1. One participant in this incident invented a man named Boomer in order to replace an agreement made with H.M. Hoxie, and one phase of this incident was carried out by the Seven Trustees, including John B. Alley and Sidney Dillon. The early stages of it involved the purchase of an organization formed by Duff Green, the Pennsylvania Fiscal Agency. This scandal was largely caused by the actions of Thomas C. Durant and a man who financed the publication of the women’s rights newspaper The Revolution, George Francis Train. It was reported on by the New York Sun after congressmen were bribed with discounted stock in a scheme concocted by Oakes Ames. This scandal involved illegally giving contracts to a subsidiary company, and most notably implicated in it was Schuyler Colfax. For 10 points, name this scandal involving a namesake construction company being contracted by the Union Pacific Railroad, occurring during Ulysses S. Grant’s presidency.

ANSWER: Crédit Mobilier of America Scandal

2. An anharmonic oscillator exploiting this effect as a microelectromechanical system component was proposed by Serry, Walliser, and Maclay. Julian Schwinger has postulated that sonoluminescence arises due to this effect, and this effect requires that bag radius and mass are independent under a combination of the Skyrmion and MIT models, the chiral bag model of the nucleon. One setup for measuring it attached a polystyrene sphere to an atomic force microscope, and Lamoreaux used a torsional pendulum to achieve the first precise measurements of this effect. This force may produce pressures as large as an atmosphere at a separation of ten nanometers. For 10 points, name this effect arising from zero-point energy, described by the attraction or repulsion due to virtual photons between two close uncharged metallic sheets in a vacuum.

ANSWER: Casimir effect

3. Marc-Antoine Charpentier wrote six of this type of composition, the most famous of which is a polyphonic version in D major, and Stravinsky excerpted text from this for use in the chorus of The Flood. It was suggested that Anton Bruckner’s could be used to complete his unfinished ninth symphony, and Thomas Tallis’ version is titled “for meanes.” William Walton wrote one of these for the coronation of Elizabeth II, and Handel composed three settings, including the “Dettigen” and “Utrecht,” of this type of piece. Berlioz reordered the text of this prayer for his version, including excerpts from the Sanctus in the Tibi omnes, or “To thee all Angels cry aloud,” section. For 10 points, name this prayer often set to music whose first words translate to “We praise thee, Oh God.”

ANSWER: Te Deum laudamus

4. At the beginning of this work, all of its characters are asleep except one, who later describes himself as one who is “waiting impatiently for the end”. One character in this work plans to buy a farm in New Jersey with Pearl, while another character repeats the lines “Ve vill trink vine beneath the villow trees!” and “The days grow hot, O Babylon!” In addition to Chuck Morello and Hugo Kalmar, other characters in this work include a pair of Boer War veterans who trade friendly insults, Cecil Lewis and Piet Wetjoen. The most recent arrival at this play’s central location sold out his mother, a member of the Syndicalist-Anarchist movement; that character, Don Parritt, jumps from a balcony to his death. This play’s primary action begins when a traveling salesman, who later confesses to murdering his wife Evelyn, arrives and attempts to convince the other characters to abandon their “pipe dreams”. For 10 points, identify this play set in Harry Hope’s saloon which features Larry Slade and Theodore “Hickey” Hickman, a 1940 work of Eugene O’Neill.

ANSWER: The Iceman Cometh

5. Most modern scholars identify this figure with the title character of the Harbardsljod. This figure was given a drink by Agnar and placed between two fires for eight nights at the behest of King Geirroth while in the guise of Grimnis, and in another story, he forced Vafthrudnir to admit his inferiority. His halls include Gladsheim and Valaskjalf, the latter of which contains his throne Hlidskjalf. He spent a summer working for Baugi in order to seduce Gunnlod, from whom he obtained the Mead of Suttung. With Hoenir and Lodur, he created Ask and Embla, and with his brothers Vili and Ve, he created the world from the body of Ymir. For 10 points, identify this deity who learned the runes by hanging himself from Yggdrasil while pierced by his spear Gungnir, the one-eyed chief god of Norse myth.

