TOSSUPS - J.K.G.’S FISCAL NEW YEAR’S ROCKIN’ EVE

TRASHMASTERS 2002 - UTC

Questions by David Thorsley
1. This nickname was coined by Thomas Bonk, now the Los Angeles Times golf writer. The teams it refers to finished with a combined record of 63-8 over two seasons, their style of play influenced by coach Guy Lewis' belief that a dunk was nothing more than a very-high percentage shot. Led by Clyde Drexler and Akeem Olujawon, identify - for 10 points - this nickname for the 1983 and 1984 incarnations of the University of Houston basketball team.

Answer:
Phi Slamma Jamma
2. Its melody was derived from a sequence of guitar chords that had been recorded backwards when its singer was stationed in Germany with the Air Force, while its lyrics, which were written in 20 minutes, were a promise from the singer to be faithful to his new wife. It was rerecorded at a faster tempo at the request of Sam Phillips, the founder of Sun Records, and the new version hit #1 on the country charts in 1956. For 10 points - name this single, the first #1 for Johnny Cash.

Answer:
 I Walk the Line
3. A nightclub manager for 20 years, he was talked into acting by Kevin and Matt Dillon, and he had early roles in True Love and Goodfellas. In a recent commercial for Glad Wrap he's upset about his strawberries, but in real life he's probably upset that he's had roles in Serving Sara and Deuces Wild since his best-known character was whacked. For 10 points - name this actor best known for his role as "Big Pussy" Bonpensiero on The Sopranos.

Answer:
 Vincent Pastore
4. With John Lennon’s Imagine playing in the background, this film ends on October 9, 1979 with the line “Nothing’s forgiven, nothing.” Featuring John Malkovich’s debut as cameraman Alan Rockoff, the script is based on a report in New York Times Magazine by Sydney Schanberg, who was played by Sam Waterston in the film. Much of the film covers Dith Pran’s struggle in forced labor camps after the reporters escape from Cambodia. For 10 points - name this 1984 film, which won a Best Supporting Actor Oscar for Haing S. Ngor.

Answer:
 The Killing Fields
5. He began his career in broadcasting at CKNS radio in Espanola, Ontario in 1978, after playing for three years as a defenseman at Western Michigan University. The local play-by-play man for the Toronto Raptors from 1995 until 2000, he first appeared on ESPN as a Sportscenter anchor in 1986 and has been a jack-of-all-trades at ESPN and ABC since then. For 10 points - name this host of ESPN’s “The Sports Reporters” and ABC’s college football coverage from Times Square Stadium.

Answer:
 John Saunders
6. Its chemical formula is C13H12F2N6O, and it can be used to treat esophageal candidiasis and cryptococcal meningitis, as well as the condition it most commonly treats. A highly selective inhibitor of fungal cytochrome P-450 sterol C-14 alpha-demethylation, red dye is added to make the pills that color even though its active ingredient, fluconazole, is white. For 10 points - identify this pill, commonly used for the treatment of vaginal yeast infections.

Answer:
 Diflucan
(Accept: Fluconazole early)

7. As this business is depicted in a video game, Jenny is the manager of its Arts & Crafts department. Among the guns sold there is the 12-gauge double-barreled Remington, which retails for about $109.95. Ted Raimi has a cameo as a clerk there who hears the story of the main character's 13th-century battle against the deadites. For 10 points - name this department store, the employer of Ash in Army of Darkness, whose slogan tells you to shop smart.

Answer:
 S-Mart
8. A girl with a weird German accent repeatedly states this album's title at the end of its tenth track, "Poor Places." Debuting at #13 on the Billboard charts in May 2002, eight of the eleven tracks on the album were co-written by now-departed guitarist Jay Bennett. One of the exceptions is "I Am Trying To Break Your Heart," also the name of the documentary which details the struggles the band had in getting Warner to release this album. For 10 points - name this 2002 release by Wilco.

Answer:
 Yankee Hotel Foxtrot
9. He was upset when the bar he opened to remind him of his days as a student in England became a gay hangout until he realized that the bar he had frequented in England was also a gay hangout. His only known family consisted of his dog Trickster and his wife Doris. This character once had a crossover appearance on The Nanny, appearing on television to report news of a plane crash on his show, FYI. For 10 points - identify this news co-anchor on Murphy Brown.

