOUR CHARLIE MICHAEL GEORGE."*

He was fictionally decorated with the CMG in 1953. (see From Russia, with Love and On Her Majesty's Secret Service, and on-screen in his obituary in Skyfall.)

M's full name is revealed in TMWTGG, he was a Knight Commander of the order of St George (KCMG). "For the first time in the Bond canon, M's full name of "Admiral Sir Miles Messervy KCMG" was finally revealed."

1114

[Hell in the Pacific – Plan Orange game](#) *"And now to other business. Plan Orange. My superiors are wishing to know that everything is in order."* **Image from Kamikaze New Year Cards printed by Tanaka & co. Tiger Tanaka appears in "You Only Live Twice"**

1115 [Tree stump and box](#) location 12 (final) on route to treasure

① Lulu didn't chart in 1975 with The Man With The Golden Gun theme.

PAGE 12 THE SPY WHO LOVED ME

- 1201 **Hong Kong** A of Thrilling Cities Christmas message
 1202 **Odaiba, Tokyo** P of Thrilling Cities Christmas message
 1203 **Tokyo** P of Thrilling Cities Christmas message
 1204 **Naples by night** Y of Thrilling Cities Christmas message

1205 **2nd tree with Cotswolds Way (CW) footpath marker** location 9 on route to treasure

1206 **University of Edinburgh School of Informatics logo** The department was partly housed at James Clerk Maxwell Building and in the novel a tin of Maxwell House was shot off a shelf. **The University covers the James Bond theme tune in Week 6, Lecture 12 of its syllabus (this is page 12)**

1207 **The Complete Horowitz Horror, by Anthony Horowitz** [Anthony Horowitz](#) wrote new James Bond novels

1208 **Solar flares**

1207+1208 Sol Horowitz is a character in TSWLM

1209 **Vivienne Westwood**

1210 **Michel stamp catalogue (Westeuropa)**

1209+1210

Vivienne Michel is a character in TSWLM

1211 **Vespa**

Vivienne Michel owns a Vespa

1212 **Geological profile, red arrow points to Horst**

1213 **Uhlmann company logo**

1212+1213

Horst Uhlmann is a character mentioned in the TSWLM novel.

1214 **Morrow-Pivot portable computer**

in TSWLM

Lieutenant Morrow is a character

1215 **'Li'l Abner' Comic Strip From 14 August 1940 Featuring Abner, Sluggsy (the cop) & Queenie** character Sluggsy Morant

1216 **Dreamy Emoticon**

1217 **Pine forest**

1216+1217

The Dreamy Pines Motor Court appears in the story

1218 **Morant Point lighthouse, Jamaica.**

[Sluggsy Morant and Sol "Horror"](#)

[Horowitz](#) are two mobsters employed by Mr. Sanguinetti in the ninth Ian Fleming novel, The Spy Who Loved Me

1219 **Stonor Park, Oxfordshire** Captain Stonor, character in novel (also filming location for The Living Daylights)

⑦ Carly Simon reached Number 7 in 1977 with The Spy Who Love Me theme "Nobody Does It Better".

PAGE 13 MOONRAKER

- 1301 **Hong Kong - Victoria Peak** A of Thrilling Cities Christmas message
 1302 **Monte Carlo Casino** M of Thrilling Cities Christmas message
 1303 **Los Angeles - Coliseum** E of Thrilling Cities Christmas message
 1304 **Las Vegas - Paris Hotel** R of Thrilling Cities Christmas message

- 1305 **The George Cross medal** Gala Brand is awarded the George Cross in the story.
 1306 **Sheffield United logo, nickname The Blades** Blades Club plays a prominent role in the novel *Moonraker*. M, along with the club chairman Basildon, suspect another member, Sir Hugo Drax, to be cheating at bridge. **Sean Bean is a fanatical Sheffield United supporter; There's a type of knives called Moonraker Knives, made by Wrights of Sheffield**

- 1307 **The Triumph of Galatea (painting by Charles Alphonse Dufresnoy)**
 1308 **Gordon Brand jnr (golfer)**

1307+1308 Galatea (Gala) Brand character from Moonraker

- 1309 **Drax power station** Hugo Drax, character in Moonraker
 1310 **Dewar Trophy medal** "To hell with the Dewar Trophy, said Bond. "It's your money I'm after." ([chapter 1](#))

- 1311 **Too Hot to Handle poster** This is the original title of the Moonraker story

- 1312 **Generic moustache** In Moonraker 'Drax has his underlings shave their heads and grow moustaches, meaning they can later disguise themselves by shaving off their moustaches and letting their hair grow out.'
- 1313 **Kiosk at Grey's Court** location 3 on route to treasure
- 1314 **Army Major insignia**
- 1315 **Don Tallon (wicketkeeper)**
- 1314+1315** Major Tallon character (note: these two images have moonraker as part of their image name!)

Playing Cards (Bridge Hands).

Known as The Duke of Cumberland's Hand. A purportedly rigged hand dealt the son of George III, the King of England, resulting in the loss of a £20,000 wager. The hand was used in the James Bond movie, "Moonraker" against the villain Drax. While the crafty 007 (North) only has 8 points in his hand, by finessing Drax's Club tenances and promoting his long Diamond suit, he establishes a whopping 13 tricks!

