Canadian Hybrid Tournament 2017 Packet N.txt- Written by

Tossups

1. This country has a notable prison at Fort Hahn, which is located in its "golden city" of Birnin Zana. Its currency is its national dollar, and this country's religious pantheon is made up of the Heliopolitan deities. The Jabari tribe of this nation is isolated from the other four main tribes, and are vegetarian followers of the White Gorilla cult. Spies from this country are known as "War Dogs", and these spies have (*) inner lip tattoos granting them safe passage in and out of the country. Before this country's current leader took the throne, its previous king was killed by a terrorist attack at a U.N. conference in Vienna. This country's current monarch ingested the Heart-Shaped Herb to gain the skills they possess, and this country contains the majority of the world's vibranium. For 10 points, name this secretive, powerful, and fictional African nation, currently ruled by King T'Challa and home of the Black Panther.

ANSWER: Wakanda

2. One work in this genre begins with a swingy 6/8 [six-eight] melody that goes C-sharp, D, C-sharp, E, E and is accompanied by a parallel pattern a tenth below. Max Reger's Variations and Fugue on a Theme by Mozart is based on a work in this genre. Sergei Prokofiev's sixth, seventh, and eighth one of these works are known as their "War" ones. A work said to be in "double function form" in this genre was dedicated to (*) Robert Schumann and consists of a single 30 minute long movement. A Chopin work of this genre in B-flat minor has a third movement funeral march. For 10 points, name these works for a solo keyboard instrument that includes one by Liszt in B minor and a Beethoven's "Moonlight".

ANSWER: piano sonata

3. The protagonists of one novel by this author are contrasted with Mother, Father, Dick, and Jane who live in a green-and-white house. One work by this author focuses on Roberta and Twyla, two girls of opposite, but unspecified, race. This author dramatised the lynching of a 14-year-old in 1955 Mississippi in one novel. Another work by this author is set in the blacks-only town of Ruby, Oklahoma. This author of *Recitatif* and *Dreaming Emmett* wrote a work in which (*) Chicken Little accidentally drowns as a result of the actions of the title character. This author of *Sula* wrote about Macon Milkman Dead III finding out they can fly at the end of a different novel. This author's best-known work opens "124 was spiteful" and is about Sethe's anguish at having murdered their baby to protect them from slavery. For 10 points, identify this author of *Song of Solomon* and *Beloved*.

ANSWER: Toni Morrison (or "Chloe Ardelia Wofford")

4. A video game series titled for one of these animals had its already complete second game cancelled due to the imminent release of the N64. Aside from Mismagius, the only other Pokemon to learn the move "Mystical Fire" is based off of these animals. A series whose main character is one of these animals features a game where the main enemies are the Anglar, and that game is subtitled (*) "command." The only Pokemon other than Darmanitan and Victini to have the Fire and Psychic dual type is based off of this kind of animal. The fire-type starter Pokemon from Kalos is based off of this type of animal. McCloud is the surname of, for 10 points, one of these animals that Vulpix and Ninetales are based off of.

ANSWER: **Fox**es (or Fennec **Fox** or Red **Fox**)

5. In 2000, a player on this team, Marc Bergevin, scored an own goal against the San Jose Sharks after hitting the puck in with their glove. In 2006 as a member of this team, Dennis Wideman missed a shootout goal after tripping and landing right on their ass. This team sent away Patrice Tardiff, Roman Vopat, Craig Johnson and two draft picks in a (*) 1996 trade. While playing for this team, Noel Picard tripped Bobby Orr after Orr scored a cup-clinching goal. This team's only first overall draft pick was Erik Johnson in

2006. This team lost the first three Stanley Cup finals of the 1967 expansion era. For 10 points, name this team led by Vladimir Tarasenko and Alex Pietrangelo.