ANSWER: Odin [accept Grimnis until mentioned; also accept Woden or Wotanaz or all kinds of other ridiculous equivalents]

6. Inconsistencies in the archaeological evidence from the site of this event such as pig bones among human remains led to allegations of poor method in the work Sacrificing Truth by Nachman Ben-Yehuda. Eleven ostraca, including one bearing the name of the defending commander, were found in that excavation led by Yigael Yadin. A massive earthen ramp was constructed by the victorious Romans under Flavius Silva at this siege, while the defenders where members of a group literally known as knifemen, the Sicarii. The only ancient source for this siege was written by Flavius Josephus, who reports the mass-suicide of the defenders under Eleazer ben Ya’ir, though it was only in modern sources that they were identified as Zealots. For 10 points, name this siege following the First Jewish War in which a Roman army captured a supposedly impenetrable mountaintop fortress in Judea.

ANSWER: Siege of Masada

7. One of these compounds is administered after testicular torsion to decrease the risk of infertility, and cradle cap, or seborrheic dermatitis, may be alleviated by the administration of another of these compounds. That second one possesses a valeric acid group, while the first is phosphorylated, cysteinated, decarboxylated, adenylylated, and phosphorylated again in coenzyme A synthesis, in which form it is usually found in food. .Another of these compounds is prescribed to alleviate nausea during pregnancy, and is required for tryptophan metabolism and the production of red blood cells. Two of these compounds are essential cofactors that play roles in electron transport in the forms of FADH2 and NADH. For 10 points, name this group of compounds, which include pyridoxine, cyanocobalamin, thiamine, riboflavin, and niacin, nine vitamins which are nonetheless numbered up to twelve.

ANSWER: B vitamins

8. In the seventh section of this work, its speaker describes how “the knives of the lightning” ripped open the sky, an act which “the vacant air no longer mourns”. In a later section, its speaker sees “the ancient being, the slave, the sleeping one” rather than “the furious condor” who “batters my temples in the order of flight” like “a horseshoe of rusting wing-cases”. This work’s twelfth section contains the order “Strike the old flints/to kindle ancient lamps”, and its speaker later asks “Speak through my speech, and through my blood”. That final section of this poem opens with the exhortation “Arise to birth with me, my brother”, while its sixth section sees its speaker climb the “ladder of the earth” to the title location. For 10 points, identify this poem which forms the second section of Canto General, a work by Pablo Neruda named for an Incan city.

ANSWER: “The Heights of Macchu Picchu”

9. This band’s singer repeatedly asks you to “Imagine what we’re doin’ tonight” in the chorus of a song that contains the repeating motif of a guitar imitating the titular timepiece. The singer notes that he “can’t see through this veil across my heart” in a ballad by this band, and in the chorus of that song assures the listener that “after the fire, after all the rain”, he will still be the title object. In addition to “Clock Strikes Ten” and “The Flame”, this band released a 1979 song in which the singer notes that the titular “men inside my brain” are “driving me insane” and claims that said men “come to me in my bed”. In one of their best-known songs, the singer asks “Didn’t I, didn’t I, didn’t I, see you cryin’?”, while in another song, their singer notes that “Mommy’s all right, Daddy’s all right” before asking you to do the title thing, then adding “but don’t give yourself away”. For 10 points, identify this power-pop band responsible for songs like “Dream Police”, “I Want You to Want Me”, and “Surrender”.

ANSWER: Cheap Trick

10. Franco, Tenorio-Tagle, and Bodenheimer found that the production of this material propagates outward exponentially, and a critical value of three halves characterizes the exponential “w” factor of expansion; for values exceeding the critical value of “w,” this material is produced supersonically in the so-called “champagne phase.” Around class O and B stars, the cloud of this material is known as the Stromgren Sphere. Areas in which this material abounds can contain Bok Globules. Its presence characterizes the evolution of a GMC to a type of region named for this material, and the Lyman Alpha line is produced when this material recombines with free electrons. This material names the regions such as the Pillars of Creation in the Eagle Nebula in which star formation occurs. For 10 points, name this material that astronomers dub “H two,” the charged form of the simplest element.

