

Super ACRONYM - Round 5

1. After retiring, this athlete founded the Crest Computer Supply Company and served as the athletic director of Southern Illinois University. This player claimed to only need "18 inches of daylight" and led the NFL in the majority of both rushing and kick return categories in 1966. This Wichita-born athlete was often called the (*) "Kansas Comet." This man's autobiography *I Am Third* detailed his close relationship with his roommate of a different race, which was adapted into a film in which this man was played by Billy Dee Williams. The late Brian Piccolo was a dear friend of, for 10 points, what Bears running back?

ANSWER: Gale (Eugene) Sayers <Nelson>

2. The Tiny Desk, a prototype devised by this character, allows people to alleviate stress by flipping their office desks without creating a huge mess. This man sings about a "Leprechaun on the lawn at Boston Common" and a creature "the size of (*) Luxembourg" as part of a "Kaiju Rap" inspired by the film *Reptilicus*. This character is tormented by Max, an assistant played by Patton Oswalt, and Kinga, played by Felicia Day. For 10 points, name this "mug in a yellow jumpsuit" who is trapped "on the dark side of the moon" in the revival of *Mystery Science Theater 3000* and is played by a namesake comedian with the surname Ray.

ANSWER: Jonah Heston (accept either underlined portion; do not accept or prompt on "(Jonah Ray)") <Vopava>

3. After the Creolettes were renamed for these things, they recorded the song "The Wallflower (Dance With Me Henry)" with Etta James. On a track from *Nancy in London*, Nancy Sinatra sang that she'll "regret" she "said goodbye" upon seeing these things, which she laments won't grow "on a cherry tree." Elton John sang of (*) "rotten" instances of these "rotting in the sun." A singer named for this food advises "stay in school, cause it's the best" in her song "Fuck the Pain Away." Chris Ballew notes how he's "movin' to the country" to consume, for 10 points, what fruit in a 1996 song by The Presidents of the United States of America?

ANSWER: peaches <Vitello>

4. An unnamed character in this film used to take "the kids on the skids where the Hopi was happy" until he heard them say, "You're worthless." After being directed to 2470 McBeam Parkway, this film's central characters are betrayed by (*) antagonists who sing the song "More" and boast about being "on the cutting edge of technology." Early in this film, a character voiced by Phil Hartman yells "I was *designed* to stick in a wall!" after hearing that Kirby, Blanket, and others are planning to find the Master. "Plug into the adventure" was a tagline of, for 10 points, what Disney film about sentient household appliances?

ANSWER: The Brave Little Toaster <Vopava>

Super ACRONYM - Round 5

5. In a 2017 game against the Capitals, this team's Jumbotron mocked Donald Trump by claiming an attendance of 1.5 million. This team's captain upset Sidney Crosby on the final day of the regular season to win the 2015 Art Ross Trophy. This team fell in the 1998 post-season following Bryan Marchment's injury to its future GM, Joe Nieuwendyk [NOO-wen-dike]. During the 1999 Stanley (*) Cup Finals, Sabres fans decried a questionable interpretation of the "crease rule" which led to a Cup-winning goal by this team's Brett Hull. Today, this team is led by Jamie Benn. After a 1993 move south, the word "North" was dropped from the name of, for 10 points, what Texas-based NHL team?

ANSWER: Dallas Stars (accept either underlined portion) <Vitello>

6. While filming one episode of this show, a real frying pan was mistaken for a prop one, causing serious injury to actor Andrew Sachs. A man on this show describes novelist Harold Robbins's books as "Transatlantic tripe, a sort of pornographic muzak" to an implacable American who craves (*) Waldorf salad. After a taxidermied moose falls onto the protagonist of this show, he declares "*hors d'oeuvres* [orr-DERVZ] must be obeyed at all times" and later shouts "Don't mention the war!" while taking a dinner order for four German patrons. Sybil and Basil ineptly run a hotel in, for 10 points, what BBC sitcom starring John Cleese?