ANSWER: St. Louis Blues

6. This person led the victorious forces at the Battle of Kondurcha river, as well as the Battle of the Terek river, which led to this leader's forces destroying cities such as Astrakhan and Azov. A mass beheading was ordered by this leader after their victory at the siege of Smyrna, after which this leader referred to themselves as a (*) ghazi. This leader also won the battle of Ankara, where Bayezid I was captured, leading to the Ottoman Interregnum. After crossing the Indus river at Attock, this leader invaded the Delhi sultanate and sacked their namesake city. In 1383, this leader began their lengthy subjugation of Persia. For 10 points name this last great nomadic conqueror of the Eurasian steppe, whose epithet derives from the crippling injuries they received as a boy.

ANSWER: Amir <u>Timur</u> the Lame (or <u>Tamberlane</u>, <u>Tamerlane</u>, <u>Tamerlane</u>)

7. This person's "morphological position of race" concerns the parallel development of similar traits without a common ancestor. This person studied totem poles and masks of the American Indians of the Pacific Northwest, which they collected in their work *Primitive Art*. This person criticised Daniel Brinton's work studying different pronunciations in their essay "On Alternating Sounds". This person, who proposed the idea of "cultural relativism", studied the (*) potlatch ceremony of the Kwakiutl. This person dismissed the "cephalic index" and founded the school of anthropology at Columbia University. This person decried biological views of race in *The Mind of Primitive Man*. For 10 points, who taught Ruth Benedict and has been dubbed the "Father of American Anthropology"?

ANSWER: Franz Uri Boas

8. This artist's most recent album includes songs inspired by Rudyard Kipling's "If" and Tennessee Williams's Night of the Iguana. That album opens with the track "One Week Last Summer", and is titled Shine. The lyric "There'll be crocuses to bring to school tomorrow" is included on a song by this artist that is inspired by a daughter they gave up for adoption. This artist's jazz-inspired albums include Mingus and Don Juan's Reckless Daughter. This artist "wanders down the Champs-Elysees" in the song (*) "Free Man in Paris", and they used the tune of "Jingle Bells" in the song "River" which has become a Christmas staple. This artist behind the albums Blue and Court and Spark may be best known for a song in which they "paved Paradise" and "put up a parking lot". For 10 points, identify this Canadian folk-rock singer who recorded "Big Yellow Taxi".

ANSWER: Joni Mitchell (or "Roberta Joan Anderson")

9. An SNL sketch about this institution features Tina Fey and Amy Poehler as "Powderkeg" and "Shortfuse", and includes a shoutout to a mammogram technician. *Girl Meets World*'s Rowan Blanchard criticised this institution as being too "exclusive". A different SNL sketch about this institution starts with Kenan Thompson lamenting that "First it was the models, then the athletes", and is set in a post-apocalyptic world where almost everyone has joined this group. In that sketch, the purpose of this institution is described as "I think she invites them (*) onstage and they, like, walk around for a minute or something". This institution was rocked in 2018 when Jack Antonoff broke up with Lena Dunham and started dating Lorde. For 10 points identify this obnoxious group of friends that revolve around the singer who released 1989.

ANSWER: Taylor **Swift's squad** (any answer that indicates Taylor Swift's friend circle is acceptable)

10. One form of this process can create Brazil twins and rely on the identification of PDFs. Francis John Turner advanced a concept of this process first developed by Pentti Eskola. The conditions in which this process occurs results in namesake facies. Shearing forces from this process can result in foliation. Hornfels are the product of the (*) contact type of this process, while this process occurring near subduction zones produces Eclogite or blueschist. This process acting on shale produces slate while this process acting on

limestone produces marble. For 10 points, name this process, where high pressures and/or temperatures change igneous and sedimentary rocks to the third major rock class.

