Dunbar Academic Fall Tournament 2009

Round 11 Tossups by Thomas Littrell (5), Benji Nguyen (5), Shen Gong (3), Sandy Huang (2), Jason Loy (2), Amit Bigli (1), Aaron Cohen (1), Zach Foster (1), Jeff Geringer (1), Jack Glerum (1), and Neil Luu (1)
1. This writer depicted Karim Khan and Meher Ali in addition to Srijut in the short story entitled The Hungry Stones. Ranjan and Nandini were portrayed in this writer’s play entitled Red Oleanders. One verse by this writer reads “Mirth spreads from leaf to leaf, my darling, and gladness without measure. The heaven’s river had drowned its banks and the flood of joy is abroad.” Another verse by this writer reads “I stand mesmerized / wondering how you sing / your notes hold the world spellbound / the light of your music / lights up my universe.” For 10 points, name this Bengali writer who wrote the collection of poems known as Gitanjali.
ANSWER: Rabindranath Tagore
2. Vera Caslavska was forced to flee to Sumperk and practice gymnastics in the mountains during this event when she signed a document written by Ludvik Vaculik. Beginning with the removal of Antonin Novotny as first secretary, this event saw the formation of groups like K 231 and KAN. Zdenek Mylnár had the most radical proposals during this event, the fate of which was decided at the Cierná-nad-Tisou and Bratislava conferences. Ending with the ascension of Husak to first secretary, for 10 points, name this event led by Alexander Dubcek that promised “socialism with a human face” in Czechoslovakia.
ANSWER: Prague Spring
<Littrell>
3. This mathematical concept was discussed at length in Ladislaus Bortkiewicz’s book, The Law of Small Numbers, which used Prussian military data about deaths from horse-kicks to illustrate this concept. This concept can be calculated by taking lambda, which symbolizes the expected number of occurrences, to the k value, which symbolizes the number of occurrences, multiplied by e to the negative lambda all divided by k factorial. For 10 points, name this mathematical distribution, governed by a single parameter, lambda, which models the number of unlikely events within a given time interval.
ANSWER: Poisson distribution
<Geringer>
4. This mythological figure killed the centaurs Hylaeus and Rhaecus after they tried to rape her, and this figure caused the death of two of Althaea’s brothers. This mythological figure, the mother of Parthenopaeus, was turned into a lion after she consummated her marriage in a temple of Zeus, and Medea saved her life by healing a wound suffered fighting the Colchians. Raised by a she-bear after her father abandoned her, she participated in the Calydonian boar hunt as well as being an Argonaut, but she is better known for being distracted by some golden apples while racing Hippomenes. For 10 points, name this mythological huntress known for her foot speed.
ANSWER: Atalanta
<Loy>
5. This artist's early works include The Deliverance of Arsenoe and The Forge of Vulcan. This artist painted a body being lowered from the walls of a hallway in Alexandria as well as a sequel in which that body is carried to Venice, both part of his St. Mark series. Also part of that series is a work by this artist in which a Saint flies down from the center of the painting toward a figure lying amidst broken tools. Other works by this artist include a depiction of a Biblical event from a diagonal view and a gigantic canvas in the Scuola della Misericordia. For 10 points, name this painter of Paradise, Miracle of the Slave, and, like da Vinci, The Last Supper.
ANSWER: Tintoretto
<Gong>
6. A critic of this work, Derek Freeman, wrote about the unreliability of this work’s writer’s previous case studies in his namesake, “Unmaking and Making of An Anthropological Myth.” Sections in this work include “Maturity and Old Age” and “Education for Choice” and uses particular studies of people such as the Lola, Mala, and Siva. This work explains the existence of the taupou system, which is one of institutionalized virginity for young women of high rank. The study revolved around the lives of sixty-eight young women living on the island of Tau. For 10 points, name this work by Margaret Mead.
ANSWER: Coming of Age in Samoa
<Luu>
7. Based on an abstract interpretation of the Hymencallis flower, this building's base has a distinct three-lobed footprint. Architect Adrian Smith used reflective glazing to reduce stress from heat, while engineers rotated this building one hundred twenty degrees from its original layout to prevent damage from winds. Commissioned by Emaar Properties to be the centerpiece of a development including over thirty thousand homes and nine hotels, for 10 points, name this unfinished one hundred sixty two story building in the UAE which, on September 12, 2007, surpassed the CN Tower to become the world's tallest freestanding structure.
ANSWER: Burj Dubai
<Gong>
