Sun ‘n’ Fun 2009: A Decade Under the Influence
Editors #1 by Ahmad Ragab with appreciated help from Anurag Kashyap, Susan Ferrari, Auroni Gupta, Sandy Huang, Jeff Amoros, and Chris Kennedy

Tossups
1. This work claims that “Self-commentary, self-ridicule, and self-admonition are logically condemned to eternal penultimacy,” in the section titled, “The Systematic Elusiveness of the ‘I’.” In Daniel Dennett’s introduction, he describes zombie banks that people believe have created a substance called anti-cash, which like anti-matter destroys cash to maintain balance sheets, as an analogy to this work’s central target described in, “The Absurdity of the Official Position.” Someone watching the march of a division, being provided a University tour, or watching a game of cricket to understand team-spirit are all examples that this work uses to illustrate a principle concept. The author uses the example of the “Hamlet of the ring” in order to show how the boxer is appraised in the light of his performance, that is, in the delivery of blows, and not in the eloquent rejection of propositions about blows, in, “Knowing How and Knowing That.” Written by the author of Dilemmas and Plato’s Progress, for 10 points, name this 1949 work of philosophy, which described the “the dogma of the Ghost in the Machine,” and the “category mistake,” in regard to Cartesian dualism by Gilbert Ryle.

ANSWER: The Concept of Mind
2. Appian suggests that the victorious general at this battle organized his manipuli like the rungs of a ladder rather than like the black squares of a chessboard. During the early stages of this conflict the hastati were able to confuse the first rank of Libyans, Gauls and the Balearic contingent and Vermina’s apparent failure to arrive on the day of the battle exacerbated one side’s cavalry advantage already gained by the additional forces of Dacamas. Fought by the river Bagradas near Naraggara, its dating can be attributed to a statement by Zonaras which suggested one side’s fear of solar eclipses. This battle was preceded by Masinissa’s capture of the Numidian ruler Syphax and saw the Romans bang on their shields with their swords in order to scare the war elephants. For 10 points, name this decisive 202 B.C. Roman victory that marked the end of the Second Punic War.

ANSWER: Battle of Zama
3. Gayatri Spivak describes the Romantic masterplot of the elision of sexual difference in an analysis of books 9 through 13 of this work called “Sex and History in [this poem].” Harold Bloom argues in The Visionary Company, that the hidden tragedy in this poem is the author’s resistance to his own imaginative emancipation from Nature, illustrated by the frustrated opening lines of the 1799 edition of this work which begins, “Was it for this…/That one, the fairest of all rivers, loved.” Paul de Man claims in The Rhetoric of Romanticism that the author performs a Hölderlinian caesura in “The Boy of Winander” section of this work. The Vaudracour and Julia episode appears only in the 1805 edition of Book IX and X of this work, also known as the “Revolution Books,” and describes the author’s affair with Annette Vallon. Discussing “spots of time” the spiritual climax is reached while climbing Mount Snowdon. Split into 14 books, including “Residence at Cambridge” and “School-Time,” it was intended to be part of a larger work, which included the sections: “The Excursion” and “The Recluse.” For 10 points, name this long narrative philosophical poem which is subtitled, “Growth of a Poet’s Mind” the spiritual autobiography of William Wordsworth.

ANSWER: “The Prelude, or, Growth of a Poet’s Mind”
4. Coombs positive hemolytic anemia occurs in about 2% of patients infected with this virus, and aplastic anemia can rarely develop from acute infections from it. This virus’s entry into B-cells is achieved via the attachment of glycoprotein gp350 to the complement receptor type 2, though its entry into epithelial cells is thought to be different. One popular cell line for research which produces this virus is the Akata line and foundational research into this virus was performed by Werner and Gertrude Henle. One of its discoverers also worked to discover the Human foamy virus, Bert Achong, and this virus is strongly associated with the illness that killed Babe Ruth, Nasopharyngeal carcinoma. A member of the herpesvirus family, for 10 points, name this doubly-eponymous virus which often presents asymptomatically, but is associated with Burkitt’s lymphoma and infectious mononucleosis.

