

PLAYOFF ROUND 2!
1996 Questions on the Crum
Tossups by Ed Cohn and Jeff Lockman

1. Frances was a novelist who also wrote travel books. Her son Thomas wrote novels and essays that described, or took place in, Italy. Anthony wrote a series of ecclesiastical novels (dubbed the novels of Bassetshire) and a series of parliamentary novels (centered around Plantagenet Paliser, the Duke of Omnium.). For ten points, name this literary family.

Answer: TROLLOPE

2 One of these animals caused the death of Bellerophon by biting Pegasus; another was sent by Hera to torment Io, a lover of Zeus who had been temporarily turned into a heifer. For ten points, name this insect known for bothering cattle, whose name has come to be a term for an annoying, critical person.

Answer: GADFLY, prompt on fly

3. In a future dominated by wizards and sorcery, one man breaks his bonds to battle for freedom, using the power of the fabulous sun sword. Accompanied by a sorceress and a shaggy mutant, this cartoon Conan wannabe battled the evil Gemini in a postholocaust America. FTP, name this blond-haired wonder.

Answer: _THUNDARR_ the Barbarian

4. Most states require the screening of infants for this disease, which causes severe mental retardation and almost invariably leads to death before the age of 30. FTP, name this disease, in which the amino acid phenylalanine cannot be metabolized.

Answer: PHENYLKETONURIA

5. Its two main ethnic groups are the Gegs and the Tosks. An independent country only since it left the Ottoman Empire in 1912, it was known in ancient times as Illyria. Two of its twentieth century rulers were Enver Hoxha and King Zog, and its currency is the lek. For ten points, name this Eastern European country.

Answer: ALBANIA

6. During March two charges of ethics violations were filed against this congressman, known as a fierce critic of Newt Gingrich for both his political views and ethical lapses. Name this Michigan representative, known for his protectionist and pro-labor stances and for predicting his exact vote total in his successful 1991 bid to become house Democratic whip.

Answer: David _BONIOR_

7. This 1922 novel was finally translated into Chinese for the first time in 1995; that edition has more footnotes than any other book in history. The story all takes place on one day – June 16, 1904– and ends with one uninterrupted sentence of over 1600 lines. For ten points, name this work by James Joyce.

Answer: ULYSSES

8. Ostensibly the daughter of Henry IV of Castile and Leon, she got her nickname from Beltran de la Cueva, whom many believe to be her real father. FTP, give the nickname of this princess, who was shut away in a convent when her aunt Isabella gained power.

Answer: LA BELTRANEJA

9. He wrote five piano concertos, a number of symphonic poems (including *Phaëton*), and the opera *Samson et Dalila*, but only allowed one part of his best known work – the part entitled “The Swan”- to be played publicly during his lifetime. For ten points, name the composer of *The Carnival of the Animals*.

Answer: Camille _SAINT-SAËNS_

10. Much of the work of this corpulent philosopher was meant to attack superstition and the vestiges of scholasticism. Known mainly for his non-philosophical works during his lifetime, his work dealt with such things as the difference between “relations of ideas” and “matters of fact” and argued that the laws of nature cannot be determined through logic alone. For ten points, name this Scotsman who attacked traditional metaphysics and custom.

Answer: David _HUME_

11. Upon his succession to the throne, this English king accused his estranged wife Caroline of promiscuity and unsuccessfully asked for a divorce, causing a major scandal; while he was the prince of Wales, he was a notorious womanizer and gambler determined to have his father declared insane so he could become regent. FTP, name this early nineteenth century monarch, whose reputation may be even blacker than that of his better known father, America’s least favorite king.

Answer: _GEORGE IV_ (prompt on George)

12. His home was Wein–Am–Rhein and his patron was Prince Fred; among his works are “The Civilian Barber,” “Oedipus Tex,” and the “Howdy Symphony.” For ten points, name this man, who was born in 1807, died in 1742, and is –as far as we know– the only composer to die before he was born, and whose music was unknown until discovered by Dr. Peter Schickele.

