

I Subscribed to Maxim and All I Got Was This Lousy Packet

TTGT11 VI: Lick My Love Pump

Written by Andrew R. Juhl and the good people of Maxim.

Edited by Andrew R. Juhl and the University of Iowa Academic Quiz Club

Theme: All information herein was found in the fifth volume of Maxim (issues 61-75). Owning a subscription to Maxim probably won't help you; being a chauvinistic jackass might.

Tossups

1. Composed primarily of particles identical to simple hydrogen but opposite in charge, this is found in trace amounts in the vacuum of space (*). When one particle of this collides with its opposite, the resulting energy is enough to light one light bulb for less than a millionth of a millionth of a second. A reaction of this type, in theory, could be used to propel space travel. FTP, give this term for the substance often incorrectly described as "the opposite of matter".

Answer: antimatter

2. When completed, this project will use enough concrete to have built six sidewalks from D.C. to San Francisco. Already \$11 billion over budget at the start of 2003, every Massachusetts taxpayer (*) has paid at least \$3000 for this, and enough dirt has been excavated to fill Foxboro Stadium over 15 times. FTP, what is the nickname given by Bostonians to the Central Artery/Tunnel Project, begun in 1991 with only the Ted Williams Tunnel currently finished?

Answer: The Big Dig (accept Central/Artery Tunnel or Central Tunnel before given)

3. They got to the Station, a one-story wooden roadhouse that used to be an Italian restaurant and still looked like one, at 10:00pm. By 11:05pm, all but one of them had left the Station. Just before (*) 11:00, they were introduced, and Brian Butler, who had brought his camcorder to the show, started recording them. The tape clearly shows 3 giant sparklers erupting from the middle of the stage, 2 small fires starting as a result, and the ensuing panic as over 300 people rushed to find poorly lit exits. FTP, name this band, whose Providence, Rhode Island concert in the winter of 2003 resulted in 99 deaths.

Answer: Great White

4. "You may be thankful that 20 years from now when you are sitting by the fireplace with your grandson on your knee and he asks you what you did in the great World War II (*), you won't have to cough, shift him to the other knee, and say, 'Well, your granddaddy rode with the great Third Army and a son of a goddamned bitch named...' FTP, this man, who gave the preceding speech to the Third Army on June 5th, 1944.

Answer: General George "Georgie" S. Patton

5. If ever punched by Letterman, he'd politely thank him. Though his favorite sport is obviously football, he's never played it, but in high school his marching band was hired for a 7:00 a.m. birthday wake-up concert (*) for Wayne Newton. If he could see anyone jumping on a trampoline, it would be either Barbara Bush or Barbara Walters, and his long time friend, Adam Corolla, didn't even want the job this man now has. FTP, name this man, host of *Jimmy Kimmel Live!*

Answer: Jimmy Kimmel

6. A self-admitted addict of cigarettes and coffee (but never heroin), he loves Charles Dickens' *The Pickwick Papers*. A former roommate of Jude Law, his uncle spent all of three week's (*) filming scenes as Wedge Antilles on the original *Star Wars* trilogy. Before playing 'Catcher Rock' in the movie *Down with Love*, he got factual tips from his Royal Air Force-enlisted brother for the movie *Black Hawk Down*. FTP, name this actor, star of *Trainspotting* and *Moulin Rouge*.

Answer: Ewan McGregor

7. 1 begins in the Northeast, and 66 begins in the Southwest. Increasing as you move north (*), odds run north-south while evens run east-west. Multiples of five are typically reserved for cross-country ones, and if the first digit of a three-digit one of these is odd, then you're on a metro-area spur. If that first number is even, then you're on a beltway. FTP, this is the general numbering system for what group of roadways that connect the 48 contiguous United States?

Answer: interstates

8. Standard treatments for this include limiting alcohol consumption, discontinued use of products that contain alcohol (such as hair sprays), and investing in a humidifier (*). Found in two varieties: seasonal and severe; the seasonal variety is typically dust-like, whereas the severe variety has fatter, grayer chips that result from excessive amounts of the natural oils commonly in the base scalp. FTP, name this medical condition, treated in most by Head and Shoulders.