ANSWER: metamorphism

11. This actor's film debut was opposite Judy Garland in For Me and My Gal, and Garland's husband, Vincente Minnelli, directed this actor in a film starring Leslie Caron in their debut. This person directed Barbra Streisand in the film Hello, Dolly! A Jean Hagen-played character with a strong New York accent pursues this man in one movie. One character played by this actor loves the same woman as Henri Baurel. That character, Jerry Mulligan, sings "I Got Rhythm", and dances a (*) 17-minute sequence to the title George Gershwin composition. This actor also played Don Lockwood in a film set at the end of the silent film era. In that film, this actor starred opposite Debbie Reynolds, and danced with an umbrella during the title number. For 10 points, identify this star of An American in Paris and Singin' in the Rain.

ANSWER: Eugene Curran "Gene" Kelly

12. One member of this family named Lelia's mutilation by their son Hagon Hoare led to a war where this family left Hagon's kingdom impoverished. Houses that swore fealty to this family include the houses of Serrett, Prester, and Brax. One bastard from this family named Joy was the daughter of a member of this family called Gerion, who went missing in (*) Essos searching for a sword named Brightroar. The founder of this noble house was nicknamed "The Clever" and acquired this family's castle by tricking the Casterly family. The patriarch of this family is rumoured to "shit gold," which is disproven when they are killed by their dwarf son while on the toilet. For 10 points, Tywin, Jaime, and Tyrion are all members of what noble house from A Song of Ice and Fire whose symbol is a Lion?

ANSWER: House Lannister

- 13. One essay titled, "On [This Action]", argues that it is morally wrong because it involves the agent undervaluing a potential relationship. In a different essay titled for this action, Don Marquis argues that it's wrong because it is equivalent to theft. That paper introduces the term "a (*) future like ours" to explain why this action is wrong. A thought experiment created in defense of this action involves a violinist who can only be saved by being sutured to another person. Peter Singer argued that, after 18 weeks, it's morally comparable to killing an animal. For ten points, name this divisive action in which a pregnancy is terminated. ANSWER: Abortion <AF>
- 14. In 2017, Kevin Kisner denied this athlete a defense of their title at the Dean & DeLuca Invitational. This athlete salvaged a fourth round collapse after spending 21 minutes deliberating a shot that would ultimately net them a bogey, but momentum shifted and they ended up coming from behind to beat Matt Kuchar. This golfer was tied after three days with Bubba Watson for the lead of the (*) 2014 Masters but ultimately finished second. This golfer blew a five stroke lead with nine holes to go at the 2016 masters. This golfer came out of a strong 2013 PGA Rookie of the Year season and was named the 2015 PGA player of the year. For 10 points, name this young golfer who won the 2015 Masters and US Open.

ANSWER: Jordan Speith

15. Some of the tributaries of a river that empties in this nation include the Tha Chin and Pa Sak rivers. This nation's Crab-Eating Macaques are the focus of its "Monkey Festival". This nation is divided into provinces known as Changwat. Some of those provinces include Trat, Tak, and Nakhon Sawan. The southernmost Changwat in this nation, Patani, has been the site of an (*) insurrection since 2004. A traditional greeting in this nation is the Wai, which often includes the word "Sawadti." This nation has been under the rule of the National Council for Peace and Order since 2014. This nation shares the isthmus of Kra with Myanmar. For 10 points, name this Southeast Asian country with a capital at Bangkok that was formerly known as Siam.

ANSWER: Kingdom of Thailand

- 16. The lead track off of this artist's debut album says that the subject of the song tries to effect by "kicking the facts" and is "packing a gat 'cause guys want to jack." That song, "Young Black Male," was the first track by this artist on the album that contained a song that declared "happiness living on the streets is a delusion." That song by this artist contained the refrain "they can't keep the Black Man Down" and was entitled (*) "Trapped." Another song by this artist features a character who's "barely got a brain" and "can hardly spell her name." This artist behind "Brenda's got a Baby" may be better known for a song featuring Doctor Dre. that contains the lyrics "now let me welcome everybody to the wild, wild west." For 10 poins, name this West-Coast rapper behind songs such as "California Love," a rival of Biggie Smalls.

