

Chicago Open Trash 2018: Look at All Those Chickens
by Rob Carson, Carsten Gehring, and Andrew Hart
Round 3: Tossups

1. A lyric about this group was parodied in a poem that contains the couplet “stripped of the guerdons and glory untold, kicked in the stomach and cut from the fold,” which described how John K. Tener and Charles P. Taft conspired against Charles Webb Murphy after Murphy had fired a member of this group. A ditty once printed as “Gotham’s Woe” described how this group collectively pricked New York’s “gonfalon bubble.” A phrase containing the names of this group’s members was said to be “the saddest of possible words” in a lyric by (*) Franklin Pierce Adams calling them a “trio of bear cubs” who were “fleeter than birds” in their relentless pursuit of double plays against the New York Giants. For 10 points, what trio of infielders on the successful nineteen-aughts Chicago Cubs teams was immortalized in the poem “Baseball’s Sad Lexicon,” which is sometimes known as “[blank] to [blank] to [blank]” after their three names?

ANSWER: **Tinker, Evers, and Chance** [accept “**Tinker to Evers to Chance**” or Joe **Tinker**, Johnny **Evers**, and Frank **Chance** (in any order) or Joseph Bert **Tinker**, Johnny Joseph **Evers**, and Frank Leroy **Chance** (in any order); prompt on “Chicago **Cubs**” or “**Cubs** infield” or similar answers] <Hart>

2. The start of this film was interrupted during its premiere screening at the Cannes Film Festival by firemen rushing in to deal with a bomb threat. This film includes a message signed by Richard M. Nixon and a description of a country with lovely lakes and a wonderful telephone system. The movies “The Huge Molars of Horst Nordfink” and “Fillings of Passion” are name-dropped during this film. Jurgen Wigg and Vic Rotter allegedly gave training in how to mix concrete, sign complicated insurance forms, and pose suggestively during the creation of this film. The start of this film frequently mentions that those responsible for its (*) subtitles and other components have been sacked. For 10 points, name this 1975 film with opening credits that note, “A moose once bit my sister,” and that claim 76,000 battery llamas from Llama-Fresh Farms Limited near Paraguay helped direct it with Terry Jones and Terry Gilliam.

ANSWER: **Monty Python and the Holy Grail** <Gehring>

3. In an Academy Award–nominated short, this character is a medieval knight who tears off a dragon’s tail and defeats the dragon with the tail to win the hand of a princess, and this character later uses that dragon as a pet to light his cigar. A short-lived 1993 TV show starred this character, working with his son, as a “Master Detective.” This character’s voice was mostly recycled from the character Wallace Wimple from the radio show *Fibber McGee and Molly*, as both characters were voiced by Bill Thompson. Despite his small size, this character often displayed considerable strength after saying, (*) “You know what? That makes me mad.” This character was given the last name Poodle in spite of the fact that he is a basset hound, as shown by his original billing as the “Happy Hound.” For 10 points, name this Tex Avery creation who was known for his blasé demeanor and monotone delivery and was named for his hanging jowls.

ANSWER: **Droopy** Dog [or **Droopy** Poodle; or **Droopy** McPoodle; or **Happy Hound** before read] <Gehring>

4. Eva O and Rozz Williams were in a band titled for the “project” of one of these things; Williams’s death inspired John Darnielle (dar-NEEL) to write the lyrics “If you get there before me, will you save me a seat?” in a Mountain Goats song titled for the “song” of one of these things. One of these things is instructed to “take me down” and is said to have fallen “like last night’s rain” in a song titled for one of them by Chromatics. This noun appears in the stage name of a performer who voiced himself as the DJ of the Radio Mirror Park station in *Grand Theft Auto V* (“five”), which features his song “Old Love / New Love”; that performer of “Five Seconds,” George Lewis Jr., is known as the (*) “twin” version of this thing. The singer says what he’d do if he ever loses his hands, legs, eyes, and mouth in a song claiming that he’s “bein’ followed” by a specific kind of these things. For 10 points, name this kind of thing cast by the “moon” in a Cat Stevens song.

ANSWER: **shadows** [accept **Shadow** Project or “**Shadow Song**” or “**Shadow**” or Twin **Shadow** or “**Moonshadow**”] <Hart>

5. This artwork is central to, and shares its name with, a short 1950 film by Alain Resnais in which an actress reads a poem by Paul Eluard over images of it and other works. In a film scene, this artwork faces a row of windows looking out on a floating inflatable pig above the Battersea Power Station, in front of which a government minister played by Danny Huston says that what keeps him going is that “I just don’t think about it.” In the Vampire Weekend song “Oxford Comma,” the lyric “show your paintings at the (*) United Nations” likely refers to a 2003 scandal in which a tapestry copy of this artwork was covered with a blue sheet so that it would not provide the backdrop for a Colin Powell press conference in the lead-up to the Iraq War. Clive Owen’s character sees this artwork displayed behind a long white dining table in a scene from *Children of Men*. For 10 points, name this Pablo Picasso mural that depicts the bombing of a Basque town.

