

Tossups by Jerry Hagen

2000 Michigan One-on-one

1. Fifty years after the original report on them, a pamphlet put it thus: the State of New York had spent over \$2 million on their descendants by 1916, while to sterilize the original pair would only have cost \$150. The report, delivered to the New York legislature, had described them in Lamarckian terms, saying their abject poverty had changed their heredity and that their criminal tendencies could likewise be changed. But the 1874 report, updated with different conclusions by Arthur Estabrook in 1915, created a symbol of degeneracy that would fuel the eugenics movement. FTP name this family, researched by Richard Dugdale and often symbolically paired with Goddard's "Kallikaks."

Answer: the _Juke_s

2. The rebels here favor the abolition of the 1997 constitution, or at least an amendment that would bar all ethnic Indians from becoming prime minister or president. To this end, the nativist Taukei movement and the opposition SVT party have pledged their support to a group led by George Speight which holds Prime Minister Mahendra Chaudhry hostage. If only Jim Carrey's Truman had known this would happen, perhaps he would not have wanted to travel here. FTP name this island nation, home to Masters champion Vijay Singh, whose capital is Suva.

Answer: _Fiji_

3. Day five, on people who achieve happiness after misfortune. Day three, on people who achieve their desires through cunning. Two days are devoted to tricks people play on their lovers, providing the source for Shakespeare's *All's Well That Ends Well*. These and six other days account for the one hundred stories told by seven young ladies and three young gentlemen seeking to escape a Florentine plague epidemic. FTP name this 14th century series of tales by Boccaccio.

Answer: The _Decameron_

4. This variety show host later said of his program and its publicity campaign, "I don't have regrets as much as I have suicidal tendencies about it." Any show which repeatedly earns a zero share, as his first did in Philadelphia in November 1983, might do that to a host. However, this Canadian actor who once described his multifaceted talents as "better than your Uncle Herb at a party," recovered his career, though maybe he should have changed his moniker from "of the night" to "of the early evening." FTP name this performer who finally starred in a hit alongside Joanna Kerns, Tracey Gold, and Kirk Cameron, as Jason Seaver on *Growing Pains*.

Answer: Alan _Thicke_ (inform anyone curious that the variety show is *Thicke of the Night*)

5. He had already begun to build his reputation when, in 1544, he was arrested in his native Flanders as part of an inquisition against possible Lutherans. After his release he moved from Louvain to Duisberg, where he settled under the patronage of the Duke of Cleves. He corrected many of Ptolemy's errors while retaining a healthy respect for the old master, publishing Ptolemy's *Geography* in his 1578 atlas while at the same time producing updated maps, with the Mediterranean only spanning 52 degrees in longitude. FTP name this cartographer best known today for representing the globe on a rectangular grid, his namesake projection.

Answer: Gerardus _Mercator_

6. "Eat not garlic nor onions," he advises a companion on the subject of government, "that your breath may not betray your rustic origin." He gives up his career after being unhorsed by the Knight of the White Moon, concluding that there are no more knight-errants left in the world. And so at the end of the story his squire fails to receive his promised island, and he returns to his village to live out a life of sane melancholy, with his grievously injured horse Rosinante but without the love of Dulcinea. FTP name this companion to Sancho Panza, whose creation was the masterwork of Cervantes.

Answer: _Don Quixote_ or Alonzo _Quijano_

7. The endangered humpback chub can still be found in Desolation and Gray canyons along this river. Originating in Wyoming's Wind River Range, it flows some 770 miles to its confluence with another river. Flaming Gorge Dam, 38 miles upstream of Dinosaur National Monument, has partially blocked its flow, threatening certain fish species by depriving them of spawning cues. FTP name this tributary of the Colorado which flows through Wyoming, Colorado, and Utah and is named for the lushness of its floodplain valleys.

Answer: the _Green_ River

8. He founded and served as president of the American Authors' Authority, an ill-fated organization that had as its goal more control for authors in the publication process which was branded as Communist. He continued to write until his eighties, publishing *The Rainbow's End* in 1975 and *The Institute* a year later. However, he is much more famous for his early work, especially that adapted for the screen, such as *Mildred Pierce*. FTP name this author, one of the founders of the "hard-boiled fiction" genre, who wrote the novella "Double Indemnity" and the novel *The Postman Always Rings Twice*.

