

ACRONYM X - Round 3

1. **One owner of this object vehemently refused to give it away as a birthday present after finding it in a river near the Gladden Fields. A character wishing to steal this object lures its owner into a cave occupied by (*) Shelob. For unclear reasons, this object had no apparent effect on Tom Bombadil. An inscription on this object, which only appears when it is heated, consists of Black Speech but is written using Elvish letters. Invisibility and horrible corruption are imbued by, for 10 points, what gold object once owned by Bilbo Baggins?**

ANSWER: The **One Ring** [accept the **Ruling Ring**, **Great Ring of Power**, **Isildur's Bane**, the **Precious**, or **Ash Nazg**; prompt on "ring of power" or just "ring" or similar] <Nelson>

2. **One man better known for this occupation released the 2008 country album *Diamond Dreams* and is nicknamed "Cowboy." Tom Connolly was one of the first men with this occupation inducted into a related hall of fame. Long-time holders of this occupation include CB Bucknor, Angel Hernandez (*), Jim Joyce, and Joe West. At the professional level, these people usually work in groups of four, with one of them serving as a "crew chief." An "infield fly rule" may be invoked by, for 10 points, what job that often requires calling balls and strikes?**

ANSWER: baseball **umpires** [or **umps**; accept **home plate umpires**] <Nelson>

3. **Jason Aldean's song "She Loved Me" claims that he and a girl with this first name "didn't waste no time." According to a viral Tumblr post, a girl with this name allegedly died from snorting marijuana, though the accompanying photo is actually a young Taylor (*) Swift. It is also the name of a girl who is told "look at her butt" in Sir Mix-A-Lot's "Baby Got Back." A 2016 song uses this name to describe a woman who may have carried on an affair with the rapper of "Empire State of Mind." For 10 points, give this name of a woman that Beyonce claims has "good hair."**

ANSWER: **Becky** [do not accept or prompt on "Rebecca"] <Nelson>

4. **A woman in this film mocks a man by asking to borrow his red jacket so she can be "a serious firefighter." In this film, that same woman abruptly ditches a double-date after hearing the restaurant's overhead speakers play a song that asks "are you (*) just shining for me?" A ruined screening at the Rialto Theater in this film prompts a visit to the Griffith Observatory, where Mia and Sebastian dance into the sky. For 10 points, name this 2016 musical about a jazz pianist and an aspiring actress played by Ryan Gosling and Emma Stone.**

ANSWER: **La La Land** <Vopava>

5. **During his playing career, a current NBA coach routinely blew a kiss to his then-wife Joumana [joo-MAH-nuh] just before taking this action. In a 2016 game, Chinanu Onuaku [chee-nah-noo oh-noo-AH-koo] used an unusual method famously used by Rick (*) Barry to take this action. The all-time leader in success rate for this action in the NBA is Steve Nash. Collegately, these actions can be taken in a manner known as "1 and 1." A "flagrant 2" foul rewards the affected team with possession and two of, for 10 points, what basketball shots taken from the "charity stripe"?**

ANSWER: **free throws** <Nelson>

ACRONYM X - Round 3

6. In one episode of this series, a female mime helps recruit performers for a circus led by "Weird Al" Yankovic. "There's a Party in My City" is a live performance based on this series, in which John Reis plays a "Swami" who introduces musical guests. Rapper Biz Markie appears as a (*) beatboxing instructor on this series, whose more central characters include the keytar-playing robot Plex. A man in an orange jumpsuit appears in, for 10 points, what children's TV show featuring the cyclops Muno and hosted by DJ Lance Rock?

ANSWER: Yo Gabba Gabba! <Nelson>

7. One of these characters named Trigger Broke is partially defined as being clumsy and unable to stand art. Certain romantic actions taken by these characters are initiated by an action called "Woohooing." Lily Allen and Paramore have recorded versions of their songs in the (*) language spoken by these characters, who appear in a series by Maxis that has included expansions like "City Living" and "Get to Work." A green gem can appear over the head of, for 10 points, what characters in a ubiquitous life simulation series?