Answer: _P.D.Q. BACH_ (prompt on Bach)

13. Most of his paintings and prints are now in museums in Vienna, not Nürnberg, the German city where he lived. Many of his works portray animals in minute detail; among his other works are “The Four Apostles” and other paintings of Christ. FTP, name this artist, an admirer of Martin Luther who tried to combine the discipline of the Reformation with the beauty of the Renaissance, but is better known for his woodcuts.

Answer: Albrecht _DÜRER_

14. In economics, the Lorenz curve is the best known many measure of unequal income distribution. For ten points, name the most common alternative measure, determined by dividing the area between the Lorenz curve and the 45 degree line (where income distribution is equal) by the total area under the 45 degree line.

Answer: GINI COEFFICIENT

15. Following the orders of the mysterious Archangel, sensitive guy Stringfellow Hawke carries out seek-and-destroy missions with the help of Maverick cannons. FTP, name this television series, starring Jan-Michael Vincent, and an armored helicopter.

Answer: _AIRWOLF_

16. Their name comes from the Arabic word for wool, since they wore woolen clothing to show their disregard for worldly comforts. For ten points, name this mystical Islamic sect which seeks to find truth through direct personal experience with God, and which follows the Law, the Way, and the Truth.

Answer: SUFIS

17. Formerly the longest serving manager in the American league, this man, the only one to win the World Series with teams from both leagues, is spending 1996 unemployed. FTP, name this colorful Reds ex-manager who was fired last fall after 16 seasons with the Detroit Tigers.

Answer: Sparky _Anderson_

18. The most famous examples are the Big Dipper, the Great Square of Pegasus, and the Pleiades, but there are many others. FTP, give the term for a named group of stars that cuts across the lines of an established constellation?

Answer: ASTERISM

19. In the House, he led the opposition to President Jackson's policy of Indian Removal. He ended his career in electoral politics as the running mate of John Bell in 1860, and in between served as governor, senator, secretary of state, and president of Harvard. FTP, name this man, perhaps most famous for delivering a lengthy oration before Lincoln's Gettysburg Address.

Answer: Edward _EVERETT_

20. Many were shocked when a close friend accused him of anti-Semitism soon after his death. He was known for his wide-ranging work in comparative mythology, including his writings on the universality of myth and the role of the hero. For ten points, name this author and editor who taught at Sarah Lawrence College and appeared with Bill Moyers on "The Power of Myth."

Answer: Joseph _CAMPBELL_

21. Taking their name from a warped Sherlock Holmes film, this band is known for their quirky vocals in such songs as Mammal, The Statue Got me High, and I palindrome I. FTP, name this band, composed of John Linnell and John Flansberg, and best known for a collaboration with the Tiny Toons on Particle Man and Istanbul (not Constantinople).

Answer: THEY MIGHT BE GIANTS

22. Each has a vascular and a tubular component. Among its parts are the afferent arteriole, the peritubular capillaries, the glomerulus, and the Bowman's capsule. FTP, name this basic component of the kidney which filters the blood and transports selected filtrates back to the bloodstream.

Answer: NEPHRON

23. It has only been a unified, independent nation since the 1970's; prior to its conquest by the French, it had two divisions, a southern state known as Cochin China and a unified kingdom in the north and center whose capital was Hué. It later included the vast majority of the population of French Indochina. For ten points, name this nation.

Answer: VIETNAM

24. When someone mentions pumpkins or the prothonotary warbler, relatively few people will think of high-ranking State Department officials accused of espionage. Nevertheless, both played a role in the case of this man, accused of having been a Communist spy by Whittaker Chambers and convicted of perjury in 1951. For ten points, name this man, who helped launch the national career of Richard Nixon.

Answer: Alger HISS

25. Angered by President Aleksandr Lukashenko's plans to merge his country with Russia, 30,000 citizens took to the streets of the capital in an unprecedented demonstration in this conservative state. For ten points, name the country whose capital Minsk was rocked by protests last Sunday.