Answer: James M. _Cain_

9. Using this quantity, Bill James has developed a method to rank pitchers according to their win-loss records. The pitcher's "win points", if his winning percentage is equal to this number whose complement and square are equal, will equal his wins. If the winning percentage is higher than .618, the pitcher will have a greater number of win points than wins. FTP, name this number named after a thirteenth century Pisan, the number to which converge the ratios between consecutive terms of the sequence 1, 1, 2, 3, 5, 8, etc.

Answer: _Fibonacci_'s number (accept _.618_034 before ".618")

10. This year's World Cup was wide open from the beginning, as perennial favorites Germany, Hungary, and Argentina did not send teams, and the Italian squad had lost ten players to a plane crash two years earlier. Sweden and Spain made the round-robin championship series, but only Spain managed even a draw against one of the two finalists. After the 2-1 final, goalkeeper Barbosa was questioned by the secret police because the goal he allowed to Alcides Ghiggia was so weak; the host country would have to wait another eight years for the Cup. FTP name this World Cup year, which saw Brazil lose an upset final when they only needed to tie Uruguay.

Answer: _1950_

11. The first time this name made the Western historical rolls, it was for the last surviving noble of a great civilization, captured by the Spanish in 1572. More than two hundred years later, a man whose given name was José Gabriel Condorcanqui seized and killed a cruel Spanish bureaucrat in the town of Tinta. A revolt was born, and the rebels almost captured Cuzco before being driven back, Condorcanqui being captured and executed in 1781. FTP give his more popular name, later appropriated in the twentieth century by Peruvian terrorists.

Answer: _Túpac Amaru_

12. He may or may not have been a Socialist, but he was for a time a starving artist, first gaining attention in Paris as a painter of mythology and portraiture, for example 1845's *Portrait of a Naval Officer*. His fascination with the subject for which he is best known today dawned in the late 1840s, and his Paris career came to a fruitful climax when he sold *The Winnower* to the Minister of the Interior. Forced to leave Paris by a cholera epidemic, he took a house near Théodore Rousseau in Barbizon. FTP name this son of a Norman peasant whose rural background lent him ideas like *The Gleaners*.

Answer: Jean-François _Millet_

13. "*Roulez!*" the order came, and I was off. 75, 100, 200 miles went by, until I had the misfortune of hitting a speed limit zone. I was in an accident and got a flat tire, but dealt with each of these in due course, when I saw my gas gauge nearing empty. "Hah!" I screamed proudly, realizing I had an extra tank. "*Coup fourré!*" And so I rode in triumph to my goals, first 700 miles, then 1,000. FTP, this narrates a typical hand of what Parker Brothers "classic auto race card game," the name of which is French for "a thousand milestones?"

Answer: Mille Bornes

14. Its lifetime is a relatively long 2.6×10^{-8} seconds and its mass is 138 MeV (mega electron volts). It was first theorized by Yukawa in the 1930s based on observations of cosmic ray collisions with the atmosphere, and thought to be the mediator of the strong nuclear force. A Bristol University team led by Cecil Powell proved its existence in the late forties, and Powell won the 1950 Nobel Prize as a result. FTP name this meson which decays into a muon and a neutrino.

Answer: pion

15. Section 1, in part, delineates punishments of fines not to exceed \$10 million for corporations or \$350,000 for individuals, and/or three years in prison for making certain contracts. Section 2 gives the same punishments, this time for restraining interstate commerce. Included under the purview of Section 1 are price fixing, bid-rigging, and mutual allocation of customers, but the Justice Department's prosecution of Microsoft falls mainly under Section 2, about monopolies. FTP name this 1890 antitrust legislation.