ANSWER: Sims <Nelson>

8. In a 1999 film, a character with this surname describes the sound of an oncoming train as "the sound of inevitability." Liam Neeson played a character with this surname in a 2010 film that reimagine the 1980s TV series *The A-Team*. A married couple that shares this surname is assigned to (*) kill each other in a film starring the recently separated Angelina Jolie and Brad Pitt. In a 1939 film depicting a filibuster, James Stewart plays a senator with, for 10 points, what surname, who in that movie "goes to Washington?"

ANSWER: Smith [accept Agent Smith] <Nelson>

9. During one of these events, a man sang "Proud Mary" in an awkward duet with Snow White. Before another of these events, one participant kissed her brother James Haven on the lips; a year earlier, Roberto Benigni [beh-NEE-nee] jumped on a chair. Jack Palance did one-handed push-ups during one of these events, and Sally (*) Field claimed "You like me!" during another. Bob Hope hosted a record 18 of these events, which are held in the Dolby Theatre in Los Angeles. For 10 points, name these ceremonies that honor the year's best movies.

ANSWER: Academy Awards [accept the Oscars telecast or similar] <Golden>

10. A singer whose "classic period" fell during this *decade* released the albums *Music of My Mind* and *Talking Book* during it. In this decade, poet Gil Scott-Heron released "The Revolution Will Not Be Televised," and Curtis Mayfield released the soundtrack to (*) *Superfly*. At the start of this decade, Diana Ross left the Supremes, and near its end, Wonder Mike sang "Now what you hear is not a test" in The Sugarhill Gang's "Rapper's Delight." For 10 points, name this decade in which Marvin Gaye's song "What's Going On" preceded the end of the Vietnam War.

ANSWER: 1970s <Golden>

ACRONYM X - Round 3

11. **Description acceptable. In 2002 Kobe Bryant wore a bizarre leather trench coat to one of these events. In 2011, the Boston Bruins' Tim Thomas said he was exercising his rights as a "Free Citizen" by not doing this, which former Raven Matt Birk also (*) declined to do, citing a certain person's support for Planned Parenthood. A number 44 jersey was given away when the Denver Broncos took this action in 2016, which Martellus Bennett has said he will not do in 2017. For 10 points, name this tradition involving high-performing sports teams and the leader of the free world.**

ANSWER: visiting the **White House** after winning a **championship** [accept any answer that generally describes this, as long as it includes what the team is doing and why they're doing it] <Nelson>

12. **Two rivals in this profession named Albert Borden and Robert Angier appear in a 2006 film that co-starred Michael Caine and Scarlett Johansson. A 2013 box-office bomb starring Steve Carell was titled for a long-haired one of these people named Burt (*) Wonderstone. A group of people with this job known as the Four Horsemen, including characters played by Isla ["EYE"-luh] Fisher and Jesse Eisenberg, use their abilities to send an audience member into a bank vault. For 10 points, name this profession seen in *Now You See Me*.**

ANSWER: **magicians** [or **illusionists** or similar] <Nelson>

13. **The endings of the films *Wayne's World 2* and *The Wolf of Wall Street* both feature a cover of this song by The Lemonheads. Though it was later re-worked to reflect a role portrayed by Anne Bancroft, this song was initially named for a generic woman with the (*) surname Roosevelt. A former New York Yankee who is mentioned in this song questioned its writer about the lyric "Where have you gone, Joe DiMaggio?". The phrase "Jesus loves you more than you will know" appears in, for 10 points, what song that appears in *The Graduate*, by Simon and Garfunkel?**

