

Rock and Roll Hall of Shame II
CWRU Trivia Team 2016-17

Packet 1

1. **The study of the modern usage and nature of this thing was pioneered by William Rathje at the University of Arizona in the 1980s, which originated in the unwelcome examination of a type of this thing associated with Bob Dylan. That field of study is linked to archaeology through the study of one form of this thing known as a midden, which can be found worldwide and can provide information on the habits and (*) diets of past societies, though it can also refer to piles of this thing associated with some species of bird or octopus. A large volume of this thing has accumulated in the North Pacific Gyre, and the term “freeganism” refers to the practice of reclaiming what is edible from this material. For 10 points, identify this substance which accumulates in landfills.**

ANSWER: **trash** [or **garbage**, or **rubbish**, or **refuse**, or **municipal solid waste**, antiprompt on **food waste**]

Bonus: Answer some questions about a certain genre of television shows, for 10 points each:

[10] This type of talk show is known for its emphasis on controversial and sensational subject matters, such as the show *Geraldo*, which in 1988 featured Ku Klux Klan and Neo-Nazi members, anti-racist skinheads, and Jewish activists leading to an on-camera brawl. This genre also lends its name to a pejorative term for popular culture in the quizbowl community.

ANSWER: **Trash TV** [or **tabloid** talk show]

[10] This host is the producer of the highest-ranked talk show in American television history. This host produced many controversial episodes, such as ones titled “I’m a Cross-Dresser” and “Priestly Sins” and one dedicated to guests who claimed to have seen Elvis Presley alive. This host also gave away free cars to everyone in the audience in a 2004 episode.

ANSWER: **Oprah Winfrey** [accept either underlined portion]

[10] This former mayor of Cincinnati proudly accepted the label “Trash TV” for his show. He begins each show by sliding down a stripper pole, and he features guests that tell of lurid trysts and typically end up fighting each other.

ANSWER: Jerry **Springer**

2. **This NFL player entered the draft after his sophomore year of college because he had attended a year of military academy for his senior year of high school. He was named the 2009 pro bowl MVP despite playing with a broken thumb, and he was a 2012 finalist for Walter Payton Man of the Year. In 2003 he was awarded the (*) Fred Biletnikoff award for best college wide receiver while at the University of Pittsburgh. He’s the youngest player to catch 1,000 passes, and shared the 2010 cover of Madden with Troy Polamalu. For 10 points, name this standout wide receiver who has spent his entire career on the Arizona Cardinals.**

ANSWER: Larry **Fitzgerald**

Bonus: One young girl in this movie takes her coffee like she takes her men. For 10 points each:

[10] Identify this 1980 film in which the crew of the titular vessel experience food poisoning and are left in a dangerous situation.

ANSWER: **Airplane!** [or **Flying High!**]

[10] This character in *Airplane!* is played by Peter Graves and asks Joey, among other things, if he has ever been in a Turkish prison.

ANSWER: Captain Clarence **Oveur**

[10] When Dr. Rumack asks Ted Striker if he can fly and land a plane, Ted responds by saying, “Surely you can’t be serious,” to which Dr. Rumack responds, “I am serious,” following it up with this comical phrase.

ANSWER: “And **don’t call me Shirley**”

3. In 1975, students at MIT produced a computer made of Tinkertoys which could play this game perfectly. In perfect play, the first player can always force a win or a draw, and the second player should begin by playing either in the (*) center or in a corner if the center is taken. This game is similar to Three Men's Morris, but differs in that the latter game only allows players to have three pieces which must be moved from space to space. For 10 points, identify this game played on a three-by-three grid in which players alternate placing Xs and Os in order to obtain a three-in-a-row.

ANSWER: Tic-tac-toe [or tick-tat-toe, or tit-tat-toe, or naughts and crosses]

Bonus: Identify the following food chains which originated in Ohio, for 10 points each:

[10] This international fast food restaurant chain is the world's third largest hamburger fast food chain after McDonald's and Burger King. It was founded by Dave Thomas in 1969 in Columbus, Ohio, and its signature items include sea salt fries, square hamburgers, and the Frosty.