Answer: Sherman Antitrust Act

16. Merlin shows her her future husband in a magical mirror, and prophesies that the two will beget a long race of British monarchs, the last of which bears a curious resemblance to Elizabeth I. She later jousts with this future husband, at that time only known as the Salvage Knight, and in Book Five rescues the man from the Amazons. Before she can marry Artegall, however, she must rescue Amoret, the embodiment of chaste marital love, from the house of the illusionist Busirane. FTP, name this knight of chastity, the heroine of Book Three of Spenser's *The Faerie Queene*.

Answer: Britomart

17. Some legends say she is the daughter of Zeus and Hera, some others claim she is the daughter of Nyx, and still others claim she and her twin brother were conceived when Hera touched a may blossom. She helped Zeus reverse the course of the sun and stars when Thyestes swore he would abdicate his throne to Atreus should that occur. She is most noted for vengeful spite, as she and her brother Ares sent centaurs to attack the guests at the wedding of Pirithous and Hippodamia, starting a feud between the Lapiths and centaurs. FTP name this Greek goddess of strife who disrupted the wedding of Peleus and Thetis with a golden apple "for the fairest," thus setting off the Trojan War.

Answer: Eris

18. Its clockwise rotation during its rifting caused the Tethys Ocean to close. From the middle to late Jurassic its far eastern region moved from the wet temperate belt to drier subtropics, creating deserts and salt deposits. Earlier its eastern half had acquired the Cimmerian blocks, which included present-day Malaysia, Afghanistan, Iran, and Turkey, from Gondwanaland, the other land mass that had previously formed Pangaea. FTP name this supercontinent which encompassed present-day North America, Europe, and Asia.

Answer: Laurasia

19. After engaging in an 1863 cavalry skirmish along the Rappahannock River, he wrote to his wife, "Oh could you but have seen some of the charges that were made! While thinking of them I cannot but exclaim, 'Glorious War!'" Perhaps his men might have seen such charges as foolhardy rather than glorious, as his brigade lost 45 percent of its men during the Wilderness campaign. His bravery certainly inspired his Michigan soldiers, causing them to ignore his age, 23, when he became the youngest man ever to become a U.S. general. FTP name this dashing Civil War hero who may finally have come to be concerned about casualties when he became one at Little Big Horn.

Answer: George Armstrong Custer

20. One cash-flow problem his company faced was its massive advertising budget, including \$89 million to America Online over four years. The more serious setback is that users attracted by his, the 83-year-old founder's, brand name only read free advice and avoided anything for which they would have had to pay. Thence came a massive stock plunge, reflecting investors' lack of confidence in his company's ability to compete with CareInsite, Healtheon/WebMD, and the local pharmacy. FTP name this Internet company founder, who under Ronald Reagan was U. S. Surgeon General.

Answer: C. Everett Koop

21. 42 years old, he ran track at West Islip High School, where he returned May 20. Despite being Catholic, he is pro-choice except for Medicaid funding and partial birth-abortion, which may help him in his uphill battle against an opponent with more than three times as much cash on hand. Another factor in his favor, in his own words, is that he "never needed an exploratory committee to help me figure out where I wanted to live." FTP name this four-term Republican congressman from Long Island, who now that Rudolph Giuliani is not running is the GOP favorite to run for the U.S. Senate against Hillary Clinton.

Answer: Rick _Lazio_

22. He received a second trial and, even without the tainted evidence, was still convicted of kidnapping and rape. Paroled in 1972, he was stabbed to death four years later, possibly by a suspect who refused to talk to police and was therefore released. This was an ironic end to the life of a man whose gateway to fame, or infamy, was the 1963 theft of \$8 from a Phoenix bank worker. FTP name this man and you've also named that which may no longer be required according to an appellate court ruling on *Dickerson v. U. S.*, his famous "warnings."

Answer: Ernesto _Miranda_

23. The number 15 Dallara-Aurora car qualified at 220.237 miles per hour, right behind Al Unser Jr. and in front of rookie Ayrton Senna. Quite a trip for a driver who last year raced ARCA and USAC midget cars, compiling a record of five victories in 23 starts. Car owner Derrick Walker took a chance, however, which has seemed to pay off despite a spin at Las Vegas which earned harsh words from Indy front row qualifier Eliseo Salazar. FTP name this Indy 500 rookie, who has earned much more attention than most 19th place qualifiers due to being only the third woman to start the race, at only 19 years old.

