1. The first American student of Nadia Boulanger, his 1925 work Symphony for Organ and Orchestra was written for her. Later, his work Connotations was written for the opening of Lincoln Center.* His operas include the Tender Land and the Second Hurricane, and he also composed the choral work Twelve Poems of Emily Dickinson and the film scores for Of Mice and Men and Our Town. FTP, name this American composer of Billy the Kid, Rodeo, and Appalaichan Spring.

A: Aaron Copland
2. In 1631 he founded Duxbury, three years after he broke up the colony of Thomas Morton at Merry Mount because it was too unpuritanical. In 1627 he led the group which bought out the London* investors in the Plymouth colony, diplomatic skills which proved useful when dealing with the local Indians. A mercenary for the Dutch Republic, it was there that he met the Pilgrims. FTP, name this man who married Priscilla Mullins, apparently without the help of John Alden.

A: Myles Standish

3. The astronomer to the King of Spain on his death, four years earlier, in 1508, he had been made chief navigator. He developed an original method of celestial navigation that estimated the circumference of the earth to within 50 miles. Sent to Seville in 1491 to serve the interests of the Medici *family, he made either two or four voyages to the New World, where he discovered the mouth of the Amazon and the Rio de la Plata. His fame, however, is due to Martin Waldseemuller, a German cartographer. FTP, name this namesake of our continent.

A: Amerigo Vespucci
4. Several of them are mined from monazite and xenotime ores, and most have a 3+ oxidation state because of their 4f orbitals. Of the 14 or 15 of them, only (*) promethium is extremely rare. The most abundant is cerium, while the second-least abundant is the heaviest one, lutetium. FTP, name this series of elements, running from number 58 to 71, which, along with the actinides, comprise the “rare earth” elements.

Answer: lanthanides

5. It was serialized in the magazine Young Folks starting in October 1881. Written to amuse the author's stepson, Lloyd Osborne, it was a watercolor map of an imaginary island.* The plot was then contrived to fit the map. The map in the book was shown to Dr. Livesey and Squire Trelawney after it was discovered by Jim Hawkins at his mother's inn. Hiring the schooner Hispaniola, they reach the island, and with the help of Ben Gunn, defeat Long John Silver and find the buried gold. FTP, name this novel by Robert Louis Stevenson.

A: Treasure Island
6. After the publication of his first novel, The Dream Life of Balso Snell, he returned to New York and worked as a hotel manager, where he gave free rooms to Dashiell Hammett, James Farrell, and Erskine Caldwell. Killed in 1940* in a car accident with his wife Eileen McKinney, he was then a Hollywood screenwriter. FTP, name this author of A Cool Million, Miss Lonelyhearts, and The Day of the Locust.

A: Nathaniel West
7. In 1929, they began hosting a series of conferences in Prague, the same year as the publication of their manifesto, The Scientific Conception of the World. Their Berlin offshoot, known as the Society for Empirical Philosophy,* was greatly influenced by the writings of such philosophical luminaries as Rudolf Carnap and Kurt Godel. Originally meeting in the apartment of their founder, Moritz Schlick, the group had to be disbanded upon the Anschluss. FTP, name this group which propounded logical positivism, located in the capital of Austria.

A: Vienna Circle

8. These mammals belong to the genus Glaucomys. The larger Northern type is a foot long with a six-inch tail and lives in coniferous forests, and all species are distinguished by the patagium. It maneuvers by adjusting tension in the patagium and using its tail as a (*) rudder, and it lands with hind legs first on a tree trunk, then scurries around to the other side to avoid pursuing predators. FTP, name this rodent which can travel three horizontal feet for every vertical foot, and whose most famous animated representative is Rocky.

Answer: the flying squirrel
9. Gerald Crich destroys himself in the Tyrol mountains after his affair with Gudrun ends;

Gerald, a destructive mining engineer, is contrasted throughout the book with Rupert Birkin,* a school inspector. Birkin offers to be Gerald's friend, but Gerald refuses. Birkin's affair with Ursula is meant to be a model for the author's ideas on love. FTP, name this sequel to the Rainbow, about the Brangwen family, by D.H. Lawrence.