	♠	
	♥	
	♦ Q 8 7 6 5 4 3 2	
	♣ A Q 10 8 4	
♠ A K Q J	Deal: North	♠ 6 5 4 3 2
♥ A K Q J	(Bond)	♥ 10 9 8 7 2
♦ A K		♦ J 10 9
♣ K J 9		♣
	♠ 10 9 8 7	
	♥ 6 5 4 3	
	♦	
	♣ 7 6 5 3 2	

- ① Shirley Bassey didn't chart in 1979 with Moonraker theme (never released as a single)

PAGE 14 CASINO ROYALE

Large numbers

1405 [Baccarat vase](#) from the V&A

1406 common symbol for [Cyrillic Sh/Sh/Sheha](#)

1407 [The Number](#) by Lee Eisenberg

spell **Daniel Craig** who played James Bond in film

Bond plays baccarat with Le Chiffre in Casino Royale

“[Le Chiffre cuts a cyrillic Sh into Bond's hand](#)”

[Le Chiffre](#) is a character in Casino Royale - French for The Number

1408 [Art Baker](#)

He created '[You asked for it](#)' TV show - the original U.S. name of 'Casino Royale'

1409 [Vesper](#) company

1410 [Lynd](#), Minnesota (scroll down for map)

1409+1410

Vesper Lynd. 'Vesper' was supposedly used as a password in Casino Royale, but people have noticed him entering it wrong on the keypad.

'When Bond enters his password in the casino, he enters 836547. He later gives the [password as VESPER](#), which on an alpha-numeric keypad would be 837737'

1411 Jonny Mathis album [The Best Days of my Life](#) René Mathis ([Giancarlo Giannini](#)) is a fictional intelligence operative, who appeared in the 2006 film

1412 scene from Star Trek: The Next Generation episode "[The Royale](#)"

1413 bottled water

eaux in French

1412+1413

[Royale-les-Eaux](#) is the fictional town where [Casino Royale](#) is set.

1414 [Hotel Splendide](#) by Ludwig Bemelmans

Hotel Splendide is a fictional Hotel from Casino Royal

1415 [wooden step-ladder](#)

ladder = leiter in German

1416 [Felix Fund](#) Bomb disposal charity

Felix Leiter, CIA agent first introduced in Casino Royale

FELIX FUND
THE BOMB DISPOSAL CHARITY

1417 Gates of Joyce Gove, Nettlebed, Oxfordshire home of Ian Fleming's grandparents location 1 on route to treasure and possible basis for [Goldfinger's house](#). Filming of the documentary "The Real Casino Royale" was done at several locations including Joyce Grove

1425 [Golden Pan Award](#).

PAN Books inaugurated this in June 1964 for any author selling more than a million copies of any one title published and sold by PAN. Ian Fleming won for Casino Royale (1964), Thunderball, Live and Let Die, Moonraker, Diamonds Are Forever and several others

3030

[Vesper Lynd](#) was Agent 3030

1418-1424 James Bond book cover artists:

1418 [Hussy](#) starring Helen Mirren

[The poster and DVD of the film](#) were illustrated by Sam Peffer. He also

illustrated the Pan James Bond books.

1419 Penguin book - [Michael Faraday](#)

illustrated by [Roger Hall](#). He had first depiction of James Bond on cover, for Pan edition of Casino Royale 1955

1420 "Supergirl" by Richie Fahey

[Richard Fahey](#) did James Bond covers, Penguin US editions 2002

1421 [The Boy with The Tiger's Heart](#) by [Linda Coggin](#) cover illustrated by Levente Szabo.

He also illustrated the [Vintage UK hardback book editions](#) of Casino Royale and other James Bond books

1422 [The Idiot](#) by Elif Batuman

cover by [Suzanne Dean](#). She also did [covers of Vintage Classics series](#) of Bond novels ca 2014

1423 [Bobby Lamb and the Keymen](#)

The cover photographer is [Beverley Le Barrow](#). He also did covers of [Triad Panther James Bond books](#) 1977-1979. Second track is Fool on the Hill by Beatles but also 2007 Logica hunt.

1424 "[The Illustrated Alphabet](#)" B is for Beatles by Michael Gillette. He did book covers for [James Bond Penguin 2008 editions](#)

Ian Fleming came up with the hearts design for the publication of his [first Bond novel](#), Casino Royale, which was published by Jonathan Cape in April 1953, selling nearly 5,000 copies in its first month.

NB no yellow circle because it preceded theme songs. For the remake You Know my Name by Chris Cornell reached Number 7, but he charted with it twice and there were three versions.

