

Packet by Babe, the Blue Ox

1. In recent financial disclosures, Illinois senator Paul Simon reported winning \$5 in a bet with Michigan senator Carl Levin for his ability to name the senator killed in the Civil War battle of Balls Bluff, Va. No money involved but for ten points you, too, should name that Oregon senator.

Edward BAKER

2. To paraphrase Lloyd Bentsen, "I knew Ed McMahon. Ed McMahon was a friend of mine ... and, sir, you're no Ed McMahon." For ten points, name the TV personality who has yet to achieve McMahanesque status as the sidekick on "Late Night with Conan O'Brien."

Andy RICHTER

3. The eyebrows of many people familiar with College Bowl legends were surely raised by the headline "Rush Limbaugh Marries Marta." For ten points, identify the shared last name of Rush's newly betrothed and St. Paul's most famous literary son, the author of "Tender Is the Night."

FITZGERALD

4. The N.Y. Rangers have finally won another Stanley Cup, but for ten points, identify the year the last N.Y. sports team won a Big 4 professional championship.

1991 (N.Y. Giants)

5. Pardoned from a life sentence in 1948 with the help of fellow writers Sartre and Cocteau, this French playwright went on to write "The Balcony," "The Blacks," and "The Screens." For ten points, name this man of words whose themes often touched on homosexuality, prison and despair.

Jean GENET

6. While traveling through Saskatchewan you pick up a lot of Neil Young, Joni Mitchell, and Bryan Adams on the radio. For ten points, give the alliterative two word phrase that explains this phenomenon, the result of a government order to control the spread of creeping Americanism into Canadian culture. Second City TV's "The Great White North" grew out of this edict.

"CANADIAN CONTENT"

HOST: 30% of material on broadcast channels must come from a Canadian source

7. Developed by Amadee Mannheim in 1850, this device consisting of movable scales preceded calculators as a means to quickly carry out mathematical operations. For ten points, name this instrument which bewildered Sam Cooke in the song "Wonderful World."

SLIDE RULE

8. Like many inventors who never get to see their life's work achieve fame, this Frenchman died penniless and alone in 1852. Interestingly his breakthrough requires the use of an awl, the same instrument that caused his blindness as a youth. For ten points, name him or the system of reading and writing for the blind he invented.

Louis BRAILLE

9. June 6, 1944. A date that shall live forever in the annals of anniversary hyping. But, for ten points, name the men's organization that celebrated its 100th anniversary on June 6, 1944 and was popularized in a song from the 1970s by the Village People.

YMCA

10. The name's the same: The English author of "The Power and the Glory" and "Travels With My Aunt" and the actor who portrays the shaman mentor of Ed Chigliak on TV's "Northern Exposure."

GRAHAM GREENE (Prompt for both names)

11. He grew up on the streets of San Francisco, but he's not Michael Douglas. He attended City College of San Francisco and then transferred to USC. Following his career with the Buffalo Bills, he now resides in Los Angeles after recently posting bail. For ten points, name the driver of the most famous white Ford Bronco in America.

Al COWLINGS

12. Talk about Kent Hrbek needing to buy a vowel. For ten points, name the musical artists with the recent hit that would result in "Wheel of Fortune" contestants having only a 1 in 21 chance of guessing a consonant correctly in the song's title.

CRASH TEST DUMMIES

HOST: The song is "Mmmm Mmmm Mmmm Mmmm"

13. Promotional materials for Prince Edward Island consistently feature caricatures of this author's famous pig-tailed heroine. For ten points, name the author of "Anne of Green Gables."

Lucy Maud MONTGOMERY

14. For a quick ten points, in 1993 the starting rotation of the California Angels was all left-handed except for which inappropriately named pitcher?

Phil LEFTWICH

15. The Eurythmics were a staple of 80s college radio playlists. In the original Greek, Eurythmics would translate as "Blank" motion. For ten points, fill in the blank.