ANSWER: ionized hydrogen [accept word forms like hydrogen ions; accept H II or H II Region before read; prompt on hydrogen; prompt on H; do not accept “H I” or “neutral hydrogen”]

11. One prominent school of Buddhist philosophy describes this concept as the way in which clarity is achieved. One philosopher divided this into subjective, objective, and absolute, which can include the ideology of a state. John Smart and Ullin Place developed the type-identity of this concept. That theory was criticized by Putnam and Fodor, who developed the functionalist theory of this. Experiences that are unique to this concept independently from signals are known as qualia, which are not experienced by zombies. Nicolas Malebranche's occasionalism deals with the way phenomena are placed in this concept by God, and the evil demon hypothesis, due to Descartes, posits a situation in which only this exists. For ten points, identify this concept, the phenomenology of which was written about by Georg Hegel and which is usually contrasted with the body in dualism.

ANSWER: The mind (or the spirit or the mental life or equivalents)

12. One character in this work throws a stuffed squirrel at another, and at one point a woman walks into a room holding a colander before encouraging her friend to fight her “knight in shining armor.” Another woman in this play resents her husband and his friend Hugh using her to obtain free food and supposedly foment revolution at high-class parties, and in this play’s third act, a man describes the metaphor of an aged bear traveling alone through the forest of life. One character in this play calls his friend’s homosexuality “a strawberry mark” and says, “Do the Sunday papers make you feel ignorant?” to his friend Cliff while nearby his clothes are ironed by his wife, who had a miscarriage after Helena had an affair with her husband. That husband of Alison is a Vaughn Williams-loving jazz trumpet player named Jimmy Porter. For 10 points, name this play that originated the term “angry young men,” a work of John Osborne.

ANSWER: Look Back in Anger

13. The odd perspective of this painting suggests that a ship seen in the mid-right background would, in reality, be up to 1500 meters long. The left-center of this painting shows a tower perched on a rocky promontory, from which a path winds down a mountain, and behind which can be seen a shadowy coastal town. The center of this painting features Mount Olympus and the island of Cyprus, to the upper right of which lies the Nile delta. The Tower of Babel can be found on its darker left side. In the center of the scene at its bottom, a chariot pulled by three white horses flees from the forces of a gold-armored knight with a golden lance. The upper-left corner of this painting contains a crescent moon, while the rising sun can be found near the horizon at right. The two armies clashing at bottom carry banners that identify them, and a large tablet hovering above the scene also identifies their leaders as Darius and a certain Macedonian. For 10 points, identify this 1529 canvas depicting a victory of Alexander the Great, a work by Albrecht Altdorfer.

ANSWER: The Battle of Alexander at Issus [prompt on The Battle of Alexander or Alexander’s Victory; accept Alexander’s Victory: The Battle of Issus]

14. This battle was forced by the occupation of Bungo province, where Noriyori's forces holding the Kyushu coastline forcing the opposing army to avoid them following the previous engagement, which saw one force plant bonfires in an enemy's rear to trick them into fearing an attack by land, and that engagement saw Nasu no Yoichi shoot a fan off the mast of a ship, the battle of Yashima. This battle saw Taguchi Shigeyoshi reveal the location of the Emperor's ship, and both the child-emperor Antoku and his grandmother, the widow of Kiyomori, committed suicide. Following this battle, Yoritomo founded the Kamakura Shogunate, though his younger half-brother Yoshitsune was the victor here. For 10 points, name this naval battle in Shimonoseki Strait, a victory for the Minamoto over the Taira in the Genpei War.