ANSWER: **Guernica** <Hart>

6. From 2007 to 2013, this man was married to Woody Johnson's ex-wife, Sale. In a 1981 interview, this man lamented being benched in favor of Walker Gillette and then traded for Dennis Shaw after making a decision that finally received approval from his roommate in Buffalo, O. J. Simpson. In his rookie year, he caught a pass from Jim Hart that became the longest possible non-scoring play in NFL history. A hook-and-lateral play involving Ted Brown and Joe Senser preceded this man's most notable on-field accomplishment, a one-handed catch of a Hail Mary from (*) Tommy Kramer that became known as the "Miracle at the Met." He worked with several cohosts, including Summer Sanders, on an NBC and ABC show that was succeeded by *NBA Access*. For 10 points, name this former Cardinals and Vikings wide receiver and current sports broadcaster, a longtime host of *NBA Inside Stuff* who in 1972 changed his name from Bobby Moore.

ANSWER: Ahmad **Rashād** [accept Bobby **Moore** or Robert Earl **Moore** before "Bobby"]
<Carson>

7. A sleepwalking Simeon retrieves this object from a rock chamber and gives it to Dandin. In one appearance, this object causes the death of the Deepcoiler, from whose body it is retrieved by Mara; in another, it is stolen by Dingeye and Thura after a lightning strike dislodges it, causing it to nearly kill Samkim. Both Rufe Brush and the absurdly named Wild King MacPhearsome return this object to the hiding place specified by its most famous owner, who received it from his father Luke. It was later recovered from the tunnels of the Quarry, whose inhabitant (*) Asmodeus had stolen it from King Bull Sparra. After it was broken by Tsarmina, it was reforged by Boar the Fighter at Salamandastron. This object was used to sever the rope of the Joseph Bell, thus killing Cluny the Scourge, by Matthias. For 10 points, identify this weapon named for and owned by the first warrior mouse of Redwall Abbey.

ANSWER: the **sword** of **Martin** the Warrior <Carson>

8. This man is referenced in the title of a 49-second-long track on Chumbawamba's *Wysiwyg*; that track, whose lyrics consist solely of the couplet "Damien Hirst said it came in with the tide; now [this man], he's in formaldehyde," is titled for "the physical impossibility of death in the mind of" this man. A song titled for this man compares the "reprehensible behavior" of a "nymphomaniac" to the TV show *When Animals Attack*. That song titled for this man, which has a spoken-word interlude in which a woman calls her dog (*) Woofie a "bitch" and a man says, "That goat doesn't love you," claims that this man is the "king of confrontation" who puts the "sin in syndication" for featuring personalities such as "a bunch of psychic porn star midgets who were all nude." A Weird Al parody of the Barenaked Ladies' "One Week" is titled after, for 10 points, what former mayor of Cincinnati?

ANSWER: Jerry **Springer** [or Gerald Norman **Springer**; accept "**Jerry Springer**" or "**The Physical Impossibility of Death in the Mind of Jerry Springer**"] <Hart>

9. This man asks, “Would Homer cut away from Odysseus’s journey just as he was being enticed by the sirens’ song?” as he films an argument about one character kissing another’s wife. He gives a coveted four-color pen to Mia McKibbin, who unplugs a George Foreman grill during a game show episode starring Daniel Radcliffe. The question “What’s Updike?” is raised after the attempted use of a *Rabbit, Run* reference to praise this man, whose former agent Ronnie Bonito died of autoerotic asphyxiation. He ran Joe Nobody’s Shop for Tandem Bicycles until he pitched the idea for the trivia show (*) *Hollywood Stars and Celebrities: What Do They Know? Do They Know Things?? Let’s Find Out!* to Princess Carolyn. For 10 points, name this character on *BoJack Horseman* who, in real life, hated Hollywood for making the film *My Foolish Heart* out of his story “Uncle Wiggily in Connecticut” from his *Nine Stories*. ANSWER: J. D. Salinger [or Jerome David Salinger; accept any underlined portion] <Hart>