Answer: dandruff

9. His first acting gig was at age 30, but before that he worked at a cemetery. The L.A. restaurant, Matteo, named their baked ziti dish after him (*), which is odd considering it doesn't contain brains. His favorite muppet is Miss Piggy, but just because of that one Pigs in Space sketch he did with her. Tina Sinatra once sent him a replica of a horse's head while he was on the set of the movie *The Rat Pack*. Name, FTP, this actor, whose most famous role might be mafia snitch Henry Hill.

Answer: Ray Liotta

10. After defecting in 1990, he moved his family out of Russia in 1992 rather than pay the Russian Mafia for their "protection". He once broke his nose after colliding with Bryce Salvador (*) of the St. Louis Blues, and once held Scotty Bowman away from Marc Crawford in Colorado during a heated argument. He donated his 1998-'99 salary to underprivileged children, and also briefly married Anna Kournikova. FTP, name this 2002-'03 Stanley Cup champion.

Answer: Sergei Fedorov

11. Hypothesized as prominent in the loss of Van Gogh's ear and Hemmingway's life, many accredit Dr. Ordinaire, a French expatriate (*) living in Switzerland, with the creation of this substance that has an alcohol content of approximately 140 proof. Often cloudy due to the precipitation of fennel, licorice, hyssop, and anise, it has acquired the nickname "the Green Fairy." Name, FTP, this hallucinogenic herbal liqueur.

Answer: absinthe

12. Adding the first six odd-placed digits in one of these numbers, multiplying the sum by 3, then adding the first five even-placed digits, followed by the twelfth-placed digit will always result in a multiple of 10. (*) For this reason, the last digit of one of these numbers is called the check digit, as it determines if its number has been obtained correctly. If not, whatever inventory software you are using will not register the product. FTP, identify this type of number, first used in grocery stores and represented by thick and thin black lines.

Answer: bar code (or) Universal Product Code

13. These appear early on in the embryonic stage, seemingly before gender has been determined. Some scientists believe that these may actually be vestigial organs that at one time helped in child-rearing (*) procedures, but our hairy, male ancestors shirked the responsibility at some point. These same scientists have used estrogen doses to produce lactation in these as proof for their claims. FTP, name these...things...that for men are quite honestly as useless as tits on a boar.

Answer: nipples

14. Annie Taylor and a wooden barrel on October 1st, 1901. Bobby Leach and a steel drum on July 25th, 1911. (*) "Smiling Jean" Lussier and a rubber ball on July 4th, 1928. 7-year-old Roger Woodward and a life jacket and (apparently) the hand of God on June 9th, 1960. Steven Trotter and an inner tube-wrapped barrel on August 18th, 1985—resulting in a \$5,000 fine. Most recently, suicide attempter Kirk Jones and his lonesome on October 20th, 2003. FTP, these people have all performed what daring feat?

Answer: survived going over Niagara Falls (*accept equivalents as long as they contain some form of "survive" or "live through"*)

15. This group is believed to be behind the attacks of San Diego's Golden Triangle, and they are the confirmed group behind 43 similar attacks in the U.S. that have resulted in over \$115 million in damages. A spin-off of the comparatively passive (*) environmental group *Earth First!*, they first surfaced in 1996 near a U.S. Forest Service Station in Oregon with the mission statement "to inflict economic damage on those profiting from the destruction of the environment." FTP, name this primarily arsonist group, the United States' biggest domestic terrorist threat according to the F.B.I.