A: Women in Love.
10. Titorelli, a painter, describes the methods of the group that meets on the fifth floor of a nearby warehouse. The lawyer Huld attempts to help the accused,* but in the end does nothing, though the accused dallies with his servant Leni. In the end the accused is taken off to a quarry and stabbed to death before his 31st birthday. The morning of his 30th birthday, Joseph K. had been arrested, but he was never able to discover the charge. FTP, name this work by Franz Kafka.

A: The Trial
11. In a central force problem, its magnitude equals mass times r-squared times theta-dot, and its time derivative equals zero. For an (*) orbit, the change in area with respect to time equals this quantity over twice the planetary mass, which explains Kepler’s Second Law. More generally, it equals mass times distance from the axis times perpendicular velocity. FTP, name this quantity, usually symbolized “L,” which is conserved for any rotating system.

Answer: angular momentum

12. In 2000 it was expanded to allow inheritance and polymorphism, and the FORALL construct was added in the 95 version. Early versions required all text to be in columns 7-72, but this was dropped in the (*) 90 version. Developed by John Backus and IBM, its 77 and more recent versions are still widely used for engineering and scientific computation. FTP, name this language whose name is short for Formula Translation.

Answer: Fortran
13. In Luke 3:23, the lineage of Joseph is traced back 75 generations to him. In I Chronicles 1:3, he is cited in the lineage of Saul.* He is first mentioned in the Bible in Genesis 5:27, where his lineage is stated: he is the father of Lamech, the grandfather of Noah, and the son of Enoch, who died young at age 365. FTP, name this Old Testament patriarch who died at age 969.

A: Methusaleh
14. After playing soccer for the University of Dublin, he became the unpaid theater critic for the Dublin Mail. The longtime manager for the actor Sir Henry Irving,* he began to write during Irving's American tours. Later novels include The Jewel of Seven Stars and the Lady of the Shroud, while his first was 1890's The Snake's Pass. FTP, name this creator of the characters Lucy Westenra, Dr. Van Helsing, Mina Harker, and Count Dracula.

A: Bram Stoker
15. She and her ugly sisters, Clorinda and Tisbe, live with their foolish father, Don Magnfico. The magician Alidoro, the tutor of Prince Ramiro, tells the girls that Ramiro will soon throw a big party* and marry the prettiest girl there. Thanks to Alidoro, she is transformed into a great beauty whom Clorinda and Tisbe do not recognize. Before she leaves, the Prince gives her one of a pair of bracelets. When Prince Ramiro goes looking for his love, he finds her with the matching bracelet. FTP, name this Rossini opera, missing the traditional pumpkin, evil stepmother, and shoe.

A: La Cenerentola or Cinderella
16. Its only decoration is a Latin cross, and according to myth, it was the pillow upon which Jacob rested at Bethel when he had visions of angels. In the ninth century it was taken by Kenneth MacAlpin to its eponymous village;* in 1950 it was stolen on Christmas Morning from Westminster Abbey, only to be returned months later. John de Balliol was the last king crowned on it, in 1292. FTP, name this stone returned to Scotland in 1996.

A: Stone of Scone
17. The crime committed here was the murder of Matthais Degan; Joseph Gary presided over the trial of eight men. Samuel Felden and Michael Schwab were sentenced to life. Louis Lingg, a known bomb maker,* was found dead in his cell. Albert Parsons and August Spies were hanged. Seven years later, Illinois Governor John Peter Altgeld pardoned three of the convicted men. FTP, name this 1886 Chicago riot which took place over a strike at the McCormick Harvesting Machine Company.

A: Haymarket Square Riot

18. Working in Prague in 1956, he used the chaos of the Hungarian Revolution to flee to the West. Early works include Dockside Packages, Iron Curtain- Wall of Oil Drums,* and Corridor Store Front. In 1991, he did a display of umbrellas in the Japanese and California countrysides, and also did work in Biscayne Bay, Florida. FTP, name this Blugarian who has wrapped the Pont Neuf Bridge in Paris and the Reichstag.