ANSWER: Epstein-Barr Virus
5. The epilogue to this works avers that while there is a class of people that “are dazzled like children” by the “glitter and show” of Catholicism, there are some legitimate poets and artists who have made the switch from Protestantism for good reason. This work claims that the “imagination” is the central faculty that allows one to have an “impression of omnipotence.” The neo-Spinozistic position this work advocates is born out of an attempt to reconcile Kant’s notion of the ding an sich, and seeks to show that human immortality, the institutionalized bourgeoisie Church, and even the concept of God are peripheral and in fact antithetical to the central feature of faith, which is an immediate and intuitive sense of the infinite. As that sense that has been subordinated into works of art and literature, this work’s target becomes the likes of Goethe and Schiller. Suggesting that there are many valid forms of the title concept in order to defend it from the title group, for 10 points, name this work of theology by Friedrich Schleiermacher.
ANSWER: On Religion: Speeches to its Cultured Despisers [prompt on partial title]
6. The appointment of John Leverett to the head of a certain college by one of this polity’s rulers, prompted Increase Mather to charge that ruler with “bribery and unrighteousness.” This polity’s motto was extracted from a line written by the Roman poet Claudian, “Never does liberty appear in a more gracious form than under a pious king.” An April 7th commission set the boundaries for this polity from the Equinoctiall Line to the St. Croix River eastward at 40 degrees north latitude. Robert Treat and John Allyn were eventually appointed to this polity’s Council despite their initial resistance, and its first President later became Chief Justice of New York, Joseph Dudley. One insurrection in the wake of this polity’s demise was lead by a German-born militia captain, who refused to surrender to Major Ingoldesby, and Jacob Leisler was eventually hanged as a result. For 10 points, name this short-lived administrative union, decreed by James II in order to enforce the Navigation Acts, during which the colonial charter of Connecticut was hidden from its last Governor-in-Chief Sir Edmund Andros in the Charter Oak.

ANSWER: Dominion of New England
7. The 10th chapter of Wolk’s Reading Comics subtitled “Spiraling into the System” is devoted to this series and its creators. One of its creators contributed to the children’s series Measles as well as co-starring and co-directing in a movie about a TV prophet named “Quintas” promoting his Cosmic Connections to the Collective Mindstream in The Naked Cosmos. Magical realist elements are seen in the early stories, especially the work of Garcia Marquez, an homage illustrated by the appearance of a character named Soledad. Intra-series serial narratives include Hoppers 13 and the individual stories, “Human Diastrophism” and “Luba Conquerors the World” are a part of a separate collection under the title Palomar: The Heartbreak Soup Stories. It also names a band composed of former Bauhaus members Daniel Ash and Kevin Haskins, with such albums as Seventh Dream of Teenage Heaven and Lift. For 10 points, name this Fantagraphics comic of the 80’s and 90’s, which follows the lives of a number of Chicano characters created by the brothers Jaime and Gil Hernandez.

ANSWER: Love and Rockets
8. One of this author’s characters, Armbruster, is disappointed that Ben’s latest book Numbered Days for the Planet is a bestseller. Hortense defends moral flexibility and Kate goes on to describe the Guardian Syndrome, whose precepts include shunning trading and exerting prowess, and this ‘syndrome’ is compared to the Commerce Syndrome, which advocates for shunning force, and competing. This author explains that the work, System of Survivals, is designed to elucidate the morals and values of viable working life. This thinker describes five key pillars of decay in the United States, and articulates the destructive role of ideology in describing the “official” reasoning provided by the government for the number of deaths in an event studied by Eric Klinenberg, the 1995 Chicago Heat Wave. This theorist suggests that safety, contact, and assimilating children are among the principle reasons sidewalks are used in urban centers. In addition to writing Dark Age Ahead and Cities and the Wealth of Nations, for 10 points, name this Canadian urbanist best known for her The Death and Life of Great American Cities.
ANSWER: Jane Jacobs
9. This composer’s pun associated with a cantata, the text of which was written by Gustave Chouquet, relates the title character to a cracked casserole. That cantata David Rizzio won this composer the Prix de Rome in 1863. A prolific operatic composer, the 257-page orchestration for his opera set during the Carlist War about a girl Anita who falls in love with the soldier Araquil, titled La Navarisse was completed in just nine days. “The Last Sleep of the Virgin” is the popular prelude to “The Assumption” the final scene in one of this man’s legende sacree, and along with Lalo and Delibes set the poems of Armand Silvestre to music in the Poeme d’ Avril. In addition to an opera about Count Almaviva’s page, Cherubin, the coloratura soprano title role of one of this man’s operas requires a range from middle C to top G. It tells of a Byzantine sorceress’ nightly rendezvous with Roland whom she warns of Saracens in Esclarmonde. A violin solo, titled “The Meditation,” symbolizes the awakening of the title character of one of this composer’s operas who is dreamt about by Athanael. That opera is based on a novel by Anatole France, Thais. For 10 points, name this French composer of the operas Le Cid and Manon.
ANSWER: Jules Massenet