THRILLING CITIES

The top pictures on pages 4-7, 9, 11-13 illustrate some of the 13 cities described in Ian Fleming's non-fiction book "Thrilling Cities". Allocating each chapter a letter pair AN-MZ and reordering the hunt pages by book publication date the annual greeting message

A MERRY CHRISTMAS AND A HAPPY NEW YEAR

can be spelled out

Ch.	City	Lets.	V	Los Angeles	E	IX	Berlin	IV
I	Hong Kong	AN		and Las Vegas	R	X	Vienna	JW
II	Macao	BO	VI	Chicago	FS	XI	Geneva	KX
III	Tokyo	CP	VII	New York	GT	XII	Naples	LY
IV	Honolulu	DQ	VIII	Hamburg	HU	XIII	Monte Carlo	MZ

<i>P. book</i>	<i>Pub</i>	<i>Pic.</i>	<i>Ch.</i>
13 Moonraker	1955	1301Peak Tower, Hong Kong 1302 Monte Carlo Casino 1303 Los Angeles - Coliseum 1304 Las Vegas - Paris Hotel	I A N XIII M Z V E R V E R V E R
9 Diamonds are Forever	1956	901 <u>Las Vegas</u> 902 <u>Mount Fuji with skyscrapers of Shinjuku</u> , Tokyo , Japan. 903 <u>The Bay of Naples by Moonlight</u> 904 <u>Hildegarden Bunker</u> , Hamburg	XII L Y III C P VIII H U
4 From Russia with Love	1957	401 High Roller (ferris wheel), Las Vegas 402 Berlin Wall 403 Chicago Lyric Opera, <u>La Boheme</u> poster 404 New York City, Manhattan by night	V E R IX I V VI F S VII G T
5 Goldfinger	1959	501 <u>Monte Carlo Racing Circuit</u> 502 Hong Kong University of Science and Technology 503 <u>Chicago</u> 504 Hong Kong Disneyland	XIII M Z I A N VI F S I A N
6 Thunderball	1961	601 Hong Kong , <u>Prudential Tennis Open</u> 602 <u>Punchbowl Cemetery</u> , <u>Honolulu</u> , Hawaii 603 <u>Tian Tan Buddha</u> , Hong Kong 604 <u>Hamburg Philharmonic Orchestra</u>	I A N IV D Q I A N VIII H U
12 The Spy Who Loved Me	1962	1201 Hong Kong 1202Odaiba, Tokyo 1203 Tokyo 1204 Naples by night	I A N III C P III C P XII L Y
7 You Only Live Twice	1964	701 <u>Madame Tussauds Peak Tram</u> , Hong Kong 702 Los Angeles 703 <u>Vienna</u>	I A N V E R X J W
11 The Man With the Golden Gun	1965	1101 <u>Naples at night</u> with Mont Vesuvius 1102 Los Angeles - <u>Judge Harry Pregerson Interchange</u> 1103 Hong Kong 1104 Las Vegas - fountain show at The Bellagio, Las Vegas	XII L Y V E R I A N V E R

Thrilling Cities – Festive Message

Page 13:
Hong Kong
Monte Carlo
Los Angeles
Las Vegas

Page 9:
Las Vegas
Naples
Tokyo
Hamburg

Page 4:
Las Vegas
Berlin
Chicago
New York

Page 5:
Monte Carlo
Hong Kong
Chicago
Hong Kong

Page 6:
Hong Kong
Honolulu
Hong Kong
Hamburg

Page 12:
Hong Kong
Tokyo
Tokyo
Naples

Page 7:
Hong Kong
Los Angeles
Vienna

Page 11:
Naples
Los Angeles
Hong Kong
Las Vegas

QUESTIONS

Initial letters of answers spell

ORDER AS GLIDROSE INSTEAD OF EVERYTHING OR NOTHING PRODUCTIONS

Ian Fleming Publications is the production company formerly known as both Glidrose Productions Limited and Glidrose Publications Limited, named after its founders John Gliddon and Norman Rose. In 1952, author Ian Fleming bought it after completing his first James Bond novel, *Casino Royale*; he assigned most of his rights in *Casino Royale*, and the works which followed it to Glidrose.

James Bond 007: Everything or Nothing is a third-person shooter video game, in which the player controls James Bond. Bond is modelled after and voiced by the former James Bond actor Pierce Brosnan. When it was released, serving the abbreviation EoN, many questioned if the saying was the root of naming the new-found company Eon Productions. Albert Broccoli repeatedly stated that the company's name, Eon, never actually stood for anything. Suggestions were that the company was formed at the Eon Hotel, or it's simply the American form of Aeon - an immeasurable period.

page	Book	pub.	Film actor	film date
14	Casino Royale	1953	Daniel Craig	2006
10	Live and Let Die	1954	Roger Moore	1973
13	Moonraker	1955	Roger Moore	1979
9	Diamonds are forever	1956	Sean Connery	1965
4	From Russia With Love	1957	Sean Connery	1963
3	Dr No	1958	Sean Connery	1962
5	Goldfinger	1959	Sean Connery	1964
6	Thunderball	1961	Roger Moore	1977
12	The Spy Who Loved Me	1962	Roger Moore	1981
8	On Her Majesty's Secret Service	1963	George Lazenby	1969
7	You Only Live Twice	1964	Sean Connery	1967
11	The Man with the Golden Gun	1965	Roger Moore	1974