Answer: Earth Liberation Front

16. Among the many substances mined between its 17,968 kilometer coastlines are iron ore, chromium, copper, gold, nickel, platinum, and coal; and many krill, finfish, and crab are harvested by commercial fisheries in its waters. Over a 30-year period that began in 1908 (*), England, Argentina, Chile, Norway, Australia, New Zealand, and even France disputed claim over it. Russia claims its theirs because of Admiral Thadeus von Bellinghausen's 1821 expedition, but Americans claim that Nathaniel B. Palmer got there first, 1820. FTP, name this piece of land, 98% of which is covered in thick ice, and whose coordinates are 90 degrees South, 0 degrees East.

Answer: Antarctica

17. He was the son of the nymph Clymene and of a god, but his buddies didn't believe his stories of diving parentage. To prove it, he asked his father (*) if he could fill in for him at work.

Unfortunately, he proved incompetent, setting fires, freezing the earth, and darkening the skins of Africans. Zeus ended his reign of terror with a thunderbolt. FTP, name this son of Helios, whose attempt to drive the sun for a day proved his undoing.

Answer: Phaeton (Fay-uh-ten)

18. "You can't hold a whole fraternity responsible for the behavior of a few, sick twisted individuals (*). For if you do, then shouldn't we blame the whole fraternity system? And if the whole fraternity system is guilty, then isn't this an indictment of our educational institutions in general? I put it to you, Greg - isn't this an indictment of our entire American society? Well, you can do whatever you want to us, but we're not going to sit here and listen to you badmouth the United States of America." So goes, FTP, a rousing speech by Otter in what Pooky favorite?

Answer: National Lampoon's Animal House (*accept 'Otter' before it is mentioned*)

19. Its purpose at least a rudimentary education and an opportunity to learn jobs skills outside manual labor. From March to December of 1865, John Eaton was assistant commissioner of this agency, which—despite inadequate funds and poorly-trained personnel—distributed more than 21 million rations (*) to impoverished citizens. Not wanting to face potential competition, it was the least popular of all Reconstruction measures among white Southerners and was one of the first to be abolished, but not before it built numerous hospitals and over 1,000 schools. FTP, name bureau that attempted to provide aid to 4,000,000 ex-slaves and was headed by General Oliver Howard.

Answer: Freedmen's Bureau (*or US Bureau of Refugees, Freedmen, and Abandoned Lands*)

20. The chemical has the formula $C_{17}H_{21}NO_4$ and a molecular weight of 303.35. Developed around 1985, it is also called **methyl ester or ben-zoyl-meth-yl-ec-go-nine (*)**. In powder form, it can be heated **in a solution of water and baking soda until the water evaporates**, causing the substance makes a characteristic pooping sound, signaling that it is ready for easier transport, sale, and consumption. FTP, name this drug that—according to Whitney Houston—is only for poor people, and she ain't poor people.

ANSWER: **crack cocaine** (accept either, as both forms are talked about in the question)

21. For an electric dipole, this vector quantity at point P equals the electric dipole moment divided by the quantity $[2\pi\epsilon_0 z^3]$, (*) where z is the distance from the dipole midpoint to point P. Inside a spherical shell of uniform charge, this equals zero. The lines which represent this always extend from positive charges and terminate on negative charges. FTP, name this vector field which, for a point and a charged object, equals the electrostatic force acting on the test charge divided by the test charge.

Answer: **electric field**

Bonuses:

1. Given a trademark, name the infamous gang, FTPE:

(10) Each member is required to defend their 'winged skull' leather jacket and piss-soaked jeans to the death.

Answer: Hell's Angels

(10) Any member who shames this organization is required to self-amputate part or all of their pinky.

Answer: The Japanese Yakuza

(10) Albert "Lord High Executioner" Anastasia was the leader of this group, which carried out over 500 hits contracted by the mafia between 1933 and 1944.

Answer: Murder Incorporated

2. What is it about Miami that turns NFL players into vice-driven idiots? Given the Super Bowl and the dubious incident, name the played referred to, FTPE:

(10) Super Bowl 23; Four days after Cincinnati lost to the 49ers without him, this Bengals RB finally left the Miami crack house he had been holed-up in.