Answer:
 Jim Dial [accept either]

10. MC Paul Barman mentions reading it in his song "Cock Mobster." An edition of this work decorated with 1500 precious stones was lost when the Titanic sank in 1912. In the movie Unfaithful, Olivier Martinez's character gives a copy of it to Diane Lane, while the 1945 version of The Picture of Dorian Gray opens with ones of its quattrains containing the line, "I myself am heaven and hell." For 10 points - name this 12th century work of literature, which Onion correspondent Gord Hunsacker could write better than that Khayyam dipshit.

Answer:
 Rubaiyat of Omar Khayyam

EDITOR’S NOTE: That tossup is proof positive that the only clear difference between academic and trash is context.
11.
His latest album was 1999’s X-ray Sierra. The biggest hit of his early career was “Lunatic Fringe,” when he was frontman of the band Red Rider. Striking out on a solo career in the 1990s, he achieved U.S. success with the 1992 album Mad Mad World. For 10 points - name this Manitoba-born singer best known for “Life is a Highway.”

Answer:
 Tom Cochrane

12. When they opened a new stadium in 1926, Kennesaw Mountain Landis marked the occasion by riding on the team’s mascot. To date only Joe Morgan, who played for this minor league team in 1963, has gone on from this team to make the Hall of Fame. A member of the International League since 1988, players on its 2002 edition included Rocco Baldelli, Jason Tyner, and Aubrey Huff. FTP name this Triple-A affiliate of the Tampa Bay Devil Rays, best known as the subject of a 1988 movie.

Answer:
 Durham Bulls [accept either]

13. This movement was founded by former Democratic campaign consultant Dan Carol, and now has 171 campus chapters in the United States. Called "a joke with a potent punch line" by Arianna Huffington, its official slogan is "Why Not?", although another popular slogan for it is "He'll Stand Out in the Rain for You!" In practice it promotes volunteer community service, as it is not endorsed by its namesake actor. For 10 points - identify this movement to elect the star of Grosse Point Blank and Say Anything in 2004.

Answer:
 [John] Cusack for President

14. Born in Pontoise, France, at the turn of the 14th century, there are rumors that he was spotted with his wife in India in the 17th Century and at a Paris opera in the 18th Century. It is known that he donated a vast fortune to several churches and hospitals. Skeptics believe he acquired that fortune by collecting debts from Spanish Jews, while others believe that those Jews helped him to decipher a twenty-one page book attributed to Abraham. With the help of this book, he was able to learn the secrets of alchemy, although he probably did not study it with Albus Dumbledore. FTP, name this real-life man, not a creation of J. K. Rowling, the title sorcerer of Harry Potter and the Sorcerer’s Stone.

Answer:
 Nicholas Flamel
15. A gangster named "the Claw" once tried to take it over and turn it into a booking joint. Rebuilt after a fire started when an apron was tossed on a hot grill, this restaurant had previously survived the departure of its original owner and namesake, played by Pat Morita. Al Delvecchio then took over the management of this Milwaukee restaurant, the setting for Weezer's video for "Buddy Holly." FTP name this hangout for Richie, Potsie, and the Fonz on Happy Days.

Answer:
 Arnold's Drive-In

16. He set his career high for points with 116 in the 1995-1996 season, his second season in the NHL. He missed the 2002 Olympics due to damaged tendons in his left foot, a year after missing the Stanley Cup Finals after the emergency removal of his spleen. He was acquired by his current team along with Ron Hextall, Mike Ricci, and Joe Sakic when they were still the Nordiques. For 10 points - name this Swedish-born left winger for the Colorado Avalanche.

Answer:
 Peter Forsberg
17. Little Mookie, Big Al, and Lorraine are the ghetto names that the performer of this song would give his children if he had his way. He also can't get a date, which he attributes partly to his hatchback with an 8-track player, but mostly to his inability to play basketball and his lack of height. The chorus reveals that he believes his life would be better if he were a little bit taller and if he were a baller. For 10 points - name this 1995 single, the only hit for rapper Skee-Lo.