10. A character in this novel reveres the song “You Are My Sunshine,” which he sings to comfort his friend Richard when Richard gets upset about the plight of his mother. In a *Nighthawks*-inspired scene from the film adaptation of this book, the protagonist talks for hours with the disabled clerk of a New Hampshire Krispy Kreme store. Libby tracks down an AV expert who helps reveal that a supposedly erotic phone call between one this novel’s central characters and a hairdresser named Cashmere McLeod was spliced together. A black strategist named (*) Henry Burton is the protagonist of this novel, which centers on governor Jack Stanton and was the subject of extensive linguistic analysis when it was published in the early 1990s. *Newsweek* columnist Joe Klein was eventually revealed as the anonymous author of, for 10 points, what roman à clef about Bill Clinton’s 1992 campaign that was made into a 1998 film starring John Travolta? ANSWER: Primary Colors <Hart>

11. This initiative was promoted in an advertisement in which fictional inventor Ian Cutler claimed that the idea grew out of a method of wart removal that left those treated with an irrational fear of cheese. The project leader for this initiative claimed its inventor couldn’t fall back on the fact that he was “now regarded in yachting as a God” to deny his “youthful indiscretions,” such as initially “thinking of using plutonium” to accomplish this initiative’s goal. David Hill described how, upon hearing that this initiative could be accomplished in two years for two million dollars, (*) Rupert Murdoch gave it the go-ahead. This initiative was in place for two years, from 1996 to 1998, before ESPN obviated it by purchasing underlying broadcasting rights. For 10 points, name this FOX Sports initiative that attempted to make it easier to follow the action in NHL games. ANSWER: FoxTrax [or Glow Puck; accept any answer indicating highlighting the hockey puck or making the puck glow during NHL games] <Hart>

12. In the second game in this series, the player can access a trio of boss fights by traveling through portals called “Akashic points.” In the first game in this series, a woman analogizes her relationship to the protagonist to the manga *Miyuki* and describes being molested by her father in a cutscene that is literally fast-forwarded due to her story’s horrific nature. The protagonist of this series, who collects issues of *Backdrop Monthly* and lucha libre masks and owns a (*) motorcycle called the Schpeltiger, is motivated in its second game to avenge the murder of his video store–owning friend, Bishop. Its first game opens with the protagonist meeting Sylvia Christel, who assigns him to kill Skelter Helter, thus beginning his path climbing the ranks of the UAA. The town of Santa Destroy, California, is the setting of, for 10 points, what series of Suda51 games about the beam katana–wielding Travis Touchdown?

ANSWER: No More Heroes [accept No More Heroes: Heroes’ Paradise or No More Heroes 2: Desperate Struggle] <Carson>

13. This song’s video, which jumps to a garage containing three black cars on the transition to the bridge, features herky-jerky motions on the beats because two of the group’s members didn’t have time to learn the choreography. This song appeared on a CD printed with a Decalogue-like set of statements, one of which is featured as this song’s spoken-word outro, “Thou shall know if she can’t love you.” The music video for this song, which begins in four color-themed living rooms, was the first public indication that LeToya Luckett and LaTravia Roberson had been replaced. This song’s lyrics are addressed to a man who typically asks, (*) “Baby, how’s your day?” but whose “every other word is ‘uh huh, yeah, ok,’” leading the singer to wonder, “Could it be that you are at the crib with another lady?” The lyrics “You actin’ kinda shady, ain’t callin’ me ‘baby’” and “When no one is around you, say, ‘Baby, I love you’” appear in the Beyonce-sung hook of, for 10 points, what 1999 song by Destiny’s Child?

ANSWER: “Say My Name” <Hart>

14. In a video for *Wired*, accent expert Erik Singer claimed that a character improved at speaking this language over six seasons of a TV show not because the actress got better but because the character was actually learning it. This language’s creator used his wife’s name, Erin, as its word for “good” and his cat’s name, Okeo, as its word for “friend.” A tongue twister in this language translates as “the trembling questioner crushed the bleeding boar that squished a kicking corn bunting.” Iain Glen was forced to ad-lib dialogue that then had to be retrofitted to be grammatical in this language. This language’s noun incorporation uses (*) Schrutean compounds, which are so named because Dwight Schrute created the concept while teaching Erin this language on *The Office*. For 10 points, name this language that, along with the Valyrian languages, was created by David J. Peterson and that was spoken by Khal Drogo on *Game of Thrones*.

