[image: image1.png]Pl
P

T fl
Tusiuei G 7 Tl

American Literature
Read at: This Tournament Goes to Eleven VIII: Spinal Tap Takes Manhattan

Written by: Wake Forest University Quiz Bowl Team
Final editing: Wake Forest University Quiz Bowl Team
Description: American Literature. (Moderator note: Tossups and bonuses are together, not matched.)
Questions: (not necessarily matched, but grouped 1-to-1)
Tossup One
W. H. Auden named a metaphorical disease for this author: _______’s disease is the union of spiritual and physical poverty. He was born in New York City to Lithuanian Jewish parents in 1903. Despite his interest in experimental literature, he was a poor student, twice cheating his way into Tufts and Brown, respectively. His job as night manager of the Kenmore Hotel in Manhattan allowed him to settle down to writing, and provided material for his 1939 novel The Day of the Locust. FTP, name this author of Miss Lonelyhearts, who died with his wife in a 1940 car accident.

Answer: Nathanael West (Accept Nathan Wallenstein Weinstein)

Bonus One

FTPE, given these entire short poems, name the American poet.

1.

so much depends

upon

a red wheel

barrow

glazed with rain

water

beside the white

chickens

Answer: William Carlos Williams
2.

The fog comes

on little cat feet.

It sits looking

over harbor and city

on silent haunches

and moves on.

Answer: Carl Sandburg
3.

The apparition of these faces in the crowd;

Petals on a wet, black bough.

Answer: Ezra Pound
Tossup Two

As some authors do, this woman may have gotten her start when a manuscript of her work was published without her knowledge. Regardless of the situation of her debut, it is known that her brother-in-law Thomas Woodbridge was instrumental in this publication, and that many of her poems were written to be read only by her family. This category includes Meditations, a set of religious poems. FTP, name this alleged Tenth Muse, author of such poems as “To My Dear and Loving Husband” and “The Author To Her Book.”
Answer: Anne Bradstreet
Bonus Two

a. FTPE, answer these questions related to our thing
First, name the Italian-American author, born in 1920 in Hell’s Kitchen, who collaborated with Francis Ford Coppola on the screenplay for The Godfather.

Answer: Mario Puzo
b. Now name his second novel, set in New York City during the Great Depression and WWII, which features the Angeluzzi-Corbos family of Italian immigrants.

Answer: The Fortuanate Pilgrim
c. Lastly, name his last, god-awful, novel. Its posthumous publication has allowed some deluded critics to propose that it was ghostwritten from the notes left at the time of his depth.

Answer: Omerta
Tossup Three
In the 241st chapter, Aaron Hatfield speaks of the “consolation of tongues of flame” on Communion Sunday; in the 226th the Village Atheist tells how he found religion during a long illness. In the 121st chapter a man laments having shot a hawk; in the 122nd, Alexander Throckmorton declares that genius is wisdom and youth. Ann Rutledge, an actual historical figure who is reputed to have been Abraham Lincoln’s first love, speaks her piece, as does Lucinda Matlock, who declares that it takes life to love life. FTP, name this book of poetry by Edgar Lee Masters that encompasses two hundred forty four epitaphs written by the dead themselves.
Answer: Spoon River Anthology
Bonus Three

FTPE, answer these questions about a vampiric author who left her native New Orleans in 2002.

a. First, name this woman who was born Howard Allen O’Brien and who has published sadomasochistic erotica under the pen-name A. N. Roquelaire.
Answer: Anne Rice
b. Next, name her first novel, which kicked off the Vampire Chronicles and introduced the character of Lestat.

Answer: Interview with the Vampire
c. Lastly, name her most recent novel, the first in the “Christ Our Lord” series, which was written following her re-conversion to Catholicism.

Answer: Christ our Lord: Out of Egypt

Tossup Four
This one-time Baptist minister was born in North Carolina in 1864, and educated at Wake Forest University. He eventually moved out of the ministry and into lecturing (and playing upon his friendship with Woodrow Wilson), but his greatest fame as a polemicist came with his 22 novels, in which he attacks such scourges as women’s suffrage, socialism, and racial equality. He attacked the alleged evils of the last in such novels as The Leopard’s Spots and The Sins of the Fathers. His most famous novel was made into a controversial silent film which depicted the Ku Klux Klan as the saviors of the Reconstruction South. FTP, who adapted his novel The Clansman for D. W. Griffith’s Birth of a Nation.
Answer: Thomas F. Dixon, Jr.

