[bookmark: _GoBack]VETO 2012
Packet by Bellevue - Mike Bentley, Brittany Bentley, Alejandro Lopez-Lago and Chris Grubb

Tossups

1. This playwright wrote of Henry, who describes a bitter marriage between Max and Charlotte in the play-within-a-play, House of Cards.  One of his plays opens with a 13-year-old girl asking for a definition of “carnal embrace” and contains characters like Thomasina.  In another work, Claudius and Gertrude have trouble distinguishing between the two title characters, who open the play by repeatedly flipping coins.  For 10 points, who wrote Arcadia and Rosencrantz and Guildenstern Are Dead?
ANSWER: Sir Tom Stoppard [or Tomas Straussler]

2. Dependencies in these entities are described via Armstrong’s axioms.  A prohibition of subversion is the final of the twelve Codd rules governing these entities.  Isolation and Atomicity are two of the four ACID rules that govern transitions in these entities.  They are often implemented using B-Trees, and it’s common to call stored procedures to read from their tables.  For 10 points, name these objects for storing and retrieving large amounts of data, often queried using the SQL language.
ANSWER: Relational Databases

3. A prominent event in this city was founded in 1912 by Guy Weadick.  Some suburbs of this city have bumped up against land owned by the Tsuu T’ina Nation.  A prominent building in this city was originally named for Husky Energy, and many of its high-end restaurants are found along Stephen Avenue.  It was originally a Mountie Station called Fort Brisebois, and this city is on the confluence of the Elbow and Bow rivers.  For 10 points, name this largest city in Alberta.
ANSWER: Calgary, Alberta

4. A woman grasps the bare chest of a man in an Oskar Kokoschka painting titled Bride of [this phenomenon], and a Greek god of this phenomenon crowns Flora in a Tiepolo painting.  In another work, a god of this domain is held onto by a golden-haired nude and points his mouth in the direction of the title figure, who stands on a shell.  A tree on a lake is affected by this title phenomenon in a painting by Jack Pine artist Tom Thomson.  For 10 points, name this phenomenon represented in The Birth of Venus by Zephyr.
ANSWER: West Wind

5. One form of this process is responsible for the Sunyaev-Zel'dovich effect, while its so-called y-parameter can be used to identify galaxy clusters.  It was first identified in 1922 using a molybdenum source, a block of graphite and a Bragg interferometer. It reduces to classical Thomson scattering for massive targets, while it corresponds to classical Rayleigh scattering in the long-wavelength limit. For 10 points, name this process in which an X-ray or gamma ray scatters off an electron resulting in a change in wavelength.
ANSWER: Compton scattering [or Compton effect]

6. The protagonist of one novel set in this country gets investments from men like “Yanker” and “Popsicle”, and once spies on women’s bottoms in a bathroom.  This country is the setting of Brothers and Chronicle of a Blood Merchant.  A Nobel-winner from this country wrote Buying a Fishing Rod for My Grandfather and told of characters like “she”, “you” and “I” in Soul Mountain.  For 10 points, name this country, the setting of Outlaws of the Marsh.
ANSWER: People’s Republic of China


7. As president, he mandated a 10-hour workday for people working on federal works projects and tried to make Washington Irving his Secretary of the Navy.  He retained Amos Kendall and John Forsyth in his cabinet, and his First Sub-Treasury Act reduced the impact of his predecessor’s pet banks. He ran in 1848 on the Free Soil ticket, and his administration was plagued by the Panic of 1837.  For 10 points, name this successor of Andrew Jackson.
ANSWER:   Martin Van Buren

8. These events are partially organized by the Ticker Tape company.  In a recent Slate article, the film Meeting People is Easy was used to argue that these events should end.  In 2007, Jonny Greenwood said he wanted to reduce the carbon footprint of these events.  Scott Johnson was killed prior to one of these events when scaffolding collapsed at Downsview Park in Toronto.  They usually do not feature performances of “Creep”.  For 10 points, name these events where songs from Kid A or OK Computeri might be played.
ANSWER: Radiohead Concerts [or Radiohead Shows or other synonyms for concerts]