ANSWER: **Mrs. Robinson** <Nelson>

14. **On the first season of a show hosted by this man, a young boy named Jack Hoffman exclusively wore Hawaiian shirts for good luck, while 12-year-old Dara Yu always wore a huge, obnoxious bow. On another show, this man sought to help Amy and Samy Bouzaglo [boo-ZAH-gloh], who operated one of the title "Nightmares." On a third show, this (*) Brit once held slices of bread on either side of a woman's head and called her "an idiot sandwich." For 10 points, name this foul-mouthed chef who hosts *MasterChef Jr.* and *Hell's Kitchen*.**

ANSWER: Gordon **Ramsay** [or Gordon James **Ramsey**] <Vopava>

15. **One actress with this surname played a character whose dog George steals a Brontosaurus bone. Another actress with this surname starred as a princess who meets the reporter Joe on the Spanish Steps. The actress who won an Oscar for *On Golden Pond* and played a leopard-owning socialite in *Bringing Up (*) Baby* shares this surname with the female lead in *Roman Holiday*, who also played Holly Golightly. For 10 points, give this surname of the unrelated actresses Katharine and Audrey, the latter of whom starred in *Breakfast at Tiffany's*.**

ANSWER: **Hepburn** [accept Katharine **Hepburn** or Audrey **Hepburn**] <Golden>

ACRONYM X - Round 3

16. A 2016 game by Otaku Gang pits the victim of this event against Capcom fighters, and reveals that this event is actually just a ruse to buy him more time. It's not 9/11, but a protest sign seen over Hugh Hewitt's shoulder during MSNBC's RNC coverage claimed that George (*) Bush masterminded this event. The victim of this event had just turned 17, and Thane Maynard defended its necessity by insisting "This was not a gentle thing. The child was at risk." For 10 points, name this tragic event concerning a gorilla at the Cincinnati Zoo.

ANSWER: death of Harambe [huh-RAHM-bay] [accept clear equivalents such as the killing or shooting or tragedy of unspeakable proportion of Harambe; prompt on "Harambe"]

<Vopava>

17. A Mika [MEEK-uh] song named partly for these people mentions a man with a "gold credit card" whose "perspective on life sucks"; that song invites the listener to "Blame It on" these people. The criticism "You just sit and get stoned with 30-year-olds" is dished out in The 1975's song named for these people. Sean Kingston gets (*) "suicidal" when these people are "too beautiful," and Guns n' Roses insists that Paradise City is where these people "are pretty." For 10 points, name these young people contrasted with "boys."

ANSWER: girls [do not accept putative equivalents; accept Blame It on the Girls; accept Beautiful Girls] <Vopava>

18. The Chinese game console iQue ["I Q"] was based on the hardware of this other console. Project Reality was the codename for this console, which launched in the U.S. with just two games, including a sequel to *Pilotwings*. The limited capacity of this console caused Square to move *Final Fantasy (*) VII* to the PlayStation, though it got other exclusives like *Banjo-Kazooie* and *Goldeneye*. The original *Super Smash Bros.* was released on, for 10 points, what game console by Nintendo whose name references its number of "bits"?

ANSWER: Nintendo 64 [accept N64] <Nelson>

19. A Japanese soldier on this show believes World War II is still happening until he sees the atomic bombings on a phone. One character on this show dates Burt Reynolds and later marries the car salesman Ron Cadillac. In its fifth season, this show's characters travel to Miami to (*) sell their supply of cocaine; one of them, Cheryl, becomes a country singer. On this show, the title character worked for the unfortunately named ISIS with his mother Malory and ex-girlfriend Lana Kane. For 10 points, name this animated series about a womanizing spy.

ANSWER: Archer <Golden>

20. At the Rio Olympics, athletes from this country won the women's pole vault and, in gymnastics, the men's rings event. This country's national soccer team is sometimes called the "Pirate Ship," or "Piratiko." An NBA player from this country, who has a brother named Thanasis, is known as the (*) "freak" from this nation, a potential all-star for the Bucks. Giannis Antetokounmpo [YAHN-iss an-ten-toh-KOOM-poh] is from, for 10 points, what nation that hosted the Summer Olympics in both 2004 and in 1896, as well as in ancient times?