Bonus Four

FTPE, name these prominent figures of the Harlem Renaissance.
1. This some-time consul to Nicaragua and Venezuela wrote God’s Trombones and The Autobiography of an Ex-Colored Man, as well as the lyrics to the song “Lift Ev’ry Voice and Sing.”

Answer: James Weldon Johnson
2. This poet translated Medea, and is also known for his formalist poetry like “Tableau,” “Yet Do I Marvel,” and “Incident,” which begins “Once riding in old Baltimore…”
Answer: Countee Cullen
3. This signature poet of the Harlem Renaissance began writing jazz poetry in high school. Name the author of “The Negro Speaks of Rivers” and “Montage of a Dream Deferred.”
Answer: Langston Hughes
Tossup Five

The title for this novel comes from Book XI of the Odyssey, where Agamemnon tells Odysseus of his descent into Hades. It features 59 chapters, in which 15 different characters tell the tale of a journey to Jefferson. It also features such more or less comic episodes as a doctor being hauled up a hill by a rope around his waist and another character having his broken leg set in concrete. Another character declaims that the purpose of living is getting ready to stay dead for a long time; yet another declares simply “My mother is a fish.” FTP, what is this William Faulkner novel which chronicles the attempts of the Bundren family to bury their family’s dead matriarch?
Answer: As I Lay Dying
Bonus Five

Name some characters from The Great Gatsby FTPE.

1. This some-time paramour of Nick Carraway is a basically dishonest golfer who Nick initially admires for her coolness.
Answer: Jordan Baker (accept either)
2. This is Tom Buchanan’s mistress, wife of a mechanic.

Answer: Myrtle Wilson (accept either)
3. And this is the crime boss who is the enabler of Gatsby’s illicitly gained fortune, and who makes pathetic greasy excuses for not attending Gatsby’s funeral.

Answer: Meyer Wolfsheim (accept either)
Tossup Six
Readership for this prominent critic, who became famous writing searing commentary for the Baltimore Evening Sun, declined after he failed to take Hitler seriously. Before his decline, however, he founded and edited The American Mercury, and launched hundreds of devastating salvoes at all areas of American culture. Among his achievements stand: labeling the Scopes Monkey Trial with its simian title; labeling the American middle class the “Boobosie;” and labeling the South “the Sahara of the Bozart.” FTP, name this vitriolic literary and cultural critic who defined Puritanism as “the desperate fear that someone, somewhere, may be enjoying himself.”
Answer: H. L. Mencken
Bonus Six
FTPE, name these short works of Mark Twain

In this story, a stranger appears in the upright town of Hadleyburg, deposits a sack of gold coin at the local post office, and rides away, leaving the town to fall prey to its own greed.

Answer: “The Man Who Corrupted Hadleyburg”
This story centers on the titular famed amphibian.

Answer: “The Celebrated Jumping Frog of Calaveras County”
This novella concerns the switching-in-infancy of Thomas a Beckett Driscoll and Valet de Chambre.

Answer: Pudd’nhead Wilson
Tossup Seven
Early bits of this book feature ruminations on the worth of a judiciously broiled fowl, admonitions to put to sea as a substitute for suicide, and the cozy scene of a tattooed Polynesian and a Northeasterner cuddling in bed at the Spouter Inn. Later bits feature copious sperm-squeezing, an onslaught of Saint Elmo’s Fire, the one-legged captain being struck with an attack of Zoroastrianism, and Starbuck’s defiance of said captain. FTP, name this novel that ends with Tashtego nailing a sea-hawk to the mast of the Pequod, and begins with the immortal line, “Call me Ishmael.”
Answer: Moby Dick
Bonus Seven

Name the novel from characters on a 30-20-10 basis:

a. Harvey Stone and Frances Clyne

b. Bill Gorton and Mike Campbell
c. Brett Ashley and Pedro Romero
Answer: The Sun Also Rises
Tossup Eight
At Penn, this poet was friend of William Carlos Williams and Hilda Doolittle, and he was engaged to the latter for a time. He named the short-lived British movement called Vorticism, and was one of the foremost proponents of Imagism. Questions exist as to the accuracy of the translations in his early book of poems, Cathay, but its value as a work of Imagist poetics is indisputable. He began writing The Cantos in 1915, with his work taking off when he moved to Paris in 1920. FTP, name this poet who wrote his famous Pisan Cantos while interned by US troops in Italy at the end of WWII.
Answer: Ezra Pound

Bonus Eight

Identify the thoroughly unrelated authors, and titles, of the following lines of poetry for 5 points each (10 point bonus for all four parts).
1.