BROAD

16. Some would say it looks like a polyurethane wind sock. The only ones currently available in the United States have the trademark Reality and are produced in Jackson, Wisconsin. For ten points, name this recently marketed new form of contraception.

FEMALE CONDOM (prompt if condom)

17. With an 'a' at the end of this word, it describes a severe pain felt at the back of the thigh and running down the inside of the leg. Without the 'a' at the end, this word refers to the largest nerve in the body. For ten points, name it.

SCIATIC

18. An onomatopoeia is a word having a sound that imitates what it denotes such as buzz or cuckoo. For ten points, don't spell onomatopoeia, but instead tell me what you would irrationally fear if you had onomatophobia?

a certain WORD or NAME

19. (Two pieces of information required) For ten points, name the two ubiquitous proteins present in virtually every cell which interact to produce many different forms of movement, most notably the contraction of muscles.

ACTIN and MYOSIN

20. Suppress the Protestants, curb the nobles, and humble the House of Austria were the components of this-point plan to consolidate the power of France and its monarchy. for ten points, name this highly influential minister of Louis XIII.

Cardinal RICHELIEU

21. For ten points, give the name of the aeronautical engineer who was instrumental in the development of the P-38, U2, F-104 Starfighter, and SR 71 Blackbird at Lockheed's famed Skunk Works. His projects were always completed on time and on budget if not under budget.

Clarence "KELLY" JOHNSON

22. Oklahoma City, Dover, and Honolulu are examples of alliterative state capitals, but for ten points, name the only state capital whose final letter is the first letter of its state.

LINCOLN

23. This seventeenth century philosopher supported himself by grinding lenses for optical instruments and not through his writings, which were considered heretical by his Jewish community and caused him to be excommunicated from the synagogue. For ten points, name this mystical, pantheistic Dutch rationalist, whose most famous work is simply called "Ethics."

Baruch SPINOZA

24. Tennessee Williams claimed that this man "gave birth to the American theater and died for it." For ten points, name the playwright who won the 1936 Nobel Prize for Literature and four Pulitzer Prizes, including one after his death for the highly autobiographical "Long Day's Journey Into Night."

Eugene O'NEILL

Babe, the Blue Ox

Bonus

1. (20) To honor the namesake of the Minnesota Master's Invitational, answer these questions about Paul Bunyan, for ten points apiece.

1. Name the Minnesota city that is home to a large statue of the big guy situated on a lake that shares its name with the city.

BEMIDJI

2. Name the central Minnesota city, home of an international raceway and the Paul Bunyan Mall.

BRAINERD

2. (20) The All-Onion aspect of this invitational title refers to the pungency common among withered old College Bowl players. Let's see what you know about the all mighty onion for five points apiece.

1. Name the famous variety of sweet onion grown in Georgia.

VIDALIA

2. Name the James Woods film with the Onionesque title.

THE ONION FIELD

3. Do onions come from seeds, bulbs or both?

BOTH

4. Name any one of the six top onion producing states.

CALIFORNIA, OREGON, TEXAS, NEW YORK, COLORADO,
IDAHO

3. (30) 30-20-10 Looking for a city.

1. The American city that suffered the greatest percentage loss of population during the 80s.

2. The home town of number one NBA draft choice Glenn Robinson.

3. Title of song from Meridith Wilson musical.

GARY, Indiana

4. (30) Many College Bowlers could benefit from close examination of the new food labels. Here's some questions about those labels for ten points apiece:

1. What's the highest number of daily total fat grams permissible on a 2,000 calorie diet? **65**

3. What's the highest number of daily grams of sugar permissible on a 2,000 calorie diet? **There is no daily recommendation for sugar**

2. How many more milligrams of cholesterol are permitted on a 2,500 calorie diet versus a 2,000 calorie diet? **0**

5. (20) Until the NBA's recent decision stopping the sale of the Minnesota Timberwolves to New Orleans, the Twin Cities were about to join four other cities that only have a baseball team and football team but no basketball or hockey team. For five points apiece, name those cities.