ANSWER: Greece <Nelson>

ACRONYM X - Round 3

1. An episode of the TV series *Master of None* is focused on the way people of this ethnicity are portrayed on television. For 10 points each:

[10] Name this ethnicity, which is shared by that show's protagonist, an actor who fails an audition after refusing to perform with an accent.

ANSWER: **Indian**-American [prompt on "Asian American" or similar]

[10] *Master of None* stars this Indian-American actor and author of the book *Modern Romance*. This actor's own parents hilariously played his character's parents on the show.

ANSWER: Aziz **Ansari**

[10] One episode of *Master of None* had a guest appearance from this actress, who garnered massive acclaim for her role as the bipolar Carrie Mathison in the TV drama *Homeland*.

ANSWER: Claire [Catherine] **Danes** <Nelson>

2. Los Angeles's 6th Street Viaduct and Bridge, which was used to film dozens of movie car chases, was sadly demolished in 2016. For 10 points each:

[10] One such chase appeared in a 1991 action film subtitled "Judgment Day"; that film starred Arnold Schwarzenegger as one of these robotic killing machines.

ANSWER: **Terminators** [accept **Terminator 2**: Judgment Day]

[10] The viaduct was the site of a drag race between Danny Zuko and the Thunderbird gang leader Leo in this 1978 musical film; the former of those characters was played by John Travolta.

ANSWER: **Grease**

[10] This 2000 film, in which Nicolas Cage and Angelina Jolie play car thieves who have to steal vehicles in the title amount of time, also featured a chase at the site.

ANSWER: **Gone in 60 Seconds** <Nelson>

3. Steve McNair, a quarterback who led this team to its only Super Bowl appearance, was killed by his mistress in 2009. For 10 points each:

[10] Name this NFL team currently quarterbacked by Marcus Mariota [mar-ee-OH-tuh].

ANSWER: **Tennessee Titans** [accept either]

[10] Prior to moving to Nashville and becoming the Titans, the team was based in Houston and went by this name.

ANSWER: Houston **Oilers**

[10] In 2016 the Titans traded for this running back, who went on to finish third in the league in rushing. He previously played with two different NFC East teams.

ANSWER: DeMarco **Murray** <Nelson>

ACRONYM X - Round 3

4. In one appearance, this character and his partner Victor Sullivan search for a lost city mentioned in the Qur'an. For 10 points each:

[10] Name this adventurer, who claims to be a direct descendant of a certain English explorer.

ANSWER: **Nathan Drake** [accept either; accept **Nate** Drake]

[10] A 2016 game starring Nathan Drake is subtitled "A Thief's End" and is the fourth game in this highly acclaimed action franchise.

ANSWER: **Uncharted** [accept **Uncharted 4: A Thief's End**]

[10] Drake is voiced by Nolan North, who also voices this test subject in the *Assassin's Creed* series. This man's ancestors tie the series' games together.

ANSWER: **Desmond Miles** [accept either] <Nelson>

5. In 1994, author Michael Crichton ["CRY"-tun] became the only person to have direct involvement in the U.S.'s number one movie, TV show, and book at the same time. For 10 points each:

[10] The film was this adaptation of a Crichton novel about a tourist attraction on Isla Nublar [EES-luh NOO-blur] which turns into a disaster for Dr. Alan Grant and others.

ANSWER: **Jurassic Park**

[10] Crichton was the creator of this #1 TV show, which starred Anthony Edwards and was based on Crichton's experiences as a doctor. It aired until 2009.

ANSWER: **ER**

[10] His best-selling book at the time was this novel about a man fighting sexual harassment charges. It shares its name with a Scottish music duo behind the song "Latch."