And he was always quietly arrayed,

And he was always human when he talked

But still he fluttered pulses when he said

“Good morning,” and he glittered when he walked

Edwin Arlington Robinson (Richard Cory)

2.

We
Sing sin. We
Thin gin. We
Jazz June. We
Die soon.

Gwendolyn Brooks (We Real Cool)

Tossup Nine

In the book in which he is the main character, Jack and GH have to prevent him from attacking Gus in an argument over a planned robbery at Blum’s store; later, they are unable to prevent him from doing so, and he slices up the pool table in Doc’s pool hall to boot. Later in the novel, he drives two young white communists to Ernie’s Chicken Shack, where they proceed to discomfit him by singing spirituals and getting drunk. His luck really goes downhill, though, when he kills Mary Dalton by smothering her. FTP, name this protagonist of Richard Wright’s Native Son, who starts off the novel by killing a rat with a skillet.
Answer: Bigger Thomas
Bonus Nine

Name these Edgar Allan Poe short stories FTPE

In this story, Legrand, Jupiter, and the narrator find the fabulous lost treasure of Captain Kidd.

Answer: “The Gold Bug”
In keeping with his family’s crest, Montresor takes a horrific revenge upon Fortunado in this story.

Answer: “The Cask of Amontillado”
A cat named Pluto features prominently in this story, as does Pluto’s successor, who has a gallows-shaped patch on its chest.
Answer: “The Black Cat”
Tossup Ten

Born to Jewish parents in 1933, she grew up in Tucson and is buried in Paris, France. She considered herself primarily a fiction writer, although she repudiated her early experimental novels The Benefactor and The Death Kit for being overly impenetrable, and much of her fame rests on her essays and monographs, such as Regarding the Pain of Others. Late in her life she moved toward a more accessible prose style in such works as In America (which won the National Book Award) and The Volcano Lover. FTP, name this doyenne of the controversial who ultimately won her laurels on the strengths of such varied works as “Notes on Camp,” “Against Interpretation,” and On Photography.
Answer: Susan Sontag
Bonus Ten

For fifteen points each, name these newspaper columnists of decidedly literary quality.

This liberal columnist, nicknamed “The Cobra” by Dubya, recently published a book of her collected columns entitled Bushworld.

Answer: Maureen Dowd

This arch-conservative is notable both for his grateful writing and for his occasional columns on baseball, on which he is an authority.

Answer: George Will
Tossup Eleven

He was born in Massachusetts, died in New Hampshire, and added a “w” to his name. He became engaged to Sophia in 1838, and he stayed for a while at the utopian experiment Brook Farm in 1841, a somewhat dissatisfying experience that gave him inspiration for his novel The Blithesdale Romance. FTP, what author is famous for such short stories as “Rappaccini’s Daughter” and “The Birthmark, as well as novels such as The Marble Faun, The House of the Seven Gables, and The Scarlet Letter?

Answer: Nathaniel Hawthorne
Bonus Eleven

Here I present some stuff about an author.

This author started out by writing Hike and the Aeroplane under the pseudonym Tom Graham, and progressed to being the first American, in 1930, to win the Nobel Prize in Literature.
Answer: Sinclair Lewis

Name this Lewis novel in which the vibrant, free-spirited Carol Milford moves to Gopher Prairie, Minnesota, with her husband, Will.
Answer: Main Street
In this novel, set in Zenith, Winnemac, the titular character pushes boosterism and sells houses to people for more than they can afford.

Answer: Babbit
Tossup Twelve

This author drew upon his experience as a high school wrestler to write The Imaginary Girlfriend. His fourth novel benefited from Dutton’s strong marketing push; entitled The World According to Garp, it was made into a movie and made him independently wealthy. In his best known, granitic, novel, John’s dwarfish best friend only hits a baseball once, and it’s a bit of a bummer for John; it was also made into a movie. He would not allow his title to be used, so it had to be called Simon Birch. FTP, name this author of The Cider House Rules and A Prayer For Owen Meany.

Answer: John Irving
Bonus Twelve

While Teddy Roosevelt thought the Muckrakers overly pessimistic, they are now regarded as important founders of investigatory journalism. Name them.

This woman wrote a major 19-part investigation of Standard Oil.