ANSWER: Wendy's

[10] This chain of franchised restaurants has its headquarters in Lakewood, Ohio, though it has locations from Indiana to North Carolina. It specializes in Lebanese cuisine, and its name comes from a Middle Eastern tale in the *Arabian Nights*.

ANSWER: Aladdin's Eatery

[10] This ice cream franchise was founded in Cincinnati, Ohio in 1870 by an eponymous Bavarian family. Though stores are located primarily in Ohio and Kentucky, hand-packed pints are sold in grocery stores nationwide. This business is known for producing ice cream with the French Pot process.

ANSWER: Graeter's

4. This man once said, "I said I was the greatest, not the smartest!" after he failed the qualifying test for the U.S. Armed Forces, though he was later drafted and refused in front of the Supreme Court. This man lit the torch during the opening ceremony of the 1996 Summer Olympics in Atlanta, and he passed away on June 3rd, (*) 2016 in Scottsdale, Arizona. This Olympic gold medalist won many famous matches such as the "Thrilla in Manila," the "Rumble in the Jungle" against George Foreman, and the "Fight of the Century" against Joe Frazier. For 10 points, name this boxer nicknamed "The Greatest" who boasted he could "float like a butterfly, sting like a bee."

ANSWER: Muhammad Ali [or Cassius Marcellus Clay, Jr.]

Bonus: Answer the following about a certain video game series, for 10 points each:

[10] This series published by Activision was endorsed by the professional skateboarder who lends his name to the series. The first installment in 1999 was given the name *Pro Skater*, and subsequent games expanded on the original premise of performing aerials, flips, and grinds to achieve a high score.

ANSWER: Tony Hawk's

[10] The fifth entry in the *Tony Hawk's* series was given this title. In this game, the player is allowed to create custom characters and is given the freedom to dismount the skateboard and explore each level more in depth on foot. The plot follows the player's friendship with the skater Eric Sparrow, and it was followed by a sequel in 2004.

ANSWER: *Tony Hawk's* Underground

[10] The fifth level in *Tony Hawk's Pro Skater 3* is set in this location, which reappeared in *Tony Hawk's Underground 2* in the Classic Mode. In this level, the player must complete goals like "Get the Tickets to your Skate Buddy," "Airwalk Over an Escalator," and "Crooked Grind around the Baggage Claim."

ANSWER: Airport

5. **Ready Rock C worked with this musician as a human beat box. This rapper won a Grammy in 1998, the first ever given in that genre. This rapper underpaid his taxes and almost (*) declared bankruptcy, but was saved when he took a TV deal. In that sitcom, this man plays a character who lives with his uncle Philip Banks after being sent from “west Philadelphia” where he was “born and raised” for getting “in one little fight.” Two of his hits are “Summertime” and “Parents Just Don’t Understand.” This man’s partner was DJ Jazzy Jeff. For 10 points, name this rapper also known as the Fresh Prince of Bel-Air.**

ANSWER: Will **Smith** [or The **Fresh Prince** before mention]

Bonus: Name the following playing cards, for 10 points each:

[10] In euchre, the trump suit of this card is the third-highest rank, after the two bowers. In other games, this card is either the highest-ranking card or the lowest-ranking card, and the spades of this card often features a large embellishment of the suit symbol.

ANSWER: **ace**

[10] The spades and hearts of this face card are often called “one-eyed” because of their profile view. In euchre, this card serves as the bower, and in another game, players slap this card when it is played.

ANSWER: **Jack** [prompt on **Knave**]

[10] The diamonds card with this rank has the nickname “beer card” because many bridge players may agree that if a player wins the last trick of a hand with this card, his partner must buy him a beer. This rank also gives the name of a game also known as Fan Tan or Parliament in which players play consecutive cards of the same suit branching out from this numbered card.