ANSWER: Battle of Dan-no-ura

15. A sextet forming in this technique applied to Al49Fe30Cu21 indicates the transition to a superspin glass. The conversion electron type of this technique is used to study uranium-iron multilayers. Unlike in NMR, the relative height of split peaks in this technique depends on the angle between incident radiation and nuclear spin moment, and different wavelengths are scanned not by varying the strength of a magnetic field but via natural molecular vibrations and the consequent Doppler effect. This technique's namesake co-names a factor with Lamb often called the elastic incoherent structure factor, and a form of this technique was used to reveal the presence of a gravitational blueshift by Pound and Rebka. For 10 points, name this analytic technique that relies on its namesake effect to ensure that some fraction of radiation has lost no energy due to recoil, allowing for proper resolution of the chemical environment of the target using nice, sharp gamma ray lines.

ANSWER: Mossbauer spectroscopy [prompt on Mossbauer effect until mentioned]

16. This author described a frozen woman’s “marble breast” with a “white pearl” of frozen milk that an infant tries to drink in a novel about Gwynplaine, Homo, and Ursus. One poem by this author opens with a view of “the boundless waters stretch[ing in glory]” from the ruins of Rozel-Tower, and this author compared the title entities to “little lovers/ that kiss the buds” and “fly and peep and hide” in his poem “The Genesis of Butterflies.” This author of The Man Who Laughs and Amy Robsart wrote a short story based on a true criminal proceeding in which the titular man is executed for stealing a loaf of bread, Claude Gueux. A fight with a massive octopus and a trip in an unseaworthy boat are two trials undergone by Gilliatt in his attempt to save a ship and marry Deruchette in another of this man’s novels. For 10 points, name this author of Toilers of the Sea who also wrote about a deformed man’s love for a beautiful gypsy in The Hunchback of Notre-Dame.

ANSWER: Victor Hugo

17. Pietro Della Vigna wrote a law code for this polity called the Liber Augustalis, also known as the Constitutions of Melfi. The Treaty of Anagni ended a crusade declared by Pope Martin IV in an attempt to make this region a papal fief. The Peace of Caltabellotta resulted in Charles the Lame renouncing the throne of this place, after which it was ruled as Trinacria by Frederick III. An earlier conflict over control of this territory featured the exploits of Roger of Lauria, who fought against Philip the Bold, and that conflict began when Charles of Anjou was ousted in favor of Peter III of Aragon by a riot occurring during church services. For 10 points, name this island whose namesake Vespers saw it broken from the kingdom of Naples.

ANSWER: Sicily

18. This composer provided the score to a plotless Oskar Schlemmer ballet with geometric, stylized movements and costumes called Triadic Ballet. He wrote a work for solo viola and orchestra based on German folk tunes called Der Schwanendreher, or “the swan-turner,” and a choral work whose movements include “Sing on, there in the swamp” and “O Western orb” dedicated to Franklin Roosevelt, When Lilacs Last in the Dooryard Bloom’d. He composed a group of fugues and interludes using the “keynote” of C based on his theories of twelve-tonality called Ludus Tonalis. This man also wrote a piece with “Angelic Concert” and “Entombment” movements and another work whose second movement is a “Turandot scherzo,” Symphonic Metamorphoses on Themes of Weber. For 10 points, name this composer of a symphony after his opera about the painter of the Isenehim Altarpiece, Mathis der Maler.

ANSWER: Paul Hindemith

19. This religious leader presided over the creation of the Church of Cyprus after being commissioned for his most important task by Pope Celestine I. This man’s teachings were upheld after his death by Flavian of Constantinople, though his own successor supported Eutyches and presided over the Robber Synod; that man was Dioscorus. This man argued for the use of the title Theotokos, and along with Memnon he was condemned by a rival synod set up by John of Antioch. Most notably, this man created the official doctrine on the two natures of Christ, leading the condemnation of Nestorianism at the Council of Ephesus. For 10 points, name this bishop of Alexandria who shares his name with the brother of Methodius who created a Slavic alphabet.