9. One of these animals outlasted a tiger in becoming human, giving birth to Dangun, the first Korean ruler, and they were sacrificed in the Iomante ritual of the Ainu people.  One of these animals is almost killed by her son Arcas in Greek mythology and was named Callisto.  Hunters are sometimes helped by one of these animals in Inuit mythology named Nanook.  For 10 points, name these creatures, three of whom are visited by Goldilocks.
ANSWER: Bears

10. The protagonist of this film spray paints “George Bush Finds Jesus 1985” onto a wall and works on a series called “The History of Sadness”.  Mélanie Laurent’s character first appears at a costume party dressed as Sigmund Freud.  One character in this film hosts a movie night on Harvey Milk, and finds companionship with Andy before dying of lung cancer.  For 10 points, name this 2011 film where Ewan McGregor’s father, played by Christopher Plummer, comes out of the closet.
ANSWER: Beginners

11. One essay by this writer controversially questioned “Why Women aren’t Funny”, and he wrote Letters to a Young Contrarian.  His The Trial of Henry Kissinger elicited a response from that diplomat, and his brother Peter is a columnist for The Mail on Sunday.  While on assignment for Vanity Fair in 2008, this member of the “Four Horsemen of New Atheism” willingly underwent waterboarding.  For 10 points, name this recently departed journalist who wrote God is Not Great.
ANSWER: Christopher Eric Hitchens

12. In one opera, he sings the aria “Possente spirto, e formidabil nume” in an attempt to put another figure to sleep.  He is issued a warning by the counter-tenor Ascalax in an opera about the “Marvelous Constancy of Love” by Telemann.  Alice Munro’s Dance of the Happy Shades comes from a Christoph Gluck opera about this figure.  Subject of an early opera by Monteverde, for 10 points, name this figure from Greek mythology who tries to retrieve Eurydice from the underworld.
ANSWER: Orpheus [or Orfeo]

13. B.J. Macdonald was accused of playing his Game Boy during this event, and Kyle Brown failed to hang himself in the aftermath of this scandal.  Jean Boyle interfered with Michael McAuliffe’s investigation of this scandal, which saw Shidane Arone falsely accused of sabotage for stealing a helicopter fuel pump.  An inquiry into it was opened by the Chretien government.  For 10 points, name this 1993 scandal where Canadian peacekeeping forces killed a teenager in the namesake African country.
ANSWER: Somalia Affair


14. Morton Jimroy is one of the scholars attending a conference on a poet with this last name in a Carol Shields mystery.  A stockbroker with this surname marries a woman who resembles a woman in Botticelli’s Jethro’s Daughter named Odette de Crecy, who is the mother of Gilberte.  A path with this name is an alternative a path named for the Guermantes family.  For 10 points, give this last name of a character who identifies the first volume of Marcel Proust’s In Search of Lost Time.
ANSWER: Swann

15. Compounds in this functional group can be formed from sulfones in the Ramberg-Backlund reaction, while one of these compounds is produced from an amine in the Hofmann Elimination.  One of these compounds combines with glycol to form a compound commonly used in antifreeze; that member of this functional group has the formula C2H4.  For 10 points, identify this function group characterized by at least one carbon-carbon double bond, exemplified by ethylene.
ANSWER: Alkenes [or Olefins or Olefines]

16. The abandoned camp of Humbertstone in this region was declared a UNESCO World Heritage Site in 2005.  Farmers cultivate lemons in this region at Pica.  Exports from this region typically travel through port cities like Caldera and Iquique.  It is bounded by the Loa River and the Cordillera de la Costa mountains.  In the 19th century, this desert was a valuable source for nitrates, although more recently it’s been a chief source of copper.  For 10 points, name this extremely dry Chilean desert.
ANSWER: Atacama Desert