ANSWER: **seven**

6. **One character in this series repeatedly references Lando Calrissian when referring to another character. An homage to 80’s pop culture, this series was inspired by Steven Spielberg, John Carpenter, and Stephen King. Although the central antagonist of the series is never actually named, several characters refer to it as (*) “the demogorgon”, and it was played by Mark Steger. In the month after its release, this show became its distributor’s third most-watched program of all time. Set primarily in Hawkins, Indiana, this show also takes place in the sinister “upside-down world.” For 10 points, name this Netflix series about three young boys and the telekinetic Eleven searching for their lost friend Will Beyers.**

ANSWER: **Stranger Things**

Bonus: Name the following musicals based on their most famous songs, for 10 points each:

[10] This musical features the songs “A Bushel and a Peck,” “Luck Be a Lady,” “Sue Me,” and “Marry the Man Today.”

ANSWER: **Guys and Dolls**

[10] This musical features the songs, “Magic To Do,” “War is a Science,” “Glory,” and “On The Right Track.”

ANSWER: **Pippin’**

[10] This musical features the songs, “I’m Not That Girl,” “Popular,” “Wonderful,” and “No Good Deed.”

ANSWER: **Wicked**

7. **In one scene in this movie, viewers claimed to see a hanging suicide in the background woodlands, though it is actually a crane or emu spreading its wings. The actress Terry played her most famous role in this movie, and though she appeared in fifteen other movies such as *Tortilla Flat* and *Bright Eyes*, this movie was the only one in which she was credited, because (*) terriers don’t usually play a significant role in movies. This film features representatives from the Littlest Lullaby League and the Lollipop Guild, along with other Munchkins who sing about a road with yellow bricks. For 10 points, identify this 1939 musical film in which Dorothy goes on an adventure to the titular land after singing, “Somewhere Over the Rainbow.”**

ANSWER: **The Wizard of Oz**

Bonus: Answer the following about a certain DC superhero sidekick, for 10 points each:

[10] Give the name of the “Boy Wonder,” Batman’s sidekick.

ANSWER: **Robin**

[10] This former circus performer was the original Robin, before becoming the superhero Nightwing.

ANSWER: Dick **Grayson**

[10] This young man became Robin after Dick Grayson left, before being murdered by the Joker and reborn as the villain Red Hood.

ANSWER: Jason **Todd**

8. **This player holds the MLB record for most career grand slams, with 25. He was the first overall pick in the 1993 draft and debuted with the (*) Seattle Mariners in 1994 at age 18. With 696 career home runs and over 3,000 hits, he ranks among the all-time leaders in many offensive categories. He went on to enjoy great success with the Texas Rangers as well as the New York Yankees. For 10 points, name this player who was suspended for 162 games due to performance enhancing drug use and who played his last game for the New York Yankees on August 12th, 2016.**

ANSWER: Alex **Rodriguez** [or **A-Rod**]

Bonus: Answer some questions about a certain NFL team, for 10 points each:

[10] This AFC East team is the only team to reach the Super Bowl four consecutive times, losing all four games.

ANSWER: Buffalo **Bills**

[10] This legendary Bills quarterback holds the all-time NFL record for most yards gained per completion in a single game, with 44.

ANSWER: Jim **Kelly**

[10] Formerly known as Ralph Wilson Stadium, this stadium in Orchard Park, New York is home of the Buffalo Bills.

ANSWER: **New Era Field**

9. **This singer was born Elizabeth Woolridge Grant, and is good friends with rock artist Marilyn Manson. This singer has a surprising love of classic literature, as emphasized by a tattoo stating, “Whitman Nabokov,” and by songs such as (*) “Body Electric” and “Lolita.” One of this singer’s songs was covered by Jessica Lange in *American Horror Story: Freak Show*. That song was “Gods and Monsters.” This singer’s fourth album, “Honeymoon” was released in 2015, and emphasized her trademark melancholy style. For 10 points, name this singer, the writer of hits such as “Born to Die” and “Summertime Sadness.”**

ANSWER: **Lana Del Rey**

Bonus: Name the following made-up sports, for 10 points each:

[10] This game from *Calvin and Hobbes* has only two rules: players must wear masks, and players can never play the same way twice.