Answer: Stanley Wilson

(10) Super Bowl 13; This Dallas Cowboys LB was snorting lines of coke in front of 80,000 at the Orange Bowl, not to mention 200 million television viewers. After both being cut and later serving jail time for—surprise!—drug use, he won a \$28 million lottery jackpot in 2001.

Answer: Thomas "Hollywood" Henderson

(10) Super Bowl 33; Hours after receiving the *Bart Starr Award for High Moral Character* this Atlanta Falcons safety offered an undercover Miami policewoman \$40 for a blow job. What a cheap-ass.

Answer: Eugene Robinson

3. February 14th: history's darkest day. I'll give you an event that happened on Valentine's Day, you tell me the year it happened in, FTSNOP (you have a 1-year grace on all answers):

(10) The League of Women Voters is founded.

Answer: 1920 (accept 1919-1921)

(5) Al Capone has seven rival gangsters shot to death in the St. Valentine's Day Massacre.

Answer: 1929 (accept 1928-1930)

(10) With the CIA still in diapers, Russia and China sign a peace treaty.

Answer: 1950 (accept 1949-1951)

(5) Ayatollah Khomeini sentences Salman Rushdie to death for his book, *The Satanic Verses*.

Answer: 1989 (accept 1988-1990)

4. Answer these questions about Hollywood gigolos that aren't big-haired, spandex-wearing pop tarts like David Lee Roth, FTPE:

(10) This SNL character does the deed with his polyester jacket and prescription glasses on, and he's limber enough to do "the Snake", but he needs help squeezing out of his trusses.

Answer: Fred Garvin, Male Prostitute (*played by Dan Akroyd*)

(10) This fence-post-dumb Texan lures in the ladies with his Western duds and always gets fleeced. Eventually, he's forced to let men milk the bull.

Answer: Joe Buck, the Midnight Cowboy (*accept either*)

(10) This Armani-clad, disco-era hustler wines, dines, and spends three full hours steering his well-heeled clients to the moon, but gets framed for murder after falling in love with a senator's wife.

Answer: Julian Kaye, the American Gigolo (*accept either*)

5. Answer the following about American construction disasters, FTSNOP:

(10) On November 7th, 1940, a 42 mph wind caused 28-foot-high cement waves in this bridge, nicknamed “Gallopig Gertie” to collapse into Puget Sound.

Answer: Tacoma Narrows Bridge

(5) On January 15th, 1919, the U.S. Industrial Alcohol Company suffered a ruptured tank, which caused a 15-foot tidal wave of this substance to rush at 35 mph through downtown Boston killing 21 unfortunate—and evidently slow—people.

Answer: molasses

(15) On July 17th, 1981, a dance contest at this Kansas City hotel ended with a thud when two under-supported skywalks came crashing down, leaving 114 dead and over 200 others injured.

Answer: Hyatt Regency

6. [Moderator, ask this question first.] Are you a Jedi or a Sith?

[if ‘Jedi’] Answer the following about the lighter side of jazz greats, the Caucasian ones, FTPE:

(10) In tone, he is generally considered the purest sax player ever. He brought bossa nova and Brazilian rhythms to jazz with songs like “The Girl from Ipanema”.

Answer: Stan Getz

(10) A child clarinet prodigy who never burned out, a “King of Swing”, and one of America’s first teen idols, he was probably the cause of most of your grandparents’ premarital sex.

Answer: Benny Goodman

(10) Perhaps the greatest bassist ever, he played with everyone in the biz at one point or another. His posthumous work, “Epitaph”, is one of the most important comps of the 20th century.

Answer: Charles Mingus

[if ‘Sith’] Answer the following about the darker side of jazz greats, the African American ones, FTPE:

(10) Sax god of the 1940’s, he sharpened his ax in Kansas City, then went to NYC to improv the roots of bebop. His used speedy, wicked riffs almost as often as he used drugs.

Answer: Charlie “Bird” Parker

(10) Primo skin beater, instrumental in the creation of hard bop, and cool, free jazz, this man fronted his own quintet, which is rare for a drummer. But he’s no big cricket.