Answer: BELARUS

26. To reduce overpopulation and environmental strain, the Bureau of Land Management recently began to use this drug as a method of birth control on western American mustangs and mid-Atlantic deer. FTP, name this vaccine, which is thought to avoid the dangers of animal hormone treatments and is under investigation as a human contraceptive.

Answer: PZP (porcine zona pellucida)

27. Born in Lithuania, he studied in France before arriving in the US in 1941. His early sculptures, such as "Reclining Nude with Guitar," showed heavy Cubist influence, but he later became more of a realist, emphasizing texture. FTP, name this sculptor, known for such works as the grand sculpture "Peace on Earth."

Answer: Jacques LIPCHITZ

28. "So shaken as we are, so wan with care..." begins this Shakespearean history play, in which the rule of the title character is threatened by the rebellions of Owen Glendower and Hotspur as the prince falls into the company of Falstaff, Poins, Bardolph, and Peto. For ten points, name this play.

Answer: HENRY IV, PART ONE, prompt on Henry IV

29. It is concerned with a fierce succession struggle in the kingdom of Kurukshetra. The Pandavas and the Kauravs, descendants of the king and two females, one the river goddess Ganges and the other a peasant woman, fight a bloody war, and the Pandavas ultimately prevail. For ten points, name this Sanskrit epic.

Answer: MAHABARATA

30. Using metal ions such as magnesium and known to close a cleft around its substrate, this type of enzyme is involved in steps 1, 3, 7, and 10 of glycolysis. FTP, name this type of enzyme which is used to transfer phosphate ions.

Answer: Kinase

TOSSUPS, 1996 QUESTIONS ON THE CRUM (FRIEL)

1 He emigrated from Scotland as an indentured servant and eventually became an official in the Pennsylvania colonial government. He is best known, however, as the prototypical "Philadelphia lawyer," having successfully defended John Peter Zenger against libel charges. FTP, name this man whose grandson was in the first US cabinet.

ANSWER: ANDREW HAMILTON (prompt on Hamilton)

2. The Finns may not be famous for their athleticism, but they have managed to stand out in at least one Olympic event, winning 8 gold medals since its 1908 debut-- twice as many as any other country. Finnish winners of this summer event include Pauli Nevala, but the most recent gold medalist was the Czech Jan Zelezny. FTP, name this track and field event involving a thrown object.

ANSWER: JAVELIN

3. A posthumous collection of this Spanish-American War veteran's poetry was entitled Breathing Tokens. Other collections include Slabs of Sunburnt West, the Pulitzer Prize-winning Complete Poems, Cornhuskers, and Smoke and Steel. FTP, name this poet probably best known for his Chicago Poems.

ANSWER: Carl SANDBURG

4. He advocated the synthesis of empirical research and abstract theory in the social sciences and wrote Rules of Sociological Method. He also developed the concept of "collective consciousness." FTP, name this French author of Suicide and The Division of Labor in Society.

ANSWER: Emile DURKHEIM

5. It is produced by the corpus luteum under the influence of the luteinizing hormone. It prepares various organs for the changes of pregnancy, and readies the womb lining for implantation. FTP, name this female hormone used in contraceptives to suppress ovulation.

ANSWER: PROGESTERONE

6. Sioux City, Jefferson City, Great Falls, Bismarck, Kansas City, and Omaha. FAQTP, name the river by which you would find these cities.

ANSWER: MISSOURI

7 "We need to protect the path to democracy." So said this man in his victory speech last week after winning 55% of the vote, compared to the 21% garnered by his closest rival, Peng Meng-min, who supports complete independence from the mainland. FTP, name this man, Taiwan's first freely elected president.

ANSWER: LEE Teng-hui

8. He studied painting as a youth and worked as an illustrator in an Asian office of a British advertising agency before turning to film in 1955, and his first film won the Jury Prize at Cannes in 1956. Other films include Distant Thunder, The Chess Players, and an adaptation of An Enemy of the People. FTP, name this Bengali director, probably best known for his Apu trilogy.

ANSWER: Satyajit _RAY_

9. He was one of the first supporters of Lenin's faction of the Bolsheviks and in 1912 he became a cofounder of Pravda. For two years after the revolution he was mayor of Petrograd, and then became the formal head of the Soviet State, a position which he kept until his death in 1946. FTP, name this communist, after whom was named the area surrounding Konigsberg.