17. In one work, this man declared that “crime brings together upright consciences and concentrates them”.  One of his works proposed the concepts of mechanical and organic solidarity.  This man attempted to establish his discipline as scientific by proposing material and nonmaterial “social facts” in his The Rules of the Sociological Method.  In one work, he divided the title concept into egoistic and anomic types.  For 10 points, name this French sociologist who wrote Suicide and The Division of Labor in Society.
ANSWER: (David) Emile Durkheim

18. An important Eurasian one of these entities is known as the “Friendship” or “Druzhba” one.  The documentary Wiebo’s War chronicles the bombing of one of these entities in British Columbia.  Examples of these entities in the United States include the Big Inch.  President Obama announced a delay on the approval of one of these entities until 2013; that example connects Hardisty to Houston and is named the Keystone XL.  For 10 points, name these objects used for transferring fossil fuel.
ANSWER: Oil Pipeline [or Natural Gas Pipeline]

19. Oxitec is promoting OX513A, a genetically modified form of this disease’s vector that sterilizes the population.  People suffering from this malady have a propensity to develop antibody dependent enhancement.  Its alternative name comes from the joint stiffness it causes, which eventually leads to its namesake shock syndrome.  It’s not malaria or yellow fever, but it is mainly spread by the Aedes aegypti mosquito.  For 10 points, name this malady, also known as breakbone fever.
ANSWER: dengue [or dandy fever; accept breakbone fever before mentioned]

20. Matthew Ward adopted an “American method” when translating this work, whose protagonist is taught to spit out foam from the ocean by his love interest.  Thomas Perez joins its protagonist in the opening scene, and it’s partially set in Celeste’s restaurant.  Its hero tells a chaplain he doesn’t believe in God and earlier shoots a man who harassed his friend Raymond on an Algerian beach.  Beginning with the line “Maman died today”, for 10 points, name this Albert Camus novel.
ANSWER: The Stranger [or The Outsider or L’Etranger]


21. Jean a Lasco led a group of these people to England, attracted by a charter issued by Edward VI.  Several of these people were killed in the Massacre of Vassy, which preceded the Edict of Amboise.  These people were promised exemption from military service and taxation via the Edict of Potsdam, and were massacred after an assassination attempt on Gaspard de Coligny.   Henry IV granted them certain freedoms in the Edict of Nantes.  For 10 points, name this group of French protestants.
ANSWER:  Huguenots [accept French Protestants before the end of the question]

22. Marsilio Ficino translated the major text of this school into Latin in 1492, a text divided into six sections that outlines the principles of the Soul, the Intellect and the One.  E. R. Dodds offered a definitive commentary of Elements of Theology, a work by a late member of this school named Proclus.  Porphyry wrote a preface to the Enneads, the major text of this school’s founder.  For 10 points, name this philosophical school founded by Plotinus that offered interpretations of texts like Phaedo and The Republic.
ANSWER: Neoplatonism

23. People who failed to achieve the highest form of this status could still become a “cultivated talent” or a “recommended man” but had failed to master techniques like amplification and crafting the final argument in the eight-legged essay.  To achieve this status, one could master the Six Arts in a university established by Wudi and gain knowledge of the Nine Confucian Classics.  For 10 points, name this status bestowed on people who passed the difficult Imperial Examination in China.
ANSWER: Chinese Civil Servants [or people who have passed the Chinese Civil Service exam; accept equivalents like Chinese Bureaucrats before mentioned; prompt on first sentence buzzes of “The Chinese”]

24. Leslie Bennetts punned on the title of this work in a 2007 book that asked, “Are We Giving Up Too Much?”  This book contains a chapter on Freud's “sexual solipsism” and criticizes his notion of penis envy as being tied to Victorian mores. This book tackles the so-called “problem without a name” and stemmed from a survey of graduates from the author’s alma mater of Smith College.  For 10 points, name this foundational text of the second-wave feminism movement by Betty Friedan.
ANSWER: The Feminine Mystique