ANSWER: Fawlty Towers <Vopava>

7. The California-based company Off the Grid assembles and promotes groups of these things. On *Bob's Burgers*, Tina briefly goes by the name Dina when attending a festival centered on these things. Maximus/Minimus is a massive, pig-shaped one of these things, which are "raced" in a reality series hosted by Tyler (*) Florence. One of these things named El Jefe is central to a 2014 Jon Favreau film. A certain type of these things was part of an infamous claim by Marco Gutierrez about a hypothetical Hillary Clinton presidency. The chuckwagon is a precursor to, for 10 points, what mobile dispensaries of edible stuff?

ANSWER: food trucks (prompt on "taco trucks" or similar) <Nelson>

8. This song follows "Won't You Come Dance with Me" on the album in which it appears, which was called *Zoom* in the U.K. Shirley Hanna-King, who penned this song's lyrics, allowed her husband William to take credit for writing them, and was also responsible for removal of the word "shit" from its title. A woman whose "sexy ways" can (*) "make an old man wish for younger days" is described in this song as having dimensions of "36-24-36." The instruction to "shake it down, shake it down now" is repeated in, for 10 points, what song by the Commodores about a woman who's "mighty, mighty" as well as built like the title structure?

ANSWER: Brick House (do not accept or prompt on "She's a brick house") <Vitello>

Super ACRONYM - Round 5

9. A mysterious and seductive storyteller on this show arrives in town while nursing a bleeding hand, an event that was foreseen in a dream shared by three women. After this series's protagonist becomes addicted to a painkilling drug provided by a former Chinese princess named (*) Yibu, he drowns her in a fit of rage. A Christian character on this show asks Haraldson's daughter why she is ritualistically washing him while he's tripping on mushrooms at a pagan festival. That monk, Athelstan, is later murdered by the boat-builder Floki. Travis Fimmel plays Ragnar Lothbrok, who voyages to England in, for 10 points, what History series about Norsemen?

ANSWER: Vikings <Vopava>

10. Curiosity about a "girl talk" session with Michelle leads to an argument that climaxes with this phrase. This line is said moments before a leftward panning shot that covers half of the Golden Gate Bridge and prompts the response "Why are you so hysterical?" After saying this line, a banker asks "Do you know about life? Do you?!" to a woman referred to as his "future wife." This phrase homages a (*) James Dean quote from *Rebel Without a Cause* according to the 2013 memoir *The Disaster Artist*. The declaration "You are lying--I never hit you!" precedes, for 10 points, what melodramatic line screamed by Tommy Wiseau [wee-ZOH] halfway through *The Room*?

ANSWER: "You are tearing me apart, Lisa!" (accept answers that substitute You're; prompt on "You're tearing me apart") <Vopava>

11. An emotional Chris Cornell inducted this band into the Rock & Roll Hall of Fame, after which this group reunited with long-time member Howard Leese. A trip to an upscale hotel inspired the title of this band's album *Bad Animals*, which contains a ballad that claims "I never really cared (*) until I met you." This group's singer pleads "try to understand I'm" the title figure of the first track of their album *Dreamboat Annie*. One hit by this band claims "you'd have me down, down, down to my knees" to the title figure, who is likened to a type of fish. For 10 points, name this band behind "Barracuda" which is fronted by Ann and Nancy Wilson.

ANSWER: Heart <Nelson>

12. As an adolescent, this character attempted to follow the path of Alexander the Great as part of a vision quest, during which a ball of hashish inspired him to be a superhero. This man voluntarily retired two years before the passage of the Keene Act. This man owns a genetically engineered (*) lynx named Bubastis, which he keeps at Karnak, his retreat in Antarctica. This "smartest man in the world" explains that he would not risk the failure of his "master stroke," noting "I did it 35 minutes ago" after staging an alien attack. For 10 points, name this alter-ego of Adrian Veidt [rhymes with "white"] in *Watchmen* who shares his name with a Percy Shelley poem.

