

Tricon 2016

Packet by George Berry, Aidan Mehigan, Brian Stack, and Neil Wilcox-Cook

1. **This movie line is the title of a Look Mexico song whose chorus is “just when you think I can’t believe this is happening to me, it does, trust me, it happens to all of us.” Six sequels after this line was originally delivered, this quote was reflected on as the reason “we were brothers” and why “the most important thing in (+) life will always be the people in this room.” This line begins a voiceover that follows a scene in which Brian hands over keys to (*) Dom. This line is immediately followed by the observation that “Nothing else matters: not the mortgage, not the store, not my team and all their bullshit. For those ten seconds or less, I’m free.” For 10 points, name this line spoken by Vin Diesel in the original *The Fast and the Furious* regarding portioning human existence into illegal street races.**

ANSWER: **“I live my life a quarter mile at a time”**

2. **Excesses during this conflict were satirized in the musical *The Sultan of Sulu*. Veterans of this conflict return home to a parade at the beginning of the musical *The Golden Apple*. In *Pursued*, (+) Jeb Rand won a Medal of Honor fighting in this war. 1997, Gary Busey and Tom Berenger starred in a TV miniseries created by (*) John Milius about this war. The *New York Inquirer* inflames sentiment in favor of this war in part of the narrative of *Citizen Kane*. For 10 points, name this war which, in popular culture, also inspired the name of the Saskatchewan Roughriders, maybe.**

ANSWER: **Spanish-American War**

3. **A character in this film uses taunts such as “Your fear make air stink!” and “you die as you have lived -- a coward!” Near the end of this film, the protagonist declares “live or die, man!” to an angry rival who had just dismounted a zipline, then twists his nose. This film turned a song rejected from the (+) *Rocky IV* soundtrack, Peter Cetera’s “The Glory of Love,” into a #1 hit. An old den-den-daiko drum is retrieved during this film shortly after a corrupt grocery magnate is revealed to be causing the depletion of fisheries. During this film, a man tells a story about fleeing from a deadly fight with (*) Sato over the love of Yukie. This film is set in Okinawa and begins just after the All-Valley Tournament. For 10 points, name this 1986 film starring Pat Morita and Ralph Macchio, the first sequel to a hit martial arts movie.**

ANSWER: **The *Karate Kid, Part II*** [do not accept “The Karate Kid 2”]

4. **In Book VII of the *Aeneid*, this man appears fighting alongside Turnus and is described as the founder of what is now Palestrina. The censor expelled by Marius and the conqueror of the Balearic Islands claimed descent from this legendary man. This man’s name, which means (+) “little blind one,” was derived from his smoke-narrowed eyes. The gods attempted to punish this man for doubting his demigod status, but he proved incapable of being (*) burned by fire. This man was conceived when the sister of the Depidii was impregnated by a spark. This man was a foundling who appeared on a hearth at the Temple of Jupiter and was raised among herds of sheep. For 10 points, name this son of Vulcan and legendary ancestor of the gens Caecilia.**

ANSWER: **Caeculus**

5. **John Burke became notorious in Wisconsin for repeatedly accusing Waukesha West High School of engaging in this activity. Tom O'Donnell and Jolie Fitch engaged in the most famous incident of this activity, which involved burglarizing a storage room at (+) Devry Institute. Mr. Herkabe pressures the Krelboynes to engage in a parody equivalent of this activity, which results in everyone at the hotel participating in it during a season 4 (*) Malcolm in the Middle episode. This activity was discovered in 1995 after its perpetrators nearly doubled their prior score in order to defeat Whitney Young. Coach Jerry Plecki was blacklisted from teaching jobs after masterminding this activity, as seen in an HBO movie starring Jeff Daniels. For 10 points, Steinmetz High School in Chicago famously engaged in what activity which only slightly lowers the already near-zero credibility of a ridiculous secondary school academic competition?**