 ANSWER: Tupac Amaru Shakur (accept either, or Makaveli, or 2pac, or Lesane Parish Crooks)
- 17. According to the Mishnah, an unsuccessful revolt against one of this ruler's governors resulted in a ban on bridal garlands and the Greek Language. The Nabatean kingdom was annexed by this ruler's empire, bringing the Sinai Peninsula under control and creating the state of Arabia Petrea. The ascension of Axidares as king of (*) Armenia spurred this leader's war in which they captured Ctesiphon from the Parthians. Decebalus was defeated by this leader at the battle of Sarmizegetusa which led to the annexation of Dacia into the Roman Empire. The Roman Empire reached its maximum territorial extent at the death of this man in 117 C.E. For 10 points, name this second of the five good Roman emperors, the predecessor of Hadrian who was commemorated by a victory column.

ANSWER: <u>Trajan</u> (or Imperator Caesar Nerva <u>Trajanus</u> Divi Nervae)

18. The anion of the BOP reagent consists of phosphorus and this element. A compound of hydrogen, silicon, and this element is used to cleave the silicon-oxygen bonds of silyl ethers. This is the most common radioactive element used in PET scans. To be prepared for gaseous diffusion, molecules of uranium are bounded to six atoms of this element. A derivative of (*) acetic acid with three of this element is a much stronger acid because of the inductive effect. The first noble gas compound was formed from this element and Xenon. This element can carbon make up the polymer Teflon. For 10 points, name this element with atomic number 9 that sits between oxygen and neon on the periodic table.

ANSWER: fluorine

19. An early episode of this television show featured a concert scene with the songs "Hero Takes A Fall" and "Eternal Flame" performed by The Bangles. In the second episode of this show, a man named Mick showed up at the main characters' house to install a DSL. The actor playing Mick was then recast as a hapless man with many different jobs named Kirk. On this show, Liza Weil played (*) Paris Geller. In 2016, this show was revived as a four-part miniseries on Netflix, subtitled "A Year in the Life", and concluding with one of the main characters announcing their pregnancy. For 10 points, name this dramedy series, created by Amy Sherman-Palladino, which starred Lauren Graham and Alexis Bledel as Lorelai and Rory, a fast-talking mother and daughter pair.

ANSWER: **Gilmore Girls**

20. This author created the psychiatrist Henry Harcourt-Riley in one play. One work by this poet has an epigraph taken from *The Jew of Malta*, and the title character of that work asks "Should I have the right to smile?" A poem by this author describes an "alien people clutching their gods", and that work by this poet includes the line "A cold coming we had of it". Another poem by this author describes "Dawn points and another day prepares for heat and silence". Lavinia briefly leaves Edward Chamberlayne in this author's play (*) *The Cocktail Party*. This poet claimed "In my beginning is my end" in the work "East Coker", and wrote "Time present and time past are both perhaps present in time future" in the work "The Dry Salvages". Those poems are both included in this author's *The Four Quartets*. For 10 points, identify this American poet, whose line "April is the cruelest month" opens *The Wasteland*.

ANSWER: Thomas Stearns Eliot

Bonuses

- 1. This game show was originally titled "What's the Question?" For 10 points each:
- [10] Name this show created by Merv Griffin, which Weird Al Yankovic sang a song about losing on.

ANSWER: Jeopardy!

[10] This man began hosting *Jeopardy!* after it was revived in 1984. This current host of *Jeopardy!* also hosted *The Wizard of Odds* and *Double Dare*.

ANSWER: George Alexander "Alex" **Trebek**

[10] This man was the original host of *Jeopardy!* when it was created in 1964. This person also hosted *The All-New Jeopardy!* which ran from 1978 to 1979.

ANSWER: Art Fleming (or Arthur Fleming Fazzan [accept either])

- 2. The four major subgroupings of amniotes are based on the number and condition of these entities. For 10 points each:
- [10] Name these entities that differentiate the anapsids, diapsids, synapsids, and euryapsids. Humans, as synapsids, have one of these entities, positioned higher than the one found in euryapsids. A description is acceptable.

