

Minnesota Yugos Tossups

1. Two weeks ago, due to no proof of sabotage, the U.S. Navy officially apologized for his false indictment. FTP, who had been accused for causing the 1989 explosion aboard the USS Iowa which killed 46 others along with himself?

ANS: Gunner's Mate Clayton HARTWIG

2. Greenwich Workshop has published this popular artists prints since 1979, and since then she has become the most popular artist in the country. FTP name this artist who has developed a new genre of art called camouflage art and whose works include "Season of the Eagle", "The Forest has Eyes" and "Pintos".

ANS: Bev DOOLITTLE

3. The Tin Can Tree, Morgan's Passing, If Morning Ever Comes, Celestial Navigation, Earthly Possessions, The Accidental Tourist and Saint Maybe are all novels FTP by what female author?

ANS: Anne TYLER

4. The element Carbon is ideal for lifeform creation due to its electron structure. Another element, with similar chemistry, would build rather different creatures. FTP, what element, atomic number 14, would chip in to "rockier" beings?

ANS: SILICON

5. It first appeared in 1947 on the cover of the Bulletin of the Atomic Scientists. FTP, what cold war icon, which was at its closest approach to midnight in 1953 after the development of the Hydrogen bomb, now currently reads 11:50?

ANS: The DOOMSDAY CLOCK

6. In psychology, the tendency to take credit for success while denying responsibility for failure is benefectance. FTP, spell benefectance.

ANS: B-E-N-E-F-F-E-C-T-A-N-C-E

7. The Hunger, Sweet Heart's Dance, Compromising Positions, Atlantic City, The Rocky Horror Picture Show, Bull Durham and Thelma and Louise are all movies FTP starring what actress?

ANS: Susan SARANDON

8. The recent independence of the Baltic states has altered the geography of Russia as well as the Soviet Union; specifically, that part of the Russian Republic along the Baltic sea that is now separated from the rest of Russia by Lithuania. FTP, name this area, generally referred to by the name of the large city it surrounds, the former capital of East Prussia.

ANS: KONIGSBERG or KALININGRAD

9. "We wear the mask that grins and lies, It hides our cheeks and shade our eyes" are the first two lines of a poem by the first nationally known African-American poet. FTP, name this gentle lyricist who also wrote "A Negro Love Song" and "When Malindy Sings."

ANS: Paul Lawrence DUNBAR

10. Joseph Nerette was recently sworn in as provisional president of Haiti. FTP name the man he replaced as the head of Haiti's government.

ANS: Jean-Berhnard ARISTIDE

11. 1992 is a big year for Spain. FTP what city would you be visiting if you found the Capilla Real, (pron: Cap-e-ya Ray-all) which houses the remains of Ferdinand and Isabella, and you saw the birthplace of Frederico Garcia Lorca?

ANS: GRANADA

12. The Industrial Relations Commission was founded; the Children's Bureau was established; The Progressive Party was founded by Theodore Roosevelt, and Woodrow Wilson was elected president in FTP, what year?

ANS: 1912

13. In Japanese, it literally means "empty orchestra." FTP, what Japanese fad, which is currently sweeping the U.S., involves singing pop songs accompanied by voiceless back-up music?

ANS: KARAOKE

14. Like Waldo, he too is always lost in a crowd: at the Kennedy Space Center, at Red Square and at the 1988 Republican National Convention. FTP, what political figure, once again the butt of jokes, is the subject of this Where's Waldo parody?

ANS: Dan QUAYLE

15. This concept originated with the Stoics and was elaborated on by St. Thomas Aquinas. It states that there is a universal, unchanging and fundamental part of human nature that is higher than manmade laws put forth by specific governments. FTP, what is this philosophy, recently advocated by Judge Clarence Thomas, called?

ANS: NATURAL LAW

16. Orissa, Nagaland, Mizoram, Tamil Nadu, Bihar, Karnataka and Uttar Pradesh are all, FTP, states of what Asian nation?

ANS: INDIA

17. It is a psychosis in which elation, excitement, insomnia and perhaps exhaustion eventually leads to rapid and aimless thought. FTP, name this psychiatric condition that is treatable with lithium salts and is often followed by periods of depression.

ANS: MANIA (do not accept manic-depression)

18. In Greek Mythology, he was the successor of Hebe as the cup bearer of Zeus. In Astronomy, it is the name of the largest moon of Jupiter. FTP, what is the name?

