Welcome to UCLA College Bowl!
http://quizbowl.bol.ucla.edu/
1. What is quiz bowl?

Quiz bowl involves a team of four playing against another team of four on questions of two flavors. One type of question read by the moderator is the tossup (TU), which asks for one specific piece of information, usually a person, an event, a phenomenon, or an item. It typically begins with a more obscure clue about that thing being asked, and moves to easier and easier clues, until, just before "for ten points" (FTP), it mentions a give-away. For example:
TOSSUP.

Ordered to retreat from Saint-Denis along with Jean, duc d'Alencon, this military leader left the king to join Renaud de Chartres and Louis de Bourbon at Soissons, then sneaked into Compiegne to defend it against John of Luxembourg, a Burgundian captain. Picking out the dauphin at Chinon, who later had Calixtus III annul the sentence of 1431, this native of Domremy was guided by inner voices to triumph at Orleans for her king Charles VII. FTP name this saint tried and burned in Rouen, a martyr for France in the Hundred Years war.

Answer: Jeanne d'Arc; or Joan of Arc

Notice that the first pronoun refers to what the answer is, and tells you what type of answer is expected. Here's something a little more fun (and to show that you can write a quiz bowl question on anything!):

TOSSUP.

One of its former members relates the tale of Svetlana the mail-ordered bride, and calls Victoria Woodhull a supersucker, also his nemesis. One of its greatest recruiters was Vincent Lam, and one of its most memorable excursions involved invading UC Merced on a subterfuge mission. Founded in part by Ravi Menghani, it coined terms like the Kohan line, super modified Prussian, and the famous Emily Dickinson poem "I saw a fly die when I buzzed." FTP name this organization currently operating at Ackerman Union that boasts of a 2004 NAQT Div II title and a 2006 CBI national championship, an academic trivia club.
Answer: UCLA College Bowl; or UCLA Quiz Bowl

The first person to buzz in with the correct answer gets 10 points for the team, but each team is allowed only one buzz, and getting the question wrong would mean -5 points, and the opportunity for the other team to hear the entire question. Most of the time, getting the question wrong (or negging), would not be advised, but guessing is often appropriate if you can narrow down the possible answers. The team that gets the TU correct is rewarded with 10 points, and is read another type of question by the moderator: the bonus (BO). The bonus looks like this (FTPE means "for ten points each"):
BONUS.

Their interactions are described by quantum chromodynamics. FTPE.

(10) Name these fundamental particles that come in up, down, strange, charm, top, and bottom varieties, three of which make up the proton and the neutron.

Answer: quark
(10) The term "quark" was coined by Murray Gell-Mann from the book Finnegans Wake, by this Irish author of Ulysses and A Portrait of the Artist as a Young Man.

Answer: James Joyce
(10) Joyce's Ulysses portrays Leopold Bloom as a modern version of this Greek hero of the Iliad who returns to Ithaca to battle the suitors to his wife Penelope.

Answer: Odysseus

A round will consists of 20 TUs and as many BOs as needed. When neither team gets a question, no BO is read. Teams are only allowed to confer during bonuses. No talking is allowed when tossups are read. During practices, we often play TUs in a "singles" format, meaning each player gets one buzz. In the actual tournament, each team gets one buzz, so if you neg (get the answer wrong), then your teammates can no longer buzz in. This means that if you know one of your teammates is especially good at a certain topic, you should only buzz in when you're very sure of the answer. On the other hand, don't be shy to buzz; a lot of times, what you think is the answer turns out to really be the answer. Of course, there's no need to buzz during bonuses.

TU and BO answers can vary from literature (poetry, plays, novels, authors, etc.), history, science (biology, chemistry, physics, math, astronomy, etc.), to philosophy, religion, mythology, social science (psychology, economics, linguistics, political science, sociology, anthropology, etc.), to geography, current events, fine arts (music, film, painting, sculpture, architecture, etc.), to popular culture (sports, movies, pop music), or pretty much anything that people want to ask. We occasionally go to what is called a "trash" tournament, in which only questions on popular culture are asked.

Don't think that if you haven't done it before, you won't be good. We've had tons of players who get good just by coming to practice regularly and listening to the questions. If you've never heard of a thing and are interested, just ask us. You can get really really good by just coming to practice and participating in team activities. Moreover, the goal is not to answer every question. Most players get points on questions about topics they study. In a team of four, we generally have at least one science player, one history player, and one literature player, each complementing each other. In a game, most points will be picked up on the bonuses.
2. What does UCLA College Bowl do?

We meet twice a week to practice. See the website for the practice schedule for each quarter. We also go to tournaments around the nation. Trips during the fall quarter tend to stay in California, most often to Berkeley or Stanford. During such trips, we may also hit tourist spots such as San Francisco and UC Merced. In the winter quarter, we usually send teams to the three major national tournaments: ACF nationals, NAQT intercollegiate championship, and CBI nationals, the latter two only if we qualify. We also send division II teams (i.e. teams consisting of novice players) to these tournaments to compete against other division II eligible teams from around the country.