the next book(s) is Octopussy and The Living Daylights 1966

- 1 *Who thought Bailey would make a good basketball player?* **Orig3n** When Bailey got her results back from Orig3n, an American company whose \$29 DNA test purports to identify people's genetic "superpowers", they came as a bit of a shock. The seven-page report said that Bailey's special ability was speed, with her muscle power being perfectly suited to basketball or boxing. This seems a little improbable, as Bailey is a dog. She is not even a boxer.
- 2 *Which ancient currency relies on an oral history of ownership, being largely immobile despite their shape?* **Rai** known as Rai, or Fei: large doughnut-shaped, carved disks of (usually) calcite, up to 4m (12ft) in diameter...The monetary system of Yap relies on an oral history of ownership.
- 3 *Which space traveller posthumously reached space at the 3rd attempt in 2012?* **Doohan, James** (Scotty from Star Trek)'s ashes were sent into space on a falcon 9 rocket after two previously Failed launch attempts.
- 4 *... ?* **Ellipsis** An ellipsis ('omission' or 'falling short') is a series of dots (typically three, such as "...") that usually indicates an intentional omission of a word, sentence, or whole section from a text without altering its original meaning. **In Casino Royale, Ellipsis is a codeword to get through a security gate**
- 5 *Which University's alumni found scoring too challenging?* **Reading** **Reading University team** achieves a historic first by scoring ZERO points in a 240-0 trouncing by Oxford students
- 6 *Who was almost twice as successful as Bill Gates when facing a world champion?* **Alexander-Arnold, Trent** Trent Alexander-Arnold, Liverpool FC defender. He is also an avid chess player, having been introduced to the sport by his father as a youngster, and in 2018 he played **an invitational match against world champion Magnus Carlsen**. The match, which was played to promote the sport, ended in defeat for Alexander-Arnold after seventeen moves, eight more than technology entrepreneur Bill Gates managed when he faced Carlsen a few months prior.
- 7 *Which memorial to local war dead had a fund launched to help repair it from 100 years of use?* **Scafell Pike** For almost a century it has been a unique war memorial for the nation – gifted to the National Trust after the end of the First World War as a special place to remember fallen heroes. **A fund** was launched to repair it from the damage caused by the environment and walkers.

- 8 *She was the first one and she died this year?* **Gayson, Eunice** [The first Bond girl died in 2018](#). Eunice Gayson starred as Sylvia Trench alongside Sean Connery in Dr No and From Russia With Love
- 9 *Microprocessor released in 2005?* **Lancaster** the codename for [AMD Turion 64 processor](#) for notebook computers released in March 2005. On the [wiki page](#), the Subaru Legacy Lancaster image used on page 1 (pic 117) is listed directly above. **Lancaster was Ian Fleming's middle name**
- 10 *Historically which inventive silver medal winner had to publish her research anonymously due to her husband's views?* **Ilive, Elizabeth** Her research was subsequently printed in the Annals of Agriculture but the 3rd Earl forbade Ilive's name to be credited and instead the article was anonymously entitled Planting Potato Shoots by a Lady. In 1798, Elizabeth Ilive submitted to the Royal Society of Arts the design for a "cross-bar lever" that she had invented, for the purpose of lifting stones. This resulted in the award of a silver medal to the future countess.
- 11 *Which famous artist had packaging licked in the 20th century?* **Dali, Salvador** In 1969, the late, renowned artist Salvador Dali was approached to design a new logo for Spanish confectioners Chupa Chups. In Spanish [Chupar means to suck or lick](#). **Salvador Dali made a Tarot Deck to be used in Live and Let Die** "Initially, the project arrived as a commission from producer Albert Broccoli for the James Bond film Live and Let Die. "Likely inspired by his wife Gala, who nurtured his interest in mysticism," writes Chicago's Museum of Contemporary Art, "Dali eagerly got to work, and continued the project of his own accord when the contractual deal fell through."
- 12 *Who made me?* **RMIT**
- 13 *This much: (the colour is Havelock Blue)* **O** One hundred and eighty thousand pounds. The amount offered for the Havelock estate. **Melina Havelock is the fictional daughter of British marine archaeologist Sir Timothy and his wife Iona Havelock and a love interest of James Bond. Based on the character Judy Havelock from the short story For Your Eyes Only, she appeared as the main Bond Girl in EON Productions' 1981 James Bond film For Your Eyes Only, portrayed by French actress Carole Bouquet**
- 14 *Catching no what is preferable to shooting no grouse?* **Salmon** "I would rather catch no Salmon than shoot no grouse" quote from ["The Life of Ian Fleming"](#) by John Pearson 2011.
- 15 *Disgustingly what is now worth 5pts over there but not over here?* **Ew** Worth 5pts in Scrabble in US (to express disgust) but not allowed in UK. (Source [Gyles Brandreth](#))
- 16 *Finding that identical twins often can't tell themselves apart led to what?* **Ig noble prize** [COGNITION PRIZE \[ITALY, SPAIN, UK\]](#) — Matteo Martini, Ilaria Bufalari, Maria Antonietta Stazi, and Salvatore Maria Aglioti, for demonstrating that many identical twins cannot tell themselves apart visually.
- 17 *In October 2017 who had a typically lower key version of Q3?* **Noakes, John** Former Blue Peter daredevil John Noakes went out with a bang when his ashes were sent skyward in a firework display, as per his final wish.
- 18 *Which mouse had a tribute album released by stars including Bono?* **Souris** An all-star memorial album for Souris the cat is the latest project from French artist Sophie Calle. Souris is French for mouse
- 19 *Which insignificant word caused significant exam stress (far away) this year?* **Trivial** Students say they don't know what 'trivial' means in exam question fiasco Some year 13 New Zealand students who took history exam said they should not be penalised for getting confused
- 20 *What increased the value of four homes by an estimated £1M this year?* **Eleanor Timber!** [Agent ups value of homes by £1m after tree blows down in storm](#). Jan 8, 2018 - An estate agent has upped his estimate on the collective value of four homes by almost £1m after a nearby tree blew over in Storm Eleanor. The 50ft-tall conifer fell during Storm Eleanor in well-to-do Sandbanks in Dorset, revealing a prized view of Poole Harbour. **Ian Fleming: The Man with the Golden Pen by Dennis Pelrine and Eleanor Pelrine (2010, Paperback)**
- 21 *In which room could Danny look down on Arnie?* **A Amphitheatre** [Arnold Schwarzenegger had open heart surgery in March](#). His spokesman about the procedure was Daniel Ketchell. Historically, the term "operating theatre" referred to a non-sterile, tiered theatre or [amphitheatre](#) in which students and other spectators could watch surgeons perform surgery. The only two left are in museums.