ANSWER: Saint Cyril of Alexandria

20. Foville syndrome involves a blockage of blood flow to this section of the brain, and Avellis’ syndrome in it can cause alternating paralysis. Hallucinogens like LSD and psilocin inhibit function in the median raphe nucleus of this structure, which synthesizes serotonin in the raphe nuclei and norepinephrine in the locus ceruleus. It signals the thalamus to paralyze voluntary muscles during the dream state, and the apneustic and pneumotaxic centers of this structure regulate respiration. Demyelination of this portion of the brain can lead to locked-in syndrome, and this structure serves as a link between the cerebrum and the cerebellum. For 10 points, name this portion of the brain stem between the midbrain and the medulla oblongata named for an Italian physiologist and the Latin for “bridge.”

ANSWER pons Varolii

A woman in a blue cloak comforts a pair of children on the right side of this painting, while a pair of worried women lean on each others’ shoulders below that. For 10 points each:

[10] Identify this painting which depicts a man in a red cloak holding up a trio of swords as the title figures, standing with their arms around each other to the left, reach their arms out towards them.

ANSWER: The Oath of the Horatii [or Le Serment des Horaces]

[10] The Oath of the Horatii was painted by this French Neoclassical artist of Belisarius Begging for Alms, The Tennis Court Oath, and The Death of Marat.

ANSWER: Jacques-Louis David

[10] The brightly-lit group of grieving women on the right side of this David painting contrasts strongly with the brooding, conflicted titular Roman leader on the left, who is sitting shrouded in darkness as stretchers are carried into the room behind him.

ANSWER: The Lictors Bring to Brutus the Bodies of his Sons [or Les Licteurs rapportant à Brutus les corps de ses fils]
A war broke out when Frederick Hodgson threatened to repossess it. For 10 points each:

[10] Name this object, that insult to which inspired the queen mother of the Ejisu domain to raise men to fight off the British and to try to retrieve their king, Prempeh I.

ANSWER: Golden Stool

[10] The Golden Stool was a central symbol to this empire, for whom it was summoned by Okomfo Anokye, priest to Osei Tutu.

ANSWER: Ashanti

[10] This Akan people with initial capital Jukwaa was the dominant force in the southern part of modern Ghana; its capital moved to Abankeseso and it was defeated by the Ashanti at Feyiase, becoming a tributary.

ANSWER: Denkyira

For 10 points each, answer some questions about biochemistry all motivated by that drug of drugs, methamphetamine.

[10] A recently-discovered family of receptors, which is bound to by methamphetamine, is named for the set of endogenous compounds it typically binds to, including compounds like p-tyramine and tryptamine.

ANSWER: trace amines [or TAAR; or trace amine-associated receptors]

[10] Research suggests that taking this compound before meth use can decrease its toxicity. This compound also prevents scurvy, making it pretty useful overall.

ANSWER: vitamin C [or ascorbic acid]

[10] The dextrorotatory enantiomer of methamphetmine is prescribed for really terrible cases of this condition whenever all other medication fails. This condition combines symptom sets where sufferers daydream a lot and have trouble following instructions and sets where sufferers fidget a lot.

ANSWER: ADHD [or attention deficit hyperactivity disorder]

Identify some former quarterbacks of the Minnesota Vikings for 10 points each.

[10] This first-ever Minnesota starting quarterback played for the entire coaching tenure of Norm Van Brocklin and returned after five years with the Giants to lead the Vikings to three Super Bowls in the 70s, scrambling all the while.

ANSWER: Francis Ashbury “Fran” Tarkenton

[10] This dude took over for Wade Wilson in 1990 and started for a couple of years before being replaced by Sean Salisbury. He may be more famous for his later tenure with the Raiders, where he won consecutive Pro Bowl MVPs and threw five interceptions in Super Bowl 37.

ANSWER: Richard Joseph Gannon

[10] This quarterback, whose nickname doesn’t reflect his actual Mexican-German heritage, led the Vikings to their first-ever playoff berth in 1968, during the Tarkenton interregnum. The next year, he threw seven touchdown passes in a game and led the Vikings to Super Bowl IV.