Answer: Max Roach

(10) Born poorer than a Bangladeshi mud salesman, she dominated jazz vocal for over a half-century, laying down classics like “The Lady is a Tramp” while garnering 13 Grammys.

Answer: Ella Fitzgerald

7. It ain’t the height of your tower; it’s the rigidity of your structure...or so my father told me. Answer the following about really big phallic symbols, FTSNOP:

(5) This structure is, and has been for some time, the tallest building in the U.S.

Answer: Sears Tower

(5) These twin towers in Malaysia stole “world’s tallest building” from the Sears Tower in 1996.

Answer: Petronas Towers

(10) A point of contention, some people—mostly of its home country—now think that this 1,815-foot spire has a taller functional point than the Petronas Towers, but Americans would argue that it’s only 64 percent as tall when you figure the exchange rate.

Answer: CN Tower

(10) The fourth, fifth, and sixth tallest buildings in the world are all located in China. Name any one of them for your final ten points.

Answers: Jin Mao Tower OR Citic Plaza OR Shun Hing Square

8. The brain is a complex machine, and when it throws a spark plug, watch out. Identify these rare, interesting psychopathologies from a brief description, FTPE:

(10) This syndrome occurs most widely in documented cases of epilepsy where the two hemispheres of the brain have become separated. Whilst a patient has complete control over one hand; they report, and it is shown, they may have no control over the actions of their other hand.

Answer: Alien Hand Syndrome

(10) Sufferers of this perceive objects as appearing substantially smaller than in reality. Generally, the object appears far away at the same time. For example, a family pet, such as a dog, may appear the size of a mouse, or a standing looking glass may look shrunk to scale.

Answer: Alice in Wonderland Syndrome

(10) This syndrome is characterized by the delusion that a close relative or friend has been replaced by an exact double, despite recognition of familiarity in appearance and behavior. The "impostor" is a key figure for the patient; and if married, it is always the spouse.

Answer: Capgras' Syndrome

9. The Stanley Cup has a lot of history behind it, and some of it is dubious. Given the exploits of some winning teams using the trophy, name the team (by city or moniker), FTPE:

(10) They won the cup every year from 1903-1906. In '03, they buried the Cup in a graveyard after a drunken party. In '05, they drop-kicked it into the Rideau Canal after a drunken party.

Answer: Ottawa Silver Seven (accept either)

(10) Sharing the Cup in '06 with the Silver Seven, they used it as a flower pot. After winning it 2 more times, they left it in their team bowling alley to collect used chewing gum in 1910.

Answer: Montreal Wanderers (accept either)

(10) The 1940 edition of this franchise burnt mortgage papers in the Cup and then urinated on the fire. In 1994, Ed Olczyk used it as a feed bag for Kentucky Derby winner Go for Gin.

Answer: New York Rangers (accept either)

10. Yarrrrr! This be the pirate bonus! Name these scurvy dogs given tharrrr descriptions fer 10 points each. I be warnin' ye all, yer answers need be prefaced with "Yarrrr, this be," or I won't be acceptin' 'em.

(10) Born Edward Teach, this man lived with a half-dozen pistols tucked in his sash, and the last of his 14 wives was a charming young creature of 12. It took 5 bullets and 20 sword wounds to kill him.

Answer: Yarrrr, this be Blackbeard (give them a 2nd chance if they don't say "Yarrrr, this be")

(10) She got her first kill at the age of 12, stabbing a servant with a table knife. At 16, her first husband left her, and she tracked down and slit his throat. Her second husband wasn't much better, for him and the rest of his crew let this woman fight off a British Navy ship's attack solo.

Answer: Yarrrr, this be Anne Bonny (no 2nd chance)

(10) The conniving Brits hired this man to annihilate Spain's Caribbean outposts. After burning Panama City to the ground in 1671, this spicy captain returned home only to find that England was wimping out and attempting a truce.