ANSWER: Dothraki language <Gehring>

15. This character pitches Kareem Abdul-Jabbar on his idea for an “air loafer” named after himself. In that film, this character gets into a relationship with a woman named Maria who says that “Greenland is full of ice, and Iceland is very nice,” and who may be spying for the film’s villain, who is nicknamed “The Dentist.” *Law and Order: CI* actress Kathryn Erbe plays Michelle, this character’s assistant in his second film appearance. This defense attorney takes on his most prominent role after he is sentenced to 500 hours of community service for drunk driving. This man is haunted by the death of his father shortly before a 1973 championship game in which he missed the game-winning (*) penalty shot. In this man’s most prominent role, he supervises the efforts of the “Bash Brothers,” captain Charlie Conway, and Russ Tyler, a Kenan Thompson–portrayed player who shoots a “knucklepuck.” For 10 points, name this Emilio Estevez–played coach of the Mighty Ducks.
ANSWER: Gordon Bombay [accept either underlined portion] <Hart>

16. A 2018 article on *Vox* claims that the creation of this plot device led to a trope in which “the hero must prove his worthiness by prioritizing the heroine’s agency and giving her the ability to make her own choices”; that article is titled for how this plot device “changed teen soaps forever.” The Jeffrey Stepakoff book *Billion-Dollar Kiss* is titled for the incident that motivated this plot device, which occurred only after Kevin Williamson left a TV show and Greg Berlanti came up with the idea for this plot device. This plot device was introduced in a TV show’s third season after it struggled during the second season to come up with story ideas for teens attending (*) Capeside High School. For 10 points, identify this plot device that created a sexy web of emotional turmoil on a WB show between characters played by Joshua Jackson, Katie Holmes, and James Van Der Beek.
ANSWER: Dawson’s Creek love triangle [accept answers mentioning Joey Potter trying to choose between Pacey Witter and Dawson Leery] <Gehring>

17. In a book about this song’s performers “and philosophy,” an essay by M. Blake Wilson compares this song’s narrator to Nietzsche’s Zarathustra and claims that its verses are Apollonian while its bridge is Dionysian. This song, which was first written as a prayer after a musician heeded his spiritual teacher’s advice and did not sleep with a groupie, was meant to be the “theme song” of a character named Jumbo who presided over an internet-like “Grid.” This song, which was originally intended to be a part of the rock opera *Lifeshouse*, has a bridge that opens with the words “when my (*) fist clenches, crack it open” before imploring, “If I swallow anything evil, put your finger down my throat.” The line “but my dreams, they aren’t as empty as my conscience seems to be” appear in, for 10 points, what song by the Who that opens, “No one knows what it’s like to be the bad man”?
ANSWER: “Behind Blue Eyes” <Hart>

18. With Harry Perretta and Mike Tranghese, this coach set up an uncontested layup during a 1998 game to let a player set a school scoring record. This coach held a press conference to say that it was unfair to label Stanford's players "soft" just because they were mostly white. Jim Calhoun once asked whether a crowd watching one of this coach's teams was "the world's largest nursing home." In 2005, this coach provided an improper benefit to a recruit by organizing a tour of the headquarters of ESPN. After only six thousand fans showed up to an (*) NCAA tournament game in 2011, this coach called fans "spoiled." In 2007, a rival coach ended a twelve-year-old series of games between this coach's team and Tennessee. For 10 points, name this rival of Pat Summitt who didn't suffer a loss between November 17, 2014, and March 31, 2017, while coaching the UConn women's basketball team.

ANSWER: Geno Auriemma [or Luigi Auriemma] <Gehring>

19. When reporting on these documents came to an end, the outlet reporting on them claimed that their "crusade" had "earned us countless awards." Reporting on these documents was praised as "our best exclusive" and "a joyride of transparency" in an image created alongside another that called Virgil "wrestling's saddest superstar." The *Broward Palm Beach New Times* reported on the release of these documents by noting that a website had "again . . . cracked the case," but this time, it was "not about a penis." These documents, which led to reporting on a person whose property was "ravaged by Irene," were reported on for 14 months between 2011 and 2012 under the tag "this is so stupid." A late rally in voting earned Hall of Fame recognition for the reporting on these documents, which resulted in a digital plaque designed by Jim (*) Cooke that shows a flowing spigot. For 10 points, name these documents, reported on by *Deadspin*, that show the various credits and overdue balances incurred by a former MLB journeyman.

ANSWER: Oddibe McDowell's water bills [prompt on partial answers mentioning Oddibe "McDowell" or "water bills"] <Hart>

20. In a 2016 film, this actress played a costume designer who feuds with the man she's carrying on an extramarital affair with when he refuses to attend opening night of her new production at the Neighborhood Theater. In a 2006 film, this actress played a woman who is drawn to life in the underworld after her drain is fixed by her neighbor, a medically hirsute man named Lionel Sweeney, who is played by Robert Downey Jr. In another film, this actress plays a character who sits at a tea table and waits until a maid's back is turned before kissing her sister (*) Vanessa passionately. She played Aline Bernstein, the lover of the author Thomas Wolfe, in the 2016 film *Genius*, and in the 2006 film *Fur*, she played Diane Arbus. A 2002 Stephen Daldry film ends with this actress reading a voiceover that begins, "Always the years between us; always the years." For 10 points, name this Australian actress who won an Oscar for playing Virginia Woolf in *The Hours*.