ANSWER: **cheating at Academic Decathlon**

6. **The appearance of one of these creatures is deemed "not an accident" and inspires the observation "But man is not made for defeat." In *Moby-Dick*, these creatures interrupt Stubb's dinner, and Stubb later proclaims "that's Christianity!" in response to a sermon the cook Fleece gives to these creatures that concludes "for all (+) angels are nothing more than [this animal] well governed." After massacring a group of these animals, Queequeg calls the god that created them "one dam Ingin." In dealing with examples of these creatures identified variously as (*) *dentusos*, *galanos*, and a *tiburón*, one character loses a real harpoon, a makeshift harpoon, and his oars, and that character wonders if Joe DiMaggio would have liked the way he fought them. For 10 points, name these no-good sea creatures who eat up all of Santiago's marlin before he can make it home in *The Old Man and the Sea*.**

ANSWER: **sharks**

7. **In a concluding section asking to "withdraw from this shameful business," this essay claims that "protests by people who have not power are always a waste of time." This essay, which is broken down as a series of numbered paragraphs, draws comparisons to "indiscriminate" German policy and notes a *Chicago Tribune* headline that proclaimed "Atilla Was a Sissy." This essay begins by noting that "in 1939, on the outbreak of war, the President of the United States asked for assurances from the belligerent nations that civil (+) populations would not be attacked." This essay says that the fact that "murder is one of the worst human actions" is "not like the Queensbury rules" but rather a natural law of the universe. This essay was distributed as a pamphlet on the (*) campus of Oxford University in 1958, in protest of the title honorary document. For 10 points, name this essay by G.E.M. Anscombe, which argued against the morality of using atomic weapons on Japan.**

ANSWER: **"Mr. Truman's Degree"**

8. During a performance at this event by this comedian, the performer had to do a shot of tequila in order to deliver the line "No wonder he's got moves - he was in the womb trying to dodge a coat hanger." During this set by this specific performer, the observation "all these rappers on stage and Martha Stewart has done the most jail time" was made. This comedian at this event claimed that Kevin (+) Hart would be "playing Peter Dinklage's shadow" on Game of Thrones and deflected crowd horror by spinning around and curtsying her dress. At this event, this comedian claimed that "time flies when you're a piece of shit" and compared a man to "the Beatles - not the band, the bugs that live in shit." The crowning joke of this performance was the suggestion that, because she had to fuck the subject of this set, (*) Selena Gomez was "the least lucky Selena in entertainment history." For 10 points, name both this standup comedian who stars on *Another Period* and the Comedy Central-sponsored event at which she delivered the night's best takedown of the singer of "Love Yourself" and "Baby."

ANSWER: Natasha Leggero's performance at *The Comedy Central Roast of Justin Bieber* [accept any answer containing Natasha Leggero's name, Justin Bieber's name, and the word roast]

9. Like Red in *The Shawshank Redemption*, this character is described as "Irish" and "red-haired" in his original literary appearances, but became black-haired on film. This namesake of a long-running "Mystery Magazine" becomes a widower when Phyllis is killed in *Blood on the Black Market*. The real name of this character's creator was (+) Davis Dresser, and he first appeared in the 1939 novel *Dividend on Death*. Hugh Beaumont and Lloyd Nolan played this character in films such as (*) *Sleepers West*, *The Man Who Wouldn't Die*, and *Too Many Winners*. For 10 points, name this hardboiled private detective created by Brett Halliday, who may have celebrated closing cases with a hard slug of Ecto-Cooler.

ANSWER: Mike Shayne

10. Constant closure motions during this event caused opposition members to yell about "jackals and trained seals." During this event, speaker René Beaudoin reversed his own ruling under government pressure. This controversy was ultimately caused by the discovery of the Leduc gusher nine years earlier. (+) Louis St. Laurent was observed reading a book during furious phases of this controversy, possibly leading to his 1957 election defeat. During this controversy, an energy minister's American birth became an object of bigoted attacks, though ultimately C.D. Howe prevailed in having the namesake object (*) built from the Edmonton area to Toronto and Montreal. For 10 points, name this controversy which consumed the Canadian Parliament throughout the summer of 1956 and centered on building a huge "Trans-Canada" tube to export natural gas to Canada's urban centers and the United States.