10. In the Triads in Defense of the Holy Hesychasts, a 14th century Athonite monk, St. Palamas argued that this event could be used to justify “the praying of the whole body” over and above mere rational belief, in a dispute over essences versus operations. This event is referred to briefly in 2nd Peter 1:16-18 and one traditional location for this event is where according to Judges 4:14, Barak came down from followed by 10,000 men. Related in Matthew, Mark and Luke, this event in the gospels serves to reinforce the Messianic Secret and attendees at this event are thought to symbolize the Law and the Prophets. Another proposed location for this site due to its proximity to Caesarea Philippi is Mount Hermon. A depiction of this event by Raphael features Moses holding the Tablets on the right, with Elijah on the left and the central figure radiant suspended behind a dark blue background. Witnessed by Peter, James and John, for 10 points, name this event which took place on Mount Tabor where Jesus’ face, “shone like a sun and his clothes became white as light.”

ANSWER: The Transfiguration

11. Sidney Gottleib claims that the implausibility of one sequence in this movie is an intentional construction of a Bakhtinian grotesque body, as one character drops a key behind another’s back and then manages to push the key underneath a nearby chair. Before a drunk-driving escapade, the main character is approached by a stranger who asks if she needs a coat, to which she responds, “You’ll do.”It is based on a two-part Saturday Evening Post short story, written by the author of Blister Jones. John Taintor Foote’s “The Song of Dragon” was adapted into a screenplay by Ben Hecht and later Clifford Odets. The director manages to side-step the censors’ three-second restrictions for some 8 minutes during a rather erotic balcony kissing scene. For 10 points, the mother of Alex Sebastian, an expatriate Nazi, convinces Alex to slowly poison his new bride, Alicia Huberman, a spy hired by T.R. Devlin, so that she does not expose the sand-and-uranium filled wine-bottle cache in the cellar, in this movie starring Claude Raines, Cary Grant, and Ingrid Bergman directed by Alfred Hitchcock.

ANSWER: Notorious

12. In one story this figure attempt to fight the world in the form of a wether; however he was pinned down until a small cat rescued him. In that narrative, which also relates how Diarmuid got his love-spot, this figure did not approach the young girl, unlike his compatriots. Fergus of the Sweet Lips related his heroics at the Cave of Ceiscoran after he freed a whole bunch of the Fianna from three hags. This figure was trapped in the Hostel of the Quicken Trees, after the treachery of Midac Mac Lochlan was revealed. One story of this figure’s death says that after killing Cairell at the Battle of the White Strand, he hid in a cave and refused to move despite pleading from his wife Cainche, and died of starvation 12 days later. In response, his brother Conan Maol promised revenge in honor of the so-called “Flame of Battle.” This victor at the Battle Cnucha, who was the leader of Connacht Branch earned his moniker of “One-Eyed” in his battle with Cumhal. For 10 points, name this oft rival and occasional ally of Finn Mac Cumhail.

