

1. On November 5, 1987, Zine al-Abdine Ben Ali became the prime minister of his country after deposing the 84 year old Habib Bourgiba, who had ruled the country since its independence from France in 1956. For 10 points name this country, known in ancient times as Carthage.
A: TUNISIA
2. A state capital, a river in the Pacific Northwest, a movie company, a space shuttle, a university founded in 1754 as King's College, and a South American nation. For 10 points, what common name fills the bill for all of these items?
A: COLUMBIA
3. The brain is often compared to the computer and *vice versa*. This field of science, created by Norbert Wiener, does just that, comparing the communication systems of mechanical devices and the communication systems found in humans. For 10 points, name this science.
A: CYBERNETICS
4. He directed 41 films over 46 years. Among those he directed were both his father and his daughter. For 10 points name this man who directed *The Man Who Would Be King*, *The Asphalt Jungle*, and *The Dead*, the last film he directed.
A: John HUSTON
5. She probably died of wounds from a sharp instrument, not the claws of a lion as first reported when she died. For 10 points, name the author of *Born Free* who was probably murdered by an employee near her camp 230 miles outside of Nairobi, Kenya.
A: Joy ADAMSON
6. He died of yellow fever in 1848 after serving as governor of Mexico City. As a general in the US Army, he conquered New Mexico with the peaceful tool of diplomacy. For 10 points name this general who pacified California after conflicts with Robert Stockton and John C. Fremont.
A: Stephen KEARNY
7. At Getysburg he was second in command to Lee, and his delay in attacking probably cost the Confederacy victory. For 10 points name this general, who also fought at the Battle of the Wilderness.
A: James LONGSTREET
8. When Bishop Desmond Tutu won the Nobel Peace Prize in 1984, he was not the first South African to win the prize. In 1960, the president of the African National Congress won the prize. For 10 points name him.
A: Albert LUTHULI
9. He invented the stereoscope in 1838 and, with the help of Joseph Henry in 1837, invented the electric telegraph years before Samuel Morse. For 10 points who is this scientist, remembered for his electrical circuit used to measure resistance.
A: Sir Charles WHEATSTONE
10. One of these was sighted in 1987. The last one sighted before that was spied by Kepler in 1604. The Crab Nebula is debris from one of these. For 10 points name this rarely-seen stellar phenomena, most recently seen in the Greater Magellanic Cloud.
A: SUPERNOVA
11. He's won Oscars for *Star Wars*, *Jaws*, and *Fiddler-on-the-Roof*. And, not surprisingly, he's not an actor. For 10 points name this composer, conductor, and all-around movie-music genius who may win yet another Oscar with his music from *Jurassic Park*.
A: John WILLIAMS
12. We all know that LSD is a drug, championed in the 1960s by Timothy Leary. But LSD also stands for a quasi-religious group founded by- guess who? Timothy Leary. Aren't you surprised? For 10 points, give the full name of this spiritual group.
A: the LEAGUE OF SPIRITUAL DISCOVERY

13. The UN is headquartered in New York City. NATO is headquartered in Brussels. And the Organization of American States is headquartered in Washington, DC. But for 10 points what African city is the headquarters for the Organization of African Unity?

A: ADDIS ABABA

14. It's kind of funny to think of John Jay or John Marshall testifying at their own Senate confirmation hearings, a la Clarence Thomas. But testifying is a fairly recent phenomena. For 10 points, name the first Supreme Court Justice to testify at his own nomination hearing, an FDR appointee from Massachusetts who served from 1939 to 1962.

A: Felix FRANKFURTER

15. A German, this post-Kantian philosopher held that although irrational will is the driving force in human affairs, it is doomed not to be satisfied. For 10 points name this man, author of *The World as Will and Representation*.

A: Arthur SCHOPENHAUER

16. It was a great season for his team, as they made it to the World Series. He had an even better year, becoming the first and only man to win both the Rookie of the Year and MVP awards in the same year. For 10 points, name him, the center fielder for the Red Sox in 1975.

A: Fred LYNN

17. We all know that Isaac Asimov wrote the Foundation series. Here's yet another question about that series. For 10 points, name the planet that serves as the capital of the Galactic Empire.