Answer: Sarah _Fisher_

24. His first attempt to seize power turned into little more than a glorified Scottish raid, as the people of the northern counties proved resistant to his instigation of rebellion. He then tried to intervene in a Cornish tax revolt, which was more successful, but after he failed to capture Exeter he threw himself on the king's mercy. Henry VII kept him imprisoned for two years before finally executing him along with the false earl of Warwick in 1499. FTP name this son of a customs officer whose lack of success in York must have surprised him since he claimed to be Richard, the duke of York.

Answer: Perkin _Warbeck_

25. Despite his efforts to promote peace in his country, he has become frustrated with his opponents on occasion, as reflected in his comment, "As far as democracy is concerned, these folks aren't house trained yet." Still, by a 459-403 vote, it appears he has persuaded his party to rejoin a coalition government. The vote comes at a steep price, though; he has promised to resign if the IRA does not begin turning over weapons by January 2001. FTP name this leader of the Ulster Unionists.

Answer: David _Trimble_

26. He would not have been thrilled at the outcome of the 1936 Academy Awards, which may have been the crookedest ever. His widow, Norma Shearer, lost the vote for Best Actress to Luise Rainer from *The Great Ziegfeld*, in a vote orchestrated by Louis B. Mayer of MGM. Likewise, *The Great Ziegfeld* also shadily defeated one of his last productions, *Romeo and Juliet*, for Best Picture. FTP name this producer who died at age 37, whose namesake special Oscar for 2000 was won by Warren Beatty.

Answer: Irving _Thallberg_

27. The first four of these discovered were originally given the astronomic designations LGM 1 through 4, an abbreviation meaning "little green men." Their discoverers, Jocelyn Bell and Anthony Hewish at Cambridge, thought that their emissions were signals from extraterrestrial beings. Later, however, it was settled that they were not in fact little green men, but rotating neutron stars. FTP, name this class of astronomical bodies that get their name from their emission of radio waves in regular bursts.

Answer: _pulsars_

28. Its largest ethnic group, the Ovambo tribe, makes up about 50% of the population. Because of its pronounced dryness, the country's economy relies heavily on mining exports, including uranium and diamonds. Most of the nation is located on a high plateau between two deserts, including the Kalahari in the east. A blue triangle with a sunburst and a green triangle are separated by a red band on the flag of this country which borders Angola, Botswana, South Africa and Zambia. FTP name this African country with capital at Windhoek.

Answer: _Namibia_

Boni by Jerry Hagen

2000 Michigan One-on-One

1. Given the following American coins, name the periodic table element which makes up the largest percentage of the coin.

(10): quarter

Answer: copper or Cu (91.67%)

(10): penny

Answer: zinc or Zn (97.5%)

(10): Sacagawea dollar

Answer: copper or Cu (88.5%)

2. You will be handed a piece of paper containing drawings of three different amino acids. Identify them FTPE. You have 15 seconds. (MODERATOR: hand player sheet headed "VISUAL BONUS #2.")

Answers: A (10): aspartic acid; B (10): lysine; C (10): cystine

3. According to the 1997 World Population Data Sheet, nine Asian countries had estimated populations of over 65 million, and two of those were China and India. Name six of the other seven for five points each. You have 15 seconds.

Answers: Indonesia (204 million), Pakistan (138 million), Japan (126 million), Bangladesh (122 million), Vietnam (75 million), The Phillippines (73 million), Iran (67 million)

4. Given a year and a party, name the vice-presidential candidate from the losing party that year.

(10): 1988, Democratic

Answer: Lloyd Bentsen

(10): 1976, Republican

Answer: Robert Dole

(10): 1972, Democratic

Answer: R. Sargent Shriver

5. Blinded as we are by stories of apples falling from trees, we have largely forgotten that the real Issac Newton was much disliked. Name these enemies of Newton's FTPE.

(5): Through backstage political maneuvering, Newton had this co-inventor of calculus discredited before the Royal Society.