Bonuses

1. This man was cursed after killing a female snake who was coupling with another snake, which caused him to grow breasts.  For 10 points each:
[10] Identify this figure from Greek mythology who may have received another curse after blabbing about the secrets of the gods.  He learned those secrets from his mother, Chariclo.
ANSWER: Tiresias
[10] Tiresias was visited in the underworld by this famous hero, who adopted the pseudonym “nobody” to defeat the Cyclops, Polyphemus.
ANSWER: Odysseus [or Ulysses]
[10] Tiresias was the subject of a surrealist play by this French author, who also wrote the poetry collection Calligrammes and Alcools.
ANSWER: Guillaume Apollinaire [or Wilhelm Apollinaire]

2. One class of these catalysts are metallocenes, and titanium was used in the first of them to be discovered.  For 10 points each:
[10] Identify these types of catalysts that are used in the polymerization of olefins.
ANSWER: Ziegler-Natta Catalysts
[10] Ziegler-Natta catalysts, like other catalysts, work by reducing this quantity in a reaction.  The relationship between this quantity and the reaction rate is given by the Arrhenius equation.
ANSWER: Activation Energy [or k]
[10] An catalyst consisting of an alloy of this element and aluminum is used in industrial hydrogenation reactions like reacting Dextrose into Sorbitol.  This element is purified in the Mond Process.
ANSWER: Nickel

3. During the 2008 economic collapse, this country refused to devalue its kroon, and two years later it joined the Euro.  For 10 points each:
[10] Identify this country led by Prime Minister Andrus Ansip.
ANSWER: Estonia
[10] Estonia’s president Toomas Hendrik Ilves called economist Paul Krugman “smug, overbearing and patronizing” for his criticism of Estonia’s austerity measures.  Krugman writes an influential column for this American newspaper, long known as the “Old Gray Lady”.
ANSWER: The New York Times
[10] Turkey, meanwhile, has been stifled in its efforts to join the European Union.  Turkey is currently led by this prime minister.
ANSWER: Recep Tayyip Erdoğan

4. One of the schemes that Duddy Kravitz uses to get rich in his namesake novel is illegally importing these objects.  For 10 points each:
[10] Identify these objects, many of which are found in a mysterious warehouse in the second novel of Haruki Murakami’s Rat Trilogy.  That Murakami novel named for one of these objects is set in the year 1973.
ANSWER: Pinball Machines
[10] The Apprenticeship of Duddy Kravitz was written by this Canadian author of Solomon Gursky Was Here.
ANSWER: Mordecai Richler
[10] Solomon Gurksy Was Here was shortlisted for the 1990 Booker Prize.  The year earlier, this author won the award for his novel The Remains of the Day.
ANSWER: Kazuo Ishiguro


5. The first post-independence leader of this country employed a secret police called the pyraguës or hairy feet.  For 10 points each:
[10] Identify this country ruled by Consul Jose de Francia from 1813 until 1840.  Later leaders of this country included the dictator Alfredo Stroessner.
ANSWER: Paraguay
[10] Paraguay was defeated in the War of the Triple Alliance, which it fought against Uruguay, Brazil and this country.  This nation lost the Falklands War.
ANSWER: Argentina
[10] This president of Paraguay led the country into the disastrous War of the Triple Alliance before dying at the Battle of Cerro Cora.
ANSWER: Francisco Solano Lopez Carillo

6. The Cauchy form of this quantity defines a relationship between the deformation on a body and its initial dimensions.  For 10 points each:
[10] Identify this quantity, whose finite form is measured in the Green-Lagrangian tensor.
ANSWER: Strain
[10] One formulation of this law states that strain is directly proportional to stress.  It is more commonly stated as F = negative k times x, where k is the spring constant.
ANSWER: Hooke’s Law
[10] This type of deformation is applied to an object by twisting it.  Measuring this effect on a wire hanging between two masses at different elevations is used to derive the gravitational acceleration of the Earth.
ANSWER: Torsion