ANSWER: **Calvinball**

[10] In this game played by the protagonist of *The Fairly OddParents*, there are two rules: Timmy always wins, and there are no rules.

ANSWER: **Timmy Ball**

[10] This underwater sport is played by Tidus in the videogame *Final Fantasy X*.

ANSWER: **Blitzball**

10. An animated show released in 1999 depicts this character “in the 22nd century,” having been brought back to life through cellular rejuvenation to counter his old nemesis. This character was named the most portrayed literary human film and TV character by *Guinness World Records*, and is notably portrayed by the bipolar English actor (*) Jeremy Brett. More recently, this character was portrayed by Robert Downey, Jr. in a film whose sequel is subtitled “A Game of Shadows” and ends with this character’s alleged death after falling into the Reichenbach Falls. For 10 points, name this character who is played by Benedict Cumberbatch in a BBC show set in modern times, a Victorian-era detective from 221B Baker Street.

ANSWER: Sherlock Holmes [accept either underlined portion]

Bonus: Identify the following Google April Fools’ Day pranks, for 10 points each:

[10] On April 1st, 2015, Google launched this sight under the domain *com.google* [com dot google], which was identical to the original search engine except that it was flipped horizontally.

ANSWER: elgooG [or Google Mirror]

[10] In 2016, a new Gmail feature called “Mic Drop” caused immediate backlash after people were dropped from job considerations and fired from businesses. With that feature, email messages were archived as they were sent and replaced with an animation of one of these characters dropping a microphone.

ANSWER: Minions [or King Bob]

[10] Google’s first April Fools’ Day hoax was in 2000, when they unveiled this searching technology which claimed to determine what to search by reading the user’s mind as the user stared into a spiral. The result was a humorous error message and a search for “April Fools’ ”.

ANSWER: MentalPlex

HALF TIME - PAUSE FOR SCORE CHECK AND ANY SUBSTITUTIONS

11. Invented in 1878, this thing originally saw heavy use in manual switchboards. Over the years, designs of this thing have decreased dramatically from one quarter of an inch in diameter to a mere two-and-a-half millimeters. Numerous products have been designed to take advantage of this thing, ranging from breathalyzers to credit card readers. In 2016 the general public became outraged when the technology giant (*) Apple announced that all of these accessories would not be compatible with their flagship product. For 10 points, name this cylindrical connector primarily used for transferring analog signals, which as of 2016 will no longer be present on the Apple iPhone 7.

ANSWER: headphone jack [or audio jack or audio port or headphone port or TRS connector or phone connector or reasonable equivalents]

Bonus: Name these action movies featuring actors in the film series *The Expendables*, for 10 points each:

[10] In this movie, a man travels back in time to protect Sarah Conner from a robotic assassin disguised as a strong man with an Austrian accent.

ANSWER: *The Terminator*

[10] This Christmas movie follows a lone New York cop as he frees an LA skyscraper from the control of a highly organized group of criminals, led by Hanz Gruber.

ANSWER: *Die Hard*

[10] Taking place in rural Washington, this film tells the story of a misunderstood Vietnam vet who uses his combat and survival skills against a prejudicial Sheriff’s department.

ANSWER: *First Blood* [or *Rambo*]

12. **This figure was named as a portmanteau of terms for “gorilla” and “whale,” and has appeared in all forms of media, once even battling the Fantastic Four. This figure has grown over 200 feet since its first appearance, and was originally conceived as a metaphor for (*) nuclear weapons.** It has appeared in 31 films, all but two of which take place in its home country. A lover and a fighter, this figure has children such as Minilla and enemies such as Mothra and Destroyah, as well as a mecha version of itself. It combats these creatures with its large claws and signature atomic breath. For 10 points, name this giant Japanese lizard, the original Kaiju and the “King of the Monsters.”