ANSWER: Nicole Kidman [or Nicole Mary Kidman] <Hart>

Chicago Open Trash 2018: Subtitle
by Rob Carson, Carsten Gehring, and Andrew Hart
Round 3: Bonuses

1. Answer the following about TV shows in the *Breaking Bad* universe using abbreviations in episode titles, for 10 points each:

[10] The finale of the second season of *Breaking Bad* was titled for this airport code, which represents Albuquerque's "international sunport" and also serves as a nickname for Albuquerque itself.

ANSWER: **ABQ**

[10] The third episode of the third season of *Breaking Bad* has this title, which is an abbreviation of the three-word phrase Skyler says to Walt at the end of the episode as she takes a salad bowl to the dinner table.

ANSWER: "**I.F.T.**"

[10] The eighth episode of *Better Call Saul* uses the name of this 1970 act as its title. The scope of this act was broadened by the ruling in the Supreme Court case *Sedima, S.P.R.L. vs. Imrex Co.* in 1985.

ANSWER: **RICO** Act [or **Racketeer Influenced and Corrupt Organizations** Act]
<Gehring>

2. Answer the following about special days in cinema, for 10 points each.

[10] In *Ferris Bueller's Day Off*, Ferris joins a parade in Chicago celebrating this holiday. This holiday takes place in September every year and honors a German Revolutionary War figure.

ANSWER: **Von Steuben** Day

[10] April 8 is the day this character shows up to Empire Records, where he sleeps with Gina and eventually is thrown out of the store.

ANSWER: **Rex Manning** [accept either answer]

[10] In *Captain Fantastic*, the family of Ben Cash celebrates the birthday of this "living humanitarian who's done so much to promote human rights and understanding" instead of Christmas, the birthday of a "magical fictitious elf." Michel Gondry's animated film *Is the Man Who Is Tall Happy* is about this MIT linguist.

ANSWER: Noam **Chomsky** [or Avram Noam **Chomsky**] <Gehring>

3. This player was traded to the Nationals in December 2007, after which the Nats hired a former police officer to travel with him and keep him out of trouble. For 10 points each:
[10] Name this highly regarded outfield prospect whose career with the Rays and Nationals was derailed by numerous injuries and off-the-field incidents.

ANSWER: Elijah **Dukes** [or Elijah David **Dukes** Jr.]

[10] Dukes is one of 118 baseball players who have accomplished this auspicious feat. The first player for the Rays to do it was pitcher Esteban Yan in 2000, and both Aaron Judge and Tyler Austin did it on the same day in August 2016.

ANSWER: **home run** in **first** career Major League **at bat** [accept any answer indicating hitting a **homer** in your first MLB **at bat** or **plate appearance**]

[10] Dukes was taken in the third round of the 2002 MLB draft, two rounds behind the Rays' number two overall pick, this player, who often patrolled center field while Dukes played right. This brother of MLB player Justin once went by a nickname that stands for "Bossman Junior" but more recently went by his given name, Melvin.

ANSWER: Melvin **Upton** Jr. [or B. J. **Upton**; or Melvin Emanuel **Upton** Jr.] <Hart>

4. After taking an interest in applications of military technology to recording techniques and sending a self-authored paper on missile defense to congressman Dana Rohrabacher, this musician became a prominent defense consultant. For 10 points each:

[10] Name this mustachioed American guitarist who had a long career with the Doobie Brothers and later worked as a session musician after cofounding a band with Walter Becker and Donald Fagen. He is nicknamed "Skunk."

ANSWER: Jeff **Baxter** [or Jeffrey Allen **Baxter**; or Skunk **Baxter**]

[10] Baxter was a founding member of this band, whose albums include *Pretzel Logic* and *Katy Lied*. Their hits include "Do It Again," "Reelin' in the Years," and "Rikki Don't Lose That Number."

ANSWER: **Steely Dan**

[10] Baxter knew Rohrabacher through Baxter's part-time employment with this organization. An Offspring song claims that members of this organization "beat whoever [they] see," and Toddy Tee's rap track "Batterram" is about a vehicle owned by it.

ANSWER: **LAPD** [or **Los Angeles Police** Department] <Hart>

5. Players of this game can use disenchanting to turn cards into Arcane Dust, which can then be used to craft different cards. For 10 points each:

[10] Name this online collectible card game created by Blizzard that is loosely tied in to the *Warcraft* universe.