ANSWER: Mikhail Ivanovich _KALININ_

10. Cheez Whiz, Jell-O, Tang, Log Cabin Syrup, Lowenbrau Beer, and Maxwell House coffee. Not only are these the ingredients for the perfect party, but they are also all made by the same corporate giant. FTP, name this company, headquartered in New York City, which also produces Marlboro cigarettes.

ANSWER: _PHILIP MORRIS_ (prompt on Morris)

11. While one can only have one set of last words, two phrases are attributed to this writer. One is "I am dying as I lived, beyond my means," and the other is the more famous, "Either that wallpaper goes or I do." FTP, name this author of De Profundis and Lady Windermere's Fan who in 1900 died once and only once.

ANSWER: Oscar _WILDE_

12 Its US headquarters are in Illinois, while its worldwide headquarters are in Israel. FAQTP, name this religion, based on the teaching of the 19th-century Persian prophet Bab, which has about 6 million adherents worldwide.

ANSWER: _BAHA'I_ faith

13 The term was coined by art critic Harold Rosenberg to distinguish certain artists from other abstract expressionists, like the abstract imagists and the color-field painters. The style is characterized by aggressive painting with spontaneous brushstrokes and the chance results of dripping paint onto the canvas. FTP, identify this term associated with Tworckov, Kline, de Kooning, and Pollock.

ANSWER: _ACTION PAINTING_ (prompt on Action)

14 It is represented by $x = A \cos(\omega t) + B \sin(\omega t)$ (say: "x equals A cosine omega t plus B sine omega t"), where x is displacement of a point, A and B are constants, and omega t is the phase at time t. Examples include oscillations of a mass at the end of a coil and sinusoidal wave motion. FTP, name this common variety of vibratory motion.

ANSWER: _HARMONIC_ motion

15. Yes, we admit it, our inclusion of lame, formulaic CBI-ish questions is rather asinine. So, FAQTP, spell asinine.

ANSWER: A-S-I-N-I-N-E

16 FAQTP, name any two of the 16-seeds in this year's NCAA Division I men's basketball tournament.

ANSWER: CENTRAL FLORIDA; COLGATE; SAN JOSE STATE (prompt on San Jose); WESTERN CAROLINA

17 Forced to leave his home city for his political views, he wandered for 16 years, working on his masterpiece. During this time it is said that he visited England, but there is no evidence to confirm this. It is known that he eventually settled in Ravenna. FTP, name this author of *The New Life* who married Gemma Donati and not Beatrice Portinari.

ANSWER: DANTE ALIGHIERI (accept either name)

18 Songs on this album include *The New Style*, *Slow Ride*, *Slow and Low*, and *Paul Revere*. More famous songs on this 1986 offering include *No Sleep Till Brooklyn*, *Brass Monkey*, and the teen anthem *Fight for your Right*. FTP, name this influential Beastie Boys album.

ANSWER: LICENSE TO ILL

19 Its makers, Hoffman-LaRoche, describe it as a prescription medication for the treatment of insomnia, but that is not how it is getting used in the US. It causes loss of inhibition, sleepiness, and amnesia, and can easily be dissolved in a drink, turning it into a so-called "date-rape pill." FTP, name this drug whose import was recently banned.

ANSWER: ROHYPNOL

20 She believed that turn-of-the-century society had turned middle class women into idle consumers. She predicted the end of male-dominated culture and the entry of women into the workforce, but broke with radicals by maintaining a special moral role for women. FTP, name this author of *Women and Economics* who also wrote of the madness induced by domesticity in *The Yellow Wallpaper* and the feminist utopia *Herland*.

ANSWER: Charlotte Perkins GILMAN

21 Its cities include Arusha, Iringa, and Dodoma, and Mount Meru is among its peaks. It borders Africa's three largest lakes and an island along its coast is famous for its production of cloves. FTP, name this East African nation, the home of Mount Kilimanjaro.