Answer:
 I Wish
18. First seen in Chicago in 1936, it has been redesigned six times since then, most recently in 2000 by Craftsmen Industries of St. Charles, Missouri. There are now twelve of them in total, the longest being 27 feet long. In June 2002, one was pulled over on Route 110 in Virginia for having too many axles, perhaps showing that its drivers weren’t paying enough attention at its namesake company’s Hot Dog University. For 10 points - name this food-shaped vehicle.

Answer:
 Oscar Meyer Wienermobile
19. Shaquille O'Neal fires his doctor in an episode of Curb Your Enthusiasm after Larry reveals that the doctor has been cheating at this game. Introduced by Milton Bradley in 1988, a die-rolling board is included with this word game to prevent tabletops from being damaged by its 20-sided die, which displays a letter on each side. For 10 points - name this word game in which players attempt to come up with unique words starting with a particular letter.

Answer:
 Scattergories

20. Working titles for this film included “Just Desserts” and “The X-4 Project.” Although Roger Ebert called it “exhilarating to watch,” most of Mr. Cranky's review of the film consists of the word "Ha" repeated 1510 times. The story revolves around a salesman of novelty toilet plungers attempting to exploit a loophole in a Healthy Choice promotion that will give him enough frequent-flyer miles to go to Hawaii. For 10 points - name this 2002 film, directly by Paul Thomas Anderson and starring Adam Sandler.

Answer:
 Punch-Drunk Love
21. In 1997, a single of this name by the Demics was declared to be the #1 Canadian single of all time, while another song of the same name appears on They Might Be Giants’ Factory Showroom. About.com lists the top ten movies set in this city, a list that includes Saturday Night Fever, When Harry Met Sally, and Crocodile Dundee. The place where low quality salsa is manufactured according to an ad campaign for Pace, name - for 10 points - this largest east-coast metropolis.

Answer:
 New York City
22. This cartoon had two producers, Robert Taylor and Duane Capizzi, resulting in massive continuity errors for those who care about that sort of thing. In one back-story, the title character was hired by Chief Kanifky after inadvertently saving Donald Duck’s life. In the episodes produced by Taylor, the title character’s partner was Lucky Piquel, while in Capizzi’s episodes his partner was Miranda Wright. For 10 points - name this 1993 Disney cartoon, named for its main character, a ‘toon policeman and bobcat.

Answer:
 Bonkers!

23. This song shares a certain canine imagery with AC/DC's "Give a Dog a Bone," and its original lyrics had a line about Kibble that would have averted all the controversy. When the band learned of the concept for the video, they were concerned that they would appear to be rather short, until they realized it would be shot in an "all girl's school" instead of a "tall girl's school." For 10 points - name this single by Spinal Tap.

Answer:
 Bitch School
24. Ann Coulter denounced his New York Times article on the death of Dale Earnhardt as an attack on Southern culture, overlooking the fact that he’s from Alabama. Highlights of his career as a Times correspondent are compiled in Somebody Told Me, while his two novels, based on the lives of his mother and father, are set in the Appalachian foothills. For 10 points - name this author of All Over But the Shoutin’ and Ava’s Man.

Answer:
 Rick Bragg
BONUSES - J.K.G.’S FISCAL NEW YEAR’S ROCKIN’ EVE

TRASHMASTERS 2002 - UTC

Questions by David Thorsley
1. Identify these TV apartment complexes for 10 points each.

A. (10) This complex, home of Jack, Chrissy, and Janet on Three’s Company, was named after its landlord.

Answer:
 Roper Apartment House

B. (10) After separating from Maris, Niles Crane moved into this stately apartment building on Frasier.

Answer:
 The Montana
C. (10) On The Simpsons, Patty and Selma Bouvier live in this building.

Answer:
 Spinster City Apartments
2. Identify these bands that were popular about 30 years ago for 10 points each.

A. Their first hit, 1966’s “Along Comes Mary,” was pushed up the charts partly due to rumors it was about marijuana.

Answer:
 The Association
B. (10) This trio’s two top-40 hits were “Rockin’ Soul” and “Rock the Boat.”

Answer:
 Hues Corporation
C. (10) Containing former members of King Crimson and Mott the Hoople, their album Straight Shooter spawned the single “Feel Like Makin’ Love.”