ANSWER: the Pipeline Debate

11. **A character created by this writer finds a series of notebooks proving descent from the Biblical Jonah. In a novel by this author, a man who escapes the Nazis aboard a ship that is deliberately sunk as part of an insurance scam is disgusted when he watches a seagull being consumed. This author based many of his writings on the neighborhood of (+) Bon Fim, and he claimed that the central conflict of his life was "speaking Yiddish and eating gefilte fish" indoors versus "soccer and samba" outdoors. Yann Martel claimed not to have (*) plagiarized a novel by this author, but only a review of that novel, for *The Life of Pi*. In another novel by this author, Guedali Tartakowsky is born with four horse legs. For 10 points, name this Jewish Brazilian author of *The Centaur in the Garden* and *Max and the Cats*.**

ANSWER: Moacyr **Scliar**

12. **McCain, Welk, et al. determined in a 2006 article that two variants of this testing regimen provide nearly identical information, and recommended the alternative form of this test for facilities with space restrictions. Participants in this testing are graded based on their second failure to complete the activity central to this task within the allotted time, and this test begins with a recording informing participants to (+) "line up at the start" and that the test will begin in 30 seconds. Decreasing time intervals in each level of this form of testing create an increased difficulty, with scoring being determined once a participant can no longer run a shuttle run of either 15 or (*) 20 meters depending on the variant used. For 10 points, name this multistage aerobic capacity test marketed heavily by Fitnessgram.**

ANSWER: **PACER** [**P**rogressive **A**erobic **C**ardiovascular **E**ndurance **R**un]

13. **At Disney World, a market of this name contains restaurants such as Chef Mwanga's, Wanjohi Refreshments, and Kitamu Grill. This word is said by a "Rasta man" and "the Higher One" in the chorus of a song, subtitled "Working Together for Freedom," that was a minor hit in 1988 for Rita Marley. An individual of this name, who outpolled Jill Stein in a July 2016 Presidential poll, was the subject of a Vine in which Danny (+) Trejo advocates "dicks out" for him and Tweets such as one from @extranapkins putting his name into the lyrics of "Loser" by Beck. Thane Maynard defended an action directed towards the individual of this name, due to Isaiah Gregg "banging around on concrete." For 10 points, name this Cincinnati Zoo resident who was shot in May 2016 after a three-year-old child fell into his enclosure, and who was a gorilla whose name rhymes with "Chris Ray."**

ANSWER: anyone, even **Harambe** [superpower for giving the full answer before (+) ... Power for giving the full answer after (+) or the underlined answer before (+) ... Regular scoring for giving only the underlined answer after (+)]

14. **The man who provoked the asking of this question is now a PE and health teacher at Raymond Park Middle School. Before asking this question, its asker gave a little-remembered speech probably intended to protect the job of Vic Fangio. In the lead up last year's (+) FedEx Cup, Jordan Spieth uploaded his re-creation of this question to Instagram. A description of the perils of turning the ball over five times preceded the asking of this question. This question's asker used it to counter another one asked by WRTV reporter Tim Bragg on November 25, 2001, after a (*) loss to the 49ers sent the asker's team to 4-6. This question was famously adapted to discourage talking to girls about a certain subject at a backyard party. For 10 points, name this one-word question repeatedly posed by Indianapolis Colts coach Jim Mora when asked about his team's hopes for the postseason.**

ANSWER: **"Playoffs?"**

15. **A vector space is said to be complete if all sequences with a property named for one of these two men converges, whereas the other of these men names an additive method for solving boundary value problems in (+) differential equations. One of these men names a formula and a theorem for the calculus of contour integrals, while the other names a formula for recovering holomorphic functions from the boundaries of the real part. An (*) inequality named for these two men relates the value of a product of inner products to a square of inner products, and was generalized by Holder. For 10 points, name these two mathematicians famous for an inequality that can be used to prove the triangle inequality in normed vector spaces.**