7. A widely circulated lithograph depicted Goethe in posed in the manner of this statue while wearing ice skates, while Antonio Canova used it as inspiration for his version of Perseus. For 10 points each:
[10] Name this statue, believed to be a Roman copy of a Greek original, which depicts a certain Greek god with quiver and bow, and which is named for the courtyard in which it stands.
ANSWER: Apollo Belvedere
[10] The Apollo Belvedere is depicted as having recently dispatched this dragon which guarded the omphalos at Delphi, and later lent its name to the priestesses of the temple complex.
ANSWER: Python [or Pythia]
[10] The Cortile [COR-tee-lay] Belvedere also houses this other reptile-related work. It depicts a Trojan priest and his two sons being strangled by sea serpents.
ANSWER: Laocoön and His Sons [or the Laocoön Group]

8. These entities are most effective at achieving their goals when the demand for labor is inelastic.  For 10 points each:
[10] Name this type of organization whose goal is to improve employee conditions.
ANSWER: labor unions [or trade unions]
[10] One way to model union-employer relationships is by treating the union as this type of institution.  In that model the wage is solely determined by the union.
ANSWER: monopoly
[10] If a union raises the wage for its members, then this type of unemployment, where unemployed laborers keep searching for a union job instead of taking a lower-paying non-union job, may occur.
ANSWER: wait unemployment


9. Identify the following about a certain Canadian actress, for 10 points each.
[10] She played Tim Allen’s daughter in the straight-to-video Six Wives of Henry Lefay, and contestants once had to make a party dress for her on Season 2 of the Canadian version of Project Runway.  She currently plays Alex Kirkovich on ABC’s Happy Endings.
ANSWER: Elisha Ann Cuthbert
[10] Cuthbert is perhaps best known for playing Kim Bauer on this former FOX drama starring Kiefer Sutherland.
ANSWER: 24
[10] Cuthbert played Jordan Roark in the little seen My Sassy Girl, which was a remake of a film from this country.  Its most successful film of all time, The Host, saw a limited western release.
ANSWER: South Korea

10. This modern-day province was the site of a conflict also known as the Micmac War.  For 10 points each:
[10] Identify this province, the site of Father Le Loutre’s War.  It was also the site of Father Rale’s War.
ANSWER: Nova Scotia
[10] Father Le Loutre’s War broke out despite the signing of the Treaty of Aix La Chapelle, which, in Europe, ended this war of succession, which centered on Maria Theresa taking the throne.
ANSWER: War of Austrian Succession [or Austria]
[10] Two raids on this Nova Scotia city were carried out during Father Le Loutre’s War.  An American university of this name was the subject of a Supreme Court case where the state attempted to appoint a new board of trustees, including William H. Woodward.
ANSWER: Dartmouth College

11. The title character describes his attempts to care for the young Alexandra Andreyevna in his short story, “The District Doctor”.  For 10 points each:
[10] Identify this Russian author of The Torrents of Spring.
ANSWER: Ivan Turgenev
[10] This Turgenev novel with a familial title opens with Arkady Kirsanov returning to home from the University of Petersburg with his friend, the nihilist Bazarov.
ANSWER: Fathers and Sons [or Fathers and Children or Otcy i Deti]
[10] Turgenev once gave a lecture contrasting this literary character with Don Quixote.  Turgenev would later write a work centering on Vasily Vasilych that was titled for this character in the Shchigrovsky District.
ANSWER: Hamlet