ANSWER: **Godzilla** [or **Gojira** or **Gozira**]

Bonus: Name the musician or group that has worked with Erykah Badu, for 10 points each:

[10] This hip-hop band is known to work with Dave Chappelle, and is the house band for *The Tonight Show Starring Jimmy Fallon*.

ANSWER: The **Roots**

[10] The East Coast rap group consisting of rappers RZA, GZA, Method Man, Raekwon, Ghostface Killah, Inspectah Deck, U-God, Masta Killa, Ol' Dirty Bastard and Cappadonna.

ANSWER: **Wu-Tang Clan**

[10] According to NPR he “was one of the music industry's most influential hip-hop artists.” This member of Slum Village passed away because of a blood disease three days after the release of his final album, *Donuts*.

ANSWER: **James Yancey** [or **Jay Dee** or **J Dilla**]

13. **This group began with “Project Chanology,” and related organizations to this group include Lulzsec and Operation AntiSec. Members of this group have been arrested in countries all over the world for such activities as “Operation Avenge Assange.” Strongly supported by (*) Wikileaks, this group was listed in 2012 as one of *Time*'s most 100 influential people. This group showed strong support for the “Occupy” movement, and this group engaged in online “raids” on the Motion Picture Association, the Israeli government, and the Westboro Baptist Church, as well as the release of a video declaring war on ISIS. For 10 points, name this online collection of “hacktivists” identified only by their signature Guy Fawkes masks.**

ANSWER: **Anonymous**

Bonus: Bounty hunters! We don't need their scum! Name these mercenaries from the Star Wars universe, for 10 points each:

[10] This Mandalorian is a clone of his father Jango and wears his father's signature armor. He delivers a frozen Han Solo to Jabba the Hutt.

ANSWER: **Boba Fett**

[10] This reptilian bounty hunter was one of the six hired by the empire to track down the *Millenium Falcon*. He is featured in the latest DLC for EA's *Star Wars: Battlefront*.

ANSWER: **Bossk**

[10] His accomplishments during the Clone Wars include holding the Senate hostage, stealing a holocron from the Jedi Temple, and briefly kidnapping Chancellor Palpatine.

ANSWER: Cad **Bane**

14. **This man played 20 NHL seasons from 1979-1999. He began his professional career with the Indianapolis Racers of the WHA before being traded to the Edmonton Oilers who moved into the NHL when the WHA folded. This man led the (*) Oilers to 4 Stanley Cup championships. He won 9 NHL MVP awards and scored over 100 points in 14 consecutive seasons. Upon his retirement, this man held 61 NHL records. The NHL retired his number 99 league-wide. For 10 points, name this legendary player with the records for most career goals and most career assists, nicknamed The Great One.**

ANSWER: Wayne **Gretzky**

Bonus: From the list of “15 Albums that all Hipsters Love,” name the musician or band given the following lyrics, for 10 points each:

[10] This musician with the given name Donald Glover wrote the lyrics “Don’t be mad cause I’m doing me better than you doing you” in his song “Sweatpants.”

ANSWER: Childish **Gambino**

[10] This band wrote the lyrics, “Kid A, Kid A, Kid A, Kid A, Everything, Everything, Everything, Everything.”

ANSWER: **Radiohead**

[10] This rock band from NYC wrote the lyrics, “It better work out. I hope it works out my way. 'Cause it's getting kind of quiet in my city's head. Takes a teen age riot to get me out of bed right now.”

ANSWER: **Sonic Youth**

15. **To get a party member in this game series, the player must give him an ancient treasure map as toilet paper. In that game in this series, the player can forfeit by refusing to put on a (*) space helmet.** In another game in this series, the player defeats a dragon by exploiting her weakness to crickets. Other bosses include a ghost pirate, robot mech, and Lord Gadius. The most recent iteration of this series, Sticker Star, was criticised for abandoning experience and lacking the humor present in previous games. For 10 points, name this 2-dimensional spin off series starring Nintendo’s flagship character.