ANSWER: Augustin-Louis **Cauchy** and Hermann Amandus **Schwarz**

16. **Artist Sidney Hutter was gifted a large pile of raw materials as a result of solving this problem. Frank Durgin built a scale model of a whole neighborhood to try to determine the cause of this problem, which was ultimately revealed to be overly thick outer layers and thermal stress on air (+) gaps. The seven-million dollar plan to solve this problem temporarily created the "Plywood Palace" and resulted in the removal of blue reflective double-paned objects. This early 1970s problem, caused by Henry Cobb's lack of concern for (*) structural engineering, resulted in the frequent plummeting of 500-pound objects to the ground on Clarendon Street and other Back Bay thoroughfares. For 10 points, identify this problem involving securing glass in a building from the I.M. Pei firm in Boston.**

ANSWER: **windows falling out** of the John **Hancock** Tower

17. **Jon Rapaport, the noted author of *The Matrix Revealed*, *Exit From the Matrix*, and *Power Outside the Matrix*, claims that using these two things together creates "an outer envelope with no real substance." According to a March 2016 article on YourNewsWire.com, one of these two things will be used to distribute a vaccine created by the other of these two things in Queensland, in order to kill people for fun and control minds but under the pretext of combatting (+) cholera in animals. A May 2014 Underground Health feature notes that one of these things has an active ingredient of aluminum, which kills everything that is not the other of these things, thus explaining why these things are always found together. A map of world soil acidity on metabunk.org fruitlessly tries to debunk the alleged connection between these two things. One of these things is of course sponsored by (*) Monsanto in order to make sure that only the other of these things can grow. For 10 points, name these two things feared by giant fucking idiot babies, one of which is the exhaust from airplanes and the other of which is food with any kind of connection to ATOMS! or SCIENCE!**

ANSWER: **chemtrails** and **GMOs**

18. **The original design of this object was created by goldsmith Adrien Vachette. This object was central to the conversion of the Jewish Ratisbonne brothers in nineteenth century France, a story that inspired Maximilian Kolbe's later founding of the Knights of the (+) Immaculata, who worked to popularize the use of this object. The original advocate for the creation of this object is buried in their namesake chapel alongside St. Louise de Marillac, founder of the Daughters of Charity. The back of this object features seven stars, two heart motifs, and the letter (*) M surmounted by a cross, and the oval-shaped border around its front bears a French inscription reading "O Mary, conceived without sin, pray for us who have recourse to you." This object's design was described in an apparition witnessed by St. Catherine Labouré. For 10 points, name this metal object worn around the neck by some Catholics as an expression of Marian devotion.**

ANSWER: the **Miraculous Medal**

19. **The lowest value on record for this statistic is 0.41 for Xiangyang district in China's Jiamusi city. A tempo effect on this value can cause it to increase based on deferred events, even when the underlying trends it purports to measure are actually static or decreasing. United Nations documents switched to using this value instead of the similar (+) NFR in 1998, though this value can be very skewed in societies with male-favoring gender imbalances. In the U.S., this value's highest level since World War II was (*) 3.8 around 1958. This value, used in the social science of demography, is defined based on a woman who does not die before menopause and has the typical age-specific rates. For 10 points, name this measure of the average number of children each woman in a society will have.**

ANSWER: **total fertility rate** [prompt on average number of children or other descriptive answers]

20. **This man worked with Pierre Wack to found the field of scenario planning. This coiner of the term "Vietnamization" hired Ralph Ellison to work at the Hudson Institute, which he co-founded. This chief author of the futurist text *The Year 2000* was criticized by (+) pacifists for his book *Thinking About the Unthinkable*, which proposed that a nuclear war could be winnable and survivable. This man allegedly inspired Professor Groeteschele in *Fail-Safe* and the title character of *Dr. Strangelove*. For 10 points, name this RAND Corporation theorist who wrote *On Thermonuclear War* and whose name rhymes with "Tron."**

ANSWER: hey, y'all seen Herman **Kahn** [superpower for giving the full answer before (+) ... Power for giving the full answer after (+) or the underlined answer before (+) ... Regular scoring for giving only the underlined answer after (+)]