A: TRANTOR

18. His burial on consecrated ground was delayed for five years due to popular belief that he was in league with the devil. For 10 points name this violin virtuoso, renowned for having a hand span of 18 inches and playing with frayed strings in the hope of being able to show off and complete a piece on an incomplete instrument.

A: Niccolo PAGANINI

19. "Belvedere," "Metamorphosis," "Relativity," "High and Low," "Print Gallery," "Day and Night," and "Hand With Reflecting Globe." For 10 points, these are all works by what master of optical illusion?

A: M.C. ESCHER

20. Delaware, as I'm sure you're aware, was the first state to ratify the Constitution. However, another state beat them to the punch for ratifying the Bill of Rights first. For 10 points, what state became the first to ratify those first ten amendments on November 20, 1789?

A: NEW JERSEY

21. An ancient prohibition declared that any Jew who walked under it would no longer be considered a Jew. Not surprising, considering this memorialized the Roman victory in the First Jewish Revolt and the sacking of the Jerusalem Temple. For 10 points name this monument in Rome, named for the supressor of the revolt.

A: the ARCH OF TITUS

22. This author has penned works including *The Green House* and *Conversations in the Cathedral*. He also wrote the story "Aunt Julia and the Scriptwriter," upon which the film *Tune in Tomorrow*, with Keanu Reeves and Barbara Hershey, was based. For 10 points name this Peruvian writer, who also ran for his country's presidency, losing to Alberto Fujimori.

A: Mario VARGAS LLOSA

23. We all know that sedimentary rock is formed through a process of layers of sediment compacting, shrinkage of pore space, and chemical reactions. For 10 points, what is the 10 letter term for this process?

A: DIAGENESIS

24. Produced in whales to protect the intestines from the bones of the cuttlefish, Arabs first recognized that this substance could be used to extend the life of perfume. It delays the rate of volatility of perfume oils, and has a sweet smell of its own. For 10 points name this substance, now synthesized to prevent its collection through whaling.

A: AMBERGRIS

25. The novel by this name, written by Arthur Hailey, includes characters named Warren Trent, Christine Francis, and Peter McDermott. The TV show based on this book starred James Brolin as McDermott and Connie Sellica as Francis. It also featured the last TV work of Bette Davis. For 10 points, give the shared title.

A: HOTEL

26. Meaning "living space," this slogan expressed the German belief that they needed more space to live and produce food for German self-sufficiency as well as their belief that some bordering lands historically belonged to Germany. For 10 points, give this term.

A: LEBENSRAUM

27. While men's luge hasn't been a sport of major American domination, Lillehammer may prove differently. The highest hopes rest on the team member who won the singles title at the World Championships in Calgary last year, the first American to do so. For 10 points, name this speedy sledder.

A: Wendel SUCKOW

28. While we don't know much about the Etruscans, we do know that they ruled Rome for a number of years, finally being overthrown in 507 BC. For 10 points, name the last of the Tarquin kings to rule over Rome.

A: TARQUINUS SUPERBUS

29. Its four states are Pohnpei, Kosrae, Truk, and Yap. It enjoys free association with the US, which means that it is a sovereign self-governing state that the US promises to defend and provide economic and other assistance to. For 10 points name this Pacific state bordered by Palau, Papua New Guinea, Nauru, Kiribati, and the Marshall Islands.

A: FEDERATED STATES OF MICRONESIA or FSM

30. Finally, for a quick 10 points, name the likely NHL Rookie of the Year who was the Ottawa Senator's only representative at the 1994 NHL All-Star Game.

A: Alexi YASHIN

1. 25 POINT BONUS. This Aramaic word is used in the New Testament to personify riches and worldliness. In both *The Faerie Queen* and *Paradise Lost*, this word is made into the name of a character that epitomized the evils of wealth. For 25 points, give the common word.

A: MAMMON

2. 25 POINT BONUS. Among their collaborations are *Aloha Paradise*, *At Ease*, *B.A.D. Cats*, *Family*, *Finder of Lost Loves*, and, of course, *The Love Boat*. For 10 points each and a 5 point bonus for both, name the producer team that brought us these shows and specialized in schmaltzy, mindless entertainment.