Answer: Baron Gotfried Wilhelm von Leibniz

(10): This mercurial fellow scientist, author of *Micrographia*, claimed Newton had plagiarized parts of *Principia Mathematica* from his own letters to Newton. Spitefully, Newton refused to accept the presidency of the Royal Society until after his 1703 death.

Answer: Robert Hooke

(15): This Astronomer Royal saw his uncorrected Greenwich Observatory proofs collected and published by Newton, and would not live to see the 1725 publication of a corrected star catalog based on his observations.

Answer: John Flamsteed

6. Identify the following Verdi operas FTPE.

(10): Censors forced changes in which the libertine King Francis I became a fictional Duke of Mantua, and the hunchback title character's name was changed.

Answer: Rigoletto

(10): Composed in four weeks in 1852, it is set in fifteenth-century Spain and contains a confusing plot about rebellion against the king of Aragon; audiences cared more for the music, including the "Anvil Chorus."

Answer: Il Trovatore

(10): His last opera, and first comic opera in fifty years, was this 1893 adaptation of Shakespeare.

Answer: Falstaff

7. Name the following Northern Renaissance artists from brief descriptions FTPE.

(10): His base for much of his career was Basel, Switzerland, where he painted Erasmus, though this portraitist also worked for Henry VIII.

Answer: Hans _Holbein_ the Younger

(10): This Bavarian painted *The Battle of Issus*.

Answer: Albrecht _Altdorfer_

(10): He attempted unsuccessfully to give an artistic image to the iconoclastic Lutheran tradition, but is better known for his 1530 *Judgment of Paris*.

Answer: Lucas _Cranach_ the Elder

8. Name the caliphate from brief descriptions on a 10-5 basis.

(10): They ruled an empire centered on Cairo, and were not actually caliphs but imams, forming the first Shiite state.

(5): They named their dynasty, which lasted from about 909-1171, after a daughter of Muhammad.

Answer: _Fatimid_ dynasty

(10): An offshoot of this dynasty ruled southern Spain from approximately 756-1031.

(5): The more famous group of rulers with this name succeeded the Rightly Guided caliphs and moved their capital to Damascus, ruling from about 661-750.

Answer: _Umayyad_ dynasty

(10): They moved their capital to Baghdad after defeating Marwan II, last caliph of the previous dynasty.

(5): Legitimate Sunni rivals of the Fatimids, they ruled from about 750 until defeated by the Ottomans in 1258.

Answer: _Abassid_ dynasty

9. Name the following poems by nineteenth-century British female poets for fifteen based on clues about the content of the poem, or ten if you need the author.

(15): John Ruskin once praised it as the greatest poem ever written in English: the title character, after a long description of her "feminine education," refuses to marry her cousin Romney in order to pursue an independent career as a poet.

(10): Elizabeth Barrett Browning

Answer: _"Aurora Leigh"_

(15): Two sisters are accosted by a group of otherworldly merchants; after their magical fruit leaves Laura near death, Lizzie obtains the antidote and cures her in a scene fraught with lesbian overtones.

(10): Christina Rossetti

Answer: _"Goblin Market"_

10. Given a film adapted from a novel, name the author of the source novel FTSNOP. Note that not all films have the same title as their source novels.

(5): *Clueless*

Answer: Jane _Austen_ (*Emma*)

(5): *The Godfather*

Answer: Mario _Puzo_

(10): *The Birth of a Nation*

Answer: Thomas _Dixon_ (*The Clansman*)

(10): *Jaws*

Answer: Peter _Benchley_

11. Given a work written by an American, name the author FTPE.

(10): *Drum-Taps*

Answer: Walt _Whitman_

(10): *Maggie: A Girl of the Streets*

Answer: _S_tephen _Crane_

(10): *Uncle Tom's Children*

Answer: Richard _Wright_

12. Answer the following questions about AIDS FTPE.

(10): HIV primarily attacks these cells, which normally exist at 800-1200 per cubic millimeter of blood.

Answer: _T cells_ or _T-helper cells_ or _CD4+ T cells_

(10): Helper T-cells are attacked by HIV because they carry a molecule called CD4 + (CD4 positive); CD8+ (CD8 positive) T-cells, also given this name, act with B-cell produced antibodies to reduce the level of HIV in the body.