ANSWER: Goll Mac Morna

13. One person with this last name worked on the distribution of Mahalanobis' D2–statistic with Ray. That person developed the concept of partially balanced incomplete block designs in geometrical analysis. A two-constant Equation of State that uses an exponential coefficient equal to the natural log of v minus 2b divided v, and is good approximation for densities less than .8 of the critical density is named for a person of this name and Saha. Reed-Solomon codes are a specific type of a set of error detecting and correcting codes for signal transmissions over noisy channels co-developed by one person of this name. In a 1924 paper, “Planck’s Law and the Hypothesis of Light Quanta,” one person of this name was able to derive the coefficient independently of the assumptions of classical electrodynamics. In the case where the energy of the ith state minus the chemical potential is much larger than kT, his co-eponymous statistics for particles of integer spin reduce to Maxwell-Boltzmann statistics. For 10 points, give this shared patronymic, one the developer of BCH codes with Ray-Chauduri and the other, whose co-eponymous statistics and condensate are with Einstein.
ANSWER: Bose
14. David Lodge’s review of this work claims that in reading it “one’s eyes glaze over, the mind goes numb.” A line which begins, “That Art of mystical writing by Numbers,” forms part of an extended passage from Henry Reynolds’ Mythomystes, in this work’s prologue, titled “That too, I must have known.” In the last chapter of this work the author claims to have been citing Nietzsche because he does not upset him, but decides that he must now abandon him for Emerson. The central lesson that the first titular tradition can teach is that meaning, in so-called belated texts, is Diasporic in nature. This work describes the first titular tradition as a “vision of belatedness” and initially sketches its intellectual development through Gnosticism and Neoplatonism. This work parallels Isaac Luria’s Gnostic “misreading” of the tradition, to the author’s concept of the dialectic of revisionism, seen in many post-Miltonic works. Claiming to model his analysis on the Lech Lecha from the Zohar, for 10 points, name this work of literary criticism by Harold Bloom.

ANSWER: Kabbalah and Criticism
15. In the article “What Pretentious White Men Are Good for” this writer reviews Robert Coover’s Gerard’s Party in order to conclude that they are good for writing meta-fiction. Lou Reed’s song “Walk on the Wild Side” from the album Take No Prisoners asks of this man, “If he is a toe fucker?,” to which this man responded by thanking Lou for pronouncing his name correctly. In the foreword to Greil Marcus’ Stranded, this journalist describes how he felt when Marcus offered him $750 for a piece on his “desert island disc,” and while he wrote the piece on the album New York Dolls, he claims that his likely choice would be Brilliant Corners. In addition to writing the collections, Any Old Way You Choose It and Grown Up All Wrong, he gave his highest mark, utilizing his well-known grading system of A+ in his very first guide for Procol Harum’s A Salty Dog, and gave the “E” mark to Black Sabbath calling it, “bullshit necromancy.” Known for his “Consumer’s Guide to Rock” column, as well as creating the annual “Pazz and Jop Critic’s Poll,” he spent 37 years as the music editor of The Village Voice. For 10 points, name this so-called “Dean of American Rock Critics,” who often abbreviates his name as Xgau.

ANSWER: Robert Christgau [accept Gerard’s Party on fantastically early buzz]