- 22 *Which "other lady" finished a novel by a much more illustrious counterpart?* **Dobbs, Marie** **Author who worked for Ian Fleming,** befriended Rostropovich and finished Jane Austen's last novel Sanditon. Marie Dobbs's use of the pseudonym "Another Lady" for her completion of Sanditon is a reference to the fact that early Jane Austen novels were attributed to "A Lady"

- 23 (pic) o unidentified
- 24 Author whose most famous work concerns a person missing since my wedding anniversary? [Flynn, Gillian](#) Her novel *Gone Girl* is about a woman who disappears on her 5th wedding anniversary (5th anniversary is wood, hence "my" from Mike Wood's question). Rosamund Pike (see poster) was in *Gone Girl* and *Die Another Day*.
- 25 Verse reversed for this old Far Eastern city? [Edo](#) Former name of Tokyo (Ode backwards)
- 26 I require assistance with the answer to this clue? [V](#) International Maritime signal for [T](#)
- 27 Who completed the first national circumnavigation this year? [Edgely, Ron](#) Ross Edgley completed the first circumnavigation of great Britain by a swimmer.
- 28 What have scientists recently found can help them study sink holes? [RADAR](#) Unpredictable and scary, sinkholes swallow up the ground and everything above it. Using a NASA plane with unique radar technology that transmits electronic pulses, scientists can map out how the earth's crust is shifting.
- 29 Is this a question? [Yes](#) (it is a question)
- 30 Who does Matilda stand up to now (by popular acclaim)? [Trump, Donald](#) Children's character Matilda has been portrayed as a statue standing up to US president Donald Trump to celebrate the book's 30th anniversary. The figures at the Roald Dahl Museum in Buckinghamshire were created as part of a "reimagining" of the schoolgirl, three decades on.
- 31 Where would Euler have to cross the most to establish whether his walk was possible? [Hamburg](#) [The Seven Bridges of Königsberg](#) is a historically notable problem in mathematics. Its negative resolution by Leonhard Euler in 1736 laid the foundations of graph theory and prefigured the idea of topology. Hamburg has the most bridges in the world.
- 32 !? ? [Interrobang](#) The interrobang (often represented by ?! or !?), is a punctuation mark used in various written languages and intended to combine the functions of the question mark, or interrogative point, and the exclamation mark, or exclamation point, known in the jargon of printers and programmers as a "bang".
- 33 What wasn't there on a day in April 1930? [News](#) There were no news on that day, so they played music instead.
- 34 Who is based here? [Gallifrey](#) Home planet of Dr Who. [Timothy Dalton](#) had a short role in *Dr Who*, as [Rassilon](#)
- 35 What can you now buy on some French farms 24/7 thanks to (fairly) modern technology? [Oeufs](#) [Egg \(Fr Oeuf\)](#) [Vending machines](#). The Pontot farm in the commune of Gevrey-Chambertin, near Dijon - and home to 24,000 hens - has installed the vending machines in five nearby communes. The machines sell boxes of six eggs for €2.50, and take coins. [Quote from OHMSS "The man took Bond's order of Pâté Maison followed by oeufs Gloria and the cheese tray"](#)
- 36 Who were the first team to put the crowd in the squad? [R](#) unidentified
- 37 10p for a picture of a stethoscope and what? [N](#) The reverse of the new [2018 UK National Health Service 10p](#) coin has the letter N intertwined with a stethoscope
- 38 #Name [Octothorpe](#) The actual name for #
- 39 What won a competition to be the 27th in 1947? [th](#) In 1947, while helping his friend Robert Harling at the typographical magazine *Alphabet and Image*, Ian Fleming conceived the idea of a competition for the best interpretation of a [27th letter of the English alphabet](#). The original competition, judged in Fleming's absence by Robert Harling himself, was won jointly by Messrs Cecil Keeling of Pinner, Middlesex and John Tarr of the Monotype Corporation. Their submissions included letters for '-sion', 'th' and 'st'. [In March Fleming's nephews decided to reinstate this competition in The Book Collector. It was won by a symbol for LOL](#)
- 40 Whose last straw went on display? [IKEA](#) [IKEA](#) and the Design Museum present [the Last Straw](#), an installation featuring the last ever single-use plastic straw [IKEA](#) will serve or sell in any store in the UK and Ireland. The exhibit will be hosted on the mezzanine floor and will be accompanied by an impactful film, highlighting the small sustainable steps we can all take in protecting the home we all share.
- 41 What does England's favourite tree resemble? [N](#) for [Nellie](#). A beech tree grafted into an N-shape to woo a woman called Nellie has been named as [England's Tree of the Year](#). Nellie's Tree at Aberford, near Leeds, was formed almost 100 years ago by Vic Stead. He grafted one sapling between the other two to form the letter N to woo his sweetheart. It was a move that worked as they went on to marry. It is also a popular site for proposals today. [Little Nellie](#), gyrocopter used in *You Only Live Twice* and *Wet Nellie*, the aquatic *Lotus Esprit* in *TSWLM*