ANSWER: **Paper Mario**

Bonus: Answer some questions about a certain shooter game, for 10 points each:

[10] Name this Nintendo game produced first in 1984 in which players use the NES Zapper light gun to shoot the title creatures as they fly out of the grass.

ANSWER: **Duck Hunt**

[10] *Duck Hunt* can be played in three different modes. In Game C, instead of shooting ducks, the player must shoot these things which are launched away from the player’s perspective into the distance.

ANSWER: **clay** pigeons [or **clay** targets or **skeet**; prompt on **frisbees** or **discs**]

[10] In *Super Smash Bros*, the hunting dog from *Duck Hunt* appears with a duck as the “Duck Hunt Duo” with a variety of special moves, including throwing clay pigeons and kicking an explosive can. The Duck Hunt Duo’s down special move is to summon one of these 8-bit characters from another light shooter game.

ANSWER: **Wild Gunmen** [prompt on partial answer]

16. **This character claims to have bit his mother's umbilical cord during his conception, and purportedly performed his own circumcision. This character’s grandfather was incarcerated in an allied prisoner of war camp and “is still puttering around Argentina somewhere.” His uncle Gunther married a Finnish woman who conceived 17 children, and this character tells Deangelo in (*) “The Inner Circle” he has 70 cousins.** This character drives a Pontiac Trans Am, and with his cousin Mose, runs a 60 acre table beet farm in Scranton, Pennsylvania. For 10 points, name this Assistant to the Regional Manager in *The Office* series played by Rainn Wilson.

ANSWER: **Dwight** Schrute [or **Mr. Poop** or **Dwayne** or **Mr. Schnoot**]

Bonus: Name the following characters from *Adventure Time*, for 10 points each:

[10] This character is Jake’s portable video game console, an adorable, blue, genderless robot, and a great chef.

ANSWER: **BMO** [BEEM-oh]

[10] This character has three ex-husbands, Wyatt, Randy and Danny, but she found happiness with her current husband Mr. Pig and their adopted son Sweet Pea. She also bakes a mean apple pie.

ANSWER: **Tree Trunks**

[10] A good friend of Jake the Dog and Prismo, this bird tends to appear in premonition dreams.

ANSWER: **Cosmic Owl**

17. **One review by President Barack Obama for this show said that admiration for it is, “the only thing Dick Cheney and I agree on.” In one scene in this show, Angelica introduces the protagonist to her sister at a ball given by her father. One line featured in this show states, (*) “I’m a trust fund, baby, you can trust me.”** This musical features 47 songs, such as “Wait For It” and “The Room Where It Happens.” For 10 points, name this hip-hop musical which won 11 Tony awards in 2016 and whose original cast starred Lin-Manuel Miranda.

ANSWER: **Hamilton**: *An American Musical*

Bonus: Name these music platforms, for 10 points each:

[10] This service is the most popular of its kind, and allows users to pay to download available songs. It was released by Apple in 2001.

ANSWER: **iTunes**

[10] This service allows users to make stations and stream music. Taylor swift recently removed all of her music from this platform.

ANSWER: **Spotify**

[10] This platform was criticized for its extremely high subscription fees. Many artists have released music exclusively for this service, including company owner Jay-Z.

ANSWER: **Tidal**

18. **Described as “the sound produced when a morbidly obese pigeon flies into the window of a foreclosed Old Navy” and “the sound of a bottle of store-brand root beer falling off the shelf in a gas station minimart,” this family name was anglicized after the grandfather of a certain presidential candidate immigrated to the United States. This name gained notoriety in a segment of (*) John Oliver’s HBO series *Last Week Tonight* where Oliver also mocked the size of that candidate’s fingers. *Last Week Tonight* went on to release an app for Google Chrome that replaced every instance of that candidate’s surname with this name. For 10 points, identify this surname, the subject of a popular hashtag that parodies the “Make America Great Again” campaign slogan of a certain Republican Presidential Nominee.**

ANSWER: (Donald) **Drumpf**

Bonus: Identify the following Summer Olympic sports, for 10 points each:

[10] This sport is divided into three different disciplines at the Summer Olympic Games: Dressage [dress-ODGE], Eventing, and Jumping.