8. This leader’s political career, which had began when he was elected to represent Maidstone, was jumpstarted when this leader joined a group founded by George Smythe. Becoming deeply indebted after failed mine speculations, this leader tried to start a paper with John Murrary called the Representative. Having allied with George Bentinck, this leader, who was made chancellor of the Exchequer by Lord Derby, opposed Peel's repeal of the Corn Laws. As prime minister this leader bought Isma'il Pasha's share of the Suez canal. For 10 points, name this British conservative leader who allied himself with Queen Victoria and opposed William Gladstone.
ANSWER: Benjamin Disraeli
<Littrell>
9. Quaternary ammonium salt may be used to create amides and these compounds in a reaction named for Hoffmann. Eliminations following Zaitsev's rule also create these compounds, the Z-type of which are created in a Wittig reaction. These compounds may be synthesized by reacting a ketone or aldehyde with a phosphorus ylide. The bond in these compounds consists of a pi bond and a sigma bond and they are sometimes referred to as olefins. Examples of these include butene and ethylene. For 10 points, name these compounds characterized by the presence of a carbon-carbon double bond.
ANSWER: alkenes
<Nguyen>
10. One of this writer’s novels opens with the narrator observing a lantern projecting children's stories. That character, as depicted by this writer, befriends an artist named Elstir and one of his acquaintances is fascinated by a violin sonata composed by Vinteuil. This writer translated various Ruskin works and collected his short stories in Pleasures and Days and his other characters include officer Robert de-Saint Loup, a lesbian orphan named Albertine, and Odette de Crecy. He is known for a series of novels including The Guermantes Way and Swann's Way. For 10 points, name this French writer of In Search of Lost Time.
ANSWER: Marcel Proust
<Nguyen>
11. This composer of The Prayers of Kierkegaard wrote an opera in which Erika rejects the marriage proposals of Anatol, who then decides to take the lover of his deceased father. This composer of A Hand of Bridge and Vanessa wrote an overture for Richard Brinsley Sheridan's School for Scandal and composed two pieces entitled Essay for Orchestra. Another of his works contains a 4/2 time signature and employs an arch form, as the melody is passed along and altered amongst the violins, violas, and cellos. For 10 points, name this American composer of Adagio for Strings.
ANSWER: Samuel Barber
<Nguyen>
12. This philosopher, though an atheist, advocates an understanding of religion while condemning those who interpret it literally in a work entitled The Life of Reason. In another work, this philosopher asserts that men do not live by idealism and claims to have found epistemological truths through doubt in a work entitled Skepticism and Animal Faith. Oliver Alden's discontent with his titular faith leads to his self-destruction in this philosopher’s work entitled The Last Puritan. For 10 points, name this Spanish philosopher who said, “Those who cannot remember the past are condemned to repeat it.”
ANSWER: George Santayana
<Nguyen>
13. Members of this relgion consider an early proponent, Anushtakin ad-Darazi, to be a heretic, and practice taqiya, an act of hiding their faith. Following the Rasa'il al-hikmah, practitioners of this religion adhere to seven fundamental pillars and are separated into either a juhhal group or a higher uqqal group. Followers of this religion faced persecution by the Fatimids, though they view the dynasty's sixth caliph as divine. Calling themselves Muwahhidun and represented by a star with colors for each of its five principles, for 10 points, name this religion that awaits the coming of al-Hakim and which is centered in Lebanon and Syria.
ANSWER: Druze
<Gong>
14. This polity had been attempted to start as a prized colonial possession of the Dutch under Sarbard De Weert, but failed due to the lack of topographical knowledge of the terrain. In the 1820’s Patrick Jewett attempted to start a revolt in this polity in hopes to sever the British economic ties to mining on this polity. With capital located at Stanley, and known popularly in South America as Islas Malvinas, for 10 points, name this group of islands in the South Atlantic claimed by Argentina, and the location of a namesake war in the 1980’s with imperialistic Great Britain.
ANSWER: Falkland Islands
<Foster>
15. One member of this phylum can cause a painful condition known as Irukandji syndrome; that condition is caused by one class of this phylum known as Cubozoa. These organisms reproduce asexually by dividing into segments in a process called strobilation and since they lack any real skeletal structure, their bodies are composed of a substance called mesoglea. They contain a poisonous cell called a nematocyte and their body shape divides into polyp and medusa forms. The Portuguese Man o’ War is part of, for 10 points, this animal phylum that includes coral, sea anemone, and jellyfish.
ANSWER: Cnidaria
<Cohen>