ANSWER: **Disclosure** <Nelson>

6. For 10 points each, answer the following about songs found on the soundtrack to *Shrek*:

[10] This song by Smash Mouth tells the title figure to "get your game on, go play" and "all that glitters is gold."

ANSWER: **All Star**

[10] Rufus Wainwright's cover of this haunting Leonard Cohen song is also on the soundtrack. Also famously covered by Jeff Buckley, its opening line concerns a "secret chord, that David played and it pleased the Lord."

ANSWER: **Hallelujah**

[10] This group covered the Modern Romance song "Best Years of Our Lives" for the film. By far their most famous hit includes the lyrics "Get back, you flea infested mongrel!" and asks "Who? Who? Who? Who?"

ANSWER: **Baha Men** [Their big hit was "Who Let the Dogs Out?"] <Golden>

ACRONYM X - Round 3

7. This man was the first golfer to earn \$1 million on the PGA Tour, though he was later overshadowed by the rivalry of Jack Nicklaus and Gary Player. For 10 points each:

[10] Name this legendary golfer, who died just days before the 2016 Ryder Cup.

ANSWER: Arnold [Daniel] **Palmer**

[10] Arnold Palmer played in this major tournament, which is held annually in Georgia, for 50 consecutive years. He finished below the 36-hole cutoff in each of his last 21 appearances.

ANSWER: The **Masters** Tournament

[10] Arnold Palmer is the namesake of a non-alcoholic drink made of these *two* beverages. In an amusing TV ad, he is seen making the drink to the awe of two SportsCenter anchors.

ANSWER: iced **tea** and **lemonade** [accept answers in either order] <Nelson>

8. The first season of this series centered on the arrest and trial of O.J. Simpson. For 10 points each:

[10] Name this anthology series, which should not be confused with a similarly titled anthology series whose 2016 season was subtitled Roanoke.

ANSWER: **American Crime Story** [do not accept or prompt on "American Horror Story"]

[10] *American Crime Story* airs on this network, whose other America-related programming includes *The Americans* and *American Horror Story*.

ANSWER: **FX**

[10] Two more seasons of *American Crime Story* are already in the works - one concerns Hurricane Katrina, and the other will focus on the 1997 murder of Gianni, a member of this fashion family.

ANSWER: **Versace** <Nelson>

9. In 2015, some guy on the internet calculated that it would cost nearly \$1 trillion to rescue all of the film characters played by Matt Damon. For 10 points each:

[10] More than half of the cost to rescue Matt Damon comes from this 2014 film, in which he is stranded on a planet that was visited as a candidate to replace Earth.

ANSWER: **Interstellar**

[10] Comparatively, it was much cheaper to rescue Damon when he was the title character of this 1998 World War II epic by Steven Spielberg.

ANSWER: **Saving Private Ryan**

[10] Another \$200 million would go to rescue this botanist stranded on Mars, whom Damon played in *The Martian*.

ANSWER: **Mark Watney** [accept either] <Nelson>

ACRONYM X - Round 3

10. Londo Mollari, a character in the sci-fi series *Babylon 5*, cites this song as evidence that human culture is beyond comprehension. For 10 points each:

[10] Name this song, in which the performer takes the title action because "that's what it's all about."

ANSWER: The **Hokey Pokey** [accept **Hokey Cokey**]

[10] The Hokey Pokey is traditionally played at the home games of this ACC college's football team, whose nickname is the Hokies.

ANSWER: **Virginia Tech** [**Virginia Polytechnic** Institute and State University; prompt on "VT"; do not accept or prompt on "Virginia"]

[10] The song's origins are disputed, but the dance associated with it may have been created by Jimmy Kennedy, who also wrote the lyrics to this children's song that claims "if you go down to the woods today, you're sure of a big surprise."

ANSWER: **Teddy Bears' Picnic** [accept close equivalents to this, such as The **Teddy Bear Picnic**] <Nelson>

11. For 10 points each, answer the following about TV Guide's list of TV's 60 Greatest Catchphrases:

[10] #1 on the list is "Heeere's... Johnny!" which this man announced to introduce Johnny Carson during his tenure at the *Tonight Show*.

