TOSSUPS – FLORIDA/SIMON FRASER (etc.)

RC COLA 2003 – UT-CHATTANOOGA

Questions by Michael Swick and Ajay Malshe (Florida), Brock Stephenson & Hanson Ho (Simon Fraser U.), Sharlene Lee (UCLA), Miguel Ruiz and Jason Zuffranieri (Arizona State), and your genial quizmaster

1.
It was formed when a great hero joined up with his arch-rival. The story of its formation is "a great secret to be told, a gold chest top be bold/ and blasting forth with three part harmony." Impressive, considering there are only two people in the band. The duo's formation came when Young Nasty Man, the arch rival and nemesis of Wonderboy, joined forces with him and they called themselves this band, who are also responsible for the song Tribute and Fuck Her Gently. FTP name this band with Jack Black.

Answer: Tenacious D
2.
Lisa, an American researcher, joins the cast in this edition, with "How Crazy Are You" by Meja as its main theme. Dennis Rodman provides the voice of Zack, the devious host. The previous game's girls return to participate in what they think is the fourth version of the titular tournament, but the invitation was a trick to lure them to the island. Rather than get mad at Zack, the girls decide to play volleyball. So goes the plot of, for 10 points, what recently released X-Box game, featuring lots of fan service in the form of girls in swimsuits?

Answer:
Dead or Alive: Xtreme Beach Volleyball [prompt on partial answer]

3.

4.

5.
Batting .200 with 14 career home runs with the Braves, Cardinals, and Phillies, this strong minor league hitter survived in the majors as a good defensive catcher. He’ll be enshrined in Cooperstown, though, only way back in the broadcasters’ wing – not unlike the seating arrangement he had in a famed commercial. FTP, name this Milwaukee Brewers’ broadcaster who starred in Mr. Belvedere and played himself in the movie Major League.

Answer:
Bob Uecker
6.
It had Ron Jeremy and Jenna Jameson playing themselves, but for once they were entirely clothed. Starring Angela Goethals as Polly and Ebon Moss-Bachrach as Hutch, it is "a coming of age story" at a prestigious university. Billed with the tagline "There are some things the best schools can't teach you" the movie is based on an actual club at Yale. FTP name this first movie produced by Comedy Central about a tasty treat, and well, another treat.

Answer:
Porn n Chicken
7.
Born in 1972 in British Columbia, this forward reached his peak in the 96/97 season and is still at the top of his game. It was during this season that he had two game winning goal in the playoffs, including one in Game 4 of the Stanley Cup Finals, which helped the Red Wings to go on to win the cup. In 1998, he was awarded the NHL player of the year by ESPN. FTP name this forward for the Detroit Red Wings, a key player in last year’s playoffs, number 25.

Answer:
Darren McCarty
8.
In 2004 he will play Alexander the Great in a movie of the same name. He got his break with Kevin Spacey in a play in Ireland. He also landed a role in Tim Roth's directorial debut The War Zone. His breakthrough role is considered Tigerland, after which he starred in American Outlaws as Jesse James. The sniper attacks in DC delayed until this year the release of his 2002 film Phone Booth. FTP name this actor, who also starred in Hart's War, Minority Report, and alongside Al Pacino in The Recruit.

Answer:
Colin Farrell
9.

10.
On "vacation," he once improvised a blowgun using the straw from his tropical drink and a toothpick from his sandwich. He later turned black, but much like Michael Jackson, slowly faded to white. Much later, he was apparently killed and resurrected by angels, who gave him special powers such as being able to pull weapons from thin air. Recently revived under the Marvel Knights, for 10 points, what Marvel vigilante's emblem is a white skull?

Answer:
The Punisher or Frank Castle
11.
 “Unfit to Print” reads the label on the Daily Dish, the main section of this site that features sections such as Imterviews [I-M-ter-views] and a Book Club. Subjects of interest include homosexuality, faith, politics, and “The War.” FTP, name this frequently linked conservative blog.

Answer:
Andrew Sullivan or AndrewSullivan.com
12.

13.

14.