16. The Danbury Hatters Case extended this law to make unions responsible for damages caused by boycotts, and it was clarified by a law forbidding interlocking directorates that included a section called “the Magna Carta” of labor. One case involving this law was decided on a distinction between manufacturing and interstate commerce, and this law was interpreted using the rule of reason in a 1911 case. The first successful prosecution under this law was against the Northern Securities Company. For 10 points, name this law, weakened by the E.C. Knight decision, named for an Ohio senator, the first U.S. antitrust law.
ANSWER: Sherman Antitrust Act
<Littrell>
17. In this novel, the harelipped character Ellie distracts another character from his turnips. Ellie is pursued by Lov who had tied his wife to their bed but that wife eventually freed herself and ran away later in this novel. In this novel, that wife was the fifteen year old daughter of the protagonist known as Pearl. In this novel, a black man and a grandmother are ran over by the evangelist Bessie and the sixteen year old Dude. A fire set for burning broomsedge leads to the death of Ada and Jester near the end of this novel. For 10 points, name this American novel describing a poor family from Georgia depicted as the Lester family by Erskine Caldwell.
ANSWER: Tobacco Road
18. Richard Walsh ended the Midlands rebellion in the aftermath of this event, which also saw the execution of Henry Garnett. Originally centered around the Whynniard House, this event included a man known as Johnson who had served at the siege of Calais. Thomas Knyvett ended this event, which also saw the purchase of the Bright cellar by Thomas Percy. Francis Tresham's letter to his brother-in-law, Lord Monteagle, caused this plot to be uncovered. Robert Catesby led, for 10 points, this conspiracy to blow up Parliament on November 5, 1605 that included Guy Fawkes.
ANSWER: Gunpowder Plot
<Littrell>
19. Onomatopoeic images appearing early in this poem include a beetle’s “droning flight” and a “moping owl” under the moon. In the fourth stanza, the speaker of this poem sees “mouldering heaps” of turf around objects, and later laments the “heart once pregnant with celestial fire.” The speaker of this poem claims that he is “mindful of the unhonored dead” and because of that, hopes that “some kindred spirit shall inquire.” Commemorating the deaths of common people who lived their lives “far from the madding crowd's ignoble strife,” for 10 points, name this meditation on death upon feeling the presence of the titular location written by Thomas Gray.
ANSWER: “Elegy Written in a Country Churchyard”
<Glerum>
20. The variable types of these entities are implemented in L/C circuits to set resonance frequency. These entities may also be used to tune antennae via impedance matching. The electrolytic versions of these entities possess high values for their namesake property, but must be employed at low frequencies. These entities possess a quantity known as the breakdown voltage, which is the voltage at which the dialectric becomes conductive. The Leyden jar is an example of one of these objects, which collect energy from two conductive plates. For 10 points, name these electrical devices used to store charge.
ANSWER: capacitors
<Nguyen>
TB. This event was preceded by an inspection by Carter Harrison, and one leader in this event edited the Arbeiter-Zeitung. This event started when a force under John Bonfield advanced towards the protesters, and men including Albert Parsons and Adolph Fischer were hanged for their role in this event after a trial presided over by Joseph Gary. August Spies was the leader of one group in this event, which was set off after police shot at strikers from the McCormick Harvesting Machine Company. Including the throwing of a bomb at the police, for 10 points, name this event that led to the end of the Knights of Labor.
ANSWER: Haymarket Square Riot
<Littrell>
TB. This writer wrote “Dick from Whisky, and Smith of Shooter’s Bend, and Brown of Calaveras—which I want no better friend” in a poem about the titular activity. This writer of “The Spelling Bee at Angels” wrote about the titular character’s relationship with Goldie who is saved from a murder plot by Cowpoke entitled “Tennessee’s Partner”. This writer is known for a tale about Uncle Billy’s journey to the titular locale alongside John Oakhurst and a work about the title mining town during the gold rush that features Thomas and Cherokee Sal. For 10 points, name this American writer of “The Outcasts of Poker Flat” and “The Luck of Roaring Camp”.
ANSWER: Francis Bret Harte
<Bigli>
TB. One method of forming these compounds involves applying a sodium amide catalyst to 1,2-dihalides, and the Corey-Fuchs reaction converts aldehydes into these compounds. Hydrating compounds containing these compounds produce a ketone after the tautomerization of an enol intermediate, while Lindlar’s catalyst is used in a hydrogenation reaction to reduce these compounds to cis-alkenes. Having a molecular formula CnH2n-2, the simplest molecule containing this functional group is acetylene, for 10 points, name this class of aliphatic hydrocarbons that contain at least one carbon-carbon triple bond.
ANSWER: alkynes
<Loy>
Dunbar Academic Fall Tournament 2009