Answer:
 Bad Company

3. Name these films that received precisely one vote on Sight & Sound’s poll of the best films of all time FTPE:

A. French critic Michel Chion was looking on the bright side of life in voting for this 1979 film directed by Terry Jones.

Answer:
 Monty Python’s Life of Brian
B. Only one person voted for this second film of Hollis Frampton’s Hapax Legomena series. No one voted for the 1993 John Singleton film of the same name, which got an Oscar nomination for its song “Again.”

Answer:
 Poetic Justice

C. Cameron Crowe was the only person to vote for this 1979 rock opera starring Phil Daniels.

Answer:
 Quadrophenia

4. Among current Division 1-A football coaches, Joe Paterno and Bobby Bowden have spent the longest time at their current school. Given another long-serving coach, identify the school he has coached for 5 points each or 30 for all 5:

A. (5) Fisher DeBerry

Answer:
 United States Air Force Academy

B. (5) Frank Beamer

Answer:
 Virginia Polytechnic Institute and State University

C. (5) Bill Snyder

Answer:
 Kansas State University

D. (5) Sonny Lubick

Answer:
 Colorado State University

E. (5) Mike Price

Answer:
 Washington State University

EDITOR’S NOTE: This was submitted as a six-parter, but R.C. Slocum was one of the answers.
5. Answer these questions about Batman: The Dark Knight Returns, for 10 points each.

A. This man was the chief author and illustrator of The Dark Knight Returns.

Answer:
 Frank Miller
B. The Dark Knight Returns opens with the release of this longtime Batman nemesis, who celebrates his release by showing off a freshly minted coin.

Answer:
 Two-Face or Harvey Dent
C. A dispute over this island prompts the Russian to launch a nuclear missile, which Superman diverts at the last second.

Answer:
 Corto Maltese

6.
VISUAL BONUS: HAND OUT ATTACHMENT

Given a political ad from this year’s round of elections, identify the state in which it was ran for 10 points each.

Answers:
(a) Montana; (b) Minnesota; (c) Ohio
7. Name these musicians known for bad or tacky behavior at award shows FTPE or from works for 5:.

A. (10) At the 1997 Brit Awards, this band’s lead singer poured a bucket of ice water on the head of Deputy Prime Minister John Prescott.

 (5) “Pass It Along” and “Tubthumping”

Answer:
 Chumbawamba

B. (10) This band ended their career at the 1992 Brit Awards by trying to throw a dead sheep into the audience and firing blanks from an automatic rifle into the crowd.

 (5) “Last Train to Trancentral” and “What Time Is Love?”

Answer:
 KLF

C. (10) At the 2001 MTV Music Video Awards, this singer wore a dress saying “My new album drops September 18.”

 (5) “Boo” and “Sexual Revolution”

Answer:
 Macy Gray
8. Answer the following about the career of everyone’s favorite Night Court actor, John Larroquette, FTSNOP

A. (5) He played this Night Court assistant district attorney.

Answer:
 Reinhold “Dan” Fielding (accept any)

B. (5) On the aptly named John Larroquette Show, he played a manager of this type of building.

Answer:
 bus station
C. (10) Before appearing on Night Court, he played Lieutenant Bob Anderson on this Robert Conrad vehicle in 1976.

Answer:
 Baa, Baa, Black Sheep or Black Sheep Squadron

D. (10) Among Larroquette’s first roles was the voice of the narrator in this 1974 Tobe Hooper film.

Answer:
 The Texas Chainsaw Massacre
9. Identify these films from the role Crispin Glover plays for the stated number of points.

A. (5) “You are my density” and “Hey, you get your damn hands off her” are among the classic lines delivered by Glover in this 1985 film.

Answer:
 Back to the Future
B. (5) As “Thin Man” in this 2000 film, he gets his ass kicked by Lucy Liu, Drew Barrymore, and Cameron Diaz.

Answer:
 Charlie’s Angels
C. (10) Glover plays Andy Warhol in this 1991 Oliver Stone film.

Answer:
 The Doors
D. (10) In this 2001 adaptation of a Herman Melville work, Glover plays this title scrivener.

Answer:
 Bartleby
10. Identify the soccer players who gave up these famous goals for 10 points each.

