

1. In October 1995, Tracy Hampton posed for *Playboy* in a photo studio set up to look like a courtroom. Thus will she cash in, FTP, for her service as a dismissed juror in the trial of what celebrated murder defendant. → M

ANSWER: Orenthal James SIMPSON

2. *La Nymphe de Seine*, *Alexander le Grand*, *Britannicus*, *Andromaque* [An-DROM-a-kuh], and *Bajazet* [bah-jah-ZAY] are some of the better known plays of, FTP, what seventeenth century French dramatist? →

Answer: Jean RACINE

3. Born about 108 B.C., he was made praetor in 68 BC and the next year governor of Africa. Defeated twice for the consulship, in late 64 BC he was charged with conspiring to burn down Rome and slaughter his political opponents. FTP, name this subject of four Ciceronian orations. →

Answer: Lucius Sergius CATALINA or CATILINE

4. Organometallic reagents are important compounds, especially in organic synthesis. A useful type contains magnesium, with a general formula R-Mg-X, and is named after FTP what chemistry Nobel Prize winner of 1912? M

Answer: GRIGNARD (GRING-yard) reagents

5. Signed to Matador Records, she's known for profane lyrics and smoking pot during *Rolling Stone* interviews, and she recently did a cover of "Turning Japanese" with Material Issue on her EP *Juvenilia*. FTP, name this singer/songwriter whose albums include *Exile In Guyville* and *Whipsmart*. M-5

Answer: Liz PHAIR

6. Born in Texas in 1925, his work combines paint and foreign objects like the tire, wood slats, torn shirt, and tarpaulin used in his 1961 assemblage *First Landing Jump*. FTP, name this artist with initials RR, who describes his aim as a combination of engineering, art, and industry. →

Answer: Robert RAUSCHENBERG

7. This African lake is fed by the Omo and Turwell Rivers. It goes by two names, one for an Austrian crown prince, the other for an indigenous people of northwest Kenya. FTP, give either name of this lake, the 6th largest in Africa. O

Answer: Lake RUDOLF or TURKANA

8. This agency allegedly knew of a threat to Prime Minister Yitzhak Rabin's life weeks before the recent assassination but failed to act upon it. FTP, name this internal security agency, Israel's equivalent of the FBI? M

Answer: SHIN BET

9. Taking to the extreme Ferdinand de Saussure's ideas about the differences that create language, this philosopher believes the meaning of a word can only be defined by the differences between possible meanings of the word. FTP, name this French critic, a founder of literary deconstructionism.

Answer: Jacques DERRIDA (dare - ih - DAH)

10. Newt Gingrich may be thinking of running for president; he wouldn't be the first House Speaker to run, but only one House Speaker has ever been elected president. FTP name him, elected in 1844 as the ~~tenth~~ ^{thirteenth} U.S. President.

Answer: James K. POLK

11. Serving both endocrine and exocrine functions, it secretes digestive enzymes into the duodenum through the duct of Wirsung, as well as hormones to regulate blood chemistry. FTP, name this long narrow organ, which secretes amylase, lipase, glucagon, and insulin.

Answer: PANCREAS

12. He held contemporary definitions of good and evil to be based on the beliefs of the most powerful societal group, basing his work on Schopenhauer's conception of the will. FTP, name this philosopher and author of *The Genealogy of Morals*, *The Birth of Tragedy*, and *Thus Spake Zarathustra*.

Answer: Friedrich NIETZCHE

13. The first three were Abu Bakr, Umar ibn-al Khattab, and Uthman ibn-Affan. The fourth was Ali. FTP, give the title for these successors to Mohammed as leaders of Islam.

Answer: CALIPHS

14. This Canadian proposed that mass media, particularly TV, were creating a "Global Village." He also believed that the form of communication determines the way a message is received. FTP, name this man, who coined the phrase "The medium IS the message."

Answer: (Herbert) Marshall McLUHAN

15. He led Arizona State to a win in the 1987 Rose Bowl over the Michigan, perhaps one reason he was hired for his current position. He's had less luck beating Michigan since, taking undefeated teams there twice in the past three years, and losing both times. FTP name this Ohio State football coach.

Answer: John COOPER dated 12/95

16. Her recently published book, *A Long Fatal Love Chase*, is a tale of obsessive love, stalking, and murder. A movie of the week, perhaps, but this author died long before TV's advent. FTP, name this author of *Jo's Boys* and *Little Women*.