Round 11 Bonuses by Jason Loy (17), Sandy Huang (2), and Donald Taylor (2)
1. Legislation passed during this man’s tenure as prime minister include the Reform Act of 1884 and the Land Law of 1881, which failed to quell demand for Irish home rule. For 10 points each:

[10] Name this British politician, the longtime rival of Benjamin Disraeli who resigned after his home rule bill was rejected and favored halting the expansion of the British empire.

ANSWER: William Gladstone
[10] In 1859, Gladstone became a member of this party that clashed with Disraeli’s Conservatives and counted David Lloyd George as a member. It formed a coalition with the Social Democratic Party in 1981.

ANSWER: Liberal Party

[10] Gladstone worked for home rule along with this Irish leader, with whom he negotiated the Kilmainham Treaty. He later lost influence after his affair with Katherine O’Shea was exposed.

ANSWER: Charles Parnell
<Loy>

2. Rulers of the dynasty founded by this man include Hussein Kamel and Farouk I, and he founded the city of Khartoum in 1823. For 10 points each:

[10] Name this Ottoman viceroy and pasha who extended his sphere of influence from northern Africa to Syria after winning an 1831 war over Mahmud II.

ANSWER: Muhammad Ali
[10] Mahmud II had made Muhammad Ali viceroy over this nation, whose more recent leaders have included Gamal Abdel Nasser, Anwar Sadat, and Hosni Mubarak.

ANSWER: Egypt

[10] This man, Muhammad Ali’s son, served as the commander of his armed forces. Some of his exploits include an 1839 defeat of Mahmud II at Nizip and a loss to Codington’s forces at Navarino.

ANSWER: Ibrahim Pasha
<Loy>
3. In this work, Beelzebub suggests to Satan that they should leave the lake of fire and battle against God on earth, a plan revealed by Raphael to Adam and Eve over dinner. For 10 points each:

[10] Name this 17th century epic about the “loss of Eden” and “man’s first disobedience” that details the fall of man in the Garden of Eden.

ANSWER: Paradise Lost
[10] This writer of Aeropagitica and Samson Agonistes also wrote Paradise Lost, as well as a sequel, Paradise Regained.

ANSWER: John Milton
[10] In this elegy, Milton laments the “bitter restraint, and sad occasion dear” brought on by the death of his friend Edward King. Thomas Wolfe used a line from it as the title of his novel Look Homeward, Angel.