ANSWER: Ozymandias (accept Adrian Veidt before mentioned) <Nelson>

Super ACRONYM - Round 5

13. In one film, this man starred as the jilted actor Edward Lionheart, who kills critics in the manner of Shakespearean murder scenes. In a rare romantic role, this actor played the "kept man" Shelby Carpenter in the 1944 film *Laura*. This man began hosting a namesake British cooking show in 1971, the same year he stopped curating an affordable collection of fine art prints that were sold by (*) Sears. This man played Roderick in *House of Usher*, one of seven Edgar Allan Poe adaptations he starred in for Roger Corman. For 10 points, name this thin-mustached veteran actor of B horror films who recited the poem in the middle of "Thriller."
ANSWER: Vincent Price (or Vincent Leonard Price Jr.) <Vopava>

14. One jersey worn by this NBA team was designed by track star Florence Griffith Joyner. The only woman to sign an NBA contract, Ann Meyers, did so with this team. In 1980 this team traded Alex English to re-acquire George McGinnis, who led this team to a record three ABA titles. Chuck Person (*) began his career with this team, whose greatest player is the subject of the *30 for 30* documentary *Winning Time*. Rik Smits spent his entire career with this team, whose G League affiliate is the awesomely named Mad Ants. The visiting team during the Malice at the Palace was, for 10 points, what team that employed Reggie Miller?
ANSWER: Indiana Pacers (accept either underlined portion) <Nelson>

15. Howard Stern was issued an arrest warrant for brazenly mocking this event, noting that compared to its central figure, "Alvin and the Chipmunks have more soul." A nine-hour standoff followed this event, which was immediately preceded by an argument over financial documents for a fashion boutique. The album (*) *Dreaming of You* topped the charts upon its release following this event, which occurred at a Days Inn motel in Corpus Christi, Texas. The recently-fired fan club manager Yolanda Saldivar was the perpetrator of, for 10 points, what 1995 event that ended the life of a pioneering Tejano singer?
ANSWER: the murder of Selena (accept death or killing or other equivalents in place of "murder"; accept answers giving the name Selena Quintanilla-Pérez; prompt on partial answers) <Nelson>

16. Two answers required. An essay in *Esquire* by one of these men was titled for one's "Distasteful Encounter" with the other, which followed a prior article written by the other of these men. The rivalry between these men is chronicled in the 2015 PBS documentary *Best of Enemies*. In a series of televised events moderated by Howard K. Smith, one of these men called the other a (*) "queer" and threatened, "I'll sock you in the goddamn face" while the second of these people called the first a "crypto-Nazi." A set of televised debates in 1968 took place between, for 10 points, what men who separately founded *National Review* and wrote *Myra Breckenridge*?
ANSWER: Gore Vidal (or Eugene Louis Vidal) and William F(rancis) Buckley Jr. (accept answers in either order) <Vopava>

Super ACRONYM - Round 5

17. **This woman lamented how "The real me used to laugh all night / Lying in the grass just talking about love" in a single from her 2003 album *In the Skin*. Pink complains that "The waiter just took my table / And gave it to" this woman in the song "So What." This singer scored a 2005 hit with her cover of "These (*) Boots Were Made for Walkin'," which was featured in a movie in which she co-starred. This singer's first marriage was showcased in the reality series *Newlyweds*, in which she was infamously confused by the tuna brand Chicken of the Sea. For 10 points, name this pop singer once married to Nick Lachey.**

ANSWER: Jessica Simpson (prompt on "Simpson"; accept Jessica Simps-shit) <Vopava>