Answer: Louisa May ALCOTT

17. This Chinese dynasty ruled for less than 20 years, yet they began the original Great Wall by connecting a network of older walls, unified the writing system, and established a system of weights and measures. FTP name this dynasty founded in 220 BC and overthrown in 202 BC by the Han. MI

A. the QIN or CH'IN dynasty

18. To obtain a critical mass of enriched uranium-235, uranium isotopes can be separated by gaseous diffusion of this uranium compound. FTP, name this compound of uranium and six atoms of the most reactive element. ME

A: URANIUM HEXAFLUORIDE or UF₆ (prompt on fluorine or uranium fluoride)

19. This religious figure's positions against abortion and pornography helped form Ronald Reagan's. In international affairs, he criticized Desmond Tutu and praised Ferdinand Marcos. FTP, name this evangelist who founded Lynchburg Baptist College in 1971 and Moral Majority, Inc. in 1979.

Answer: Jerry FALWELL

20. This director's distinctive style inspired a song by the group King Missile, and his early works include *Who's That Knocking at My Door* and *Alice Doesn't Live Here Anymore*. FTP, name this director of *The Age of Innocence*.

Answer: Martin SCORSESE

21. When the neighboring Chanin building was claimed to be the tallest in the world, a colossal needle was fitted to this Van Allen designed skyscraper. FTP, name the art-deco New York landmark whose retro-fitted needle made it the tallest building in the world, if only for one year. M

Answer: the CHRYSLER building

22. London, Thunder Bay, Sudbury, Point Pelee, Sarnia, Windsor, Kitchner, and Niagara Falls are all located, FTP, in what Canadian province?

Answer: Ontario (prompt on "Canada" on early buzz)

23. This monk asks if it makes sense "to paint soul, by painting body/ So ill, the eye can't stop there." FTP, name the early-Renaissance artist Robert Browning used in a poem of the same name to contrast the sensuality of the Renaissance with the austerity of the Middle Ages.

Answer: Fra Lippo LIPPI

24. This city on Port William Sound has 4,068 people as 1990. Founded in 1898, it was rebuilt to the west after a 1964 earthquake. Since it has an ice-free port, it was made a terminus for the Trans-Alaska Pipeline. FTP name this city, which shares its name with an infamous Exxon tanker.

Answer: VALDEZ

25. In October 1995, this stable, prosperous Western African country reelected President Henri Bedie. FTP, name this former French colony, which borders Guinea, Mali, Liberia, Ghana, and Burkina Faso.

ANSWER: IVORY COAST or Côte D'Ivoire

26. Because this function is not involuntary in whales, whales can never sleep--if they were to be unconscious, they would drown. FTP, name this involuntary mechanism that whales have lost, which is found in all other mammals.

Answer: BREATHING or equivalent

27. Its Mandarin Chinese name is pronounced EYE-dze-bing, which means "the sickness that comes with love." FTP, name this disease, spreading in China because of heroin abuse and accompanied by such diseases as tuberculosis.

Answer: Acquired Immune Deficiency Syndrome or AIDS

28. As a noun, this four-letter word is a long, semicircular cloak commonly used as a church vestment. As a verb, it can be cutting intricate patterns in wood, as with a specially-made saw with a ribbon-like blade. FTP, name this word, which usually refers to enduring difficult times.

Answer: COPE

30 POINT BONUS

1. To test accurately for pregnancy, test your urine or blood for the hormone HCG, which is produced by the placenta to maintain a proper uterine environment for the developing fetus. FTP a word, what does HCG stand for?

Answer: HUMAN CHORIONIC GONADOTROPHIN

30 POINT BONUS

2. FTP each, given a 3 letter airport designation, name the airport:

a) IAD Answer: DULLES International, Washington D.C. X

b) MCO Answer: ORLANDO International Airport X

c) HOU Answer: Houston HOBBY Airport (prompt on "Houston") X

20 POINT BONUS

3. Answer these questions about the Bahai faith for 10 pts each.

a) Within 20, name the year the Babi faith, precursor to Bahai, was founded.

Answer: 1844 (accept 1824-1864) X

b) The founders of Babism and Bahai were born in which Islamic country?

Answer: PERSIA or IRAN X

30 POINT BONUS

4. Identify these intelligence tests for 15 points each.

a) This "IQ" test administered to children is named for the French psychologist and for the American university where it was modified.