ANSWER: **Hearthstone: Heroes of Warcraft**

[10] This class in *Hearthstone* is represented by the hero Malfurion Stormrage. Malfurion was the first night elf in this class in *World of Warcraft*, in which members of this class "harness the vast powers of nature to preserve balance and protect life."

ANSWER: **druid**

[10] This *Hearthstone* minion's Deathrattle ability allows players to take control of a random enemy minion. In 2017, she was moved to the Hall of Fame set.

ANSWER: **Sylvanas** Windrunner <Gehring>

6. In one scene, a character played by J. K. Simmons attempts to cheer up his daughter, who's annoyed by the many people who no-showed to her birthday party, by having a character say this question that she "used to run around the house saying . . . all the time." For 10 points each:

[10] Give this five-word question that was Henry Pollard's catchphrase when he had a role in a popular beer commercial on the show *Party Down*.

ANSWER: **are we having fun yet?**

[10] This maligned Canadian band sang, "These five words in my head scream, 'Are we having fun yet?'" in their biggest hit, "How You Remind Me."

ANSWER: **Nickelback**

[10] The phrase "are we having fun yet?" was popularized by this underground comics character, a muumuu-wearing "pinhead" created by Bill Griffith.

ANSWER: **Zippy** the Pinhead <Hart>

7. This company distributed the first two films of Laura Poitras's "9/11 trilogy," *My Country*, *My Country* and *The Oath*. For 10 points each:

[10] Name this independent film distributor based in New York and known for its art-house films and documentaries, including *Into Great Silence*, *Examined Life*, and *Trouble in the Water*.

ANSWER: **Zeitgeist** Films

[10] Zeitgeist distributed some of the early films of Guy Maddin and Atom Egoyan, two acclaimed directors from this country.

ANSWER: **Canada**

[10] Zeitgeist was the American distributor of a 2012 German-language film in which Barbara Sukowa portrayed this woman. The film centers on her coverage of the Jerusalem trial of Adolf Eichmann, which inspired her to write about the "banality of evil."

ANSWER: Hannah **Arendt** [or Johanna **Arendt**; accept **Hannah Arendt**] <Hart>

8. Answer the following about singers declaring, "I don't," in their song titles, for 10 points each.

[10] Along with Zayn Malik, this singer provided "I Don't Wanna Live Forever" for the soundtrack to *Fifty Shades Darker* in 2017. She also released the album *Reputation* in 2017, including the song "Look What You Made Me Do."

ANSWER: Taylor **Swift** [or Taylor Alison **Swift**]

[10] This singer's "IDGAF" details how she doesn't need your love and doesn't give a fuck. Her debut album from 2017 also included a song in which she claims, "I've got new rules, I count 'em."

ANSWER: Dua **Lipa**

[10] In 2015, this singer and producer released "idfc," which helpfully explains that he doesn't fucking care. In 2017, this man featured Gucci Mane on "do re mi," the first single from his album *Digital Druglord*.

ANSWER: **blackbear** <Gehring>

9. This figure “is responsible for a large percentage of abnormal incidents that occur in” a certain place, which makes him like “an alt-right Johnny Appleseed.” For 10 points each:
[10] Identify this anonymous figure who, according to Darius, is in “fuckin’ cahoots” with a state government to prevent black people from registering to vote.

ANSWER: **Florida Man**

[10] Darius tells Earn about Florida Man in “Alligator Man,” the first episode of the second season of this FX TV show created by Donald Glover.

ANSWER: **Atlanta**

[10] “Alligator Man,” along with “Teddy Perkins” and five other season two episodes of *Atlanta*, was directed by this Japanese filmmaker. This man also directed the music video for Childish Gambino’s “This Is America.”

ANSWER: Hiro **Murai** <Gehring>

10. After a game on October 25, 1964, this player was sent a letter that stated, “Welcome to the club.” For 10 points each:

[10] Name this player who was patted on the back by offensive lineman Bruce Bosley after recovering a Billy Kilmer fumble during a game against the San Francisco 49ers.

ANSWER: Jim **Marshall** [or James Lawrence **Marshall**]

[10] Jim Marshall performed this specific action with the fumble for 66 yards, resulting in a safety.

ANSWER: **running the wrong way** [accept answers that describe **going the wrong direction**]

[10] In the 1929 Rose Bowl, this California player recovered a fumble and ran the wrong way, which led to a safety and California’s eventual one-point loss to Georgia Tech.