18. **Team and year required. Former Blue Jays catcher Ed Sprague played his last Major League games with this team in this year. This team lost a game they led 12-0 following a walk-off hit by Cleveland's Jolbert Cabrera. This team's ballpark hosted the All-Star Game in this year and boasted eight players in the game itself, including Jeff (*) Nelson and Mike Cameron. This team's center fielder took home both AL MVP and Rookie of the Year Honors, though they failed to reach the World Series and the franchise has not made the playoffs since. For 10 points, name this historically good AL West team that won 116 games and starred Ichiro Suzuki.**

ANSWER: 2001 Seattle Mariners (accept just "Seattle" or just "Mariners" as long as the year is the year is present; prompt on just a team name) <Nelson>

19. **Several former employees of this company left to form the developer Treasure. This company's name translates to a shortened form of the number 573. In the late 80s, this company used the shell corporation Ultra to release NES versions of *Gyryss* and *Skate or Die*. In the 2010s, this publisher of the *Winning Eleven* (*) soccer series completed its merger with Hudson Soft and ended its rocky relationship with Hideo Kojima, who created a flagship series for this company. *Silent Hill* and *Metal Gear Solid* were released by, for 10 points, what developer that made games like *Gradius* and *Contra* easier with the help of a namesake code?**

ANSWER: Konami (accept Konami Holdings Corporation) <Nelson>

20. **One work about this character describes how to make friends with a "special one." Tim Purcell portrayed this character, who is accused of trespassing after assuming the form of Oskar. A bowl of (*) earthworms is provided to appease this being once it is eventually confined to Amelia's basement. This character is briefly seen within an altered version of the Georges Méliès film *The Magic Book*. After Netflix accidentally placed a film about this character into their LGBT category in 2015, the internet ironically crowned it as a "gay icon." For 10 points, name this terrifying, top-hat-wearing ghoul from a 2014 Australian film.**

ANSWER: The Babadook (accept Mister Babadook) <Vopava>

Super ACRONYM - Round 5

1. For 10 points each, name these films from the late-era career of genius filmmaker and certified human garbage pile Woody Allen:

[10] Arguably his best film since his 1980s heyday is this 2011 fantasy-comedy about a writer's time-traveling encounters with Hemingway, the Fitzgeralds, and other Jazz Age figures in Europe.

ANSWER: **Midnight in Paris**

[10] Cate Blanchett won an Oscar for playing a down-on-her-luck socialite in this 2013 Allen film, which co-starred Alec Baldwin and Louis C.K.

ANSWER: **Blue Jasmine**

[10] Like many of Allen's recent films, very mixed reviews were given to this 2014 romantic comedy, in which Colin Firth plays an illusionist who falls in love with Sophie, a clairvoyant played by Emma Stone.

ANSWER: **Magic in the Moonlight** <Vopava>

2. British actor Kevan Brighting provides the only voice in this PC game, which was originally built as a mod of *Half Life 2*. For 10 points each:

[10] Name this exploration-based interactive fiction game whose title character awakens to find his workplace completely deserted.

ANSWER: The **Stanley Parable**

[10] *The Stanley Parable's* narrator grows frustrated whenever the player deviates from his narration; the first major deviation can be accomplished by failing to make this choice, which would lead Stanley toward the meeting room.

ANSWER: taking the **left door** (accept any answer referencing the **door** on the **left**; prompt on just "door" or "going left" or similar)

[10] That narrator is also a downloadable narrator for this online-based sequel, whose biggest tournament is The International. The precursor to this game was a custom *WarCraft III* map and helped pioneer the MOBA genre.

ANSWER: **DotA 2** (or **Defense of the Ancients 2**) <Vopava>

3. In a 2017 event, this team won in its first round pool following stunning victories over both South Korea and the Netherlands. For 10 points each:

[10] Name this national team, who was led by players like Ike Davis and Craig Breslow, as well as by the phenomenal mascot the Mensch on the Bench.