Answer: STANFORD-BINET (NOTE: Both names required, for 15 points)

b) Published in 1939 and given to adults, it determines verbal, performance score, and total achievement scores.

Answer: WECHSLER Adult Intelligence Scale, or WAIS X

25 POINT BONUS

5. This former prime minister of Canada is suing the Canadian government for libel, because it alleged that he took kickbacks to influence the national airline to buy Airbus jets. FTP, name this statesman.

Answer: Brian MULRONEY X

For 15 pts more, tell the year that Mulroney was first elected PM.

Answer: 1984 X

20 POINT BONUS

6. Time for literary rabbits! FTP each, name:

a) The novel in which Hazel and Blackberry lead a group of rabbits to a new home because of visions of destruction seen by his younger brother.

Answer: WATERSHIP DOWN by Richard Adams

b) The author of the Rabbitte family trilogy, two books of which have been made into films, who won the 1993 Booker Prize for *Paddy Clark, Ha Ha Ha*.

Answer: Roddy DOYLE X

30 POINT BONUS

7. FTP each, name the athletes who won gold medals in the following track events in two different Summer Olympic games. MI 10

- a) 100 meter dash. A: Carl LEWIS ✓
b) 1500 meter run A: Sebastian COE ✓
c) 5000 meter and 10,000 meter runs A: Lasse VIREN (not Emil Zatopek) ✓

30 POINT BONUS

8. The 1994 election caused a leadership shakeup in Congress. For fifteen points each, name the Washington state representative who became the first to defeat a House Speaker since 1862, and the at-the-time House minority leader, whom Dick Armey replaced as the Republican House leader.

Answer: George NETHERCUTT, Bob MICHEL Ø

20 POINT BONUS

9. A literary critic and member of the "Bloomsbury Group", he is perhaps best known today as a pioneering biographer. For twenty points, name this English writer, known for idiosyncratic treatment of his subjects, author of *Eminent Victorians*, *Queen Victoria*, and *Portraits in Miniature*. MI

ANSWER: Giles Lytton STRACHEY

30 POINT BONUS

10. Name the artist from his works, 30-20-10.

- 30) *House of the Hanged Man*
20) *Still Life with Plaster Cupid*
10) *Large Bathers*

30 MI
Answer: Paul CEZANNE

30 POINT BONUS

11. Give the names of these periods from Japanese History from an early event and dates, FTP each.

- a) Hirohito becomes emperor; 1926-89 20

Answer: SHOWA ✓

- b) Ieyasu (I-yah-su) becomes Shogun in 1609, and his heirs rule until 1867.

Answer: TOKUGAWA Sogunate ✓

- c) Time of the Enlightened Rule, city of Edo renamed Tokyo; 1867-1926

Answer: MEIJI Restoration ✓

30 POINT BONUS

12. FTP apiece, given the band or artist, name their most recent album as of December 1995, all having been released since December 1994

- a) Smashing Pumpkins A: MELLON COLLIE AND THE INFINITE SADNESS
b) k. d. Lang A: ALL YOU CAN EAT
c) Sonic Youth A: DISHWASHER

25 POINT BONUS

13. While studying in England in 1908, she was jailed for suffragist activities, and in 1923 drafted the equal rights amendment. For twenty-five points, name this US feminist, who led both the National and World Women's Parties.

Answer: Alice Paul

30 POINT BONUS

14. Name the poet from the clues, 30-20-10.

(30) The son of a stable manager, in 1811 he apprenticed to a surgeon.

(20) Byron said he was "snuffed out by an article," which attacked him as a member of Leigh Hunt's Cockney school".

(10) In the elegaic poem, "Adonais", Shelley describes him as "a pale flower."

Answer: John KEATS

30 POINT BONUS

15. If it is 8 AM in Philadelphia, Eastern Standard Time, FTP each state what time it is in:

a) London

Answer: 1 PM ✓

b) Riyadh

Answer: 4 PM ✕

c) New Delhi

Answer: 6:30 PM (All India is on Indian Standard time) ✕

30 POINT BONUS

16. For fifteen points each, name these works of William Blake:

A. Blake's two-part book which combines "happy songs/every child may joy to hear" with the "voice of the Bard! Who Present, Past, and Future sees."

Answer: SONGS OF INNOCENCE AND EXPERIENCE ✓

b. Blake's illustrated book revealing the enslavement of humanity to narrow ideas of chastity, the story of the sexually liberated Oothoon (OO-THOON).