A. (10) Diego Maradona’s “Hand of God” punched the ball past this English keeper in 1986.

Answer:
 Peter Shilton
B. (10) Laurent Blanc scored the World Cup’s first “golden goal” by shooting it past this outspoken Paraguayan keeper.

Answer:
 Jose Luis Chilavert
C. (10) He accidentally footed a low cross by Jonathan Harkes past goalie Oscar Cordoba and into his own net during the 1994 World Cup. Shortly after returning to Colombia he was ambushed and murdered by an enraged fan.

Answer:
 Andres Escobar

11. Answer the following about the new sitcom Less Then Perfect for 10 points each. Don’t worry, the question writer’s never seen it either.

A. (10) The arrogant anchorman boss is played by this brother of an Oscar winning actress, himself a nominee for Best Supporting Actor in 195 for Runaway Train.

Answer:
 Eric Roberts

B. (10) Reprising his role as “the weird goofy guy,” this Newsradio actor plays Owen Kronsky.

Answer:
 Andy Dick

C. (10) Less Than Perfect is directed by this man, best known from Soap or for his role as Nick Russo on Blossom.

Answer:
 Ted Wass
12. 40-30-20-10-1. Identify the musical act.

(40) Their music is real.

(30) This group appeared as musicians in 27 movies, including The Girl Can’t Help It, Girls’ Town, and Europe By Night.

(20) The All-Media Guide estimates that there are about 125 groups claiming to be this band. In 1997, a Nevada court ruled that original member Herb Reed owned the rights to the name of this 1990 Rock and Roll Hall of Fame inductee.

(10) They were the first black doo-wop group to hit #1 on the charts, thanks to “The Great Pretender.”

(1) Most of their music was sold on vinyl discs, sometimes called platters.

Answer:
 The Platters
13. Identify these baseball Hall-of-Famers from lowlights from their last season in the major leagues for 10 points each.

A. (10) This Giant called in quits after 48 games in the 1980 season, as he was hitting only .204 and hit only 1 of his 521 career home runs.

Answer:
 Willie McCovey
B. (10) After compiling a 16.76 ERA in four appearances for the Twins in 1988, this lefthander finally called it quits on his 24-year career.

Answer:
 Steve Carlton
C. (10) Acquired by Toronto late in the 1987 season, this 48-year old knuckleballer went 0-2 with an 8.25 ERA for the Blue Jays before being released.

Answer:
 Phil Niekro
14. Answer the following about the original SimCity for 10 points each.

A. (10) SimCity allowed three basic zones where buildings of different types would be constructed. For 10 points - all or nothing – name those three zones.

Answer:
 residential, commercial, and industrial

B. (10) This founder of Maxis Software was the principal designer of SimCity and many of its sequels.

Answer:
 Will Wright
C. (10) The easiest scenario in SimCity involves turning this city, whose residents are suffering from boredom, into a metropolis.

Answer:
 Dullsville
15. Given the actress, give the name of the Bond girl she played, five points each, bonus five for all.

A. (5) Diana Rigg

Answer:
 Tracy di Vicenzo [accept either]

B. (5) Ursula Andress

Answer:
 Honey Ryder [accept either]

C. (5) Grace Jones

Answer:
 May Day [accept either]

D. (5) Famke Janssen

Answer:
 Xenia Onatopp [accept either]

E. (5) Halle Berry

Answer:
 Jinx
16. Identify these German-based musical acts, 5 points for one, 10 for two, 20 for three, and 30 for all four.

A. This new-wave act had a hit with “99 Luftballons.”

Answer:
 Nena
B. Named after a US Air Force base, this heavy metal band’s album Sehnsucht sold well in 1998.

Answer:
 Rammstein
C. Created by Milli Vanilli producer Frank Farian, this duo hit #1 with the songs “Sweet Dreams” and “Be My Lover” in 1995.

Answer:
 La Bouche

D. Founded in Berlin in 1967, this instrumental group achieved success in the 1980s for soundtracks to films like Vision Quest and Risky Business.

Answer:
 Tangerine Dream

17. Given a set of countries found in the fictional world of a fantasy novel or series, identify the author who created those countries for 10 points each.