A: Aaron SPELLING and Douglas CRAMER

3. 30-20-10 BONUS. Name the artist from the works.

30: "Linlithgow Palace" and "St. Mawes at the Pilchard Season."

20: "Burning of the Houses of Parliament" and "The Slave Ship"

10: "The 'Fighting Temeraire' Tugged to Her Last Berth to be Broken Up" and "Speed- The Great Western Railway"

A: Josph Mallord William TURNER

4. 30 POINT BONUS. Time to test your general knowledge about generals. Given a battle, you supply the winning and losing generals, 5 points per general.

• Milvian Bridge

A: CONSTANTINE, MAXENTIUS

• Saratoga

A: Horatio GATES, John BURGOYNE

• Crecy

A: EDWARD III, PHILIP IV

5. 20 POINT BONUS. The three B's in music are, of course, Bach, Brahmes, and Beethoven. Given a work, you supply the B that composed it. 5 points each.

• *Mass in B Minor*

A: BACH

• *Battle Symphony*

A: BEETHOVEN

• *Goldberg Variations*

A: BACH

• *A German Requiem*

A: BRAHMES

6. 20 POINT BONUS. College Bowl staple time. Given the English king, you name the house, 5 points each.

• John

A: PLANTAGENET

• Stephen

A: BLOIS

• Edward V

A: YORK

• Victoria

A: HANOVER

7. 30 POINT BONUS. Wake up your team's geographical whiz. For 10 points each, name the body of water that separates the following land masses.

• Malaysia and Sumatra

A: MALACCA STRAIT

• Australia and Tasmania

A: BASS STRAIT

• Africa and Madagascar

A: MOZBIQUE CHANNEL

8. 25 POINT BONUS. Chemistry, Physics, or Medicine and Physiology? For each Nobel Laureate tell me in which one of the given disciplines they won. 5 points each and a 5 point bonus for all 4.

• Robert Mulliken

A: CHEMISTRY

• Barbara McClintock

A: MEDICINE

• Sir James Chadwick

A: PHYSICS

• William Lipscome

A: CHEMISTRY

9. 30 POINT BONUS. John Galsworthy's *Forsythe Saga*, the story of a large upper middle class family of businessmen covers three novels and two interludes (whatever that means). For 10 points, name the novels in this series.

A: The MAN OF PROPERTY, IN CHANCERY, TO LET

10. 20 POINT BONUS. Thomas Jefferson lived at Monticello, but do you know the names of other President's homes? For 5 points each, given the President name the home.

- James Madison A: MONTEPELIER
- Andrew Jackson A: the HERMITAGE
- Franklin Roosevelt A: HYDE PARK
- Martin van Buren A: LINDENWALD

11. 25 POINT BONUS. Speaking of halls of fame, I will give a sport, and you must tell me where its hall of fame is located, for 5 points each and a 5 point bonus for all 4.

- National Track & Field Hall of Fame A: INDIANAPOLIS
- National Bowling Hall of Fame A: ST. LOUIS
- International Motorsports Hall of Fame A: TALLADEGA, AL.
- International Tennis Hall of Fame A: NEWPORT

12. 30-20-10 BONUS. Name the author from the works.

30: *Rites of Passage* and *The Inheritors*

20: *The Paper Men* and *Pincher Martin*

10: *Lord of the Flies*

A: William GOLDING

13. 30 POINT BONUS. Man, those Supreme Court Justices lead wacky lives. Given the snippet from their life, you name the Justice, 10 points each.

- Served as Solicitor General under Nixon.
A: William RHENQUIST
- Is the only former member of the KKK to make the High Court.
A: Hugo BLACK
- He led the NFL in rushing in 1940.
A: Byron "Whizzer" WHITE

14. 20 POINT BONUS. Philosophize with him, So-crates! I hope you do better than Bill and Ted on this bonus. For 5 points each, name the philosopher given a work by them.