Needless to say, tournaments are the best part about quiz bowl. They are usually a bit over half a day long, and involve competing against other schools like Caltech, Cal Berkeley, Stanford, UC Irvine, and USC in our neighborhood, as well as national powerhouses such as University of Chicago, Michigan, Illinois, Princeton, and Yale. There's nothing like getting into a groove during a tourney (short for tournament). You get to meet interesting people, learn new stuff, reinforce your own knowledge, make new friends, discuss interesting topics, revel in the winning of exciting and close games, help UCLA win championships, and immerse yourself in the famous quiz bowl culture. If you like quiz bowl during practice, you will love the tournaments.

We raise funds to cover transportation and housing costs for our tournaments by hosting tournaments of our own and applying for funding. We also have social gatherings such as dinner after tournaments, an occasional field trip, and an end-of-the-year party. Finally, the senior members of the club host workshop sessions on topics such as question-writing, tournament-hosting, and informal academic advising. We would be happy to answer questions on specific academic topics as long as it is reasonably related to topics that come up in quiz bowl. We would also discuss research opportunities for undergrads. You can think of us as a tutoring service, a sports team, an SAO, a fraternity, a worship service, a writing center, and a campus students association all rolled into one, except that we won't charge you a dime for it.
3. What can we do for UCLA College Bowl?

UCLA College Bowl is free. That is, we have no club dues of any kind. We get the money to go to tournaments by hosting tournies and raising funds from USA and GSA. On the other hand, we always need questions, both tossups and bonuses, to use for our tournaments, and to trade for questions from around the country with which we can practice on. Thus, if you are part of this club, it is expected that you'll be writing a small number of questions each quarter. Instead of having club dues, we ask that first year players contribute at least one TU and one BO each quarter, and that second year players and above contribute at least two TU and two BO each quarter. Of course, the more questions you write, the better you'll get, so it's really for your own benefit and enjoyment of quiz bowl.

Due to transportation and registration cost limitations, we generally can send no more than about three teams of four each to any tournament that requires travel outside of California. Our policy on tournaments is that if 1. you come to practice regularly, and 2. you send us one tossup and one bonus on topics of your choice, you are guaranteed a spot in the tournament. If you don't do either of those things, we may still consider you for a tournament, but priority will be given to those who fulfill the requirements. First year students who have never played quiz bowl, however, are exempt from these rules for the first two tournaments, because we want to especially encourage them to participate.

Players who go to tournaments with us are also expected to help out at our tournaments. It's a good way to recruit new high school players, to meet new people, and to reinforce your own knowledge by reading questions. Typically, we need people to moderate, contact the appropriate personnel, obtain prizes, reserve rooms, set up buzzers, keep score, or (for those who are up for it) edit questions. We generally expect you to help staff at least one out of every two tournaments, though we are flexible, and would respect your schedule. We may also need questions for tournaments in which we use our own questions. This would be a great opportunity to express yourself.
4. How do I write good questions?

An important component of quiz bowl involves writing good questions. In fact, if you could write a good quiz bowl question on say "Richard Wagner," chances are you can write a good essay on him and his works too. Check out the following website for some tips: http://www.ocf.berkeley.edu/~quizbowl/qb-writing.html

Meanwhile, here is some basic advice. First, keep your questions interesting. If you're writing about an author, for example, don't mention when she is born and how many sisters and brothers she has. It's irrelevant. We need real, substantive clues. Tell us about what one of her lesser known works is about, some poetry she wrote if she is primarily known for novels, which movement she belongs to, and what she said specifically about some specific topic. Avoid using vague clues like "this painting shows the verisimilitude of American culture to sharp effect ..." Instead, do something like "this painting shows a blue figure hunched in the lower left hand corner modeled after the artist's brother ..."

Second, keep your questions "pyramidal." This means, the most obscure clues you want to include should come first, followed by intermediate clues, followed by easy clues. If you don't know which clues are easy and which are hard, you should look up questions from previous tournaments about the same topic, ask one of the senior members of the club who is acquainted with the topic, or do a brief google search or some research. Make sure you don't copy things straight out of books or wikipedia, however, because it would be both wrong to plagiarize (some tournaments enforce this very strictly) and very boring to those who play on your questions.

Third, make sure your first pronoun in the question refers to the answer being asked for. For example, if the question is on some event, you may begin with "its occurrence was anticipated by ..." If the question is on a historical figure, you may begin with "one of his accomplishments led to ..." If the question is on a play, you may begin with "in act IV of this play, so and so did that ..."

Fourth, don't write questions on spelling, computation, ordering, and matching. These are no longer part of standard quiz bowl practice.