ANSWER <u>temporal fenestrae</u> [or <u>holes</u> in the <u>skull</u>]

[10] This class of organisms are the only extant diapsids. These organisms are what make the reptiles not monophyletic, as they are descendants of dinosaurs.

ANSWER: birds or aves

[10] The main group of euryapsids are these top marine predators of the middle Mesozoic period. Later, their roles as the apex of the seas were taken over by the plesiosaurs.

ANSWER: ichthvosaurs

- 3. This author wrote about Mara Lincoln growing up in a small Maine town in *The Pearl of Orr's Island*. For 10 points each:
- [10] Identify this author who also wrote about Nina Gordon's plantation in the novel *Dred: A Tale of the Great Dismal Swamp*.

ANSWER: Harriet Elisabeth Beecher Stowe

[10] Stowe's best-known work is this novel, whose title character is beaten to death by Simon Legree. The slaves Eliza, George and Harry successfully escape to Canada in this work.

ANSWER: <u>Uncle Tom's Cabin</u>; or, Life Among the Lowly

[10] Stowe also wrote this work about Mary Scudder who initially accepts the title character's proposal, but turns them down for James Marvyn when they return from sea.

ANSWER: The Minister's Wooing

- 4. Answer some questions about blue-eyed soul, for 10 points each:
- [10] The biggest blue-eyed soul star of the 21st century is this singer, whose debut album included the songs "Chasing Pavements" and "Hometown Glory".

ANSWER: Adele Laurie Blue Adkins (accept either)

[10] This Welsh singer released the albums *Rockferry* and *Endlessly*. Their biggest hit is a song where they sing "You've got me begging you for mercy, why won't you release me?"

ANSWER: Amie Ann **Duffy**

[10] This American released over 10 albums before their death at the age of 30, including *Goodbye and Hello* and *Look at the Fool*. Their son, who also died young, released the album *Grace*.

ANSWER: Tim Buckley (prompt on "Buckley")

- 5. This dubious strategy was first implemented by Don Nelson towards Dennis Rodman, but later Nelson and others in the league started to target its namesake. For 10 points each:
- [10] Describe this strategy that was used against the Lakers during the early 2000s and later on in the decade against the Miami Suns. A description is acceptable.

ANSWER: <u>Hack-a-Shaq</u> [or <u>intentionally fouling Shaq</u>uille O'Neal, descriptive answers must include some description of intent]

[10] In a 2016 game against the Rockets, this Detroit Pistons player set the NBA record for most free throws missed in a game. In 2015-16, this player set multiple team records for double-doubles.

ANSWER: Andre **Drummond**

[10] Drummond broke this player's record for most missed free throws in a game. This player is the only player to have scored 100 points in a game.

ANSWER: Wilt Chamberlain

- 6. This figure identified themselves with the symbol of a cross enclosed by a circle. For 10 points each:
- [10] Name this figure, who sent four cryptograms to the San Francisco Bay area press.

ANSWER: The **Zodiac** Killer (if the question goes dead, say the answer is "The Zodiac")

[10] The Zodiac was this type of criminal, who typically commit their crimes with a "cooling off period" between them. Other examples of this type of criminal include Albert Fish, Ted Bundy, and Jack the Ripper.

ANSWER: <u>Serial Killers</u> (accept <u>Serial Murderer</u>, prompt on "murderer," "multiple murderer" or obvious equivalents. Do not accept or prompt on "mass murderer")

[10] The Zodiac killer's final confirmed victim was a man with this profession named Paul Stine. That murder of a man with this profession occurred near the intersection of Washington and Cherry streets in the neighbourhood of Presidio Heights.