ANSWER: Ed **McMahon** [or Edward Leo Peter **McMahon**, Jr.]

[10] #5 is this phrase often incredulously uttered by Gary Coleman's character in *Diff'rent Strokes*. It is usually directed towards a character named Willis.

ANSWER: **What'choo talkin' 'bout**, Willis? [be lenient with pronunciations]

[10] In this reality show franchise, host Jeff Probst gives the #6 quote, "The tribe has spoken", once contestants are voted off of the island.

ANSWER: **Survivor** <Golden>

12. In this album's title track, the artist sings about how "on the day of execution, only women kneel and smile." For 10 points each:

[10] Name this 2016 album which contains the songs "I Can't Give Everything Away" and "Dollar Days." It was released two days before its singer's death from liver cancer.

ANSWER: **Blackstar**

[10] *Blackstar* was released by this British musician, who sang about the astronaut Major Tom in "Space Oddity." His alter egos included Ziggy Stardust and the Thin White Duke.

ANSWER: David **Bowie** [or David Robert **Jones**]

[10] This lead single from *Blackstar* had a music video figuratively depicting Bowie's death; somewhat appropriately, the song is titled for a certain Biblical figure from Bethany.

ANSWER: **Lazarus** <Golden>

ACRONYM X - Round 3

13. Sportswriter Henry Chadwick is generally considered the creator of, among other things, the modern baseball box score. For 10 points each:

[10] Chadwick devised the use of this letter to represent a strikeout. In modern box scores, a backwards one of these letters denotes a "looking" strikeout.

ANSWER: **K**

[10] He also devised the system by which different positions are identified with different numbers; in that system, how is a groundout thrown from second base to first base scored?

ANSWER: **4-3** ["four three" or "four to three"]

[10] Chadwick was among the first to correctly posit that this Civil War general, who is often credited with inventing baseball, did not actually do so.

ANSWER: Abner **Doubleday** <Nelson>

14. Fire-based powers pretty reliably make a cool superhero, but water can be iffy. For 10 points each:

[10] To varying degrees of success, DC has tried to give more edginess to this superhero, often emphasizing his role as the deposed King of Atlantis; his real name is Arthur Curry.

ANSWER: **Aquaman** [prompt on "Orin"]

[10] This animated character, who can turn both water and water vapor into ice, is voiced by Samuel L. Jackson in Pixar's *The Incredibles*.

ANSWER: **Frozone** [or Lucius **Best**]

[10] Sea captain Leonard McKenzie is the father of this Marvel hero created by Bill Everett. Known for his ability to fly as well as swim, his name is reminiscent of an underwater vehicle.

ANSWER: **Namor** the **Sub-Mariner** [accept either name; accept **Namor** McKenzie; do not accept or prompt on just "submarine"] <Vopava>

15. For 10 points each, answer the following about singers whose music appeared on Time Magazine's list of 2016's ten worst songs:

[10] Its worst song of the year was "Can't Stop the Feeling," a song made for the movie *Trolls* by this singer and former boy band member, who also starred in the film.

ANSWER: Justin [Randall] **Timberlake**

[10] This artist had the dubious distinction of having two entries on the list in the songs "No" and "Mom," the latter of which features her actual mother. Both songs appeared on her album *Thank You*.

ANSWER: Meghan [Elizabeth] **Trainor**

[10] The list also featured the song "I Took A Pill In Ibiza," which received a bad and pointless remix by SeeB in 2016. Its original version is by this singer-songwriter.

ANSWER: Mike **Posner** [or Michael Robert Henrion **Posner**] <Nelson>

ACRONYM X - Round 3

16. For 10 points each, answer the following about the 1987 film *Wall Street*:

[10] The film stars Michael Douglas as Gordon Gekko, a ruthless financier who, in an iconic moment, claims that this concept, "for lack of a better word, is good."