ANSWER: Joseph Robert “Injun Joe” Kapp

This author wrote the screenplays for such movies as Smoke and its pseudo-sequel Blue in the Face, and his debut work was his 1982 memoir The Invention of Solitude. For 10 points each:

[10] Identify this author who wrote about the travels of Marco Stanley Fogg in Moon Palace. His novel Timbuktu is narrated by the dog Mr. Bones, while characters from his previous novels appear in his Travels in the Scriptorium.

ANSWER: Paul Benjamin Auster

[10] Paul Auster is most famous for a trilogy beginning with the novel City of Glass, set in and titled for this city. This city also provides the setting for such works as John Dos Passos’s Manhattan Transfer.

ANSWER: New York City

[10] New York City is also the setting of the novella “Pafko at the Wall”, which, under the title “Triumph of Death”, became the prologue of this Don DeLillo novel about waste management executive Nick Shay.

ANSWER: Underworld

Each is divided into verses called ayat, and they generally begin with the basmalah. For 10 points:

[10] Name these chapters of the Quran, of which there are 114 divided into “of Medina” and “of Mecca.”

ANSWER: suras

[10] The longest sura is this second one, which receives its name the animal that Moses is commanded to have the Israelites sacrifice by Allah.

ANSWER: the Cow [or the Heifer; or Al-Baqara]

[10] The Quran is also divided into thirty of these sections, which are read one per day during Ramadan.

ANSWER: juz

The loser in this election waged a campaign of generalities, claiming that “your future is still ahead of you” in one speech and in another promising to ask of every decision “is this good for our country?” For 10 points each:

[10] Name this presidential election which included the nomination of Strom Thurmond as a Dixiecrat and featured many incorrect predictions of an easy win by Thomas Dewey.

ANSWER: 1948

[10] Truman’s popularity increased prior to the election when he convened a special session of the alleged “Do Nothing Congress” on this day, challenging them to enact some of the legislation promised at their national convention.

ANSWER: Turnip Day

[10] Although action was urged during the Turnip Day session by some leading Republicans such as Arthur Vandenberg, this man blocked any potential legislation. His status as de facto leader of the Republican senate led to him being labeled “Mr. Republican.”

ANSWER: Robert Alphonso Taft

This author adapted the story of the Buddha into his Simbi and the Satyr of the Dark Jungle, while his other works include Pauper, Brawler, and Slanderer. For 10 points each:

[10] Identify this author whose short story “The Village Witch-Doctor” stars the title character of his novel Ajaiyi and his Inherited Poverty.

ANSWER: Amos Tutuola

[10] Recent Wikivandalism has placed figures like Fred Morlan and Dren Rollins into the plot of this Tutuola novel, which IN REAL LIFE sees its narrator enter the title location while fleeing a slave raid and meet such figures as the Super Lady and the Flash-Eyed Mother.

ANSWER: My Life in the Bush of Ghosts

[10] The insatiable child of this Tutuola work’s narrator eventually leaves with the trio of Drum, Dance and Song. It sees its title character pass through Unreturnable Heaven’s Town while following his tapster into Deads’ Town.

ANSWER: The Palm-Wine Drinkard

It's banned on airplanes not just because it's poisonous, but also because it will spontaneously form an amalgam with aluminum, discard flakes of aluminum oxide upon exposure to air, and form more amalgam, eating through the airplane. For 10 points each:

[10] Name this liquid metal element.

ANSWER: mercury

[10] This confirmation of quantum theory demonstrated that atoms of mercury had excited states, specifically revealing four point nine volt jumps between energy levels.

ANSWER: Franck-Hertz experiment

[10] The apparatus of another seminal experiment in quantum mechanics, the Stern-Gerlach experiment, was modified to demonstrate these cycles in two-state systems in the presence of a driving field. One example is, in the presence of a beam of coherent light, the periodic absorption and re-emission of photons.

ANSWER: Rabi cycle

The most famous work by this composer of a “Pastoral” violin sonata was inspired by a dream in which he heard the devil “play with consummate skill a sonata of such exquisite beauty as surpassed the boldest flight of my imagination.” For 10 points each:

[10] Name this composer of the “Devil’s Trill” sonata.