ANSWER: “Lycidas”
<Loy>
4. The posterior lobe of this structure secretes oxytocin and antidiuretic hormone, while its anterior lobe produces ACTH and FSH, among other hormones. For 10 points each:

[10] Name this “master gland” of the endocrine system located near the base of the brain. It also produces human growth hormone.

ANSWER: pituitary gland

[10] The pituitary gland is housed inside the sella turcica connected to this part of the brain. It is responsible for maintaining homeostasis and temperature regulation.

ANSWER: hypothalamus
[10] The anterior pituitary gland also secretes this hormone, which along with cortisol and insulin, stimulates milk production and causes growth of the mammary glands.

ANSWER: prolactin
<Loy>
5. This god resides at Svarga on top of the mountain Merut, and he is attended to by the Maruts, sons of Rudra. For 10 points each:

[10] Name this Vedic storm god and wielder of the thunderbolt Vajra. His exploits include slaying the dragon Vritra, and he was eventually replaced by Shiva and Vishnu as the chief Hindu deity.

ANSWER: Indra
[10] This four-tusked elephant was Indra’s mount. He allegedly emerged from the primordial waters when the gods first churned the ocean.

ANSWER: Airavata
[10] This son of Indra exiled himself for a year after disturbing one of his brothers in order to pursue some cattle thieves. Krishna exhorted him to have courage in a battle against the Guaravas in the Mahabharata.

ANSWER: Arjuna
<Loy>
6. This prophet’s namesake book includes exhortations to “devote yourselves to justice” and “defend the cause of the widow”, and the “suffering servant” passage is found in its 53rd chapter. For 10 points each:

[10] Name this Old Testament prophet active during the reign of Ahaz, among others, whose namesake 66-chapter book was only partially written during his lifetime.

ANSWER: Isaiah

[10] Isaiah wrote about this Assyrian king, the son of Sargon II, who crushed a revolt in Judah led by its king Hezekiah and Merodach-Baladan of Babylon.

ANSWER: Sennacherib
[10] Isaiah began his career as a prophet during the 52-year reign of this son of Jehoram. The Second Book of Chronicles states that God struck him with leprosy just before his death.

ANSWER: King Uzziah
<Loy>
7. The so-called DeRosier problem involves devising a way to perform this type of process, and the simple type of this process can only be performed if the boiling points of mixture components differ by about seventy Kelvins. For 10 points each:

[10] Name this process by which a liquid is separated into its components by boiling it, then collecting and condensing the resultant vapors.

ANSWER: distillation
[10] This multi-step type of distillation is used for mixtures whose components’ boiling points differ by only a few degrees. It is applied extensively in petroleum refining.

ANSWER: fractional distillation

[10] This kind of mixture cannot be separated by distillation because the boiling points of all mixture components are equal.

ANSWER: azeotropes or azeotropic mixtures

<Loy>
8. The title character of this work, a vegetable peeler salesman, is dissatisfied with his marriage to Janice and begins an affair with Ruth Leonard. For 10 points each:

[10] Also featuring disgraced coach Marty Tothero, name this novel about former high school basketball star Harry Angstrom, the first in a series of four.

ANSWER: Rabbit, Run
[10] Rabbit, Run was written by this writer of The Witches of Eastwick and The Centaur. He also wrote about Sammy quitting the titular grocery store in the short story “A&P”.

ANSWER: John Updike
 [10] Harry blames Janice for accidentally drowning this character, their infant daughter, in a bathtub while in a drunken stupor.

ANSWER: Rebecca June
<Loy>

9. An island group sharing the name of this feature includes Saipan and Tainan. For 10 points each.

[10] Name this trench located in the eastern Pacific Ocean, the site of the deepest location in any ocean.

ANSWER: Mariana Trench

[10] The bathyscape Trieste explored this location in the Mariana Trench that lies about 35,800 feet below sea level. It’s named for the British survey ship that measured its depth.

ANSWER: Challenger Deep
[10] Challenger Deep is located about 200 miles southwest of this island, an unincorporated territory of the US whose administrative center is at Hagatna and whose residents are called Chamorros.