15.
Walking away from 35 million owed to him, this forward helped the Bulls to their fifth NBA title. Retiring at age 30 after a career that also included stops with the Magic, Nuggets, and Clippers, his best season was with Detroit. FTP, name this native American whose catamaran, Hakuna Matata, went missing in July 2002.

Answer:
Bison Dele (accept Brian Williams)

16.
Five Million Ways to Kill a CEO is a communistic song off their album Party Music. In September 2001, Boots and DJ Pam gained unintended publicity from the release of their album. FTP, name this rap group whose hastily shelved album cover depicted an attack on the World Trade Center.

Answer:
The Coup
17.

18.
Caril Ann Fugate’s death row interview exclusive on KMTV and reporting on Hurricane Hugo from a rooftop are among his notable newscasts. The anchor of the first CNN2 broadcast in 1982, he is a member of the New Mexico Military Institute’s Hall of Fame and the Atlanta Press Club. FTP, name this Headline News anchor who covers national elections.

Answer:
Chuck Roberts
19.
It spawned a sitcom which only ran for 14 episodes, particularly due to the fact that no actor from the movie signed on. In the series, Judith Kahan played Grace, and Richard Riele played the principal; the only recognizable name was Jennifer Aniston as Jeanie, the title character’s sister. That role was played by Jennifer Grey in the movie, perhaps the ultimate movie for any student as it chronicles one man’s struggle to take it easy. FTP name this 1986 John Hughes film featuring Matthew Broderick.

Answer: Ferris Bueller's Day Off [be nice and prompt on Ferris Bueller, the series title]

20.
Voiced by Cathy Cavindi, Tara Strong, and the ubiquitous E.G. Daly, they first appeared in a Craig McCracken short film. Schooled at Pokey Oaks by Ms. Keane, they have missed a significant amount of class due to the need to help the city of Townsville. FTP name these girls created of sugar, spice, everything nice and some chemical X whose show airs on the Cartoon Network.

Answer: The Powerpuff Girls
21.
“Ecce Cor Meum” reads the inscription on his crest that features a liver bird and a knight’s helmet. That crest also features strings of a guitar and a beetle-like emblem. This musician’s crest would be more appropriate if it featured a bass instead of a guitar but otherwise is appropriate. FTP, name the owner of this crest that pays tribute to his hometown, Liverpool, and his band before Wings.

Answer:
Sir Paul McCartney
22.
Michael Kelso wrote a paper about it in the 9th grade and earned a B. It was released as the first track on the band's fourth album in 1971, which to the dismay of record shops had no name on it. However, its popularity was so great that guitar stores in Britain had signs banning patrons from playing it, hence the reference in Wayne's World. It is second only to Lynyrd Skynyrd's "Freebird" as the most requested song for radio play. FTP name this song by Led Zeppelin, which according to Tenacious D, is the greatest and best song in the world.

Answer: Stairway to Heaven (If anyone answers Tribute, please roll eyes and explain to them that Tribute is a tribute to Stairway to Heaven, hence it being called Tribute.)

23.

BONI – FLORIDA/SIMON FRASER (etc.)

RC COLA 2003 – UT-CHATTANOOGA

Questions by Michael Swick and Ajay Malshe (Florida), Brock Stephenson & Hanson Ho (Simon Fraser U.), Sharlene Lee (UCLA), Miguel Ruiz and Jason Zuffranieri (Arizona State), and your genial quizmaster

3.
The dog died, the truck broke down, and the woman left with the shotgun and the beer. Answer these less predictable questions about country music on a 5-10-15 point basis:

(5) In 1996, Tim McGraw married this singer.

Answer:
Faith Hill
(10) In 1999, Hill released this album, which included the titular hit and The Way You Love Me.

Answer:
Breathe

(15) The joint tour by Hill and McGraw in 2000 shared its name with this R&B act.

Answer:
Soul2Soul

5. Did Bugs Bunny miss a turn under his yard? FTPE, answer these questions on an author who lives in Albuquerque:

A. Creator of Lt. Joe Leaphorn and Officer Jim Chee, he wrote The Wailing Wind and Hunting Badger.

Answer:
 Tony Hillerman
B. Hillerman’s novel Skinwalkers, featuring Chee and Leaphorn, was the first American-written work to be featured on this PBS show.