ANS: GANYMEDE

19. If the market interest rate or the investor's annual required rate of return is less than the coupon rate of a bond, then FTP would the bond trade at a premium, at par or at a discount?

ANS: PREMIUM

20. This new aircraft's primary purpose will be to carry troops ashore in amphibious assaults. It can travel as fast as a jet but can also take off and land vertically by pointing its two 38-foot propellers upward. FTP, name this tilt-rotor aircraft that is designed to carry 24 battle-ready fighting personnel or five tons of equipment deep into enemy territory.

ANS: OSPREY

21. Despite claims that it could cure everything from head colds to "hysteria in the female", this "Nerve Tonic and Stimulant" only sold 13 glasses a day in 1889. FTP name this drink, invented by Dr. John Styth Pemberton, an Atlanta pharmacist which sells millions of bottles worldwide a day.

ANS: COCA-COLA or COKE

22. It centers on the trials and tribulations of the Walsh family and it is being compared to thirtysomething as the intelligent television show for teen-agers. Recently, its stars Luke Perry and Jason Priestly have had to fend off throngs of pre-teen girls at malls throughout the country. FTP, name this Fox television show?

ANS: BEVERLY HILLS, 90210

23. The E.I.B. radio network has 4 million weekly listeners due to this man's show. FTP, name this highly popular but controversial conservative call-in show host who fronts the Excellence in Broadcasting network.

ANS: Rush LIMBAUGH

24. The Romans fought three wars against these ancient warlike tribes of southern Italy. FTP, name this group of people who Rome crushed at the Battle of Sentinum to win control of Italy.

ANS: SAMNITES

25. He is represented in Hindu art as having four arms and four faces and is traditionally the creator of the universe and the personification of the Absolute. FTP, who, together with Vishnu and Shiva, is part of the Trimurti?

ANS: BRAHMA

Minnesota Yugos Boni

1. (30) The National Hockey League has seen its share of dynasties, and one of the recent ones was the Edmonton Oilers of the mid '80's. Many of the players who won those championships are now playing for other teams. For five points each, given the player, identify his team as of the 1991-92 season.

1) Wayne Gretzky	ANSWERS:	1) <u>LOS ANGELES KINGS</u>
2) Paul Coffey		2) <u>PITTSBURGH PENGUINS</u>
3) Mark Messier		3) <u>NEW YORK RANGERS</u>
4) Grant Fuhr		4) <u>TORONTO MAPLE LEAFS</u>
5) Jari Kurri		5) <u>LOS ANGELES KINGS</u>
6) Andy Moog		6) <u>BOSTON BRUINS</u>

(Host note: accept either the city or the team name in each case)

2. 30-20-10 Name the Russian Composer given his or her works

30 Songs and Dances of Death

20 Boris Godunov

10 Pictures From An Exhibition

ANS: Modest MOUSSORGSKY

3. (25) The Lesser Antilles are broken into two groups, the Leeward Islands and the Windward Islands. For 5 pts each, given an island, tell me whether it belongs in the Leeward or the Windward island group:

1) Antigua	<u>LEEWARD</u>
2) Grenada	<u>WINDWARD</u>
3) Guadeloupe	<u>LEEWARD</u>
4) Martinique	<u>WINDWARD</u>
5) Trinidad & Tobago	<u>LEEWARD</u>

4. (25) Have you visited the mystery section of your local bookstore lately? If so, you'll be clued in for the following question. Remember this list: Kinsey Hilhone, V. I. Warshawski, Spenser, Inspector Richard Jury and Jim Qwilleran. Now, given an author, tell me which detective they created.

1) Martha Grimes	ANS: <u>JURY</u>
2) Sue Grafton	<u>MILHONE</u>
3) Lilian Jackson Braun	<u>QWILLERAN</u>
4) Robert Parker	<u>SPENSER</u>
5) Sara Paretsky	<u>WARSHAWSKI</u>

5. (30) The Exorcist tells the tale of the possession of poor, little Regan MacNeil who vomits pea soup, spins her head around 360 degrees and puts alien pubic hair in people's gin. For ten points each, answer these questions about Orrin Hatch's favorite book:

1. Who wrote the Exorcist? ANS: William Peter BLATTY

2. What was the name of the demon who possessed Regan?
ANS: PAZUZU

3. What was the name of the 1982 sequel which was made into the Exorcist III?

ANS: LEGION

6. 30-20-10 Name the author from the given works

30) The Overcoat

20) The Inspector General

10) Dead Souls

ANS: Nikolai GOGOL

7. (30) It seems everybody remembers the winners and forgets the losers. Here is your chance to prove us wrong by answering these questions for ten points each about the leaders of the failed Soviet Coup:

1. He took over as President after Gorbachev's "illness"
ANS: Gennady YANAYEV

2. Interior Minister who committed suicide after the coup's failure
ANS: Boris PUGO

3. Defense Minister who seemed to support restructuring but attacked Glasnost's criticism of the army.
ANS: Dmitri YAZOV

8. (30) Given the titles of these Gabriel Garcia Marquez works in Spanish, you give the English version of the title:

a. Cien Anos de Soledad: (See-en an-yos day sole-lay-da)
ANS: 100 YEARS OF SOLITUDE

b. La Mala Hora
ANS: EVIL HOUR (not bad Hour)

c. EL Otono del patriciarca (el on-tone-yo dell pa-tree-ark-a)
ANS: AUTUMN OF THE PATRIARCH

9. (30) AIDS has brought many new acronyms into our everyday lives. For 10 pts each, given the description, name the AIDS acronym.

a. Non-specific signs or symptoms known as AIDS defining diseases they include Kaposi's Sarcoma and dementia.

ANS: ARC (aids related complex)

b. The first drug on the market to expand a patient's lifespan

ANS: AZT

c. The newest drug that is being rushed to the market by Bristol-Myers Squibb that interferes with replication of the AIDS virus.

ANS: DDI

10. (20) Given the first few lines of these groovy tunes and the artist for 5 pts a piece name the song.

a. I'm gonna rent myself a house in the shade of a freeway.
Jackson Browne

ANS: the PRETENDER

b. In every heart there is a room, a sanctuary safe and strong. Billy Joel

ANS: AND SO IT GOES

c. What a dream I had, pressed in organdy, clothed in crinoline....Simon & Garfunkel

ANS: FOR EMILY, WHENEVER I MAY FIND HER

d. Clearing webs from the hovel, a blistered hand on the handle of a shovel. Indigo Girls

ANS: HAMMER AND NAIL

11. (20) For 5 pts each, given the name of a perfume, tell me the manufacturer. For example, if I said Obsession, you would say Calvin Klein.

1) White Linen ANS: ESTEE LAUDER

2) Safari Ralph LAUREN

3) Colors BENETTON

4) Trezor (Treasure in French) LANCOME

12. (20) United States gymnastics fans have cause for celebration this year. For ten points, name America's first women's all around champion in gymnastics.

ANS: Kim ZMESKAL

For an additional 10 points, name her successful and sometimes controversial coach.

ANS: Bela KAROLYI

13. (25 Points) This years's World Series between the Twins and Braves was a seven game classic, but not all World Series have been that way. Given a year and the team that won, for 5 pts each name the team that was swept:

1950 New York Yankees	ANS: <u>PHILADELPHIA PHILLIES</u>
1954 New York Giants	ANS: <u>CLEVELAND INDIANS</u>
1963 L.A. Dodgers	ANS: <u>NEW YORK YANKEES</u>
1966 Baltimore Orioles	ANS: <u>L.A. DODGERS</u>
1976 Cincinnati Reds	ANS: <u>NEW YORK YANKEES</u>

(again, accept city or team name)

14. (25) When Henry II was crowned King of England in 1154, he held the largest empire in Western Europe. The greatest threat that Henry had did not come from King Louis VII of France but from his wife and four sons. For five points each, name the four sons and wife of Henry II whom he cursed with his dying breath.

ANS: HENRY, RICHARD I, GEOFFREY, JOHN and ELEANOR OF AQUITAINE

15. (20) While in some corners of society women are still considered second class citizens, women have universally been popular in literature. For 5 points each, name the authors of the following works with the word "woman" or "women" in the title. You'll get a 5 point bonus for all 3 correct.

1. A Woman's Life	ANS: <u>MAUPASSANT</u>
2. Women In Love	ANS: <u>D.H. LAWRENCE</u>
3. An Inconvenient Woman	ANS: <u>Dominick Donne</u>

16. (25) It seems Gerald Ford was not liked much in California in September of 1975 when not one but two women attempted to assassinate him. Answer these questions about the would-be killers:

1. (10) A follower of Charles Manson, she pointed but did not fire a .45-caliber pistol at Ford on Sept. 5 1975 in Sacramento

ANS: Lynette Alice "Squeaky" FROMME

2. (15) She fired one shot from a .38-caliber pistol but it was deflected on Sept 22, 1975 in San Francisco.