CINCINNATI, KANSAS CITY, SAN DIEGO, SAN FRANCISCO

6. (20) A 19 year-old African-American film director had a breakout hit in 1991 with his debut film "Straight Out of Brooklyn". For 10 points apiece, name that director and his current sophomore effort financed by Disney and situated on Martha's Vineyard in the 70s.

Matty RICH THE INKWELL

7. (20) Six Minnesota counties share their names with former American Presidents. For five points apiece, name those counties given the order number of the matching president. Sorry, Washington and Lincoln would be too easy.

- | | |
|-----------------------------|----------|
| 1. The seventh president | JACKSON |
| 2. The eleventh president | POLK |
| 3. The thirteenth president | FILLMORE |
| 4. The eighteenth president | GRANT |

8. (30) For five points apiece, given a musical artist and the album title of a different artist, create a run-on phrase where the last word of a song by the first artist is the first word of the musical group who created the album. For instance, the answer for The Jackson Five and "Ten" would be Mama's Pearl Jam.

1. Tommy Tutone "Downward Spiral"
867-5309 INCH NAILS
2. Smokey Robinson and The Miracles "Songs From The Big Chair"

TRACKS OF MY TEARS FOR FEARS

3. Glen Campbell "The Trinity Sessions"
RHINESTONE COWBOY JUNKIES
4. Kermit the Frog "Dookie"
IT'S NOT EASY BEING GREEN DAY
5. Sinead O'Connor "Achtung Baby"
NOTHING COMPARES TO U2
6. The Stylistics "Republic"
YOU MAKE ME FEEL BRAND NEW ORDER

9. (30) What's the big deal about Michael Jordan trying out for the White Sox. A former New York Knick star had already accomplished that feat by pitching for the White Sox. For 15 points, name him.

Dave DEBUSSCHER

For an additional 15 points, what is Jordan's number for his new team, the Birmingham Barons.

45

10. (20) The Tony Awards don't get anywhere near the hype that the Oscar's do, but College Bowlers (even old College Bowlers) should pay attention. For five points apiece, name the shows nominated in 1994 for Best Musical.

PASSION

Disney's BEAUTY AND THE BEAST

CYRANO

A GRAND NIGHT FOR SINGING

11. (25) Amazingly Heroin use is on the rise. One way to measure a city's heroin problem is the number of emergency room cases mentioning heroin use per 100,000 population. In June, 1993, Newark, New Jersey ranked first in heroin use with this method. For five points apiece, name the next five cities with the biggest heroin problem.

BALTIMORE, SAN FRANCISCO, NEW YORK, SEATTLE, BOSTON

12. (25) During Nixon's presidency, he spent a lot of time with this drinking buddy. If Nixon thought that one of his aides did a particularly good job, he would refer them to this man and his little black book with phone numbers of available young women. For ten points, name this licentious man.

Bebe REBOSO

13. (25) According to the Old Farmer's Almanac, the sun will set tonight in St. Paul at 9:02 pm. Using local time for the following cities, tell whether the sun will set earlier or later than 9:02 pm.

- | | |
|-----------------------|----------------|
| 1. Fargo | LATER (9:22) |
| 2. Thunder Bay, Ont. | EARLIER (8:58) |
| 3. Grand Island, Neb. | LATER (9:09) |
| 4. Seattle | LATER (9:07) |
| 5. Phoenix | EARLIER (8:45) |

14. (25) For five points apiece, name the primary source in the human body of the following hormones:

- | | |
|--------------------------------|---------------------|
| 1. Cortisol | ADRENAL CORTEX |
| 2. Melatonin | PINEAL Gland |
| 3. Thyroid Stimulating Hormone | ANTERIOR PITUITARY |
| 4. Oxytocin | POSTERIOR PITUITARY |
| 5. Aldosterone | ADSERIAL CORTEX |

15. (25) Bob Barker has been thrust into the role of being the butt of a nightly joke on David Letterman. In his honor, let's do a College Bowl version of "The Price Is Right." For five points apiece, rank the following items least expensive to most expensive according to how much they would cost per gallon: Tabasco Sauce, Nail Polish, Olive Oil, Maple Syrup, and Beer.