ANSWER: <u>Taxi Driver</u> (accept <u>Cab Driver</u>, <u>Taxicab Driver</u>, <u>Cabbie</u>, <u>Cabman</u>, <u>Hack Driver</u>, <u>Hacky</u>, or <u>Hackman</u>, prompt on "driver" or obvious equivalents)

- 7. In this character's screen debut, they utter the line "You've got to ask yourself one question: 'Do I feel lucky?' Well, do ya, punk?" For 10 points each:
- [10] Roger Ebert criticized the "Fascist moral position" of this character, who declares "Go ahead, make my day" in *Sudden Impact*.

ANSWER: <u>Harold</u> Francis "Dirty <u>Harry</u>" <u>Callahan</u> (Accept any)

[10] This murderer is the main villain of the first *Dirty Harry* movie. This character hijacks a school bus during *Dirty Harry*'s climax.

ANSWER: Charles "Scorpio" Davis (or The Scorpio Killer)

[10] *Dirty Harry* opens with Scorpio killing a woman in one of these. Scorpio shoots that woman in one of these locations from a nearby rooftop.

ANSWER: A Rooftop Hotel **Pool** (prompt on "Rooftop," "Hotel," or a "Hotel Rooftop")

- 8. Answer some questions about the works of Alan Moore. For 10 points each:
- [10] During the story "The Killing Joke," Moore had this character shot and paralyzed by the Joker. This character would then go on to become Oracle.

ANSWER: Barbara Gordon (accept either, or Batgirl)

[10] Moore earlier won acclaim for this 12 issue limited series which prominently features a yellow smiley face in its marketing. This series features characters such as Ozymandias and Dr. Manhattan.

ANSWER: Watchmen

[10] In another Moore work, *V For Vendetta*, Britain is ruled by this neo-fascist political party. Roger Dascombe, Derek Almond, and Adam Susan are all major members of this political party.

ANSWER: Norsefire

- 9. Answer some questions about Jewish myths and folktales, for 10 points each:
- [10] These creatures are made from clay and do as instructed. The most famous tale about these creatures sees one created by Judah Loew to protect the Prague Ghetto.

ANSWER: Golems

[10] Og the Giant is only mentioned in passing in the Hebrew Bible, but a folktale tells of how they swore fealty to this father of Ham and Japheth. Their later betrayal leads to punishment from Moses.

ANSWER: Noah

[10] This term refers to rabbinic texts that include folklore, fables, and pieces of practical advice. It should not be confused with the text that details the instructions for the Passover Seder.

ANSWER: Aggadah (or "Aggad", listen carefully and do not accept "Haggadah")

10. After being poisoned by a toxic nerve-agent, Sergei Skripal and their daughter Yulia were found unconscious on a bench in Salisbury. For ten points each, answer some questions about this incident.

[10] Skripal was formerly a spy in this country, before being recruited by the UK. This nation has been accused of poisoning Skripal and their daughter, though they deny the allegations.

ANSWER: Russia

[10] Skripal is believed to have been poisoned by a nerve-agent from this class of Russian-developed nerve-agents. There are believed to be five variants of this series of nerve-agent which were developed as a part of program FOLIANT.

ANSWER: Novichok

[10] This Russian foreign minister has denied accusations and noted that under the Chemical Weapons Convention Russia should be allowed access to a sample of the agent and given ten days to respond. In 2017 this man said the US attacked Iraq "solely because they had 100 percent information that there were no weapons of mass destruction left there".

ANSWER: Sergey Lavrov <AF>

11. Identify some stand-up comedians, for 10 points each:

[10] This comedian's 2017 special *She Ready! From the Hood to Hollywood!* includes a story about introducing Will and Jada Pinkett Smith to Groupon. That special came out after a critically acclaimed role in *Girls Trip*.

ANSWER: Tiffany Sarac Haddish

[10] This comedian, who passed away in 2014, got their start on *The Tonight Show Starring Johnny Carson*. The long career that followed included books like *I Hate Everyone...Starting with Me*, voice-work, like the role of Bubby on *Arthur*, and a lot of plastic surgery.