16. In a set of MIT Lectures, this architect describes a project directed by Jurg Altherr where a swimming pool was built inside a cupola and encased in a millimeters-thin polycarbonate shell that was suspended over the library at the ETH in Zurich. The central core of one this man’s buildings features a series of random volumes, which is unified by two cutaway concrete shells, and a steel sheath that sweeps to the ground away from the from the building, which from the bayside looks something like a yacht. His addition to a museum initially designed by Eero Saarinen and later David Kahlerin adds a 142,000 sq. ft. pavilion entrance building, which features a bris-soliel consisting of louvers that open and close like the wings of bird. In one particularly innovative design, the steel support structure lies outside the enclosed space of the building and is connected via horizontal and diagonal elements referred to as “cigars.” One of his current projects, currently on hold, is a 2,000 feet tall residential complex on 400 N. Lake Shore Drive, and this man has pioneered the use of the cantilever spar cable-stayed bridge design such as the Bridge of the Strings in Jerusalem. In addition to the Milwaukee Art Museum, for 10 points, name this Spanish architect of the Alamillo Bridge and the residential complex in Malmo, Sweden Turning Torso.
ANSWER: Santiago Calatrava
17. After the 202nd Paratroop division crossed the Mitla pass during this event, Gur’s commandos sought refuge at the “Saucer” before a proper raid on a set of positions known as the “Hedgehog” could commence. One part of this event included a military operation codenamed Musketeer, which saw the Newfoundland sink the corvette Damietta and the Ibrahim Al-Awal captured. Indirect factors that precipitated this event included the dismissal of Sir John Glubb from head of the Jordanian army, as well as the signing of an agreement between Turkey and Iraq that created the predecessor organization to CENTO signed in Baghdad. As a result of this event, Eisenhower instructed Humphrey to prepare the sale of British Sterling Bonds and PM Eden burned all of the British copies of the proceedings of a meeting to plan this event, which were conducted in a Paris suburb, called the Protocol of Sevres. Initiated under Operation Kadesh by Israel, and though it was less polarizing for Mollet’s cabinet it eventually led to Eden’s resignation. Finally ended by a U.S.-led UN Resolution for a cease fire, for 10 points, name this crisis prompted by Gamal Abdel Nasser’s nationalization of the eponymous waterway.

ANSWER: Suez Crisis
18. In 2003, it was shown that the systems related to this are a subclass of the Riesz-spectral systems, and its functions can be transformed by a Prufer substitution. The locations of zeroes for its solutions are given by one of its namesakes’ separation and comparison theorems, while independence of its solutions depends on the modified Wronskian, which is a certain function times the usual Wronskian. The continuous Lagrange identity for functions incorporates this theory’s namesake self-adjoint operator, whose relevant quantities for the regular form of this form is a strictly increasing, positive spectrum. For 10 points, name this theory of second-order differential equations whose most famous applications are the heat equation and the Schrodinger equation, which seeks eigenvalues for its namesake equation.

ANSWER: Sturm-Liouville theory [accept Sturm-Liouville equation]
19. Paul Marcella’s essay “Cancer as Metaphor” discusses the function of illness in this novel. The main character is informed that a former lover, who at one point fails to capture Alejandro, has been shot and she wonders whose death will have more meaning and asks, “What do I do for my country here, so far away?” That character remembers attending a seminar about Jacques Lacan’s work and then attempting to apply one of those theories with Pozzi, “something about a child and a mirror” though she cannot remember exactly what. Another character in this work escapes from the mansion of a Viennese munitions dealer with the help of the servant Theo, a Soviet agent who rapes and tries to kill her. In Glacial year 15 of the Polar Era, after attempting to kill LKJS, one character is sent to the “Ices Everlasting” to become a forced sex therapist in a disease-ridden penal colony. Containing the alternating narratives of El Ama, W218 and Ana, an Argentinean exile in a Mexican cancer sanitarium, for 10 points, name this novel by Manuel Puig.

ANSWER: Pubis Angelical
20. In the enantioselective synthesis of alpha-amino acids, a new class of Cinchona alkaloid- derived compounds, which functions as an asymmetric version of these types of molecules has been developed. Shirori and Arai describe a reaction involving cyclic and acyclic alpha-chloroketones in conjunction with a chiral version of these molecules to give optically active epoxyketones in the asymmetric Darzens reaction. In the reaction of thiophenoxide with 1-bromoctane, Herroit and Picker established the catalytic effects of these molecules. In order to facilitate the displacement reactions of alkyl halides with inorganic anions, quaternary ammonium and phosphonium salts can serve as these. In similar reactions involving cat-ions, crown ethers are used instead. Useful for green chemistry as the use of organic solvents is reduced, for 10 points, name these types of catalysts that promote the migration of a reactant in a heterogeneous system from one phase to another.