ANSWER: Roy **Riegels** <Gehring>

11. In this character’s first appearance, he sympathizes with a kid who has outsized body parts but uses charts to illustrate that that kid’s only options are to put up with bullying or flush himself down the toilet. For 10 points each:

[10] Name this parody character, played by Katrina Johnson, who often appeared in sketches involving Pizzaface and Earboy, in which he presented outlandish schemes, often premised on his having four billion dollars.

ANSWER: H. **Ross Perot** [accept either; or Henry Ross **Perot**; prompt on “Henry” or “H”]

[10] Pizzaface and Earboy often turned to Ross Perot for help on this Nickelodeon sketch comedy show, whose alumni include Kenan Thompson and Amanda Bynes.

ANSWER: **All That**

[10] On *SNL*, Perot was impersonated by this man. He also said, “Not gonna do it,” and pedaled a mini-submarine alongside Manuel Noriega in one his many sketches impersonating George H. W. Bush.

ANSWER: Dana **Carvey** [or Dana Thomas **Carvey**] <Hart>

12. These characters have difficulty pronouncing the last name of a character named Samir, with one of them eventually settling on “Naga . . . not gonna work here anymore, anyway.” For 10 points each:

[10] Name these consultants, played by Paul Willson and John C. McGinley, who force a character named Michael Bolton to falsely profess his love for the music of the singer who shares his name.

ANSWER: the two **Bobs** [accept Bob **Slydell** and Bob **Porter**]

[10] The Bobs listen to Peter Gibbons’s confession that, “in a given week, I probably only do 15 minutes of real, actual work” in this 1999 Mike Judge satire of white-collar workplaces.

ANSWER: **Office Space**

[10] In *Office Space*, the character Tom Smykowski discusses the Pet Rock in the context of his claim that “you can make millions, never have to work again” by having a “really great idea,” such as his proposal for this “mat” that is evidently similar to Twister.

ANSWER: **Jump to Conclusions** mat <Hart>

13. Since 2015, this band has offered a namesake camp that serves as a music festival and a way to interact with the band. For 10 points each:

[10] Name this rock band that released the album *America* in 2018 and was started by the brothers Shannon and Jared Leto.

ANSWER: **Thirty Seconds to Mars**

[10] This Thirty Seconds to Mars song from *America* asks, “Do you believe that you can win this fight tonight?” A song of the same title released in 2017 was a collaboration between Eminem and Beyoncé.

ANSWER: “**Walk on Water**”

[10] The music video for the Thirty Seconds to Mars song “The Kill” is an homage to this film, with Jared Leto at one point seen typing out, “This is who I really am.”

ANSWER: *The **Shining*** <Gehring>

14. This driver won three World Championships with manager Ron Dennis of the McLaren team before moving to Williams Renault, where several of his team members were prosecuted by Italian authorities after this man became the second-most-recent Formula One driver to die while racing. For 10 points each:

[10] Name this Brazilian, considered one of the best Formula One drivers of all time, whose rivalry with Alain Prost and death in a crash at the 1994 San Marino Grand Prix is chronicled in a 2010 found-footage documentary.

ANSWER: Ayrton **Senna** [or Ayrton **Senna** da Silva; accept **Senna**]

[10] Senna won a record six times at the Grand Prix held in this European microstate, which forms the Triple Crown of Motorsport with the Indy 500 and the 24 Hours of Le Mans.

ANSWER: **Monaco** [accept **Monaco** Grand Prix or Grand Prix de **Monaco**]

[10] In the 1988, 1989, and 1990 Formula One seasons, the World Championship was decided between Senna and Prost at the penultimate Grand Prix, which was held in this country. The 1989 and 1990 events in this country were marked by controversial crashes between Senna and Prost that ended up deciding the championship.

ANSWER: **Japan** [or **Nippon**-koku or **Nihon**-koku; accept **Japanese** Grand Prix or **Nihon**-guranpuri] <Hart>

15. This player won the 1993 Most Improved Player Award in his third season with his original team, the Denver Nuggets. For 10 points each:

[10] Name this former NBA guard who refused to stand for the national anthem and called the American flag a “symbol of oppression” during the 1996 season.

ANSWER: Mahmoud **Abdul-Rauf** [accept Chris Wayne **Jackson**]

[10] In the 1993–94 season, Abdul-Rauf came very close to breaking the single-season record in this statistic, which was held at the time by Calvin Murphy. The single-season record in this statistic has since been broken by José Calderón.

ANSWER: **free throw percentage** [or **FT percentage**; do not accept or prompt on “free throws”]

[10] During his time at LSU, Abdul-Rauf set the all-time freshman scoring record, but the all-time and LSU scoring records for sophomores, juniors, and seniors are all held by this guard, who was known as “Pistol Pete.”