21. **Mandy Block and Veronica Piech were injured during one of these events that was described by an onlooker who "just looked over and saw our wieners in a wad." That attack featured a blunt object being used to strike the head of a figure named Guido. Johnny Cashew and John Wall-Nut are regular participants in one of these events. The website for one of these events describes one of the participants as (+) "Big Chief" and notes that another competitor in one of these events failed to win a single occurrence of these competitions until late 2012. That long streak of failure in this event was caused by occasional departures from the course by (*) Teddy Roosevelt. During a trip to Milwaukee, Randall Simon started the dumbest baseball scandal ever by knocking over an Italian Sausage during one of these competitions. For 10 points, name these events in which time is killed between innings as hijinks ensue as costumed characters try to be first to reach a finish line.**
ANSWER: mascot **rices** at baseball games[or the Milwaukee Brewers sausage **race** before mention of "Johnny Cashew"]

22. **The recent artistic revival of this neighborhood was kickstarted by the 2007 opening of the Honfleur Gallery. This neighborhood's name is displayed on an iconic storefront neon sign on the corner of Good Hope Road and MLK Avenue, and another of its landmarks is the result of a collaboration between Bassett Furniture and Curtis Brothers Furniture that produced the world's largest (+) chair. Frederick Douglass's Cedar Hill estate is located in this neighborhood, other aspects of whose history are the focus of exhibitions at a "Community Museum" that is actually one of the 19 Smithsonian museums, built here to encourage more African-Americans to visit the (*) National Mall. In the summer of 1932, the Bonus Army camped out on the "Flats" of this neighborhood. For 10 points, name this neighborhood in Southeast Washington, DC, which is separated from Capitol Hill by its namesake river.**

ANSWER: **Anacostia**

23. **This man, who trained Alvin Graves to replace him as a “putter-togetherer” so that he could return to work at the University of Chicago, proposed that the gap between the delayed and prompt criticality be referred to as the “dollar.” After an accident involving this man, the “Lady Godiva” device was introduced to allow for remote experimentation. Harry Daghlian had already been killed by the experimental subject that led to the death of this man, leading that small object to be referred to as the “Demon Core.” On May 21, 1946, during a demonstration this man was giving, a screwdriver failed to hold apart two beryllium domes, causing a brief critical reaction. For 10 points, name this Canadian physicist and Los Alamos bomb assembler who died nine days later from radiation poisoning.**
ANSWER: Louis **Slotin**

24. **Much of the fifteenth-century Venetian Nicolò Brancalion’s career was spent painting in the tradition of this religion. Brancalion expanded the new practice of Italianate icon painting on panel introduced to this religion by Fre Seyon, who worked in the court of Zara Yaqob. The world’s oldest book still attached to its original cover was produced by followers of this religion, whose most popular saint is usually depicted with wings on his back and (+) only one leg. This religion’s manuscripts are especially clear because of the great care taken to distinguish the 231 different letters required to write them. The oldest illuminated Gospels, the Garima Gospels, were created by followers of this religion, and its manuscript tradition is preserved in (*) highland monasteries like Debre Libanos, which was founded by Tekle Haymanot. For 10 points, name this religion whose followers have illuminated a lot of Ge’ez manuscripts.**
ANSWER: **Ethiopian Orthodox** Tewahedo Church [prompt less specific stuff]

25. **A man in this episode attempts to retain possession of a cubicle wall that he “brought from home.” Another person in this episode recognizes the sound of a 1968 Pontiac Firebird running on regular gas. This episode discusses the offscreen “jealous jockey” incident and includes a business card for “the six percent (+) commission people.” In a famous scene from this episode, a man in a convertible angrily yells to himself that he “told that idiot to cut my sandwich” just before his arm is sliced off by a piano wire stretched across the road. This episode introduces (*) Cookie Kwan, who repeatedly warns coworkers to stay away from the west side. This episode marked the final appearance of Troy McClure following Phil Hartman’s death and the first appearance of Gil. For 10 points, name this ninth-season episode of *The Simpsons* in which Marge gets a new job that requires wearing a red blazer and almost sells a “murder house” to the Flanders family.**
ANSWER: **“Realty Bites”**