ANS: Sara Jane MOORE

17. 30-20-10 Name the author from the given works

30 Summer

20 The Age of Innocence

10 Ethan Fromme

ANS: Edith WHARTON

18. (25) It seems that all great bands have at least one member who lived a little too hard and has now passed on. For five points each, given the name of a rock band, you tell me the member who is dead:

- | | |
|-----------------------|-----------------------|
| 1. The Who | ANS Keith <u>MOON</u> |
| 2. Led Zeppelin | John <u>BONHAM</u> |
| 3. The Beach Boys | <u>DENNIS WILSON</u> |
| 4. The Rolling Stones | Brian <u>JONES</u> |
| 5. The Doors | Jim <u>MORRISON</u> |

19. (30) Pencil and paper ready? If Acme Products has a beta coefficient of .5 and the annual yield on U.S. Treasury securities is 8% and the required return on the market portfolio K sub M is 12%, calculate: (10pts each)

1. The required rate of return on common stock, K sub c
ANS: 10% ($8 + (12 - 8) * .5 = 10\%$)

2. If Acme Products paid an annual dividend of \$2, and the growth rate of dividends is 5%, what would be the maximum price people would be willing to pay for a share of stock?
ANS: \$42 ($2.1 / (.10 - .05)$)

3. What would be the price per share if dividends did not grow (growth rate = 0)?
ANS: \$21 ($2.1 / .10$)

20. (20) Answer these questions about Roman Catholic Patron Saints. 5 points each. Who is the protector of:

- | | |
|----------------|--|
| Students? | ANS: <u>THOMAS AQUINAS</u> or <u>CATHERINE</u> |
| Ecologists? | ANS: <u>FRANCIS of ASSISI</u> |
| Lost articles? | ANS: <u>ANTHONY</u> |
| Travelers? | ANS: <u>CRISTOPHER</u> |

21. (20) Given the stars of some movies now playing in your local cineplex, name the film:

- a. Harry Connick Jr., Jodie Foster, Dianne Wiest
ANS: LITTLE MAN TATE
- b. Tom Berenger, Greta Sacchi, Bob Hoskins
ANS: SHATTERED
- c. Denzel Washington, John Lithgow
ANS: RICOCHET
- d. Andrew Strong, Robert Arkins, Angeline Ball
ANS: THE COMMITMENTS

22. (25) Given the abbreviation, for five points each you give the Latin phrase:

- | | |
|-------------|--|
| 1. e.g. | ANS: <u>EXEMPLI GRATIA</u> |
| 2. i.e. | ANS: <u>ID EST</u> |
| 3. op. cit. | ANS: <u>OPERE CITATO</u> |
| 4. Q.E.D. | ANS: <u>QUOD ERAT DEMONSTRANDUM</u> (, baby) |
| 5. q.v. | ANS: <u>QUOD VIDE</u> |

23. (30) For 10 points each, given the names of actors who appear or have appeared on soap operas, name the soap. Sorry night time fans, only daytime soaps here.

1. Wayne Northrop, Mary Beth Evans, Patsey Pease, Deidre Hall and MacDonald Carey

ANS: DAYS OF OUR LIVES

2. Michael Zaslow, Beth Ehlers, Jerry Van Dorn, Kim Zimmer and Grant Aleksander

ANS: GUIDING LIGHT

3. James Mitchel, Candy McClain, Scott Thompson Baker, Susan Lucci

ANS: ALL MY CHILDREN

24. (20) With the death of their father in 840, the rule of the Carolingian Empire was disputed among three of Charlemagne's sons. Lothar, the eldest, claimed the entire empire, while Louis the German and Charles the Bald fought to win authority over East and West Francia, respectively. The controversy was resolved when Lothar was forced by his brothers to sign an agreement that divided the empire amongst the three. This treaty was named for the town in which it was signed, which was also the site of a major World War I battle. For 20 points, name it.

Ans: (Treaty of) Verdun

25. (30) 30-20-10 Name the author, given a list of titles.

30 Bluebeard's Egg

20 The Edible Woman

10 The Handmaid's Tale

Ans: Margaret Atwood