Answer: _killer_ T-cells

(10): HIV attacks T-cells by means of products such as gp41, which helps fuse the viral and cell membranes, and gp120, which binds to helper T-cells. What do the initials "gp" stand for?

Answer: _glycoprotein_

13. Answer the following questions about men's track and field at the 1968 Mexico City Olympics FTSNOP.

(5): Known for his unorthodox style, this high jumper inched out fellow American Ed Carruthers for the gold.

Answer: Dick _Fosbury_

(10): One of the longest standing world records ever was set in the long jump, when this man became the first to break 29 feet.

Answer: Bob _Beamon_

(15): The African-Americans who won the gold and bronze medals in the 200 meters angered many whites when they lowered their heads and raised fists in black-power salutes during the national anthem. Name one for ten points, or both for fifteen.

Answer: Tommie _Smith_ and John _Carlos_

14. Name these items from the history of computer language creation since 1965 FTSNOP.

(5): This language was originally called Oak, but Sun Microsystems discovered that a language by that name already existed, so this name was used instead.

Answer: _Java_

(10): These two languages, one devised by Martin Richards for writing operating systems software, and the other written by Ken Thompson and used to create early versions of UNIX, eventually evolved into C. Five points each.

Answer: _BCPL_ and _B_

(10): Working at Bell Laboratories on a DEC PDP-11 computer in 1972, this man was the first to evolve B and BCPL into C. He later worked with Kernighan to publish *The C Programming Language*.

Answer: Dennis _Ritchie_

(5): He developed C++ while working at Bell Labs in the early eighties.

Answer: Bjarne _Stroustrup_

15. You've had some real science boni, so now take your smack and name the insect order from members FTPE.

(10): mosquitoes

Answer: Diptera

(10): beetles

Answer: Coleoptera

(10): mayflies

Answer: Ephemeroptera

16. We know about the Republican congressional crew, since they're in the majority, but how much do you know about the Democrats? Identify the congressman who holds the following positions FTPE. If you need their home state, you'll get five each.

(10) Chair, Democratic Congressional Campaign Committee

(5): Rhode Island

Answer: Patrick Kennedy

(10): Minority whip

(5): Michigan

Answer: David Bonior

(10): Ranking Democrat on the Ways and Means Committee

(5): New York

Answer: Charles Rangel

17. Answer the following about Fenrir, feared wolf of Norse mythology, FTSNOP.

(10): For five each, name his parents, a god and a giantess.

Answer: _Loki_ and _Angrboda_

(10): This god was responsible for Fenrir's care and feeding and later lost his hand in the beast's chaining.

Answer: _Tyr_

(10): Composed of a bird's spittle, the sinews of a bear, the breath of fishes, a woman's beard, the footstep of a cat, and the roots of a mountain, it was the magic chain used to bind Fenrir.

Answer: _Gleipnir_

18. For all those frustrated and bored with life in the mid-nineties, there was one great escape: the O. J. trial. Answer the following questions about the O. J. Simpson affair FTSNOP.

(10): This man, the first lawyer Simpson retained after his wife's murder, later took a back seat to Johnnie Cochran.

Answer: Robert _Shapiro_

(10): O. J.'s famous low-speed chase through the California freeways in the white Ford Bronco was accomplished with the help of this close friend to Simpson.

Answer: Al _Cowlings_

(10): When NBC broke to cover the Simpson chase, the network broke from these two NBA teams who were locked in a heated battle in the fifth game of the NBA Finals. Name them for five each.

Answer: _Houston Rockets_ and _New York Knicks_ (accept either cities, team names, or both)

19. Name these Native American leaders FTPE.

(10): Finding that much of white power stemmed from their literacy, this man, unable to fight due to a disability, created the first Cherokee alphabet, adopted by the tribe in 1821.

Answer: _Sequoyah_

(10): This Sauk leader led an ultimately futile crusade to reclaim his tribe's land east of the Mississippi in 1832.