ANSWER: **Israel's** 2017 World **Baseball** Classic team (accept any answer mentioning both **Israel** and **Baseball**; prompt on just one of the two)

[10] Israel could not repeat their success in the second round of the WBC, losing 12-2 to the Netherlands, who got a 5-RBI game from this Dutch-born MLB shortstop who has a cool name.

ANSWER: Didi **Gregorius** (or Mariexson Julius **Gregorius**)

[10] This former Gold Glove catcher had a brief stint managing the Israeli national baseball team in 2012, and is currently the manager of the Detroit Tigers.

ANSWER: Brad **Ausmus** (or Bradley David **Ausmus**) <Vitello>

Super ACRONYM - Round 5

4. In one appearance, this character makes himself vomit up a poisoned drink that he used to kill an entire cartel. For 10 points each:

[10] Name this master criminal, who also owns the restaurant chain Los Pollos Hermanos [POY-ohs air-MAH-nohss].

ANSWER: **Gustavo Fring** (or **Gus Fring**; accept any underlined portion)

[10] In an episode titled for one of these objects, Gus graphically uses one of these things to kill his henchman Victor, to the horror of several onlookers.

ANSWER: **box cutters** (prompt on "razor(s)" or razor "blade(s)")

[10] Gus Fring is one of the primary antagonists of this series that starred Bryan Cranston and Aaron Paul.

ANSWER: **Breaking Bad** <Vitello>

5. This member of the family *Alpheidae* [ahl-FEE-ih-DAY] can generate one of the loudest sounds of all marine animals using a cool mechanism in its claw. For 10 points each:

[10] Identify this crustacean that also names a recreational women's basketball team at the center of a 2016 Brent Hodge documentary.

ANSWER: **pistol shrimp** (prompt on partial answer; accept The **Pistol Shrimps**)

[10] One member of the Pistol Shrimps basketball team is this actress who played April Ludgate on *Parks and Recreation*.

ANSWER: Aubrey (Christina) **Plaza**

[10] Aubrey Plaza also starred in this 2012 film inspired by a real newspaper ad, which was made by a man who claimed to have a functioning time machine. The film's title comes from a phrase that appears in the ad.

ANSWER: **Safety Not Guaranteed** <Vitello>

6. This artist's break-up with the photographer James Lowe was said to have influenced her 2017 album *Melodrama*. For 10 points each:

[10] Name this New Zealand-born singer, whose breakup songs on that album include "Liability" and "Green Light."

ANSWER: **Lorde** (accept Ella Marija Lani **Yelich-O'Connor**)

[10] In this closing song from *Melodrama*, Lorde sings that "she can't stand to be alone" before claiming "let's go" to the title locations, and later asks "what the fuck" are these locations "anyway"?

ANSWER: **Perfect Places**

[10] During a 2017 appearance on *The Tonight Show*, Lorde admitted to secretly operating an Instagram account focused on reviewing these things. She gave one of these acquired from Burger King 1 out of 5 stars.

ANSWER: **onion rings** [Lorde's Instagram account was @onionringsworldwide.] <Vitello>

Super ACRONYM - Round 5

7. Both the Bojangles' Southern 500 and the insanely named VFW Sport Clips Help a Hero 200 are held at this venue. For 10 points each:

[10] Name this egg-shaped racetrack in South Carolina, which is sometimes called the "Lady in Black" and the "track too tough to tame."

ANSWER: **Darlington** Raceway

[10] This driver started a record 65 races at Darlington and finished in the top five in 25 of them. His 200 career wins are the most in NASCAR history and nearly double the second most.

ANSWER: **Richard (Lee) Petty** (prompt on "Petty")

[10] The Bojangles' Southern 500 is held at Darlington during this period of time. The finals of the NHRA U.S. Nationals and the midpoint of tennis's U.S. Open typically fall during this general timeframe.

ANSWER: **Labor Day** weekend (accept similar answers that mention **Labor Day**; prompt on "beginning of September" or similar) <Vitello>

8. After Cleopatra's failed attempt to poison Hans's wife, this film's title group seeks to get revenge on her. For 10 points each:

[10] Name this 1932 film by Tod Browning, which he based on his experiences working in a circus.