26. **Under this law code, the ears of commoners were cut off if they were found to be discussing political matters. This law code ended the use of the title "zupan" and introduced the "kephale." This document was promulgated under the religious authority of Patriarch (+) Kir Joanikije from Skopje in 1349. This document synthesized the Syntagma Canonum of Matthew Blastares with the Law of the Sainted King and the Nomocanon of Saint (*) Sava. It was heavily focused on persecuting the Bogomils. For 10 points, name this 1349 compilation of Serbian law issued by king Stephen IV.**
ANSWER: **Dusan’s Code**

27. This Tweet, whose entire text you must give verbatim to answer this question, was referenced in the subtitle of a BuzzFeed article about using other missives by this Tweet's author as Tinder conversation, and inspired a song title on the *Shark Week CDXX* album by Japancreatic Cancer. Parodies of this entire tweet include one regarding Brexit by @dandouglas, another about the 101st Airborne by @cushbomb, and a meta-parody about reading this tweet to a "disinterested wife" from @shrekpisslave. This full exact tweet, originally issued on June 15 2012, was proclaimed "more relevant each year" by @tyranosex. It is not as popular as the same author's tweet about being "automatically drafted into the skeleton war," though it has almost the exact same number of retweets and likes as the author's tweet about being banned from the zoo and subsequently facing God and walking backwards into hell. For 30 points, exactly quote this best-ever Tweet from @dril, which references disrupting a family celebration of Independence Day in outrage over a social construct.(+)

ANSWER: throughout this question. Answer must be exact.]

[superpower is effective

28. For his role in mediating between these two countries, the nickname "The Vatican Kissinger" was earned by Cardinal Antonio Samore. The conflict Samore mediated began with one of these countries shelling a lighthouse belonging to the other in the Snipe incident and eventually included an abortive invasion dubbed Operacion (+) Soberania. These countries' towns of Esperanza Base and Villas Las Estrellas compete with each other as the only civilian settlements on (*) Antarctica, and along with the UK, these two countries claim the Antarctic Peninsula. With the settling of Ushuaia and Puerto Williams, these two countries that spent much of the twentieth century disputing the Beagle Channel each also claim to have the southernmost city in the world. For 10 points, name these two South American countries separated by the Andes.

ANSWER: Argentina and Chile

29. After being sued by Charlotte Cox's husband, this man was literally pelted with rotten fruit when he tried to return to work. Raymund FitzSimons wrote a one-man show starring Ben Kingsley as this man in 1983. This man was named "Alanienouidet" when Huron Indians became inexplicably enamored with his (+) performances in Quebec. This member of the lost canon was used as a clue or answer 23 times in quizbowl prior to 2005, but has come up only 4 times in the last five years. He died after becoming overcome during his delivery of the "villain, be sure" speech to his son Charles while performing as (*) Othello. Coleridge compared this man, whose signature role was Sir Giles Overreach, to "flashes of lightning." For 10 points, name this notoriously short and promiscuous actor who was the dominant Shakespeare performer of the early nineteenth century.

ANSWER: Edmund Kean

30. **As of July 2016, this person's publicly shared Facebook page featured content such as a man riding a rodeo bull under the heading "WTF did I just watch?" and a cat scared of a baseball labeled "going after my goals like." This person's LinkedIn page boasts of her skill at Microsoft Access 2007 and recent work such as serving as an executive assistant at Environmental Learning for Kids. In January 2008, this person earned a scholarship from (+) Fort Lewis College and was featured as the female student of the month at Justice High School. This aspiring WNBA player originally attracted attention in 2010 when she was criminally underseeded in the (*) Bulltron Regional against #1 seed Nohjay Nimpson. For 10 points, name this 16th-seeded Name of the Year contestant, an Oglala Sioux named for her family's long tradition of irreverence.**
ANSWER: Lolita **Respectnothing** [or Lolita Respects **Nothing**; or Lola **Barron**]