ANSWER: **greed**

[10] *Wall Street* is the only movie to have won both an Oscar *and* one of these dubious awards, which are held the day before the Oscars and celebrate the worst in cinema each year.

ANSWER: **Golden Raspberry** Awards [or **Razzies**] [Douglas won Best Actor at the Oscars, while co-star Daryl Hannah won the Razzie for Worst Supporting Actress.]

[10] An unnecessary 2010 sequel to *Wall Street* co-starred Douglas and this actor, who is more famous for being really weird; he live-streamed himself watching his own films in 2015.

ANSWER: Shia [Saide] **LeBeouf** [la-BUFF] <Nelson>

17. Despite recent developments, the 1996 Chicago Bulls are almost certainly still the best NBA team ever. For 10 points each:

[10] A major addition to the team that year was this outlandish forward, who finished second in the league in rebounds and in more recent years has become BFF's with Kim Jong-un for some reason.

ANSWER: Dennis [Keith] **Rodman**

[10] In the 1996 Finals, the Bulls beat this west-coast team, which was led at the time by Gary Payton. This team moved to another city in 2008.

ANSWER: **Seattle SuperSonics** [do not accept or prompt on "Oklahoma City" and/or "Thunder"]

[10] The team's starting center was Luc ["luke"] Longley, who was the first NBA player from this country. Current players from this country include Aron Baynes and Dante Exum.

ANSWER: **Australia** <Nelson>

18. A device used to pursue this TV show's antagonist is sometimes called the "Lifeboat." For 10 points each:

[10] Name this NBC action-drama series, in which the thief Garcia Flynn attempts to re-write numerous major events in American history with a stolen temporal device.

ANSWER: **Timeless**

[10] The first episode of *Timeless* concerns the thief's efforts to stop this 1937 air disaster. The thief intended to eventually destroy the vessel himself at a later date.

ANSWER: **Hindenburg** disaster [or similar]

[10] Abigail Spencer, the star of *Timeless*, previously had a recurring role as Suzanne Farrell, a teacher who has an affair with this protagonist of *Mad Men*.

ANSWER: **Don Draper** [accept either; also accept Dick **Whitman**] <Nelson>

ACRONYM X - Round 3

19. For 10 points each, answer the following about actor Miles Teller:

[10] Miles Teller may be best known for playing Peter in all three films in this series, which stars Shailene Woodley and is based on a namesake series of books by Veronica Roth.

ANSWER: **Divergent**

[10] Teller also appeared in the remarkably unnecessary reboot of this film about a small town where dancing is forbidden. The original starred the ubiquitous Kevin Bacon.

ANSWER: **Footloose**

[10] He also co-starred with Shailene Woodley in this 2013 romantic dramedy, in which he plays an alcoholic 18-year-old who struggles to keep a relationship with Woodley's character, Aimee.

ANSWER: The **Spectacular Now** <Vopava>

20. A section of this website dedicated to explaining chapter 2 of *Of Mice and Men* helpfully notes that a stove is a metaphor for the "heart of the house." For 10 points each:

[10] Name this website that mostly offers analysis of song lyrics. It initially focused just on rap lyrics, though it has since expanded to other genres.

ANSWER: **Genius.com** [accept **Rap Genius**]

[10] Verified artists on Genius can annotate their own work; one such artist is this rapper who personally explained the juvenile chorus of the song "Backseat Freestyle" from his album *Good Kid, m.A.A.d City*,

ANSWER: **Kendrick Lamar** [accept either, or Kendrick Lamar **Duckworth**]

[10] This other verified artist stated on Genius that the sharkskin floor in his home inspired the line "Jaws on the floor" from his track "The Real Slim Shady."

ANSWER: **Eminem** [or Marshall Bruce **Mathers** III] <Nelson>