- 42 *Who showed he could position numbers as well as letters for the second time this year?* **Goodliffe, Mark** He had won The Times Crossword Championships 11 times, (but was beaten in 2018). In 2018 he won The Times Sudoku Championships for the second time.
- 43 *When Martha died just over 100 years ago she was the last of 4.5 billion what?* **Passenger pigeons**
Martha was the last passenger pigeon. She died at the Cincinnati zoo Sep. 1 1914. **Ornithologist James Bond had a passenger pigeon egg in his collection.**
- 44 *Who gave a bull wings using tinned syrup in a famous location?* **Rakowitz, Michael** Rakowitz's new work The Invisible Enemy Should Not Exist was unveiled on the **Fourth Plinth** in London's Trafalgar Square on Wednesday 28 March 2018. He recreated the Lamassu, a winged bull and protective deity that stood at the entrance to Nergal Gate of Nineveh (near modern day Mosul) from c 700 B.C, until it was destroyed by ISIS in 2015. The Lamassu is made of 10,500 empty Iraqi date syrup cans, representative of a once-renowned industry decimated by the Iraq Wars. **Henry Havelock statue is on another plinth. He was inspiration for Judy Havelock (Melina in the film FYEO). Also Universal Exports, the fictitious Bond's fictitious company have office here.**
- 45 *Where might you find a creature with identical genus and species, a phlegmatic element and a symbol of royal power linked to a phrase from a classic English novel?* **O** Unidentified. A creature with identical genus and species is a tautonym (eg Gorilla, Bison, Moose, Hamster). A phlegmatic element is water or anything similar to phlegm. A symbol of royal power is typically orb and/or sceptre. **Sir Thomas Bond's motto was Orbis non sufficit ("The world is not enough"), which almost contains Orb and Bison.**
- 46 *In March, which town shortened the hour after 200 years?* **Dorchester** During restoration, the 19thC **Nappers Mite clock** was found to have 61 minute division markers instead of 60. The extra division being between the 7 and 8. The marking was corrected during refurbishment.
- 47 *According to KJV those brought out of Egypt had the strength of what?* **Unicorn** God brought them out of Egypt; he hath as it were the strength of an unicorn. **King James Version of the bible**
- 48 *Which writer has played both a waiter and a diner in screen versions of his work?* **Carre, John le** He played a waiter in the BBC adaptation of "**The Little Drummer Girl**" and an annoyed diner in "**The Night Manager**". The author was listed in the credits under his real name, David Cornwell, with a simple character name of "Diner".
- 49 *Thematic character played by Sean?* **Trevelyan, Alec** **Sean Bean playing 'Alec Trevelyan' in 'GoldenEye'.** Sean Bean was a regular answer in several consecutive Pablo hunts,
- 50 *What makes coffee that's out of this world?* **ISSpresso** is an espresso maker for the International Space Station (ISS) that crew members use to make tea, coffee, broth, or other hot beverages they might enjoy.
- 51 *In which state did Humpty Dumpty first help us shop for lots?* **Oklahoma** In the mid-1930s, supermarket owner **Sylvan Goldman** began toying around with ways to help shoppers move groceries through his chain of Humpty Dumpty stores in Oklahoma. This was the fore-runner of today's shopping trolleys. **Goldfinger: "Not such a good game as Gin or Oklahoma, but in a way that's just what I like about it."**
- 52 *After over 120 years from where did the first two men graduate this year?* **Norland Institute** Michael, whose parents Simon and Mary, sister Alice, 17, and brother John, 12, live in Uganda, will be only the second male in the college's 120-year history to graduate with the **Norland Diploma**
- 53 *Who didn't steal the Blackpool beer?* **Schwimmer, David** A UK police force's search for a Ross Geller "lookalike" went on after the real star cleared his name in a social media video.