Answer: Ida Tarbell
This fellow famously exposed the meat-packing industry. He said of the experience that he wanted to hit people in the hearts, but only succeeded in hitting them in the stomachs.
Answer: Upton Sinclair
One of the founders of the movement, this photojournalist chronicled New York slum conditions in How the Other Half Lives.

Answer: Jacob August Riis
Tossup Thirteen
This gourmand is, as he puts it, “a tad burly” due to his habit of eating to excess, although he moderates his consumption of organ meats and 17-course sushi feasts with a bowl of oatmeal every morning. He sprinkles it with white truffle oil, and gives all this the nod in a 2001 book of his collected essays on food. He is also a poet, with collections like Plain Song and After Ikkyu, and a novelist; he wrote his first novel, Wolf, while laid up after a hunting accident. FTP, name this Michigan native, blind in one eye since the age of seven, whose gorgeous novella Legends of the Fall was dishonored by being made into a movie with Brad Pitt.
Answer: Jim Harrison
Bonus Thirteen
Answer some questions about Kurt Vonnegut FTPE.
Vonnegut was one of only seven American prisoners of war to survive the bombing of this city, which he wrote about in Slaughterhouse Five.

Answer: Dresden
This rather formless novel, alternately titled Goodbye Blue Monday, features drawings of a swastika and an anus, and Vonnegut and fellow novelist Kilgore Trout as characters.

Answer: Breakfast of Champions
Name the substance which Papa Monzano uses to commit suicide, inadvertently destroying the world in the process, in Cat’s Cradle.

Answer: Ice-9
Tossup Fourteen

This novel features such scenes as two brothers rescuing a girl from outlaws in the Mexican badlands, a blind man whose eyes were sucked out of his head by a German officer, and a rendezvous with a band of gypsies hauling an airplane. The two Parham brothers undertake their joint quest into Mexico to retrieve some horses; Billy enters alone to take a wolf back to her home. Both these journeys are ill-fated, and Billy has to return one more time to Mexico, for reasons best left unsaid here. FTP, name this Cormac McCarthy novel, the middle volume of the Border Trilogy.
Answer: The Crossing
Bonus Fourteen

Identify the Flannery O’Connor short stories from clues.

In this story, a squabbling family is on the way to vacation in Florida when they run into the Misfit.
Answer: “A Good Man Is Hard to Find”
In this story, Mr. Shiftlett fixes a car for Mrs. Crater and her retarded daughter Lucynell before setting off with Lucynell in the car.

Answer: “The Life You Save May Be Your Own”
The title of this titular story of the collection of the same name is taken from the philosophy of the French monk Teilhard de Chardin, and centers around Julian and his trip, with his mother, to the local YMCA.

Answer: “Everything That Rises Must Converge”
Tossup Fifteen

At the age of ten this author’s family moved to a Minnesota town claiming to be the Turkey Capitol of the World; Worthington appears in some his short stories. He has also blasted his hometown for being precisely the sort of place that sent him and hundreds of thousands of other young men to Vietnam, claiming that people there “couldn’t spell Hanoi if you spotted them three vowels.” Said war features prominently in his works – his career was launched by the memoir If I Die In A Combat Zone, Box Me Up and Ship Me Home. FTP, name this author of Going After Cacciato and The Things They Carried.

Answer: Tim O’Brien
Bonus Fifteen

This author used the pseudonym Nancy Boyd for her prose work, and was the first woman to receive the Pulitzer Prize for Poetry.

Answer: Edna St. Vincent Millay
Now name her famous short poem that begins “My candle burns at both ends/It shall not last the night.”

Answer: “First Fig”
And name the more critically acclaimed, longer work that begins “All I could see from where I stood/Was three long mountains and a wood.”

Answer: “Renascence”
Tossup Sixteen

In “Down at the Dinghy” a mother pretends that her husband has been called a kite rather than a kike. In “Teddy” a ten year old child prodigy discusses religion and philosophy with a grad student named Nicholson. “Pretty Mouth and Green My Eyes” features two lawyers talking on the telephone, while “Uncle Wiggly in Connecticut” details the death of Walt Glass. In “A Perfect Day For Bananafish,” Seymour Glass tells a story over the telephone. FTP, name this J. D. Salinger collection which includes “The Laughing Man” and “For Esmé – With Love and Squalor.”
Answer: Nine Stories
Bonus Sixteen

Give the titles of these Robert Frost poems from lines, FTPE.

“I have walked out in rain - and back in rain.

I have outwalked the farthest city light.”