ANSWER: **Freaks**

[10] The most iconic scene from *Freaks* is likely the one in which Cleopatra is accepted to the circus, prompting the freaks to repeatedly shout this mildly disturbing three-word phrase.

ANSWER: **One of us!**

[10] The surviving version of *Freaks* was popularized by Anton LaVey, who briefly owned the film's rights. LaVey is best known for founding this organization, which operated out of the Black House in San Francisco.

ANSWER: **Church of Satan** <Nelson>

9. Lou Reed's live album *Take No Prisoners* includes a vicious tirade against this man, in which he asked "Is he a toe fucker?". For 10 points each:

[10] Name this long-time, influential music critic for the *Village Voice*, who created and ran the publication's "Pazz & Jop" poll.

ANSWER: Robert (Thomas) **Christgau**

[10] Christgau was also lambasted in this band's song "Kill Yr Idols," which was originally titled "I Killed Christgau with My Big Fucking Dick." The now-divorced Thurston Moore and Kim Gordon were key figures of this band.

ANSWER: **Sonic Youth**

[10] Christgau drew legitimate ire for a 1980 column following this event, in which he approvingly quoted his wife asking "why isn't it...Paul McCartney"?

ANSWER: the **murder** of John (Winston) **Lennon** <Nelson>

Super ACRONYM - Round 5

10. A 2017 series about this woman was subtitled "From Not to Hot" which documented her loss of 300 pounds. For 10 points each:

[10] Name this woman, whose prior TLC reality series was derailed due to her alleged relationship with a registered sex offender.

ANSWER: Mama **June Shannon** (accept either underlined portion; prompt on "Mama" or answers like "Honey Boo Boo's Mom")

[10] After mercifully disappearing from TV, Mama June and her daughter Honey Boo Boo resurfaced on a 2015 episode of this syndicated talk show hosted by Travis Lane Stork. This show ostensibly focuses on medical issues.

ANSWER: The **Doctors**

[10] In an episode of *Here Comes Honey Boo Boo*, Mama June sees a hypnotherapist to get over her extreme fear of this foodstuff, which Honey Boo Boo loves.

ANSWER: **mayonnaise** <Vitello>

11. For 10 points each, answer the following about the illustrious career of actor Anthony Zerbe [ZER-bee]:

[10] One of Zerbe's first roles was in this 1967 Paul Newman film, in which Newman plays a rebellious prisoner. This film features an iconic line about a "failure to communicate."

ANSWER: **Cool Hand Luke**

[10] Zerbe played Councillor Hamann in two 2003 film sequels, both of which also featured Helmut Bakaitis [buh-KYE-tiss] as a white-bearded man who makes no sense. Name either film.

ANSWER: The **Matrix Reloaded** or The **Matrix Revolutions** (accept either underlined answer; do not accept or prompt on just "(The) Matrix")

[10] Zerbe played Abner Devereaux, the antagonist of this preposterous 1978 film set at Six Flags Magic Mountain and starring some musicians who go by names like the "Demon" and "Starchild."

ANSWER: **Kiss Meets the Phantom of the Park** (accept **Attack of the Phantoms** or **Kiss Phantoms**) <Nelson>

12. The debut single of iLoveMemphis ["I Love Memphis"] references a dance that this artist popularized on the track "Flex (Ooh, Ooh, Ooh)." For 10 points each:

[10] Name this Atlanta-based rapper, whose mixtapes almost always reference "going in," such as *I Go In On Every Song* and *I Promise I Will Never Stop Going In*.

ANSWER: **Rich Homie Quan** (accept Dequantas Devontay **Lamar**; prompt on "Quan") [The iLoveMemphis song is "Hit the Quan."]