31. **In a philosophical passage from this novel, the narrator asks "where does the miracle of science end and magic begin?" and muses "just because a force seems mysterious and exotic, doesn't mean that it can't be quantified later on." Near the start of this novel, Dr. Porter reminisces about mercy-killing a "creepy balloon-type thing" formed from combining a human lung with the DNA of a catfish. The pivotal scene of this book is a romantic candlelit (+) dinner between protagonist Kirk and a genetically engineered hybrid creature based on Kirk and a hawk named Portork. In a sequel to this book, Buck Trungle is contacted by an attorney for this book, which has come to life. This book was released a week after the author's previous volume, (*) *Anally Yours, the Unicorn Sailor*, and two days before the followup, *Top Horn: Turned Gay by the Unicorn Pilots*. For 10 points, name this 17th e-book by Chuck Tingle, in which a man engages in a recursive sex act with a body part.**
ANSWER: **Pounded In The Butt By My Own Butt**

32. **This affair was manufactured to undermine the Fourth Machine Industry's attempts at importing a color kinescope machine. The architect of this contretemps attempted to organize a protest at the newly opened U.S. Liaison Office and claimed that it was a deliberate insult to the pace of development in her country. The namesake objects of this affair were gifts to members of a fact-finding team from the Corning Corporation. (+) Zhou Enlai ended this flap by promulgating the theory that Americans actually adored the namesake animals and forbidding the circulation of copies of a February 1974 speech. (*) Jiang Qing and the Cultural Revolution were exposed as having lost power over foreign policy by this incident, which is not mentioned anywhere on Wikipedia and has no clues which can be learned from Wikipedia.** For 10 points, name this U.S.-China flap over small artworks of mollusks.
ANSWER: the glass **snail** incident [or **woniu shijian**]

33. **The second subject of this piece uses tenth and twelfth intervals and leads into a Mike Cheyne section, then several trills. The twenty-four measure Mike Cheyne of this piece starts with a Mike Cheyne G that then doubles Mike Cheyne and finally switches key to F major and is performed Mike Cheyne. Performers of this piece often have to decide how to interpret the barred (+) eighth-notes found in it. The eight-note central Mike Cheyne of this piece is very similar to a the "Dance of the Blessed Spirits" from Gluck's opera *Mike Cheyne* and the B-minor section of *The (*) Well-Tempered Clavier*. Robert Kahn and other critics labeled this piece the first use of tone rows in music. Joseph de Marliave claimed that this piece should not be performed in public, and contemporaries blasted it as "incomprehensible," "babel," and "Mike Cheyne." For 10 points, name this 1826 string quartet by Beethoven.**
ANSWER: the **Große Fuge** [or **Great Fugue**]

34. **This graphic novel writes out phrases such as “ha ha ha” and “clap clap clap” across panels to indicate that false images created by televised media are being portrayed. A science teacher in this graphic novel keeps an animal wearing lipstick in his classroom. During this graphic novel, the failed courting of (+) Amelia Harris and an accusation of "eating dogs" trigger the persona of "Danny," who is exposed by his foreign cousin Chin-Kee. The first part of this graphic novel is a faithful retelling of (*) *Journey to the West*, setting up the later revelation that Chin-Kee is the Monkey King and Danny is actually Jin Wang, the title child of immigrants. For 10 points, name this 2006 graphic novel by Gene Luen Yang about certain Asians in the United States.**

ANSWER: **American Born Chinese**

35. **This is the most commonly spoken language in of a group marked by its use of the progressive marker “ape” as opposed to “ka.” Bryant Freedman runs a center for the study of this language at KU, but its foremost contemporary expert is MIT professor Michel DeGraff, who has accused (+) John McWhorter of taking an “exceptionalist” and colonialist attitude toward this language. This language’s copulas include “ye” and “se,” and, unlike its superstrate, this language allows for a null copula. This language’s indefinite articles come before the noun, but, thanks to contact with languages like Fon and Ewe [“EHV-ay”] the definite ones now come afterward. Other signs of West African influence on this language include the plural marker “yo.” Speakers of this (*) French-derived language were targeted in the Parsley Massacre. For 10 points, name this language spoken on the western half of Hispaniola.**

ANSWER: **Haitian Creole**