

THINGCEPTION - Name the thing within the other thing

Part I: Radio on the Radio - Answer these question about songs that namecheck other songs.

1. What Neil Young song does Lynyrd Skynyrd hope Neill will remember in Sweet Home Alabama?
2. Which Kid Rock song namechecks Sweet Home Alabama in its chorus?
3. What song does Warren Zevon want to play by that dead band, Lynyrd Skynyrd on Play It All Night Long?
4. Veruca Salt got meta by mentioning which hit of their own on the song Volcano Girls?
5. In Three MCs And One DJ, The Beastie boys mention that which country song is a theme of their own leisure activities?
6. Flight of the Conchords name only one Bowie song in their own song Bowie - which one?
7. On Otis, Kanye notes that he's never going to hell because he made this hit from The College Dropout.
8. Don McLean makes quite a few references in American Pie, including asking about the authorship of which doo-wop hit by The Monotones?
9. Ronnie Spector sings a duet with Eddie Money on Take me Home Tonight. Which of her past hits does Money say she sang?
10. The Wombats request "Let's Dance to Joy Division" - which Joy Division song title is repeated in the chorus?
11. In Keisha's Song, Kendrick Lamar tells us that she was bumping this song by Mr. Shakur.

12. The Arctics Monkeys Bet You Look Good on the Dancefloor, but they know you don't share a name with which Duran Duran song?
13. ELO's Shangri La has faded like the Beatles on what song?
14. Regina Spektor listens to this Guns N' Roses song twice On the Radio because the DJ was asleep.
15. On Holy Grail, Jay-Z says that he is one of the illest folks alive, likening himself to which hit from the King of Pop?
16. In Runnin' Down a Dream, Tom Petty recalls singing along with Del Shannon for which song?
17. Which forgotten Brenda Lee song is played on Golden' Earring's radio on Radar Love?
18. The jukebox keeps playin' which Beatles classic in Johnny Rivers's Summer Rain?
19. Though he doesn't quite name the tune, Bruce Springsteen tells us the radio is playing which song by Roy Orbison on Thunder Road?
20. In Hamilton, George Washington uses which Gilbert and Sullivan song to introduce himself on Right Hand Man?
21. On 1992's Nuthin' but a "G" Thang, clairvoyant artists Dr. Dre and Snoop Dogg told us to chill until what song they released seven years later.
22. Toby Keith won't smoke Weed With Willie again, but he will allow Willie to pour him which of Nelson's tunes?
23. Inexplicably, there is only one song title named in We Didn't Start the Fire. Which song is it?
24. On Peace and Love, Williams alums Fountains of Wayne are searching for the chords to what Billy Joel song?

25. This Arthur Conley song is a tour of soul music, namechecking "'Fa-Fa-Fa-Fa-Fa", "Hold On, I'm Comin'" and "Mustang Sally" as well as namechecks of fellow artists James Brown and Lou Rawls.

Part II: Stars of Stage and Page - Answer these questions about books within books and plays within plays (some real and some fiction within fiction).

26. Honestly, is Hermione the only person who's ever bothered to read this book?
27. While his writing project was unclear in the Kubrick movie, Jack Torrance was writing what play while in the Overlook Hotel in King's novel?
28. What book full of "stale ideas" was Tom "nibbling at the edges" of in The Great Gatsby?
29. Holden mentions that his brother D.B. writes short stories and is quite good at it. What was Holden's favorite of his brother's works?
30. This is Hazel's favorite book, but its lack of a resolution frustrate her and Augustus in John Green's YA smash hit.
31. What book, the third he ever read, "moved every feeling of wonder and awe" in Frankenstein's monster?
32. What book does Johnny buy for Ponyboy and read with him to pass time in a church?
33. What was the name of the play Hamlet asks the travelling actors to perform?
34. What Kilgore Trout novel sends Dwayne into full on madness in Breakfast of Champions?
35. What is the full name of the show that is being put on in The Producers?

Part III: Pictures in Pictures - Answer these questions about movies within movies and TV Shows within TV Shows (some real and some fiction within fiction).

36. What show do Tim the Toolman Taylor and Al Borland host on Home Improvement?
37. What's the name of Danny and Aunt Becky's morning show in Full House?

38. Tracey and Jenna on 30 Rock are the hosts of a variety show called TGS. What does TGS stand for?
39. Bojack is constantly living in his former glory as the star of what sitcom within Bojack Horseman?
40. In which (real life) soap does Joey appear on Friends?
41. Rob is a writer on what sitcom within The Dick Van Dyke Show?
42. Demi Lovato got her big break on Sonny with a Chance where she played a cast member on what sketch show?
43. On what show can you find shows like Ball Fondlers, Gazorpazorpfield, and Man vs Car?
44. Calculon stars in what robo-soap opera in Futurama?
45. The film Saving Mr. Banks centers on the making of what film?
46. What film does Norma believe she is making in Sunset Boulevard?
47. Tootsie features Dustin Hoffman dressing as a woman to get a role on what soap opera?
48. Under what title to the events of Tropic Thunder hit the big screens in-movie?
49. In Zack and Miri Make a Porno, what film franchise do Zack and Miri originally plan to parody?
50. The Aviator is about Howard Hughes's obsessive preoccupation with planes that developed when he directed what movie?