Fifth, don't write about very esoteric topics that never come up in quiz bowl, ever. If you're feeling adventurous, include an obscure answer on the hard part of a bonus, but retain the other two parts for gettable answers. For TUs, put the obscure clue at the lead-in, and ask for something easier at the end. The technical term for answers in some obscure answer space is "ass hard."

Sixth, use standard references such as Encyclopedia Britannica, Benet's Reader's Encyclopedia, your science textbooks, Masterplots, Norton literary anthologies, Groves Dictionary of Music, and Encarta.

Seventh, try to make question-writing a part of what you have to do. If you're taking a course on supreme court history, feel free to flood our email boxes with TUs on the Dred Scott case. If you're taking a molecular biology exam in a couple of weeks, write down some notes on transcription, DNA polymerase, and helicase, and then write a TU on PCR, or a bonus on amino acids. This allows you to study for exams and get better at quiz bowl at the same time. The questions you write will also be better, because you're more knowledgeable about what you're writing about. There's also a rule in quiz bowl where if you write a very good question on some specific topic, you are likely to get it every single time it is mentioned in the future. I believe this rule still holds for me in regards to Henry Adams's "The Dynamo and the Virgin."

Eighth, have fun. Put something in the lead-in or bonus answers that you want people to know about. Feel free to express yourself.
5. Who do I contact?

Everything you need to know is on the club webpage:
http://quizbowl.bol.ucla.edu/

For fall 2006, the presidents are Dwight Wynne (dpwynne at ucla dot edu) and Mary Huang (purpleclouds at ucla dot edu). You should contact them regarding club logistics, social activities, PR, or any general concerns. The treasurer is Kha Lai (kurama at ucla dot edu). You should ask him about getting reimbursed or club finances. Other members who are often involved include Ben Treger (bentreger at ucla dot edu), who's applying for funding from Undergrad Students Association, Cliff Galiher (anansi000 at hotmail dot com), who helps out PR and recruiting, Jay Turetzky (ahenobarbus at gmail dot com), who does all the chores that the undergrad refrain from doing, and Ray Luo (recfreq at yahoo dot com), who pulls the strings behind the scenes (I can also be reached "personally" at rayluo at ucla dot edu, but please send quiz bowl related mail to the yahoo address).

Hope you enjoy your time with the group and take advantage of the social and leadership opportunities available. Quiz bowl is not just for smart people, but for people who want to know a few useful things!
6. Reference sheet.

Webpage: http://quizbowl.bol.ucla.edu/
 Mailing list: send mail to "quizbowl-request@lists.ucla.edu"

 with the subject "subscribe"

National championships: 2 (2004 NAQT Div II, 2006 CBI)

Jeopardy! winners: at least 2

Practices: Mondays and Thursdays,

 Mondays at Ackerman Union A201A 8PM-10PM,

 Thursdays at Kerckhoff 133 8PM-10PM,

 expected to come at least once every two weeks,

 though you're not required to stay the entire time.

Dues: $0

Question writing: 1 TU 1 BO recommended for 1st years,

 2 TU 2 BO for 2nd years per quarter,
 same quota to be ensured a spot in a tourney,

 if you really can't do this, talk to us now.

Typical packet distribution: #TU/#BO subject
 4/4 literature

 4/4 history

 4/4 science

 3/3 religion-myth-philosophy

 3/3 social science-geography

 3/3 fine arts

 3/3 popular culture-current events

Upcoming tournaments: TWAIN at UCLA, Sat Sun Oct 7-8,

 Technophobia at Caltech, Sat Oct 14,

 TTGT11 at UC Irvine, Sat Oct 21,

 ACF Fall at Stanford, Sat Nov 4,

 WIT at Berkeley, Sat Nov 18.

Links: ACF format (http://www.dpo.uab.edu/~paik/acf/)
 NAQT format (http://www.naqt.com/)

 Berkeley Quizbowl (http://www.ocf.berkeley.edu/~quizbowl/)
 Stanford Quizbowl (http://quizbowl.stanford.edu/)

 Caltech Quizbowl (http://quizbowl.caltech.edu/)

 USC Quizbowl (http://www-scf.usc.edu/~quizbowl/)

 Weiner's forum (http://www.hsquizbowl.org/phpBB2/)
 Yahoo forum (http://groups.yahoo.com/group/quizbowl/)

Questions available online: http://quizbowl.bol.ucla.edu/results/
 http://www.dpo.uab.edu/~paik/acf/

 http://quizbowl.stanford.edu/archive/
 http://naqt.com/samples/
 Rules: ACF (http://www.dpo.uab.edu/~paik/acf/rules.html)

 NAQT (http://www.naqt.com/rules.html)

Benefits: meet new friends, both grads and undergrads,

 help do better in classes,

 travel to fun and exciting places,

 reinforce and expand your knowledge,
 compete at div I and div II levels,
 scout out research, academic, leadership opportunities,

 become a well-rounded conversationalist,

 win fame, glory, and perhaps even some money,

 devote very little time, but get a lot out.