ANSWER: **equestrian**

[10] This sport combines elements of hockey, soccer, and basketball. Players in this sport pass or dribble a ball across the blue court in order to throw it past the goalkeeper into the net.

ANSWER: **handball**

[10] In this traditional Japanese wrestling sport derived from jujitsu, athletes attempt to throw their opponents on the floor and hold them in submission.

ANSWER: **judo**

19. **This sports video game and many of its variations were featured prominently in *Video Olympics*, a compendium of fifty popular sports games. A 2006 commercial for American Express features Andy Roddick playing a real-life game in the style of this video game. The instructions presented in this game are notoriously sparse, only saying, (*) “Avoid missing ball for high score.”** This game was developed by Allan Alcorn, who added to a previous tennis game demonstration from the Magnavox Odyssey by changing the ball’s angle of return and increasing the speed as the game progresses. For 10 points, identify this simple but popular game which was the first sports arcade video game and was manufactured by Atari.

ANSWER: **Pong**

Bonus: Identify these classic movie monsters, for 10 points each:

[10] Boris Karloff portrayed this monster, giving a signatory shambling walk to this enormous re-animated experiment.

ANSWER: **Frankenstein**'s Monster

[10] Despite being British, Karloff also portrayed this famous undead monster named Imohtep.

ANSWER: The **Mummy**

[10] This bat-like creature of the night has been portrayed by Bela Lugosi, Christopher Lee, Gary Oldman, and Luke Evans.

ANSWER: **Dracula**

20. In a *Family Guy* episode, this man appears briefly riding a unicycle and juggling fish before Peter punches him in the face. In the *South Park* episode "Mr. Hankey's Christmas Classics," this man sings the song, "O Tannenbaum" while crying in Hell. In a *Futurama* episode, the Professor disapproves of the public's desire to save this man's (*) brain, saying that they are hypocritical for not wanting to transplant it into the body of a great white shark. This man's birthday, April 20th, is compared to Lois' in *Family Guy* and to Barney Gumble's in *The Simpsons*, and also in *The Simpsons*, an attempted assassination of this man while he inspects his troops is thwarted by a tennis ball hit by Mr. Burns. For 10 points, name this dictator depicted with a moustache and a German accent.

ANSWER: Adolf **Hitler**

Bonus: Answer the following about a certain actor, comedian, and filmmaker, for 10 points each:

[10] This creator of many farces and comedies starred in many of his own films, playing Rabbi Tuckman in *Robin Hood: Men in Tights* and starring in *History of the World: Part I* as Moses, Comicus, Torquemada, Jacques, and King Louis XVI ["the sixteenth"].

ANSWER: Melvin James "Mel" **Brooks**

[10] In this western by Mel Brooks, he plays the sleazy, womanizing Governor Le Petomane, who appoints a black railroad worker to be the new sheriff of Rock Ridge.

ANSWER: **Blazing Saddles**

[10] In the 1987 film *Spaceballs*, Mel Brooks plays two characters, President Skroob and this short, wrinkly, wise character who introduces Lone Starr to the power of "The Schwartz" and introduces the audience to the film's merchandising campaign.

ANSWER: **Yogurt**

END OF MATCH - SCORE CHECK (IF THERE IS A TIE, PROCEED TO TIE-BREAKER)

21. A character in this television show once aspired to be a superhero named Jewel. Sergeant Brett Mahoney from a similar show makes a cameo appearance in this show. The main villain of this show's first season has the real name (*) Kevin Thompson, although he prefers something a little more sinister. A pill popping cop on this show is based on a comic book character known as Nuke, who fought Captain America. Another Marvel comic book villain, Purple Man, is the antagonist of this show, although he lacks his purple skin. That character is played by David Tennant. For 10 points, name this Netflix show starring Krysten Ritter about a superpowered private eye facing her nemesis Kilgrave.

ANSWER: **Jessica Jones**