ANSWER: Giuseppe Tartini

[10] This other virtuoso was accused of having made a deal with the devil to acquire his otherworldly skill. He composed a witches’ dance called Le Streghe and a violin concerto subtitled “La campanella” for its inclusion of a handbell.

ANSWER: Niccolo Paganini

[10] This virtuoso didn’t deal with Satan, but he did lie about the origin of his compositions so that people would take him seriously. He wrote operettas like Apple Blossoms and Rhapsody, as well as pieces for violin like Tambourin Chinois and Praeludium and Allegro (in the style of Pugnani).

ANSWER: Fritz Kreisler

One character sings a song in which he claims that he’ll wager Methodist preachers who say that drinking is sinful “a crown/ They always preach best with a skinful.” For 10 points each:

[10] Name this play in which Tony Lumpkin finds out he’s older than his mother claimed he was and in which Kate pretends to be a barmaid so she can marry the wealthy Marlow.

ANSWER: She Stoops to Conquer

[10] This man wrote She Stoops to Conquer, as well as a novel in which Mr. Burchell is revealed to be Sir William Thornhill.

ANSWER: Oliver Goldsmith

[10] This Goldsmith poem describes the titular “Sweet Auburn! Parent of the blissful hour,” which was depopulated after “trade’s unfeeling train/ Usurp[ed] the land and dispossess[ed] the swain.”

ANSWER: “The Deserted Village”

A force of these people fought at the Battle of Poltava under Ivan Mazepa, and one uprising of these people was led by Stenka Razin. For 10 points each:

[10] Name these militaristic people found north of the Black and Caspian seas, especially around the Dnieper and Don rivers.

ANSWER: Cossacks

[10] This uprising was began by the namesake leader of the Zaporozhian Cossacks in 1648. It attempted to gain an autonomous homeland from Poland, but by giving allegiance to Tsar Alexis it precipitated a Russian invasion of Poland, beginning the Deluge.

ANSWER: Khmelnytsky Uprising

[10] This man led another namesake Cossack rebellion in the Don Basin in 1707. The uprising was put down by Vasily Dolgoruky, gaining him favor with Peter the Great.

ANSWER: Kondraty Bulavin

This functionality is an intermediate in the Bamberger triazine synthesis following the addition of nitrous acid and HCl, and the Meerwein arylation reacts an electron-poor alkene with one. For 10 points each:

[10] Name these compounds, which are formed in the second-to-last step of the Sandmeyer reaction, only to be ipso-substituted with a halogen via reaction with copper (I) halide.

ANSWER: diazonium compounds

[10] This diatomic gas is released in that final step of the Sandmeyer reaction.

ANSWER: nitrogen gas [or N2]

[10] This Sandmeyer reaction analogue uses a diazonium intermediate to obtain aryl fluorides from aryl amines using hydrogen boron tetrafluoride

ANSWER: Balz-Schiemann reaction

According to this volume, in order to arrive at the thing-in-itself, one must bracket all of one's assumptions about the external world and know essences instead. For ten points each:

[10] Identify this text, published in 1901.

ANSWER: Logical Investigations (or Logische Untersuchungen)

[10] Identify the author of Logical Investigations, who wrote Cartesian Meditations and Formal and Transcendental Logic.

ANSWER: Edmund Husserl
[10] Husserl's writing directly influenced this thinker, who wrote Humanism of the Other and Totality and Eternity.

ANSWER: Emmanuel Levinas

In one play by this author, the title character is stabbed by her father so that she will be in no danger of losing her virtue at Prince Hettore’s court. For 10 points each:

Name this author of Emilia Galotti, as well as a play in which Daja claims that Recha is a Christian who had been stolen by her parents and raised as a Jew.

ANSWER: Gotthold Ephraim Lessing

[10] Name that Lessing play whose title character is based on Moses Mendelssohn and tells a parable about three rings to Saladin.