12. When soil is present in a region, the secondary form of this process occurs.  For 10 points each:
[10] Identify this process where a habitat forms into a stable community in a new or distributed habitat.
ANSWER: Ecological Succession
[10] This is the traditional final stage in ecological succession.  Formulated by Frederic Clements, at this stage an ecosystem is both balanced and resistant to changes in environmental conditions.
ANSWER: Climax Community [or Climatic Climax Community]
[10] Ecosystems are in this stage prior to reaching a climax community.  Communities of this type on coastal sand are characterized by species highly resistant to salt like Marram Grass.
ANSWER: Seral Community [or sere]


13. Identify the following about some Canadian lakes, for 10 points each.
[10] The Canadian Forces School of Survival and Aeromedical Training has a base at Springer Lake in Nopiming Provincial Park in this province.  High water levels in the Assiniboine River caused flooding in its namesake lake in 2011.
ANSWER: Manitoba
[10] This largest lake entirely within Canada is located in the Northwest Territories.  Its name derives from the large population of grizzlies along its shore.
ANSWER: Great Bear Lake [or Grand lac de’Ours or Sahtu]
[10] This lake, located in Glacier National Park, is shared between Montana and Alberta.
ANSWER: Waterton Lake

14. This man used colored paper to depict the title figures in his The Rope Dancer Accompanies Herself with Her Shadows.  For 10 points each:
[10] Identify this artist who created readymades like The Gift as well as photographs like a close-up of a woman crying titled Tears.  He should not be confused with Marcel Duchamp.
ANSWER: Man Ray [or Emmanuel Radnitzky]
[10] Man Ray was a member of this artistic movement, which originated in Zurich with poet Hugo Ball.  Other prominent members of this movement included Marcel Duchamp.
ANSWER: Dada [or Dadaism]
[10] Man Ray’s surrealistic films like Emak Bakia are often compared to this collaboration between Salvador Dali and Luis Buñuel.  Named for a type of animal, scenes from this film include a woman having her eyeball sliced open with a razor.
ANSWER: An Andalusian Dog [or Un Chien Andalou]

15. A faction of these people known as the edinolichniki rejected their communal ownership of land.  For 10 points each:
[10] Identify this religious sect who helped found the village of Veregin.  Malvina Reynolds wrote a song that celebrated a noted protest led by these people.
ANSWER: Doukhobors [or Dokhobors or Dukhobory or Spirit Wrestlers]
[10] The Doukhobors rejected the theology of the Orthodox church of this nation.  Its church was reformed after the death of Patriarch Adrian by a ruler who went on a Grand Embassy of Europe.
ANSWER: Russia
[10] This other Russian sect rejected reforms to the church, causing the raskol.  They were taxed for wearing beards and were divided into groups like the Popovtsy.
ANSWER: Old Believers

16. Identify the following about some British legislation, for 10 points each.
[10] The first of these bills was pushed through Parliament by Lord Grey and reduced the influence of so-called rotten boroughs.
ANSWER: Reform Acts [or Reform Bills]
[10] The Second Reform Act was passed under this conservative Prime Minister.  A rival of William Gladstone, he was also the first Jewish Prime Minister.
ANSWER: Benjamin Disraeli, 1st Earl Beaconsfield [accept either underlined answer]
[10] Many of the reforms demanded by this group ended up being enacted by the three Reform Bills.  William Lovett crafted their namesake document, and they held a convention in 1839 demanding rights like annually elected Parliaments.
ANSWER: Chartists Movement [or Chartism or The People's Charter Movement]


17. The protagonist of one of his works dies in the “Opus Posthumous” section of one of his works and earlier declared, “Once in a sycamore I was glad / all at the top”.  For 10 points each:
[10] Identify this American poet who won a Pulitzer for his 1965 collection about a man named Henry, Seventy-seven Dream Songs. 
ANSWER: John Berryman
[10] Berryman wrote an Homage to this colonial American poetess.  She wrote “In Memory of My Dear Grandchild Elizabeth” and “Upon the Burning of Our House”.
ANSWER: Anne Bradstreet
[10] In the Dream Songs, Henry laments the death of this poet.  The title figure of one of her works is a “marble-heavy, a bag full of God” but the speaker later declares, “I used to pray to recover you. / Ach du” and “I have had to kill you”.
ANSWER: Sylvia Plath