A. (10) Drasnia, Gar og Nadrak, Mallorea

Answer:
 David Eddings
B. (10) Doriath, Númenorë, Gondolin

Answer:
 J.R.R. Tolkien
C. (10) Valdemar, Karse, Hardorn

Answer:
 Mercedes Lackey
18.
Name these sidekicks of TV sleuths for 10 points each.

A. (10) When Quincy suspected foul play, this lab technician ran the experiments that tested his theories.

Answer:
 Sam Fujiyama (accept either name)

B. (10) This nun frequently went undercover while helping Father Dowling solve mysteries.

Answer:
 Sister Steve (or Stephanie Oskowski)

C. (10) Receiving second billing in the title makes him a sidekick; give the actual name of the William Conrad character known as the “Fatman.”

Answer:
 Jason Lochinvar [J.L.] McCabe
19. Identify these old-school Formula One drivers for 10 points each.

A. (10) This Brazilian won two championships in 1972 and 1974, before becoming a mainstay on the Indycar circuit in the 80’s and early 90’s.

Answer:
 Emerson Fittipaldi
B. (10) This Frenchman’s record for most grands prix won was broken by Michael Schumacher in 2001.

Answer:
 Alain Prost

C. (10) The Italian was the first man to win fiver driver’s championships, one in 1951 and then four straight from 1954 to 1957.

Answer:
 Juan Manuel Fangio
20. Name this big, possibly evil corporations from various movies for 10 points each.

A. (10) This company enters into a contract with the city of Detroit to run its police force and ends up creating RoboCop.

Answer:
 Omni Consumer Products or OCP

B. (10) The namesake owner of this manufacturer of replicants asks Rich Deckard to kill the replicants who broke into their building.

Answer:
 Tyrell Corporation

C. (10) This company admits to polluting the environment thanks to the determined efforts of Erin Brockovich.

Answer:
 Pacific Gas & Electric (accept PG&E)

21. Given a WNBA player, identify the college she played and the WNBA team that drafted her for 5 points each.

A. (5/5) Sue Bird

Answers: University of Connecticut and Seattle Storm [accept either]

B. (5/5) Ruth Riley

Answers: University of Notre Dame and Miami Sol [accept either]

C. (5/5) Jackie Stiles

Answers: Southwest Missouri State University and Portland Fire [accept either]

22. Given a category from the Golden Globe Awards, the year it was first awarded, and the director, name the film that won that Golden Globe for 10 points each.

A. (10) Best Foreign Language Film, 1950, Vittorio de Sica

Answer:
 The Bicycle Thief or Ladri di Biciclette
B. (10) Best Screenplay, 1947, George Seaton

Answer:
 Miracle on 34th Street

C. (10) Best Musical or Comedy, 1952, Vincente Minelli

Answer:
 An American in Paris
23. For 10 points each, identify these Lynyrd...Cohen songs from lyrics.

A. (10) And you want to travel with her/And you want to travel blind/And you know that she will trust you/For you've touched her perfect body with your mind

Answer:
 Suzanne
B. (10) They sentenced me to twenty years of boredom/For trying to change the system from within/I'm coming now, I'm coming to reward them

Answer:
 First We Take Manhattan

C. (10) It's four in the morning, the end of December/I'm writing you now just to see if you're better

Answer:
 Famous Blue Raincoat

24. Answer the following about the origin of NBC’s Today show for 10 points each.

A. (10) Within one year, Today premiered in what year?

Answer:
 1952 (accept 1951 or 1953)

B. (10) The first report on Today indicated that man would be England’s top news story of 1952.

Answer:
 Winston Spencer Churchill

C. (10) In order to boost low ratings, in 1953 Today producers added this primate to attract children to the show and thereby their parents.

Answer:
 J. Fred Muggs
25.
For 5 points each and a bonus 5 for all, identify whether the following restaurant chains have a location in Australia, a location in Russia, both, or neither.

A. (5) Outback Steakhouse

Answer:
 Australia
B. (5) Papa John's

Answer:
 neither
C. (5) T.G.I. Friday's

Answer:
 both
D. (5) Applebee's

Answer:
 neither
E. (5) Starbucks

Answer:
 Australia