- BEER (\$6)
OLIVE OIL (\$17)
MAPLE SYRUP (\$40)
TABASCO SAUCE (\$65)
NAIL POLISH (\$780)

16. (25) The dollar has been taking quite a hit lately on the foreign exchange markets. As of Wednesday's paper, give how many of these currencies you could buy with one American dollar within 5% for five points apiece.

1. Canadian dollar	1.39 (acc. 1.32 - 1.46)
2. Japanese yen	100 (acc. 95-105)
3. German mark	1.59 (acc. 1.5 - 1.68)
4. British pound	.65 (acc. .62-.68)
5. French franc	5.47 (acc. 5.2 - 5.75)

17. (25) The Algonquin killed some time by thinking up names for the full moons associated with different months. For five points, which month features the:

1. Snow Full Moon	FEBRUARY
2. Pink Full Moon	APRIL
3. Cold Full Moon	DECEMBER
4. Beaver Full Moon	NOVEMBER
5. Strawberry Full Moon	JUNE

18. (30) Situated by the Mississippi River on the University of Minnesota campus is the Weisman Art Museum, a tin can masquerading as a building designed by post-modern architect Frank Gehry. For ten points apiece, answer these questions about Frank Gehry.

1. In what country was he born?	CANADA
2. The form of what animal is insinuated in each of his buildings?	FISH
3. On what other Big 10 campus would you find a similar tin can situated on a river?	IOWA

19. (20) He has a problem. He keeps on being transported through time. First, he is an old man living with a woman in an artificial environment. In the next moment he is a young POW living through the firebombing of Dresden. Another time he is a middle-aged father in Post-war America. For twenty points, name this main character of Kurt Vonnegut's "Slaughterhouse Five."

Billy PILGRIM

20. (25) Before D-Day, Allied leadership decided that the taking of a port city was not essential in order to establish a permanent beachhead in France. They came to this conclusion after a disastrous raid on this English Channel port city resulted in 4,000 killed, captured or missing troops out of a total of 6,000 mostly Canadian

troops. For twenty-five points , name this city from which 2,000 troops returned to England. DIEPE

21. (30) For ten points apiece, name the three men widely recognized as the critical "first generation" atonal composers, who set the stage for much of the atonal composition so prominent in the early 20th century.

Arnold SCHOENBERG, Alban BERG, and Anton von WEBERN

22. (25) For five points apiece, name the city or town in which you'd find the main branch of the following state universities.

- | | |
|---------------------------|----------|
| 1. University of Georgia | ATHENS |
| 2. University of Ohio | ATHENS |
| 3. University of Arizona | TUCSON |
| 4. University of Missouri | COLUMBIA |
| 5. University of Idaho | MOSCOW |

23. (30) Answer the following questions about the World Cup for thirty points apiece.

1. First, for five points, name the nation that has won the most games in all of World Cup competition, not including the current tournament. BRAZIL

2. Next, for ten points, name the nation which hosted and won the first World Cup in 1930. URUGUAY

3. For fifteen points, name the award traditionally given to the leading goalscorer in each World Cup tournament. GOLDEN BOOT

24. 30-20-10 Historical figure

1. Though he was no soldier, he held the title of Impirator. He never left his bed at the two major battles he attended.

2. He was an obscure member of the Julio Claudian family when Julius Caesar adopted him (in effect naming him heir) in 44 BC.

3. He found Rome brick and left it marble. He was the first Roman Emperor.

OCTAVIAN or AUGUSTUS or OCTAVIOUS or OCTAVIOUS AUGUSTUS