Answer: _Black Hawk_ or _Ma-Ca-Tai-Me-She-Kia-Kiak_

(10): While Tecumseh was absent, this Shawnee man, the "Prophet," attacked and William Henry Harrison's forces in 1812, leading to the massacre at Tippecanoe.

Answer: _Tenskwatawa_ or _Laulewasika_

20. Picture a red-sweatered man viciously kicking his son in full view of 18,000 people. With that in mind, name the following significant people from Indiana men's basketball past and present.

(10): This current governor of Indiana, a Democrat, played for the IU team in the fifties, but never won an NCAA title.

Answer: Frank _O'Bannon_

(10): This ESPN commentator was much less successful as head coach of the Dallas Mavericks than he was as the star of the undefeated 1976 championship team.

Answer: Quinn _Buckner_

(10): The 1999-2000 Gatorade high school player of the year and Indiana Mr. Basketball, this Indiana recruit began what may be a long career of losses to Michigan State when his Bloomington North Cougars lost to Marion High and Spartan recruit Zach Randolph in the 2000 Indiana Class 4A championship game.

Answer: Jared _Jeffries_

21. Given the following state capitals, name the state. If that sounds too easy, don't worry; it's not.

(10): Mexicali

Answer: Baja California Norte

(10): Monterrey

Answer: Nuevo León

(10): Durango

Answer: Durango

22. Answer the following questions about the New Testament book Acts of the Apostles FTSNOP.

(5): Acts is commonly held to be a continuation of this one of the four major gospels.

Answer: Luke

(5): Acts 7 narrates the stoning of this man, held to be the first Christian martyr.

Answer: Stephen

(10): Acts, like Luke's gospel, is addressed to this figure.

Answer: Theophilus

(10): In the first chapter, the eleven remaining disciples choose one to replace Judas. Name him.

Answer: Matthias

23. Given the following books about education, name the author FTPE.

(10): *Savage Inequalities*

Answer: Jonathan _Kozol_

(10): *Democracy and Education*

Answer: John _Dewey_

(10): *Cultural Literacy*

Answer: E. D. _Hirsch_, Jr.

24. The end of May is the perfect time to crack books—about baseball. Name the authors of these baseball books FTSNOP.

(5): *Men At Work*

Answer: George _Will_

(5): *Fair Ball: A Fan's Case for Baseball*

Answer: Bob _Costas_

(10): *The Boys of Summer*

Answer: Roger _Kahn_

(10): *Ball Four*

Answer: Jim _Bouton_

25. Name the Mexican revolutionaries from the very confused decade of the 1910s FTPE:

(10): An ally of the United States, he defeated Porfirio Díaz, winning election by popular vote in 1911. He was arrested and shot by his army chief, Victoriano Huerta, in 1913.

Answer: Francisco _Madero_

(10): A former governor of Coahuila, this man opposed Huerta's government and took power in 1914, only to be opposed by Pancho Villa's guerilla band in 1915.

Answer: Venustiano _Carranza_

(10): This middle south peasant leader also caused trouble for the Carranza government. However, his insurgency was weaker than Villa's, and the government finally ambushed and killed him in 1919.

Answer: Emiliano _Zapata_

26. Name the Edgar Allan Poe work from a brief description FTPE.

(10): After creating a diversion, C. Auguste Dupin finds the title object in plain sight in the Minister D-'s room, thus foiling the minister's plan to blackmail a mysterious woman of royalty.

Answer: "The _Purloined Letter_"

(10): Published two days after Poe's death, this poem laments the death of a beautiful young woman who ostensibly lived, "many and many a year ago, / In a kingdom by the sea."

Answer: _"Annabel Lee"_

(10): The culprit in the death of an old woman and her daughter, as Detective Dupin reasons brilliantly, is an escaped orangutan.

Answer: "The _Murders in the Rue Morgue_"

27. Given a South American country, name its current president FTPE.

(10): Peru

Answer: Alberto _Fujimori_

(10): Chile

Answer: Ricardo _Lagos_

(10): Venezuela

Answer: Hugo _Chavez_

VISUAL BONUS #2

A.

B.

C.