18. Stephen Hawking lost a bet to Kip Thorne when it turned out that this object was indeed a black hole, and Rush wrote two songs about it.  For 10 points each:
[10] Identify this interstellar object studied by the Uhuru satellite.
ANSWER: Cygnus X-1 [or Cyg X-1 or HDE 226868]
[10] Cygnus X-1 gives off large quantities of this form of electromagnetic radiation.  Its waves are shorter than UV waves but longer than gamma rays.
ANSWER: X-Rays [or X-Radiation or Rontgen Radiation]
[10] John Kormendy proved that a supermassive black hole is at the center of this galaxy.  Discovered by Pierre Mechain, it is located in the Virgo constellation.
ANSWER: Sombrero Galaxy [or M104 or NGC 4594]

19. Identify the following about some historical regions in Europe, for 10 points each.
[10] This name is given to both an autonomous region in Spain with a capital at Santiago de Compostela and a region today divided between Poland and Ukraine that includes Lviv.
ANSWER: Galicia
[10] This region’s namesake Saxons first arrived during the reign of Geza II.  The Vienna Award in 1940 gave this region back to Hungary, although it was ceded to Romania seven years later.  Oh, and, a Bram Stoker novel is set here.
ANSWER: Transylvania
[10] In Roman times, these people founded a kingdom in the Transylvania region.  Their capital was at Sarmizegethusa Regia, and their defeat is commemorated in Trajan’s Column.
ANSWER: Dacians

20. Vic Toews declared that citizens needed to “either stand with us or the child pornographers” when defending this bill.  For 10 points each:
[10] Identify this 2012 legislation that sought to monitor the Internet activities of Canadians.
ANSWER: Bill C-30 [or Lawful Access Act or Protecting Children from Internet Predators Act]
[10] This group launched Operation White North against Vic Toews for his support of Bill C-30.  They often use the Low Orbit Ion Cannon to take down websites, and famously attacked Visa and Mastercard for those business’ opposition to WikiLeaks.
ANSWER: Anonymous
[10] This target of Anonymous controversially shut down cell phone service for three hours in July 2011 when some of its employees shot and killed Charles Hill at the Civic Center Station.
ANSWER: BART [or Bay Area Rapid Transit]


21. This man is horrified by a bullfight he observes in Spain and eventually falls in love with Julia after visiting Albania and Greece.  For 10 points each:
[10] Identify this title character of a poem first published in 1812.
ANSWER: Childe Harold
[10] “Childe Harold’s Pilgrimage” is a work by this English author who attacked critics of his work Hours of Idleness in English Bards and Scotch Reviewers.  He’d die at age 35 in Greece.
ANSWER: George Gordon, Lord Byron [accept either underlined answer]
[10] David Lurie, the protagonist of this J. M. Coetzee novel, works on an opera about Lord Byron and his mistress, Teresa, before going to live with his daughter Lucy in the country. 
ANSWER: Disgrace

22. This event was partial retaliation for the murder of the Hungate family, and it’s sometimes named for the officer who carried it out, Colonel John M. Chivington.  For 10 points each:
[10] Identify this 1864 massacre of at least 150 Cheyenne and Arapaho Indians, most of whom were women and children.
ANSWER: Sand Creek Massacre [or Battle of Sand Creek]
[10] The Sand Creek Massacre took place in this US state.  In the late 20th century, it witnessed a school shooting carried out by Eric Harris and Dylan Klebold.
ANSWER: Colorado
[10] In the years prior to the Sand Creek Massacre, Colorado’s white population grew significantly through the ‘59ers, who sought gold in this region of the state.  It was named by a US army captain in 1806.
ANSWER: Pikes’ Peak Country
1