ANSWER: TANZANIA

22 It was discovered just a few months ago by a Japanese amateur, and it recently came within about 9 million miles of Earth. FAQTP, name this comet, the brightest to have appeared since 1976.

ANSWER: Comet HYAKUTAKE

23 It debuted in New York in 1928, using real European taxi horns for sound effects. This symphonic poem in two movements was supposed to begin in the style of Debussy, but more accurately it kept the composer's style. FTP, name this approximately 19-minute long piece, composed by George Gershwin, which shares its name with a 1951 film.

ANSWER: An AMERICAN IN PARIS

24. FAQTP, which German psychophysicist's law states that the size of the difference threshold is a constant ratio for a standard stimulus?

ANSWER: E. H. WEBER

25 Everyone knows the Homer wrote The Odyssey, but this man wrote a book of religious philosophy called Theodicy. In fact, it was mainly because of questions raised to this work that he wrote his 1714 Principles of Philosophy, better known as the Monadology. FTP, name this German idealist and coinventor of the calculus.

ANSWER: Gottfried Wilhelm LEIBNIZ

26 His works include "The Eyes of the Interred," "The Green Pope," "Men of Corn," "The President," and "Legends of Guatemala." FAQTP, name this diplomat and writer, Guatemala's only Nobel Literature Laureate.

ANSWER: Miguel Angel ASTURIAS

27 This city was founded as a capital in the late 9th century, and its design symbolized the universe according to Hindu cosmology. The city's importance declined after the death of Jayavarman VII, and after the Thai sack of 1431 it was abandoned. However, it was still the site of pilgrimages because of its magnificent temples, including the Thom and the Wat. FTP, name this Khmer city.

ANSWER: ANGKOR (do not accept Angkor Wat)

28. It can range from acidic to ultrabasic, although the basic variety comprises about 90% of the total, having low viscosity and flowing easily. In all cases, the components are molten or part-molten silicate materials. FTP, name this stuff, which comes in varieties including pahoehoe and aa.

ANSWER: LAVA

29. Benjamin Netanyahu could be the next prime minister of Israel, as recent polls have given a slight edge to his opposition party, over the Labor Party of Shimon Peres. FAQTP, name this party which is thought by many to bring security in the wake of the recent Hamas bombings.

ANSWER: LIKUD

30. Josh is an alcoholic like his father. Teddy is having trouble with his father and set fire to his house. Meanwhile, Chloe is falling for Zack, even though he is from the Valley. These plot elements are all taken , FTP, from the first episode of what TV show, the latest offering from Aaron Spelling?

ANSWER: MALIBU SHORES

BONUSES, 1996 QUESTIONS ON THE CRUM (FRIEL)

1 (30) Here's a question about the Arabian Nights. FTP each, name the king to whom the stories are told, the woman who tells the stories to save her life, and this woman's younger sister.

ANSWER: King SHAHYAR; SHAHRAZAD (or Sherezade); DUNYAZAD

2 (30) Rodgers and Hammerstein collaborated on 8 Broadway shows, of which "Pipe Dream" and "Allegro" are probably the least famous. For 5 point apiece, name the other 6.

ANSWER: CAROUSEL; FLOWER DRUM SONG; the KING AND I; OKLAHOMA; The SOUND OF MUSIC; SOUTH PACIFIC

3 (25) Identify these figures from Brazilian history, 10 for one and 25 for both
The first emperor of an independent Brazil

ANSWER: Dom _PEDRO_ the first

The dictator who led the country from the military junta of 1930 until his deposition in 1945

ANSWER: Getulio _VARGAS_

4 (25) For five points per current spot, rank the following five metro areas from least expensive to most expensive according to median prices for single family homes: Indianapolis, Los Angeles, Oklahoma City, Philadelphia, San Francisco.

ANSWER: OKLAHOMA CITY; INDIANAPOLIS; PHILADELPHIA; LOS ANGELES; SAN FRANCISCO

5 (30) Identify the composer from his works on a 30-20-10 basis

30: A 1798 oratorio based on Paradise Lost

20: The Emperor Quartet

10: The London and Surprise symphonies

ANSWER: Franz Joseph _HAYDN_

6 (20) Woo hoo! Math!