ANSWER: Guam

<Loy>
10. In this work, the writer claimed that “extension is an attribute of God” and was excommunicated from the Jewish community for believing in a “God existing only in the philosophical sense. For 10 points each:

[10] Name this 1677 philosophical treatise whose ideas were Demonstrated in Geometrical Order.

ANSWER: Ethics
[10] This Dutch philosopher is the writer of the Ethics. Commonly associated with pantheism, he also wrote Treatise on God and Man and His Happiness and On the Improvement of Understanding.

ANSWER: Baruch Spinoza
[10] In this work, Spinoza recommended stripping clergy of all political power so as to stimulate freedom of thought, which he considered crucial for improving a society’s quality of life.

ANSWER: Tractacus Theologico-Politicus or Thelogico-Political Treatise
<Loy>
11. Examples of this type of object include the Eagle, Hourglass, and Tarantula ones, and a well-known one was formed by a supernova observed in 1054. For 10 points each:

[10] Give the name for these intrastellar clouds of gas and dust from which stars form.

ANSWER: nebula
[10] Located in the constellation Taurus, this extensively studied nebula was formed by the aforementioned 1054 supernova. It also contains the fastest known pulsar.

ANSWER: Crab nebula

[10] Located near the constellation Orion around 1600 light years from Earth and also known as Barnard 33, this nebula takes its name from its resemblance to a certain equine anatomical feature.

ANSWER: Horsehead nebula

<Loy>
12. The protagonist rebuffs advances from Dr. Rank in this play, in which her husband repeatedly refers to her as his “lark” and “squirrel”. For 10 points each:
[10] Name this play in which Krogstad tries to collect a loan from Nora Helmer, who leaves her patronizing husband Torvald at the end of the play.

ANSWER: A Doll’s House

[10] This Norwegian writer of A Doll’s House also wrote about the title character’s blackmail of Lovborg in Hedda Gabler and Hedvig’s suicide in The Wild Duck.

ANSWER: Henrik Ibsen
[10] This last play written by Ibsen features the aging sculptor Rubek and his love interest Irene, a raving madwoman who believes that she is a zombie.

ANSWER: When We Dead Awaken
<Loy>
13. Standard Oil was guilty of this economic practice. For 10 points each:
[10] Name this economic concept where there is only one seller.

ANSWER: monopoly
[10] This policy rule determines what price a monopolist should set in order to maximize social welfare.

ANSWER: Ramsey pricing

[10] This economic concept occurs where there is only one buyer.

ANSWER: monopsony
14. This man’s son became Pope Leo X, and he was the target of the Pazzi Conspiracy, members of which killed his brother Giuliano. For 10 points each:

[10] Called “the Magnificient”, name this patron of Michelangelo and Botticelli who ruled a certain Italian city from 1449 to 1492, succeeding his father Piero.

ANSWER: Lorenzo de Medici
[10] Lorenzo de Medici and many other members of his family ruled this Italian city, the largest in Tuscany. It was also the site of a 14th century civil war between the Neri and Bianchi factions of the Guelphs.

ANSWER: Florence
[10] In addition to engineering the Pazzi conspiracy, this pope also instituted the Spanish Inquisition and allied the papacy with Venice in their war against Ferrara.

ANSWER: Pope Sixtus IV
<Loy>
15. These entities can be produced when high-energy electrons collide with a tungsten cathode, leading to either Bremsstrahlung or K-shell emission. For 10 points each:

[10] Name this type of ionizing electromagnetic radiation with wavelengths between those of ultraviolet radiation and gamma rays. They’re often used in a namesake medical imaging procedure.

ANSWER: X-rays
[10] Using a Crookes tube, this German physicist was the first to observe x-rays. Also known for his work on the thermal conductivity of crystals, he was awarded the Nobel Prize for Physics in 1901.

ANSWER: Wilhelm Roentgen
[10] This relation calculates the intensity of x-rays scattered by a crystal lattice for a given x-ray wavelength and angle of incidence. It was developed by a Nobel Prize-winning father-and-son team.