[10] Rich Homie Quan raps that he "can make" an "ass burp like a baby" on "\$ave ["save"] Dat Money," a Lil Dicky song that also features this artist. This man told of "cooking pies with" his "baby" in the song "Trap Queen."

ANSWER: **Fetty Wap** (accept Willie **Maxwell II** ["the second"])

[10] Rich Homie Quan appeared on songs like "I Heard" and "Can't Trust Her," tracks from this artist's album *Trap House III* ["three"].

ANSWER: **Gucci Mane** (accept Radric Delantic **Davis**) <Vitello>

Super ACRONYM - Round 5

13. The ubiquity of this deity in recent board games is lampooned by a self-described "Obligatory" expansion for the game *Smash Up*. For 10 points each:

[10] Name this evil deity whose namesake "mythos" provides the setting for the game *Mansions of Madness*, as well as an RPG system based on the works of H.P. Lovecraft.

ANSWER: **Cthulhu** [k'THOOL-hoo] (accept **Cthulhu** mythos; accept Call of **Cthulhu**; accept The Obligatory **Cthulhu** Set)

[10] Cthulhu, Hastur, and Yig are among the Ancient Ones that investigators fight in this 1987 board game; its title city features locales like the Silver Twilight Lodge and Miskatonic

[MISK-uh-"tonic"] University.

ANSWER: **Arkham Horror**

[10] Victorian mystery combines with Lovecraftian monsters in the 2013 board game *A Study in Emerald*, which was inspired by a short story by this author of *Eternity's Wheel*.

ANSWER: Neil **Gaiman** (or Neil Richard MacKinnon **Gaiman**) <Vopava>

14. Sean Whalen played a historian in a commercial that aired as part of this national campaign. For 10 points each:

[10] Name this campaign, whose two-word question appears at the end of an ad in which Whalen's character is unable to vocalize the words "Aaron Burr."

ANSWER: **Got Milk?**

[10] The radio announcer in the ad was voiced by Rob Paulsen, an extremely prolific voice actor whose credits include portraying this dimwitted, animated test-subject with a Cockney accent.

ANSWER: **Pinky**

[10] This man, who directed the *Aaron Burr* commercial, also co-founded the film production company Platinum Dunes.

ANSWER: Michael (Benjamin) **Bay** <Vitello>

15. Not knowing what else to do, numerous TV viewers called the NYPD to inquire about the result of this event. For 10 points each:

[10] Name this 1968 event, in which a remarkable comeback by the Raiders went unseen due to NBC's sudden airing of a Johanna Spyri adaptation.

ANSWER: the **Heidi game** (accept the **Heidi Bowl** or similar answers that describe a game being interrupted by an airing of **Heidi**)

[10] The go-ahead touchdown in the "Heidi Game" was scored by this long-time Raiders receiver, who was the MVP of Super Bowl XI ["11"]. He now names the annual award given to the nation's top collegiate wide receiver.

ANSWER: Fred **Biletnikoff** [bih-LET-nih-koff] (or Frederick S. **Biletnikoff**)

[10] This quarterback, nicknamed the "Mad Bomber," threw for 311 yards in the game. During a 1969 match-up against the Bills, this two-time Pro Bowler set an NFL record by throwing for six touchdowns in one half.

ANSWER: Daryle (Pat) **Lamonica** <Vitello>

Super ACRONYM - Round 5

16. Ice Pick, the roommate of one of this film's protagonists, cooks crystal meth that the protagonist describes as "rock candy that'll make you dizzy." For 10 points each:

[10] Name this unnecessary 2014 sequel starring Jim Carrey and Jeff Daniels.

ANSWER: **Dumb and Dumber To** (do not accept or prompt on "Dumb and Dumber" or "Dumb and Dumberer(: When Harry Met Lloyd)")

[10] In June 2017, federal prosecutors alleged that *Dumb and Dumber To* was financed by money stolen from an investment firm in this country. A fictional prime minister from this country is the target of an assassination attempt in *Zoolander*.