POSTER

- This is based on The Sunday Times newspaper issue no 10,128 21 October 2018. The Issue Number and pricing haven't been changed. In the Index, Lottery has been replaced by Overseas Prices. Pages 14-15 have changed to Page 4 & 5.
- James Bond was conceived by his creator not, as one might suspect, at the baccarat tables of Deauville or in the shade of a mango tree on a Jamaican beach, but in the shabby and chaotic offices of The Sunday Times in cold-war London where he ran their foreign desk after joining on 12 November 1945. It was from Gray's Inn Road that the secret agent's adventures were planned, initiated and executed, while his Old Etonian progenitor, Ian Fleming — urbane and sinuously well-connected — went about his business as an executive and writer on the newspaper with insouciance and aplomb.
- The Poster is dated (Sunday) December 2, 2018, so the real issue 10,128 is from 6 weeks before. Bond apparently claimed that he wrote his Bond novels in six weeks. The [reference](#) is in a short essay he wrote in 1962 called "How to Write a Thriller":

"In 1962, Ian Fleming published a short piece, entitled, 'How to write a thriller'. We learn here that it took Fleming six weeks to write a Bond novel. This he did by writing 2000 words for four hours each day during his annual two-month stay in his Jamaican home, Goldeneye. Six weeks may seem inadequate, but it followed months of research, and years of experience hewn from his wartime and journalistic careers."

- Rosamund Pike (replaced by Nature on the Poster), played a Bond Girl, Miranda Frost, in [Die Another Day](#)
- Throughout the articles are the names of the publishers of James Bond books:

Pan, Panther, Penguin, New American Library, Berkley, Vintage, Macmillan, Grafton, Viking, Coronet, Signet, Jonathan Cape

- The four articles are written by Michael Burton, Naomi George, Al Howard and Daniel Hart. These are mixed up names of four people connected to Ian Fleming in the publishing industry.

Michael Howard and Daniel George were from Jonathan Cape, the original British publishers.

Naomi Burton was Fleming's US agent and Al Hart was from Macmillan Publishing.

A good source is this book [The Man with the Golden Typewriter](#)

- Filming for the next James Bond movie was meant to start on 3rd December this year, the same date as the Pablo poster release. The filming had to be delayed though, as one of the directors quit.

Nature

- Lieutenant Colonel Robert **Peter** Fleming OBE DL (31 May 1907 – 18 August 1971) was a British adventurer, soldier and travel writer. He was the elder brother of Ian Fleming,
- Allan **Percy** Fleming CBE (5 March 1912 – 18 January 2001) was a senior Australian public servant, best known for his time as **National Librarian** in the 1970s.
- Ian Fleming was a student at the University of Geneva when he dropped into the antiquarian booksellers Dulau & Co on Old Bond Street. He fell into conversation with **Percy** Muir, one of the staff there, and the conversation continued over lunch, then dinner; they became friends for life. (Muir would later feature as the Head of Station Z, Alexander Muir, in On Her Majesty's Secret Service.)
- ZSL Institute of Zoology has named a newly discovered [rodent found on Hispaniola](#) "James Bond" after the ornithologist who inspired Ian Fleming and its [komodo dragon Raja](#) was the basis of a "Bond Villain" in Skyfall.

007 uopu07

149th Open

- The golfer is Darren Clarke, winner of the British Open in 2011, when they were last held at Royal St George's. The 149th British Open will be at that golf course again. In Sandwich, Kent. Ian Fleming was a member of that golf club.
- At the [Vietnam Ho Tram Open](#) in 2015, the competitors arrived in dinner suits ala James Bond. [Darren Clarke was seen in a BMW](#) holding the cup.

- Royal St George's, Sandwich Bay was recast by writer Ian Fleming as Royal St Mark's for the notable golf match in Goldfinger. A public footpath from town to sea affords movie buffs a view of the novel's bay-windowed clubhouse, the thatched-roof shelters and the holes on which the classic confrontation unfolded.

Aware of Fleming's cunning ability to blur fact and fiction - the club's professional at the time, Alfred Whiting, was renamed Alfred Blacking in Goldfinger - a pamphlet was published in the hope of providing visitors with a guide to "James Bond Country". A map details the Moonraker Route, the Goldfinger Route and numerous other locations from which Fleming, a captain of Royal St George's, drew inspiration. It is even suggested that 007 was named after the number of the bus that used to trundle along the coast between Deal and Sandwich.

- Deal is the setting for Ian Fleming's 1955 James Bond book Moonraker. Villain Hugo Drax has built his Moonraker rocket just outside Deal, where Bond has to go and investigate a murdered undercover operative.
- Henry Blofeld's (cricket commentator) father (Thomas Robert Calthorpe Blofeld) was at Eton with Ian Fleming and his name is believed to have been the inspiration for the name of James Bond supervillain, Ernst Stavro Blofeld.