Answer: “Acquainted With the Night”
“She ran on tip-toe down the darkened passage
To meet him in the doorway with the news
And put him on his guard. ‘Silas is back.’”

Answer: “The Death of the Hired Man”
“Soon the sun's warmth makes them shed crystal shells

Shattering and avalanching on the snow-crust—

Such heaps of broken glass to sweep away

You'd think the inner dome of heaven had fallen.”

Answer: “Birches”
Tossup Seventeen

This author has two literary awards named for him, as well as an asteroid and a science fiction magazine. Born in Russia in 1890, his parents moved to the states when he was three years old. His first story, “Marooned Off Vesta,” was published when he was 18. When he was 21, his story “Nightfall,” which has been called the best science fiction short story ever written, was published. Recent movie adaptations include Bicentennial Man and I, Robot. FTP, name this author of many works of popular science and of science fiction, creator of the “Foundation” series.
Answer: Isaac Asimov

Bonus Seventeen
Name the author from works, on a 30-20-10 basis.

30: Freddy’s Book and On Becoming a Novelist
20: The Wreckage of Agathon and October Light

10: The Sunlight Dialogues and Grendel

Answer: John Gardner
Tossup Eighteen
Brook Farm was a commune devoted to the ideas of this literary and cultural movement. Sophia Fuller, Bronson Alcott, and Margaret Fuller adhered to it. It was rooted in Kantian philosophy, and was revolutionary at the time, cutting against the Locke-ian and rationalist trends of American thought in the early to mid-19th century. Its namesake club met in Cambridge, Massachusetts, and published The Dial. Ralph Waldo Emerson described this movement as “an excess of faith.” FTP, name the movement that included, as well as Emerson, George Putnam and Henry David Thoreau among its followers.

Answer: Transcendentalism
Bonus Eighteen

Answer these questions about an author FTPE.

This author wrote, in addition to his novels, such short stories as “The Blue Hotel” and “The Open Boat.”
Answer: Stephen Crane
Crane published this novel, subtitled “A Girl of the Streets,” under the pseudonym of Johnston Smith.

Answer: Maggie: A Girl of the Streets
Of what disease did Crane die of, at the age of 28, in Badenweiler, Germany?
Answer: Tuberculosis
Tossup Nineteen
In the fourth book of this series we meet the Fish Speakers; in the third we learn of the Golden Path. The first features the villainy of the Harkonnens, while the second and third are concerned with the plotting of the House of Corrino. The Honored Matres make their unwelcome appearance in the fifth; and a new enemy is hinted at in the sixth, which may be represented by Daniel and Marty. In the fourth book, Leto Atreides has become the so-called “God-Emperor.” In the first, his father, Paul, struggles to form a Fremen empire guided by his prescience. FTP, name this epic series created by Frank Herbert.
Answer: Dune series, chronicles, etc.

Bonus Nineteen

Answer these questions about early American authors FTPE.

This man was a prolific essayist and a well-regarded biographer, but his greatest fame stems from a pair of short stories originally published in his collection The Sketch Book of Geoffrey Crayon, one of which is The Legend of Sleepy Hollow.

Answer: Washington Irving
This fellow was pilloried Mark Twain for using high diction in his writings about the frontier, including the Leatherstocking tales.

Answer: James Fennimore Cooper

This man was an important newspaper editor, and penned his widely lauded Thanatopsis at the age of 17.

Answer: William Cullen Bryant
Tossup Twenty
In this book, red is a dangerous color. The title character is murdered (or rescued) by her mother by the woodshed at 124 Bluestone Road when Schoolteacher comes to take her, her brothers Howard and Buglar, and her mother back to Sweet Home. Denver is the only character in the book who likes the spirit that haunts their house. Paul violently drives it out, but shortly thereafter, a girl claiming the name of Sethe’s dead daughter moves in. FTP, what Toni Morrison novel tells a tale that “is not a story to pass on” and includes Mr. Bodwin’s nearly fatal brush with an ice pick just before the title character’s permanent disappearance?

Answer: Beloved
Bonus Twenty
Name these Beat Generation authors FTPE.

This roaming author wrote, appropriately, On the Road as well as Big Sur and Visions of Cody.

Answer: Jack Kerouac
This poet penned a long poem which begins “I saw the best minds of my generation destroyed by madness, starving hysterical naked…”

Answer: Allen Ginsburg
This man accidentally killed his wife while playing William Tell in Mexico City. He also wrote Naked Lunch.

Answer: William S. Burroughs II

PAGE
5