A: Christo
19. He killed himself on orders from Caligula in 39; three years earlier, he had been ordered back to Rome to stand trial after he had attacked the Samaritans at Mt. Vitellius.* A Roman equestrian of the Samnite clan, he was a favorite of Sejanus, and his position because precarious after the murder of Sejanus in 31. The Sanhedrin may have capitalized on this vulnerability to get a death sentence for one of their enemies. FTP, name this Roman prefect of Judea.

A: Pontius Pilate
20. Her father fought a lengthy court battle in the 1930's against restrictive covenants that kept Chicago's black residents in the ghetto. Married to Robert Nemiroff, he adapted the play the To Be Young,* Gifted, and Black from her writings. She also wrote the Sign in Sidney Brustein's Window. FTP, name this author of A Raisin in the Sun.

A: Lorraine Hansberry

1. Name these American artists with virtually nothing in common FTPE.

1. A longtime contributor of covers to the Saturday Evening Post also painted the Four Freedoms series in WWII. Norman Rockwell
2. Born in Armenia, he hung himself in 1948 after painting Water of the Flowery Mill and Artist and his Mother. Arshile Gorky
3. Originally Dutch, he was deeply influenced by De Stijl. In the 1950's he began a series of paintings about women. Willem de Kooning.
2. Name these American confessional poets from clues TPE.

1. Early works include A Change of World and Snapshots of A Daughter-in-Law; after her husband's suicide in 1970 she wrote Of Woman Born, Time's Power, and An Atlas of the Difficult World.
Adrienne Rich
2. A neurotic who killed herself, her works include Daddy and the Bell Jar. Sylvia Plath
3. Another suicide, she wrote the Awful Rowing Towards God, the Death Notebooks, and Live or Die. Anne Sexton
3. Name these things from early American history FTPE.

Formulated in 1823, this letter, written in the aftermath of the revolutions in Latin America, warned European nations to stay out of the Western hemisphere. Monroe Doctrine.
This Secretary of State and future President wrote the letter. John Quincy Adams
The Monroe Doctrine was the idea of this Foreign Minister in the government of Lord Liverpool. George Canning
4. Name the class within phylum Chordata in which these animals are generally classified, F5P each.

A. Sharks and rays

Answer: Chondrichthyes [kahn-DRIK-thees] (prompt on “cartilaginous fishes”)

B. Frogs and salamanders

Answer: Amphibia (accept amphibians)

C. Lampreys and hagfish

Answer: Agnatha
D. Catfish, kingfish, tarpon, and many other fish.

Answer: Osteichthyes [AHS-tee-ICK-thees] (prompt on “bony fishes”)

E. Birds

Answer: Aves
F. Sea squirts

Answer: Ascidiacea [“ass-sid-DAY-see-uh”, I think]

5. Answer these questions about St. Augustine FTPE.

1. This work, perhaps the first Christian spiritual autobiography, detailed Augustine's pagan upbringing and eventual conversion. Confessions
2. Written after the sack of Rome by Alaric in 410 BC, this work answers critics who stated that Christianity was the cause of the decline of the Empire. City of God
3. Augustine spent his last years as Bishop of this North African town. Hippo
6. Name these slave revolts FTPE.

He planned the first big slave revolt, an 1800 attack on Richmond that never got off the ground. Gabriel Prosser
After purchasing his freedom with money won in a street lottery, he planned a slave uprising in Charleston in 1821. Denmark Vesey
In 1831, he ran amok in Virginia, killing and terrorizing plantations before being caught. Nat Turner
7. Given the outermost electron configuration for an element, name the element, FTP each:

A. 2s1

Answer: lithium
B. 3s2, 3p5

Answer: chlorine
C. 4s2, 3d10 [that’s “ten” at the end, not “one zero”]

Answer: zinc
8. Answer these questions about Thor Heyerdahl FTPE.

1. This expedition sailed from South America to Polynesia on a small raft in 1947. Kon-Tiki
2. In 1969, he crossed the Atlantic from Morocco to within 600 miles of Central America on this Egyptian reed boat. Ra
3. This expedition, named for a Middle Eastern river, sailed from Iraq to the Red Sea to simulate Sumerian expeditions. Tigris
9. Name these leaders of post-World War II Europe.