ANSWER: Joan Rivers (or "Joan Alexandra Molinsky")

[10] This comedian's stand-up specials include *Mostly Sex Stuff* and *The Leather Special*. This relative of the current Senate Minority Leader starred opposite Goldie Hawn in 2017's *Snatched*.

ANSWER: Amy Beth Schumer

- 12. These numbers form Cunningham chains of the first kind with their "safe" counterparts. For 10 points each:
- [10] Name this class of prime numbers such that if p is this kind of prime, then 2 times p plus 1 is also a prime.

ANSWER: Sophie Germain primes

[10] Sophie Germain used their namesake primes in an attempt to prove this theorem ultimately proven by Andrew Wiles. It states that for any integers a, b, c and n, there exists no solution to the equation a to the n plus b to the n equals c to the n for n greater than 2.

ANSWER: Fermat's last theorem

[10] The reciprocals of this type of prime number were shown to converge in Brun's theorem, while the first Hardy-Littlewood Conjecture sets an asymptotic bound on their counts. Despite much recent work, it is unknown whether or not there are an infinite number of these primes.

ANSWER: twin primes

- 13. Answer some questions about the history of the pluckiest South American country, Uruguay. For 10 points each:
- [10] The history of post-independence Uruguay was defined by the conflict between the Colorados and this group. This group represented the interests of the agricultural population.

ANSWER: The <u>Blancos</u> (or Partido <u>Nacional</u>, <u>P.N.</u>, The <u>National</u> Party, Partido <u>Blanco</u>, The <u>Whites</u>, or The <u>White</u> Party)

[10] The Blancos were founded by this second constitutional president of Uruguay. This man had a rivalry with the leader of the Colorados, Fructuoso Rivera.

ANSWER: Manuel Ceferino Oribe y Viana

[10] Oribe got Argentina to invade Uruguay and launch the "Great Siege" of this capital city of Uruguay. Giuseppe Garibaldi supported the Colorados during the siege of this city.

ANSWER: Montevideo

- 14. Answer some questions about featured rap appearances on Katy Perry songs, for 10 points each:
- [10] Nicki Minaj's guest verse on this song opens "Pink Ferragamo sliders on deck". This 2017 single was widely seen as a diss aimed at Taylor Swift and pairs a basketball-themed music video with lyrics like "Another one in the basket".

ANSWER: "Swish Swish"

[10] Katy collaborated with a rapper of this last name on "Chained to the Rhythm". That rapper is the grandson of a Jamaican reggae icon with the same last name.

ANSWER: Marley (accept "Skip Marley" or "Bob Marley")

[10] Katy featured this artist on the single remix of "Last Friday Night (T.G.I.F.)". They also gave this rapper behind the album *Under Construction* a spot on their 2015 Super Bowl performance.

ANSWER: Missy "Misdemeanor" Elliott (or "Melissa Arnette Elliott")

15. The title character of this movie sings the songs "Spoonful of Sugar" and

"Supercalifragilistic expialidocious." For 10 points each:

[10] Name this movie whose title character played by Julie Andrews is the nanny of the Banks children.

ANSWER: Mary Poppins

[10] Give both of the names of the Banks children. Both of these names are spoken twice at the end of the song "The Perfect Nanny."

ANSWER: Jane and Michael Banks

[10] Dick Van Dyke plays both Bert and an old bank director with this last name in *Mary Poppins*. That character with this last name dies from laughing at a joke told by Mr. Banks.

ANSWER: Mr. Dawes, Sr.

- 16. Answer some questions about literary figures mentioned in William Wordsworth's "Scorn not the Sonnet", for 10 points each:
- [10] Wordsworth claims that the sonnet was the key that this poet used to unlock their heart. Wordsworth was probably thinking of this author's sonnets like "My mistress's eyes are nothing like the sun" and "Shall I compare thee to a summer's day?"