ANSWER: Nathan the Wise

[10] Lessing also penned this work about a sculpture group in which he tears down Herr Winkelman’s views of arts, like the claim that the main figure “suffers like the Philoctetes of Sophocles.” A bust of this figure appears in the John Barth work The End of the Road, in which Jack is fixated on its eyes.

ANSWER: Laocoon: An Essay on the Limits of Painting and Poetry

Answer some questions regarding the exploits of Ivar the Boneless and the Great Heathen Army, for 10 points each.

[10] Ivar landed in East Anglia in 865, and went on to capture this northeastern kingdom the next year, killing its ruler Aella. Other kings here included Oswald and Oswiu, and it was home to the Venerable Bede.

ANSWER: Northumbria

[10] The Danes captured this important Northumbrian city in 866, and Scandinavian leaders continued to rule Northumbria from here until 954. It would grow to be the second most populous city in England by the twelfth century.

ANSWER: York [or Jorvik]

[10] The Great Heathen Army was finally defeated at the Battle of Ashdown by the forces of Aethelred of Wessex, though this brother of his is generally credited with the victory. After succeeding to the throne of Wessex, he won a more notable victory over Guthrum at Edington.

ANSWER: Alfred the Great

His sculpture The Dance adorns the Opera Garnier, and this man depicted a scene from The Inferno in Count Ugolino and His Sons. For 10 points each:

[10] Name this sculptor whose Neapolitan Fisher Boy was a hit at the Salon of 1863.

ANSWER: Jean-Baptiste Carpeaux

[10] Carpeaux sculpted a monument of this fellow artist from his hometown of Valenciennes. This artist’s own works include Embarkation for Cythera.

ANSWER: Antoine Watteau

[10] A black-masked man dressed as a harlequin appears to be trying to scare a woman underneath an anthropomorphic tree in this other Watteau painting.

ANSWER: Do You Want to Succeed with Women? [or Voulez-vous triompher des belles?]

Thiazolinone derivatives of amino acids are converted to PTH amino acids using acid in this reaction. For 10 points each:

[10] Name this process that allows proteins to be sequenced by cleaving amino acids off the N terminus of a protein.

ANSWER: Edman degradation

[10] This other tool for biologists and biochemists compares amino acid sequences or nucleotide sequences using the Smith-Waterman algorithm.

ANSWER: BLAST [or Basic Local Alignment Search Tool]

[10] Because BLAST can also be used to find and compare related genes and gene ancestors, it is useful for this branch of biology that studies the evolutionary relationships among organisms and proteins.

ANSWER: phylogenetics

Answer the following about a recurring group of figures in Greek myth, for 10 points each.

[10] This poet and inventor of the dithyramb famously played his kithara to attract a group of dolphins, who rescued him from the pirates who had kidnapped him.

ANSWER: Arion

[10] The dithyramb is, of course, sung in honor of this god, who himself turned a group of would-be pirate kidnappers into dolphins. When not being kidnapped, this god of wine often hung out with Maenads and satyrs.

ANSWER: Dionysus [or Dionysos]

[10] While being pursued by Athamas, Ino and her son Melicertes threw themselves into the sea. The latter’s body was carried by dolphins to Corinth, where it was found by this figure, who founded the Isthmian Games in his honor.

ANSWER: Sisyphus

(this is a repeat with the elias thing sort of)The first part of this book is labeled The Mystery of the Woman Cut into Pieces. For ten points each:

[10] Identify this third part of a longer series, which discusses the relationship between recapitulation, food, and excrement. It utilizes a structural approach and discusses primarily Native American customs.

ANSWER: The Origin of Table Manners (or L'Origine des manières de table)

[10] Identify the author of The Origin of Table Manners, a sturcturalist who collected that book along with The Naked Man and The Raw and the Cooked into Mythologiques.
ANSWER: Claude Levi-Strauss

[10] This other Levi-Strauss work discusses the relationship between Bricoleur and Engineer. While the engineer approaches a more scientific view, the Bricoleur exemplifies the title concept.
ANSWER: The Savage Mind