Answer:
 MYSTERY!
C. In Skinwalkers, Officer Chee is played by this Ojibwa actor, who also appeared in Windtalkers and Smoke Signals.

Answer:
 Adam Beach
6.
Name these other actresses from The Hours for 10 points each:

(10) An Oscar nominee for The Sixth Sense, she played the medically troubled neighbor whom Julianne Moore kisses.

Answer:
Toni Collette
(10) This Emmy-winning West Wing actress plays Meryl Streep’s lesbian live-in.

Answer:
Allison Janney
(10) She plays perhaps the sanest character in the film, the daughter of Meryl Streep’s character.

Answer:
Claire Danes
9.
Given a partial list of villains, name the old school arcade game FTPE:

a) Podka and Fygar

Answer:
Dig Dug
b) Inky, Blinky, Pinky, and Sue

Answer:
Ms. Pac-Man [do not accept or prompt on Pac-Man]

c) Ugg and Coily

Answer:
Q-Bert

11.
Name the actor, 30-20-10-5-1:

(30) A native of Casablanca, he’s currently filming a sequel to his earlier film The Crimson Rivers; the obligatory subtitle (as of now) is slated to be “Angels of the Apocalypse.”

(20) He appeared in Subway, Wasabi, and as Vincent in Ronin.

(10) He appeared in the remake of Rollerball and the 1998 Godzilla after turning down a role in The Matrix.

(5) In both Nikita and The Professional, he played assassins known as “cleaners.”

(1) Born Juan Moreno, he got his stage name by dropping the first two letters of his last name.

Answer:
Jean Reno (accept Moreno before 1 point clue)

12.
Given some lyrics, name the song by The Cure FTPE.

A. “Misjudged your limits, pushed you too far, took you for granted, I thought that you needed me more.”

Answer:
 Boys Don’t Cry
B. “You turn my head when you turn around, you turn the whole world upside-down, I’m smitten I’m bitten I’m hooked I’m cooked, I’m stuck like glue.”

Answer:
 Why Can’t I Be You?
C. “Dressed up to the eyes, it’s a wonderful surprise, to see your shoes and your spirits rise.”

Answer:
 Friday I’m in Love
14.
5-10-20-30, given medical staff, name the television show on which you would find them

Dr. Victor Ehrlich, Dr. Daniel Auschlander, Dr. Wayne Fiscus

Answer:
St. Elsewhere
Dr. Ben Turner, Dr. Arthur Jackson, Nurse Grace Patterson

Answer:
City of Angels
Dr. Phillip Waters, Dr. Jack McNeill

Answer:
Chicago Hope
Nurse Curly Spaulding, Dr. Jack McGuire, Dr. Ron Welch

Answer:
Doogie Howser, M.D.
16.
Given an Oscar winning role from the 1970s, name the actress FTPE; if you need the film you’ll get 5 points:

(10) Sally Bowles

(5) Cabaret.

Answer:
Liza Minnelli
(10) Diana Christensen

(5) Network

Answer:
Faye Dunaway
(10) Ruth Popper

(5) The Last Picture Show.

Answer:
Cloris Leachman
18.
Given ‘60’s songs, name the original artist for 10 points each:

(10) How Do You Do It and Ferry Cross the Mersey.

Answer:
Gerry and the Pacemakers

(10) Please Stay, Up on the Rooftop, and On Broadway.

Answer:
The Drifters
(10) She’s Not There and Time of the Season.

Answer:
The Zombies

21.
Given the description, name the cancelled show for 10 points each:

(10) Jay Mohr and Illeana Douglas starred in this Ted Demme series about show business insiders that aired on Fox for three months.

Answer:
Action

(10) Adrian Pasdar starred in this series where he blackmailed, framed, and killed people before going to sleep naked in a box. The show appeared and was cancelled all in April 1996.

Answer:
Profit

(10) For one season on CBS, this show was about a man who gained supernatural powers after being brought back from the dead.

Answer:
Now and Again