ANSWER: William Shakespeare

[10] The poem says that when "a damp fell round the path" of this poet, the sonnet became a trumpet. This poet wrote a sonnet that opens "When I consider how my light is spent".

ANSWER: John Milton

[10] After mentioning Petrarch and Tasso, the poem claims that this poet used the sonnet to soothe "an exile's grief". One of this man's sonnets opens "Dear gentle soul, you who departed this life so soon".

ANSWER: Luis Vaz de <u>Camoes</u> (accept "Luis Vaz de <u>Camoens"</u>)

- 17. DLC for the fourth game in this series include *Together for Victory*, *Death or Dishonour*, and *Waking the Tiger*. For 10 Points each:
- [10] Name this series of Grand Strategy games developed by Paradox Interactive where the player controls a nation from the starting date of 1936.

ANSWER: **Hearts of Iron**

[10] *Hearts of Iron* focuses on this historical war. Spinoffs and expansions titled "Darkest Hour" and "Their Finest Hour" refer to speeches about events in this war by Winston Churchill.

ANSWER: World War Two

[10] This mod for *Hearts of Iron 4* envisions an alternate history where Germany won World War One. Huey Long leads the American Union State during the second American civil war in this mod.

ANSWER: Kaiserreich: Legacy of the Weltkrieg

- 18. One of these regions got its ruler when Anguta cut off their daughter's fingers, forcing them to drown. For 10 points each:
- [10] Identify this kind of location, which in Inuit mythology, people visit before their journey to the Land of the Moon. Hades ruled over the Greek version of these locations.

ANSWER: <u>Underworld</u>s (or, "<u>hell</u>s" and other synonyms)

[10] The Inuit underworld, Adlivun, is ruled over by this goddess, whose fingers became the seals and walruses that the Inuk depended upon for food. Various myths exist for why Anguta de-fingered her, including him attacking her out of hunger.

ANSWER: Sedna (or "Sanna")

[10] In Egyptian mythology, the soul was weighed against one of these objects that represented Ma'at. The weighing decided whether the dead person's heart would be fed to Ammit the devourer.

ANSWER: Feather of Ma'at (or "feather of truth")

- 19. Sometimes they're financially motivated, sometimes they're politically motivated either way they cause scandals when discovered. For 10 points each, answer some questions about famous artistic forgeries.
- [10] Han van Meegeren was charged with treason for selling a work to Hermann Goring that was attributed to this artist. Van Meegeren's *Supper at Emmaus* was hailed as the masterpiece of this Dutch artist of *Girl with a Pearl Earring*, and *View of Delft*.

ANSWER: Johannes Vermeer

[10] British forger Tom Keating imitated many different artists, including this fellow countrymen whom they depicted at Flatford mill. In episode three of their TV show, "On Painters", Keating demonstrated how to paint in the style of this artist of *The Jumping Horse*, and *Salisbury Cathedral From the Bishop's Grounds*.

ANSWER: John Constable

[10] This French painter of *The Bridge at Narni* and member of the Barbizon school is considered one of the most forged artists, such that someone once quipped that "[This person] painted three thousand canvases, ten thousand of which have been sold in America".

ANSWER: Jean-Baptiste-Camille Corot <AF>

- 20. In the Olympics, this sport has been contested four times between 1996 and 2008, and has only ever seen the United States, Australia, China, and Japan medal. For 10 points each:
- [10] Name this sport, along with a similar sport, that is slated to return for the 2020 Summer Olympics.

ANSWER: **softball** [do not accept or prompt on "baseball"]

[10] This athlete who is considered to be the greatest female hockey player of all time played on Canada's softball team at the 2000 Summer Olympics. This athlete retired in January 2017 as the all-time points leader of the Canadian women's hockey team.

ANSWER: Hayley Wickenheiser

[10] The softball played at high level events such as the Olympics is this named variant of softball, one of three named by the International Softball Federation

ANSWER: **fastpitch** softball [or **fastball**]