Answer: Yarrrr, this be Captain (Henry) Morgan

11. Identify the battle from clues, FTPE:

(10) Faced with a Hooker twice his size, Robert E. Lee makes the opposing general *his* bitch by defying military convention. He split his already smaller army in two: leaving 10,000 at Fredericksburg at 1:4 odds and sending the remaining 50,000 west to stop "Fighting Joe".

Answer: Chancellorsville

(10) Due to the Romans' lack of space and unfamiliarity with wetter climates, their evenly matched army was obliterated by Arminius' troops in this battle. Instead of falling back, Vargus pushed through the woods, and was attacked from all sides by Hermann the German.

Answer: Teutoberg Forest

(10) How do you defeat an army fifteen times your size? Well, Alexander the Great chose to hold down the enemies right flank, shatter the left, then close in like a bear trap snapping shut. The threat caused Darius III to flee, with his troop soon following and trampling one another.

Answer: Issus

12. Name these video games that received 5 out of 5 stars from Maxim given a short description, FTPE:

(A) Unlike with previous incarnations, you need to interact with characters in order to solve most puzzles, and you're even forced into the shoes of the very un-babe-like Kurtis Trent. That, and an interesting apocalyptic storyline adds to the usual "run, jiggle, shoot" fun of the series.

Answer: Tomb Raider: The Angel of Darkness

(B) Taking control of Godzilla-sized radioactive insects, apes, and reptiles and body-slaming them all over incredibly detailed cityscapes puts the WWE to shame. In this PS2 game by Sony, you can grapple hand-to-hand, or even use handy buildings and cars against your creature foes.

Answer: War of the Monsters

(C) This sequel delivers big-breasted hotties and steroid-fueled badasses aplenty, all on their own mythic quest for the exact same sword. Theirs a flail-wielding dominatrix, a sexually ambiguous knockoff of the X-Men's Wolverine and... Wait, is that Spawn?

Answer: Soul Caliber 2

13. Given the description found in Maxim, name the all-powerful Greek gods that have inspired a global population of diner owners, FTPE.

(10) After she was kidnapped by Hades, her pissed-off mom, Demeter, made the crops die. Zeus got her at home for 2/3 of the year, but Hades kept her to a 4-month time-share contract in Hell. Hence: winter.

Answer: Persephone

(10) The God of Light and Truth, he was an expert archer and master musician, and he also gave men the art of healing one another. Think of him as the annoying student council president of the gods.

Answer: Apollo

(10) When Ouranos' mighty severed nut sack hit the waters of time with an ethereal plop, this goddess was formed.

Answer: Aphrodite

14. Given the recipe, name the related alcoholic drinks, FTSNOP:

(5) Add 4 ounces of good whiskey and a teaspoon of brown sugar to 8 ounces of coffee. Top with an inch of cream and you have this.

Answer: Irish Coffee

(10) This drink requires 1.5 ounces of vodka (you should use potato vodka out of respect for the dead revolutionary that is this drink's namesake) and 3 ounces of sour mix. Add club soda and don't confuse this drink with its cousin, the 'Tom'

Answer: Michael Collins

(15) Named for image this layered shot resembles, it is made by pouring equal parts of 3 liqueurs: 1 oz. of crème de menthe, then 1 oz. of Bailey's Original Irish Cream, and finally 1 oz. of Grand Marnier.

Answer: Irish Flag

15. It's time to say ¡Hola! to some of the nasty wormies that like to occupy your digestive track, FTPE. (10) This worm, found in the southeastern U.S., enters the body via poorly-washed crops fertilized with pig poo. It lies dormant until the environment gets hostile, such as when you get a fever, and the result is you regurgitating or defecating this foot-long, yellow parasite.

Answer: ascarids

(10) The *Taenia solium*, a pork variety of this parasite, is found in most poor and underdeveloped countries. When you swallow one by eating raw or undercooked pork, it triggers the formation of cysts in your eyes, brain, and spinal cord, but not in your intestines, where you might have assumed.