ANSWER: Bragg’s law

<Loy>
16. Two boats can be seen in this painting. For 10 points each:
[10] Name this Impressionist painting depicting an orange sun in the center right along with a ton of blue.

ANSWER: Impression, Sunrise
[10] This painter painted Impression, Sunrise.
ANSWER: Claude Monet
[10] Claude Monet loved painting twenty-eight paintings of this French Gothic cathedral.

ANSWER: Rouen Cathedral

17. The title character of this work betrays Gonzalo Bernal and blackmails Gonzalo’s sister into marrying him, and his mistress Regina is killed by Pancho Villa. For 10 points each:

[10] Name this novel in which the titular Mexican businessman relives his life in a series of flashbacks just before his death.

ANSWER: The Death of Artemio Cruz
[10] This writer of The Death of Artemio Cruz also wrote A Change of Skin, Where the Air is Clear, and a novel about Ambrose Bierce entitled The Old Gringo.

ANSWER: Carlos Fuentes
[10] Carlos Fuentes is a native of this country, whose other works of literature include Mariano Azuela’s The Underdogs and Octavio Paz’ The Labyrinth of Solitude.

ANSWER: Mexico
<Loy>
18. Celestine Madeiros’ murder confession defected blame from them, but an Alvan Fuller-appointed commission sustained death sentences against them. For 10 points each:

[10] Posthumously pardoned by Michael Dukakis, name these two Italian anarchists convicted of two 1920 murders on scanty evidence.

ANSWER: Nicola Sacco and Bartolomeo Vanzetti
[10] The crimes of which Sacco and Vanzetti were accused took place in South Braintree in this northeastern state. Governors of this state have included Calvin Coolidge and John Hancock.

ANSWER: Massachusetts
[10] Along with Samuel Stratton and Robert Grant, this then-president of Harvard University served on Fuller’s commission that allowed the execution of Sacco and Vanzetti.

ANSWER: Abbott Lawrence Lowell
<Loy>
19. This man used gondoliers’ songs as inspiration for his Barcarolle, and his thirty piano etudes became instructional standards. For 10 points each:

[10] Name this composer best known for his many nocturnes and mazurkas, which recall his homeland. He had a notable affair with George Sand.

ANSWER: Frederic Chopin
[10] Chopin was a native of this nation, whose other notable composers include those of the Symphony of Sorrowful Songs and Threnody to the Victims of Hiroshima, Henryk Gorecki and Krystztof Penderecki, respectively.

ANSWER: Poland
[10] Chopin wrote this short piece to imitate a dog chasing its own tail. Its common name does not necessarily correspond to its running time.

ANSWER: Minute Waltz (prompt on Petit Chien or Little Dog)

<Loy>
20. In the opening track of this album, the speaker complains about the weather in Minnesota during the winter. For 10 points each:

[10] Name this album on which a certain comedian criticizes New Zealanders for not speaking another language, and claims that all meetings in Ireland are at bars.

ANSWER: Rules of Engagement

[10] This comedian, who has his own segment on The Daily Show, appeared in Accepted as “the fake dean of a fake college.” He is more renowned for his stand-up, which can be found on such albums as Rules of Engagement and The End of the Universe.

ANSWER: Lewis Black
[10] On The End of the Universe, Lewis Black claimed to have found the title location in Houston, where two stores in this chain were located next to each other. Karen Blumenthal wrote about the stock of this company in Grande Expectations.

ANSWER: Starbucks
<Taylor>
21. On the first episode of his show, he coined the word “truthiness.” For 10 points each:

[10] Name this host, whose show features the cartoon Tek Jansen as well as the Green Screen Challenge.

ANSWER: Stephen Colbert
[10] Stephen Colbert hosts The Colbert Report for this network, which was the original home of Win Ben Stein’s Money and Beat the Geeks.

ANSWER: Comedy Central
[10] During a segment of “Better Know a District,” this Florida Congressman claimed to enjoy cocaine and the company of prostitutes because they are fun things to do, preferably together.

ANSWER: Robert Wexler
<Taylor>