Succeeding Churchill as Prime Minister, he sought to bring about a socialist Great Britain. Clement Attlee
This Italian Christian Democrat led the country until 1953. Alcide de Gasperi
Returing to power in 1958, he encouraged Quebec to secede from Canada and withdrew France from NATO. Charles de Gaulle
10. Given characters from a Dickens novel, name the novel FTPE.

Kit Nubbles, Daniel Quilp, Little Nell Trent. The Old Curiosity Shop
John Jarndyce, Esther Hadwon, Lady Dedlock, Mr. Tulkinghorne. Bleak House
Mr. Micawber, Betsey Trotwood, Agnes Wickfield. David Copperfield
11. Identify the Missouri Senators from clues FTPE.

1. The first Missouri Senator, he was opposed to the extension of slavery and the Bank of the United States. Thomas Hart Benton
2. Originally George McGovern's running mate in 1972, he dropped out after it was revealed that he was on anti-depressants. Thomas Eagleton.
3. Though he was sadly defeated by a corpse, he continues to do good work as Attorney General. John Ashcroft
12. Name these classes of heavy subatomic particles, FTP each:

A. These consist of a quark-antiquark pair, and, as their name suggests, the first ones were found to have masses in the middle between that of electrons and protons.

Answer: mesons
B. These are comprised of three quarks; the proton and neutron are examples, as are the lambda and sigma particles.

Answer: baryons
C. Mesons and baryons both belong to this class of particles, which interact via the strong force.

Answer: hadrons
13. Name these American ships in the Far East FTPE.

In 1937, this American gunboat was sunk by the Japanese in a Chinese River. Panay
This Japanese surrendered to the US in 1945 on this American battleship. Missouri
In 1975, Cambodian rebels captured this ship, and President Ford ordered a rescue mission to save them. Mayaguez
14. Name the Polish writers from clues FTPE.

1. One of the leaders of the Catastrophist school; he wrote A History of Polish Literature, the Captive Mind, and the Issa Valley, about his childhood in Lithuania. Czeslaw Milosz
2. Many of his poems are from the viewpoint of a "Mr. Cogito," they include A Matter of Taste and Report from the Besieged City. Zbigniew Herbert
3. The winner of the 1996 Nobel Prize, her poems include Waiting for Yeti, Hitler's First Photograph, and Cat in an Empty Apartment. Wislawa Symborska
15. Answer these questions about the novel Look Homeward, Angel, FTPE.

1. This author also wrote You Can't Go Home Again. Thomas Wolfe
2. He is the main character, and the book chronicles his life from his boyhood in Altamont to college in Pulpit Hill. Eugene Gant
3. The phrase Look Homeward Angel comes from this 1637 Milton elegy. Lycidas
16. Name these Messier [MESS-ee-yay] objects, FTP each:

A. Labeled M1, it was the site of a 1054 supernova and contains a famous pulsar.

Answer: the Crab Nebula or Pulsar

B. Labeled M31, it is the most distant object visible to the naked eye, at about 2 million light years.

Answer: the Andromeda Galaxy

C. Also called Virgo A, this massive elliptical galaxy in Virgo is especially notable for the two giant jets coming out of it, suggesting a super-massive black hole.

Answer: M87
17. Name these psychologists from clues FTPE.

1. This Italian has a method for teaching children based on experience and hand-on play and learning. Maria Montessori
2. She wrote “The Neurotic Personality of Our Time” and came up with the concept of the vicious cycle. Karen Horney
3. Author of the Psychoanalysis of Children and Narrative of a Child Analysis, after reading her, you’ll never want to have children. Melanie Klein
18. Answer these questions about America and China during World War II FTPE.

1.This Koumaintag leader was theoretically an American ally. Chiang Kai-Shek

2. This city in central China was Koumaintag capital throughout WWII. Chungking
2. Born in Palatka, he attempted to lead an organized Sino-American resistance as Chiang’s chief of staff. Joseph Stilwell