Answer: tapeworm

(10) Notoriously striking African countries like Sudan, *Dracunculus medinensis* is more commonly called by this name. It lives in stagnant water, where it must be drunk by the new host. It then grows a full meter over the next, and slowly (and very painfully) leaves the body via an ulcer in the foot.

Answer: guinea worm

16. Name these albums that received 5 out of 5 stars from Maxim given a short description, FTPE (you'll receive 5 points if you can only name the artist):

(A) Her sole posthumous album is made more somber by the fact that its six previously unreleased tracks show so much promise. New songs like "Don't Know What to Tell Ya" and "All I Need" echo her classics "Try Again" and "Are You That Somebody".

Album (10): I Care 4 U

Artist (5): Aliyah

(B) The fourth offering from some indie-rock weirdos, this is an elaborate concept album about wasting away in Modesto. Proof that men with bushy beards can make damn beautiful music, this is definitely an improvement on *Concrete Dunes* and *Under the Western Freeway*.

Album (10): Sunday

Artist (5): Grandaddy

(C) Born from scraps of the much-lauded Texas band At the Drive-In, the group behind this debut CD utilizes fierce, noisy guitar freak-outs. Tracks like "Drunkship of Lanterns" shows-off Afro'd frontman Cedric Bixler's singing voice, which sounds like Geddy Lee being flayed alive.

Album (10): De-Loused in the Comatorium

Artist (5): The Mars Volta

17. Hot, half-naked girlies aren't the only exotic models in Maxim. I'll give you the name of an exotic model *of a car*, you name the make, 5 points each, 30 for all:

(5) 575M Maranello.

Answer: Ferrari

(5) Viper STR-10.

Answer: Dodge

(5) Murciélago.

Answer: Lamborghini

(5) 911 GT2.

Answer: Porsche

(5) NSX.

Answer: Acura

18. Name these books that received 5 out of 5 stars from Maxim given a short description, F15PE:

(15) In 1984, Ron and Dan Lafferty murdered the wife and infant daughter of their younger brother Allen under the claim that they were acting on direct orders from God. In this book, subtitled *A Story of Violent Faith*, Jon Krakauer tells the story of the killers, their crime, and also explores the shadowy world of Mormon fundamentalism from which the two emerged.

Answer: Under the Banner of Heaven

(15) This book is the true-life account of Raffi Kodikian and David Coughlin by author Jacob Kersten. Having lost their way after embarking on a short-term hike in the desert, David and Raffi find themselves out of hope and on the verge of fatal dehydration. They make a mutual suicide pact to spare each other the excruciating pain of an inevitable death, yet Kodikian survives after stabbing his friend and subsequently charged with the murder.

Answer: Journal of the Dead: A Story of Friendship and Murder in the New Mexico Desert

19. Celebrity-athlete marriages usually equal splitsville. Given the following info, name both members the celebrity-athlete couple (all or nothing per couple), FTPE:

(10) Married in 1997 and divorced in 1999, she attributes his lack of hair to the divorce. He attributes it her contempt of tennis skirts.

Answer: Andre Agassi & Brooke Shields

(10) With wife-beating rumors running rampant, this actress made sure that this Atlanta Brave was served...divorce papers.

Answer: Halle Berry & David Justice

(10) Seven months after the honeymoon was over, so was the marriage for this famed heavyweight and this woman who described the marriage as "torture, pure hell".

Answer: Mike Tyson & Robin Givens

20. What's the fun of being in charge if you can't make yourself happy? Given the trademark, name the movie director most often associated with it, 5 for one, 10 for two, 20 for three, 30 for all four:

(A) A busted-ass 1973 Oldsmobile Delta 88

Answer: Sam Raimi

(B) Red Apple Cigarettes and Big Kahuna Burgers

Answer: Quentin Tarantino

(C) The number 1138

Answer: George Lucas

(D) He uses the throwaway line "See you next Wednesday" from *2001: A Space Odyssey*.

Answer: John Landis