- *Meditations of First Philosophy* A: Rene DESCARTES
- *A Theory of Justice* A: John RAWLS
- *I and Thou* A: Martin BUBER
- *The Courage to Be* A: Paul TILLICH

15. 25 POINT BONUS. 68 AD was known as the year of the Four Emperors, as Rome blew through 4 leaders in that time. For 5 points each, and a 5 point bonus for all 4, name the 4 emperors.

A: GALBA, OTHO, VITELLIUS, VESPASIAN

16. 25 POINT BONUS. A 2 term US Representative, he served in the Supreme Court of Ohio and eventually became Postmaster General. He resigned that post in 1829 and was appointed to the Supreme Court by Jackson that same year. For 25 points name this Justice, best known as the author of the dissent in the Dred Scott decision.

A: John MCLEAN

17. 20 POINT BONUS. Boy, Kevin Costner has a tough life. He always gets to act with great actresses. For each Costner vehicle I name, you give me the actress who starred opposite Costner, 5 points each.

- *Bull Durham*
- *Now Way Out*
- *Dances With Wolves*
- *Field of Dreams*

A: Susan SARANDON
A: Sean YOUNG
A: Mary MCDONNELL
A: Amy MADIGAN

18. 20 POINT BONUS. Stop me if you've heard this one before. For 5 points each, name the 4 main islands that make up Japan.

A: HONSHU, HOKKAIDO, KYUSHU, SHIKOKU

19. 25 POINT BONUS. With the American Music Awards just passed and the Grammys looming in the future, it's time to look at recent albums. For the album I give, you name the artist or group who recorded it, 5 points each.

- *Music Box*
- *The Chronic*
- *Fire of Freedom*
- *Shame + a Sin*

A: Mariah CAREY
A: DR. DRE
A: BLACK 47
A: The Robert CRAY Band

20. 30-20-10 BONUS. Give the site of the Olympic Games given the events

30: Women were first allowed to compete in speed skating

20: Americans Carol Heiss and David Jenkins take golds in figure skating

10: The US wins its first ice hockey gold ever at this games, the first in the US since 1932.

A: SQUAW VALLEY, Ca.

21. 25 POINT BONUS. In 1991, the National Inventors Hall of Fame, located in Akron, Ohio, inducted its first woman. For a well deserved 25 points, name her, a researcher at Burroughs Wellcome whose work led to the development of drugs to combat leukemia, septic shock, and tissue rejection in patients undergoing kidney transplants.

A: Gertrude Belle ELION

22. 25 POINT BONUS. Hitting .400 for the season is one of the most storied feats in all of baseball. For 10 points, name the last man to do so, an American Leaguer.

A: Ted WILLIAMS

For another 15 points, name the last National League player to accomplish this.

A: Bill TERRY

23. 25 POINT BONUS. With the advent of the AIDS epidemic, we've become more familiar with diseases which, while not prevalent in most people, become common ailments for people with AIDS. For 10 points each, and a 5 point bonus for both, identify the disease which often affects AIDS sufferers.

- This type of skin cancer manifests itself though purple lesions. The first disease to be associated with AIDS, it became known as the "gay cancer."

A: KAPOSI'S SARCOMA

- This type of pneumonia, generally held in check by the immune system, is the most common type of pneumonia for AIDS patients to contract.

A: PNEUMOCYSTIS CARINII

24. 25 POINT BONUS. Sometimes when lightning hits sandy soil, the soil will fuse from the extreme heat, forming a rock in the shape of the lightning's path. For 25 points, give the nine letter name of this rock, derived from the Latin name for what creates it.
A: FULGURITE
25. 30-20-10. Name the author from the books
30: *The Diversity of Life*, his latest work
20: *On Human Nature*, a 1979 Pulitzer winner
10: *The Ants*, a 1991 Pulitzer Prize winner in general nonfiction written with entomologist Bert Holldobler
A: E. O. WILSON (also Edward Wilson or derivative)
26. 20 POINT BONUS. All or nothing, name the four members of the *A-Team*.
A: Howling Mad MURDOCH, Hannibal SMITH, B.A. BARRACUS, Templeton PECK