FTP, what term describes a set, any of whose open covers has a finite subcover?

ANSWER: COMPACT

A set is compact in \mathbb{R}^n (read "R N") if and only if it has two other easily described properties. For 5 points each, name them.

ANSWER: CLOSED; BOUNDED

7 (30) Identify these Asian islands FTP each

On the eastern side of the Gulf of Tonkin, it is the southernmost part of China

ANSWER: HAINAN

Name either of the Indian-owned island groups in the eastern half of the Bay of Bengal

ANSWER: ANDAMAN Islands or NICOBAR Islands

The site of Puerto Princesa, it is the westernmost of the major Philippine islands

ANSWER: PALAWAN

8 (30) Identify the Ibsen work from a pair of characters FTP each
Anitra and Solveig

ANSWER: PEER GYNT

Jorgen Tesman and Mrs. Elvsted

ANSWER: HEDDA GABLER

Oswald Alving and Pastor Manders

ANSWER: GHOSTS

9 (30) Identify the celebrity on a 30-20-10 basis

30: Her husband hid \$400,00 in assets during his bankruptcy proceedings, and he is now headed to jail

20: As a result, she had to quit the syndicated talkshow which she cohosts

10: She became America's sweetheart as she sobbed through her mascara when her first husband was convicted of defrauding PTL-TV of over \$150 million

ANSWER: TAMMY FAYE Bakker Messner (prompt on Bakker or Messner, "Tammy Faye" is what we want)

10 (25) FTP, name the chemical compound to which all aromatic compounds are related.

ANSWER: BENZENE

Now, for 15 points, name the aromatic compound obtained by adding a methyl group to benzene

ANSWER: TOLUENE

11 (30) Given the African political figure, identify his country FTP each

Jean-Bedel Bokassa

ANSWER: CENTRAL AFRICAN REPUBLIC or CENTRAL AFRICAN EMPIRE

Felix Houphouet-Boigny

ANSWER: CÔTE D'IVOIRE or IVORY COAST

Barkat Gourad Hamadou

ANSWER: DJIBOUTI

12 (20) Answer these FTP each.

What is the one-letter, one-number economic terms designates the sum of currencies and public checking accounts in an economy?

ANSWER: M1

M2 designates M1 plus the worth of savings deposits and other highly liquid investment. In the US, is the ratio of M2 to M1 closest to 2, 4, 8, or 16?

ANSWER: FOUR

13 (30) Identify these philosophers of language for 15 points each:

Ordinary language philosophy stems from his later thoughts, contained in such books as Philosophical Investigations and Philosophical Occasions

ANSWER: Ludwig WITTGENSTEIN

He made his first marks in modal logic, then helped formulate the New Theory of Reference. This Princeton author of Naming and Necessity is now embroiled in accusations of intellectual plagiarism

ANSWER: Saul _KRIPKE_

14 (30) Identify the singer on a 30-20-10 basis

30: He claims his two major influences are Oscar Wilde and James Dean

20: Spin magazine described him as someone who thought "Last night I dreamt that somebody loved me" was a good pick-up line

10: He was formerly a member of the Smiths and his solo efforts have included Vauxhall and I and Southpaw Grammar

ANSWER: Stephen _MORRISSEY_

15 (30) Given a trio of events from the history of Rome, place them from first to last for 15 points each, all or nothing.

The establishment of the Roman consulate; dictatorship of Fabius Maximus; establishment of the praetorship

ANSWER: CONSULATE (509 BC); PRAETORSHIP (366 BC); FABIVS MAXIMUS (217 BC)

The reign of Constantine the Great; the reign of Diocletian; the reign of Hadrian

ANSWER: HADRIAN (117-138 AD); DIOCLETIAN (284-305 AD); CONSTANTINE (314 to 337)

16 (30) Given a university system, identify the campus with the most students FTP each.