Answer: VISIONS OF THE DAUGHTERS OF ALBION ✕

30 POINT BONUS

17. Name these terms from Claude Levi-Strauss's works for 15 points each.

A. Term he assigned to the basic structural components of all myths.

Answer: MYTHEMES ✕

B. Structural units from different categories are combined into a meaningful whole, it can be as readily applied to language as to Levi-Strauss' mythemes.

Answer: SYNTAX or SYNTAXIS ✕

30 POINT BONUS

18. FTP each, given a league, name its first championship team.

a) National Football League, in 1933

Answer: Chicago BEARS

b) National Hockey League, in 1927

Answer: Ottawa or SENATORS

c) Canadian Football League, in 1956

Answer: Edmonton or ESKIMOS

30 POINT BONUS

19. Given one of the Four Horsemen of the Apocalypse, for five points each name the color of the horse he rides and the object or objects he carries:

- a) Pestilence Answer: WHITE horse and carrying BOW AND CROWN
- b) War Answer: RED horse and carrying a great SWORD
- c) Famine Answer: BLACK horse and carrying SCALES

20 POINT BONUS

20. Named for a Russian soldier, it's the only extant wild horse species. For twenty points, name this species, smaller and stockier than the domestic horse, which is being reintroduced to the wild on the Mongolian steppes.

ANSWER: PRZEWALSKI's (pruh-zuh-VAL-ski) horse or EQUUS PRZEWALSKII

30 POINT BONUS

21. Name these Disney-produced innovations in lifestyle for 15 points each:

- a) What does the acronym "EPCOT" in Disney's EPCOT Center stand for?

Answer: EXPERIMENTAL PROTOTYPE COMMUNITY OF TOMORROW

- B) Name the town Disney is building in Florida, in which every house is wired for e-mail and there is no municipal government.

Answer: CELEBRATION

30 POINT BONUS

22. Name these Maurice Sendak books for 10 points each.

- a) A naughty boy is sent to bed without his supper and sails off to become a king, but returns to find supper in his room, and it is still hot.

Answer: WHERE THE WILD THINGS ARE

- b) A boy helps three bakers get milk for their batter, and this is why we have cake in the morning.

Answer: IN THE NIGHT KITCHEN

- c) In every month, it is nice, to be stirring once, stirring twice, stirring, well, this hearty broth containing an Asian grain.

Answer: CHICKEN SOUP WITH RICE

30 POINT BONUS

23. Answer these questions about amphibians for 15 pts each.

- a) Name the study of Reptiles and Amphibians, which is not used for the study of a certain sexually transmitted disease.

Answer: HERPETOLOGY

- b) Of the order Apoda, these amphibians without legs have a name that sounds like the Mediterraneans that Mario Puzo writes about.

Answer: CAECILIANS (say-sil-ee-enz)

20 POINT BONUS

24. Given the year, name the losing major party vice presidential candidate FTP each:

- a) 1976 A: Bob DOLE
- b) 1920 A: Franklin Delano ROOSEVELT or FDR (prompt on Roosevelt)

30 POINT BONUS

25. From the cult-classic TV series "Twin Peaks", FTP each, name:

A) FULL name of the town's sheriff, which he shares exactly with a proverbially honest politician.

Answer: HARRY S TRUMAN (DNA "Truman" only)

B) The actress who played murder victim Laura Palmer.

Answer: Sheryl LEE

C) The mysterious character Agent Cooper talks to through his tape recorder.

Answer: DIANE

20 POINT BONUS

26. Answer these questions about modern composers FTP each.

a) Born in Los Angeles in 1912, his works include 1952's *4 minutes, 33 seconds* in which the performers do not play their instruments.

Answer: John Milton CAGE Jr.

b) Cage studied with this Austrian-born serialist composer of *Pierrot Lunaire*.

Answer: Arnold SCHOENBERG

20 POINT BONUS

27. FTP each, answer these questions about the Princess of Wales:

a) Name her oldest son, potentially a future king.

Answer: Prince WILLIAM

b) Name the riding instructor that Diana admitted having an affair with.

Answer: James HEWITT

30 POINT BONUS

28. The name's the same. 30-20-10, give the common surname.

(30) US painter Gilbert Charles, known for his portraits of George Washington.

(20) James Ewell Brown, Confederate general during the Civil War.

(10) James Francis Edward and Charles Edward, known as the Old and Young Pretenders, respectively.

Answer: STUART