ANSWER: **Malaysia**

[10] The studio implicated in the Malaysian funds scandal also acquired one of Marlon Brando's Oscars, which they gave as a gift to this actor. This actor ultimately turned the Oscar in to authorities.

ANSWER: Leonardo (Wilhelm) **DiCaprio** <Vitello>

17. Andy Kluthe and Andrew Bridgman explored how "terrifying" this character can be in a parody that ends by stating how "there is no god...only" her. For 10 points each:

[10] Name this children's literature character whose literal interpretation of Mr. Rogers's requests in that parody sees her build an "armchair" out of severed limbs and pass infants through pipes to make a "baby shower."

ANSWER: **Amelia Bedelia** (prompt on partial answers)

[10] In the original *Amelia Bedelia* story, the final item on Amelia's list was to do this action, which Amelia performed by adorning a dead bird with clothing.

ANSWER: **dress**ing the **chicken** (accept word forms)

[10] Amelia Bedelia was created by this author of *Ootah's Lucky Day*. Upon this woman's death, her nephew Herman continued the series with *Good Driving, Amelia Bedelia*.

ANSWER: Peggy **Parish** (or Margaret Cecile **Parish**) <Vitello>

18. In a long-running gag on this series, neither Harvey nor the show's protagonist could remember the definition of the word "mitosis." For 10 points each:

[10] Name this show based on an Archie Comics series. It starred Melissa Joan Hart as the title magic-user, who lived with her aunts Zelda and Hilda Spellman.

ANSWER: **Sabrina, the Teenage Witch** (prompt on partial answers)

[10] Nick Bakay [buh-KYE] voiced this character on *Sabrina, the Teenage Witch*, a black cat who lived with the Spellmans.

ANSWER: **Salem Saberhagen** (accept either underlined portion)

[10] When Sabrina enters college, she gains a mortal roommate named Roxie King, who was played by this actress. In a 1980s TV series, this actress played a young orphan taken in by the curmudgeon-y George Gaynes.

ANSWER: Soleil Moon **Frye** [The aforementioned series is *Punky Brewster*.] <Vitello>

Super ACRONYM - Round 5

19. During the 2014 March Madness, this 11-seed made an improbable run to the Elite Eight with wins over schools like Syracuse and Stanford. For 10 points each:

[10] Name this A-10 program, whose men's basketball team was coached from 2011 to 2017 by Archie Miller.

ANSWER: University of **Dayton Flyers** (accept either underlined portion; prompt on "UD")

[10] Since 2001, Dayton has hosted all of the opening "play-in" rounds of the March Madness tournament. Since the field expanded to 68 teams, those rounds have been known by this alliterative term that contrasts the tournament's end.

ANSWER: **First Four** (do not accept or prompt on "Final Four")

[10] Dayton reached the finals of the NCAA Tournament in 1967, where they lost to this powerhouse coached by John Wooden. It was their first of seven straight national championships.

ANSWER: **UCLA** (or **University of California Los Angeles**) <Vitello>

20. A song from this album played over the end credits of *The Colbert Report's* final episode. For 10 points each:

[10] Name this indie rock masterpiece by Neutral Milk Hotel, which includes the songs "The King of Carrot Flowers" and "Holland, 1945."

ANSWER: **In the Aeroplane Over the Sea**

[10] The title figure of this other song from *In the Aeroplane Over the Sea* is described as "floating in glass" and is told to "put on Sunday shoes." In this song, the lover of the title figure is described as "floating and choking with her hands across her face."

ANSWER: **Two-Headed Boy**

[10] While not officially acknowledged by the band, it is widely believed that *In the Aeroplane Over the Sea* was inspired by this figure, whose writings were discovered by Bep Voskuijl and Miep Gies.

ANSWER: Anne **Frank** (accept Annelies Marie **Frank**) <Vitello>