University of Nebraska

ANSWER: LINCOLN

University of Maine

ANSWER: ORONO

University of California

ANSWER: LOS ANGELES or UCLA

17 (25) Identify these terms from physics, 10 for one, 25 for both

The curved surface of a liquid in a container caused by capillary action.

ANSWER: MENISCUS

The unit of conductance which is the reciprocal of the ohm.

ANSWER: MHO or SIEMENS

18 (30) Identify the poem on a 30-20-10 basis

30: It first appeared in a two-canto form in 1712. A five-canto edition was published in 1714.

20: It is written as a witty admonishment to two families in dispute after a seemingly trivial snatching

10: What was snatched was a piece of hair. The poet was Alexander Pope

ANSWER: The RAPE OF THE LOCK

19 (30) You have probably spent the last few weeks paying attention to the royal divorce, so answer these questions about it FTP each

First, name Diana's PR woman who made the initial announcement of divorce to the British Press

ANSWER: Jane ATKINSON

Second, name the palace at which Diana will continue to live

ANSWER: KENSINGTON Palace

Third, name the woman expected to serve as Charles' official hostess in the near future

ANSWER: Princess ANNE

20 (20) How much have you been watching the Godfather movies lately? For 5 points apiece, name the actress and three actors who played Vito Corleone's children in the films.

ANSWER: Talia SHIRE; James CAAN; John CAZALE; Al PACINO

21 (25) FTP, name the Detroit baseball great who won 12 of 13 American League batting titles from 1907 to 1919

ANSWER: Ty _COBB_

Now, for 15 points, name the Cleveland player who hit .386 in 1916, interrupting Cobb's streak

ANSWER: Tris _SPEAKER_

22 (30) Identify the author from his short stories on a 30-20-10 basis.

30: "Science vs. Luck" and "A Dog's Tale"

20: "The \$30,000 Bequest" and "The McWilliamses and the Burglar Alarm"

10: "The Stolen White Elephant" and "The Notorious Jumping Frog of Calaveras County"

ANSWER: Mark TWAIN or Samuel CLEMENS

23 (30) There's a reason there's a "C" in ecology. Identify these terms FTP each
A symbiotic relationship beneficial to one organism and having no effect on the other

ANSWER: COMMENSALism

A form or behavior of an organism which makes it difficult to detect.

Camouflage is an example.

ANSWER: CRYPSIS

The consumption of feces

ANSWER: COPROPHAGY

24 (20) Identify these Renaissance masters from their works FTP each
"Disputa," "Transfiguration," and "School of Athens"

ANSWER: RAPHAELlo Sanzio

The Wedding Chamber of the Palazzo Ducale in Padua, the Ovetari chapel frescoes, and the "Triumph of Caesar"

ANSWER: Andrea MANTEGNA

25 (30) Given the state, name its most populous county FTP each.

Massachusetts ANSWER: MIDDLESEX

Michigan ANSWER: WAYNE

New York ANSWER: KINGS (do not accept Brooklyn)

26 (30) Identify these facts about the Rosenbergs FTP each.

Ethel's brother, he provided the Rosenbergs with bomb information, but later became the government's chief witness against them

ANSWER: Sgt. David _GREENGLASS_

The Swiss-born courier to whom the Rosenbergs turned over their information. He was arrested in connection with the Fuchs case, and the arrest of the Rosenbergs soon followed.

ANSWER: Harry GOLD

Within one year, the year in which the Rosenbergs were executed.

ANSWER: 1953 (accept 1952, 1953, or 1954)

27 (30) How quickly we forget the recent past. FTP each, name George Bush's Secretary of Energy, Secretary of the Interior, and either of his Attorneys General.

ANSWER: James WATKINS; Manuel LUJAN; Richard THORNBURGH or William BARR

28 (20) Identify these saints FTP each

She was born in Lourdes and was quite sick for most of her life. She claimed to have had visions of the Virgin Mary at age 14 which brought her much attention

ANSWER: BERNADETTE (accept Marie-Bernarde SOUBIROUS)

His is the first recorded case of the stigmata

ANSWER: FRANCIS of ASSISI (prompt on Francis)