ANSWER: Pete **Maravich** [or Peter Press **Maravich**] <Hart>

16. This actress’s big break came when she played a Clark Gable fan who sings the song “You Made Me Love You (I Didn’t Want to Do It)” in the film *Broadway Melody of 1938*. For 10 points each:

[10] Name this actress who was the mother of both Lorna Luft and Liza Minnelli and who played Dorothy Gale in *The Wizard of Oz*.

ANSWER: Judy **Garland** [or Frances Ethel **Gumm**]

[10] Garland sings both “The Trolley Song” and “Have Yourself a Merry Little Christmas” in this 1944 musical, which is set in the year leading up to the 1904 World’s Fair.

ANSWER: **Meet Me in St. Louis**

[10] Garland was nominated for a Best Supporting Actress Oscar for her role as Irene Hoffmann in this 1961 Stanley Kramer film, in which Maximilian Schell plays a defense attorney at a trial overseen by Spencer Tracy’s Dan Haywood.

ANSWER: **Judgment at Nuremberg** <Carson>

17. Matt Daniels’s data project to reveal the largest vocabularies in hip-hop enraged “the Reddit hip-hop community” for initially excluding this artist, who was eventually included and topped the chart with nearly 7,400 unique words in his first 35,000 lyrics. For 10 points each:

[10] Name this alternative hip-hop artist from Portland whose tracks “Rings” and “Blood Sandwich” appear on his 2016 album, *The Impossible Kid*.

ANSWER: **Aesop Rock** [or Ian Matthias **Bavitz**]

[10] Aesop Rock is not to be confused with a similarly named rapper named Rocky, whose moniker includes this term. Rocky is a member of a Harlem “Mob” named for this term that also includes artists called “Ferg” and “Twelvyy.”

ANSWER: **ASAP** [or **A\$AP**; accept **ASAP** Rocky or **ASAP** Mob or **A\$AP** Rocky or **A\$AP** Mob]

[10] Aesop Rock and ASAP Rocky met at Rock the Bells in 2015 at the behest of an albino Minneapolis rapper known as a “brother” of this name. Other rappers who go by this first name include a member of A Tribe Called Quest whose other names are “Shaheed Muhammad.”

ANSWER: **Ali** [accept Brother **Ali** or **Ali** Douglas Newman or **Ali** Shaheed Muhammad]

<Hart>

18. These beings were colonizing Earth 5,750 years ago when a group of rebels stopped their progress. For 10 points each:

[10] Name this species that includes a member with future vision sent from Homeworld who accidentally fuses with a body guard while being attacked by those rebels.

ANSWER: **Gems**

[10] One of the Crystal Gems, Rose Quartz, led the rebellion on Earth and had a relationship with a human named Greg, which led to the birth of this character, the first human-Gem hybrid.

ANSWER: **Steven** Quartz Universe

[10] Steven twice frees this character from Lion's Dimension, the first time fighting her and causing her to poof again. The element of this name can be removed from lead by the Betterton-Kroll process.

ANSWER: **Bismuth** <Gehring>

19. Earth is plagued by storm clouds that drop zombie-like "husks" in the less popular of this game's two primary modes. For 10 points each:

[10] Name this 2018 co-op sandbox survival game developed by People Can Fly, which includes lootboxes shaped like llama piñatas. Its PvE ("P V E") "Save the World" mode was quickly overshadowed by another mode that is now available as a standalone free-to-play game.

ANSWER: **Fortnite**

[10] People Can Fly worked with Epic Games on the second and third entries in this series of cover shooters starring Marcus Fenix, whose Delta Squad fights the Locust Horde.

ANSWER: **Gears of War**

[10] People Can Fly's first major success came with this 2004 shooter remembered largely for such weapons as the Stake Gun, which can be used to nail enemies to walls, and the Electrodriver, which fires shurikens and lightning.

ANSWER: **Painkiller** <Carson>

20. A teenager named Alexander reads this work to a gorilla in *Dawn of the Planet of the Apes*. For 10 points each:

[10] Name this twelve-issue comic in which a group of Seattle teenagers become mutated and move to an encampment in the woods after contracting a mysterious STD known as "the Bug."

ANSWER: **Black Hole**

[10] *Black Hole* is by this American comics artist, whose trilogy consisting of *X'ed Out*, *The Hive*, and *Sugar Skull* was published together as *Last Look* in 2016.

ANSWER: Charles **Burns**

[10] Burns got his start in *RAW* magazine, which was founded by Françoise Mouly and her husband, this creator of *Maus*.

ANSWER: Art **Spiegelman** [or Itzhak Avraham **ben Zeev**] <Hart>