Treasure Hunt Date Released

- The quote "**Get busy living or get busy dying**" is found in a novella called "Rita Hayworth and the Shawshank Redemption" (also a movie later), by Stephen King.

It was published by both New American Library and Viking Press.

The line was spoken by Tim Robbins who is one of the actors suggested to play the 7th James Bond. The quote also comes up in connection with a band called Fall Out Boy.

It is a hint to "Live and Let Die".

Rita Hayworth was in [The Poppy Is Also A Flower](#) which Ian Fleming co-wrote.

- There have been 32 hunts between 1985 - 2017, with no hunt set in 1987. That makes this hunt the thirty-third one, not the thirty-second as stated.
- In Mike Wood's last hunt in 2012, Question 6 was about James Bond. "*He's reached 50, but what profession did his namesake have?*" The answer was Ornithologist (James Bond: author of Field Guide to the Birds of the West Indies)

Trump's Library

- Berkley Iowa indeed has 32 residents (in 2010)
- This may refer to the telephone box at Shepherds Green which is on a route from Nettlebed to Joyce Grove. This box is now a library - maybe it has some Ian Fleming books on the shelves!
- Donald Trump has his golfing interests also with the various golf courses he has designed.

Thrills, wheels and flying automobiles

- The Burghfield box kart bash takes place in [Burghfield](#), Near Reading, West Berkshire. The original picture from the poster can be found here:- <http://boxkart.org.uk/box-kart-2017> and the 2017 event was won by team Argo in their box kart named Thunderbird 1 in a time of 1:15:39 minutes. A clearer picture of this box kart can be found [here](#). (we were looking for a box)
- The heading references 3 of Ian's publications:

"Thrills" – [Thrilling Cities](#) (Vintage Classic). Only 4 of the World Weather cities are in the book.

"Wheels" - Murder on Wheels - an episode for an American C.B.S. James Bond TV series, which was abandoned because the film franchise became popular.

"Flying Automobiles" – Chitty, Chitty, Bang Bang

- The Sue Ryder Charity owns [Joyce Grove](#) which was bought by Ian's grandfather Robert in 1903 and is where Ian spent much of his childhood.
- Ian also wrote "The Diamond Smugglers" (Vintage Classic) and "The Man With The Golden Typewriter" (Bloomsbury)

Viking Treasure Hoard Found

- Ian Fleming was involved in a search for treasure at Creake Abbey in 1953. [The Man with the Golden Typewriter](#) mentions the frying pan.
"A couple of months later, again working for the Sunday Times, he was at Creake Abbey in Norfolk with a team of Royal Engineers where, by accounts, he was the first person to use a mine detector (ERA No. 1, Mark 2, to be precise) as a tool for finding buried treasure. After a long, hot day that turned up thirty nails, a frying pan, an oil drum and a hundredweight of scrap iron he abandoned the search. He wasn't bothered: it was the adventure that mattered."
- Thunderball includes a treasure hunt theme.
- In 1958 Ian wrote three short stories which were republished in the Bondage magazine:
 - "Treasure Hunt in Eden" Part One: Pirate Gold. - Bondage – Number 15, May 1987
 - "Treasure Hunt in Eden" Part Two: Butterflies and Beachcombers. . Bondage – Number 16, Winter 1989
 - "Treasure Hunt in Eden" Part Three: Gold or No Gold? Bondage – Number 17, Summer 1989
- The dot between trove.with is probably a typographical error, but had us considering coordinate formats such as what.three.words
- The Fleming estate in Scotland was up for £2.7m about 8 years ago.

Cartoon, World Weather, Index, Barcode

- The cartoon is by **Matt** (Pritchett) not **Karl** and was published in [The Telegraph](#) on 14th December 2017. **Fleming talked about journalism in an interview and considered The Telegraph, but his mum got him a job at Reuters.**
- The Sunday Time's cartoonist is Newman (Nick Newman)
- Karl is in a different font to the rest of the paper 'Lucida Calligraphy'
- **Karl Sigmund Stromberg is a fictional character and the main antagonist in the 1977 James Bond film The Spy Who Loved Me.** Stromberg was portrayed by Curt Jurgens.
- Barcode is from filoFax white ruled paper (although several sites use the number as an example format)
- Barcode EAN / **Sean BEAN**
- EAN 13 bar code – **EoN Productions produce the Bond films**
- World Weather suggests using the [Short Weather Cipher](#), but the numbers don't give a meaningful message.
- The World Weather temperatures have a similar range to the small numbers so may be the same code.
- Letters 16 in the Index links to the sets of 16 small numbers which are solved using the letters on a typewriter.

Red (herring) thoughts

- Cartoon should have been by **Matt**
- **"Red"** Redding (played by Morgan Freeman) said **"Get busy living or get busy dying"** in The Shawshank **Redemption** film; the poster has the quote in red and Reading is 5 miles from Burghfield.
- Donald **"Red"** Grant is a fictional SPECTRE professional assassin and the quaternary antagonist of the EON Productions' 1963 James Bond film From Russia with Love.