ANSWER: phase-transfer catalysts [accept PTC]

TB1. He first came to power in the wake of a political and financial scandal that destabilized the previous administration in which millions of company assets were lost, and it was rumored that the minister of justice Raol Peret and the ambassador to Rome had received hush money from the Oustric group. During his first term in office, he supported Foreign Minister Dino Grandi’s proposed one-year Naval Holiday and while initially resistant, eventually signed Hoover’s Moratorium Accord. Groomed by Aristide Briand he came to power after Steeg’s interim government failed, he was named Time’s Man of the Year in 1931. This politician co-proposed a 1935 plan to end the Second Italo-Ethiopian War with British Foreign Secretary Hoare and succeeded the “Savior of Verdun,” as prime minister, though Philippe Petain remained the nominal head of state. For 10 points, name this prime minister of Vichy controlled France who was later convicted and executed for treason.

ANSWER: Pierre Laval

TB2. He suggests that “religion is not properly a discussion of anything” in the essay “Remarks on the Southern Religion,” which this author contributed to the Agrarian manifesto, I’ll Take My Stand. One of his earliest published poems, describes a rash but effective cure for insomnia via decapitation and offers, “Why, cut it off, piece after piece, And throw the tough cortex away,” in “Homily” and the poem “Euthanasia” was reworked into an elegy for Jefferson Davis. He describes the domestic trials of the Buchan and Posey family in rural Virginia in his novel The Fathers. A Dorm-mate of Robert Penn Warren, this writer of “Narcissus as Narcissus,” comments on a poem that begins, “Row after row with strict impunity/The headstones yield their names to the element,” and suggests that it is about “solipsism.” In addition to writing “The Mediterranean” and “Aeneas at Washington,” for 10 points, name this Fugitive poet author of “Ode to the Confederate Dead.”

ANSWER: Allen Tate
TB3. Its predecessor had been opposed as unenforceable by Treasury Secretary Albert Gallatin. It was passed in part to respond to Britain’s Orders in Council and the French Berlin Decree. Two years prior to the passage of this piece of legislation, the HMS Leopard had subdued the U.S.S. Chesapeake and searched it for deserters, an action that helped prompt this act. Less than two months after it was passed, David Erskine, the British Ambassador, called on James Madison to invoke Section 11 of this act, which authorized the president to lift restrictions on the shipping commerce with Britain if Britain reciprocated. It was allowed to expire after it proved unenforceable, and was followed by Macon’s Bill No. 2, which opened commerce but allowed for a reinstatement of commercial bans if one belligerent revoked its decrees without the other one doing so as well. For 10 points, name this piece of legislation passed in the last days of Jefferson’s second term, the unsuccessful follow-up to the Embargo Act of 1807.

ANSWER: Non-Intercourse Act of 1809
Bonuses
The author discusses the sociological effects of the titular concept, which exist in such places as Frankfurt and Chicago, for 10 points:
[10]Name this work of urban studies, that suggests that the title form of community serves as a form of accommodation between divergent population groups, as well as serving as a point for administrative control

ANSWER: The Ghetto
[10]This German-born American urbanist wrote The Ghetto. He also described his social theory of urban space in Urbanism as a Way of Life.

ANSWER: Louis Wirth
[10]In Urbanism as a Way of Life, Louis Wirth appropriates this term from Durkheim to suggest that urban living alienates people from the “folk heritage,” reduces the significance of family relationships, and leads to a decline in social solidarity.

ANSWER: anomie

The book and documentary, A Voice Like Egypt chronicled this singer’s life, for 10 points:

[10] Giving her last concert in 1973 in the Palace of the Nile, her funeral was attended by over 4 million people. Name this celebrated female Egyptian contralto who gave multi-hour concerts on the first Thursday of every month for more than a decade.

ANSWER: Omm Kalthoum [or Oum Kalsoum or any number of reasonable equivalents]
[10]Though she was temporarily banned from the musicians’ guild after the revolution for performing before this king, the last of Egypt. Umm Kulthum was reinstated by Gamal Adbel Nasser after the revolution.

ANSWER: King Farouk
[10]This other singer considered one of the four ‘greats’ of Egyptian music along with Om Kalthoum, this musician and film star wrote the epically popular “Enta Omri” and a number of other songs for her.

ANSWER: Mohammed Abdel Wahab
This work contains brief character sketches interspersed with poems and short narratives, for 10 points:
[10]Name this work, a leading influence on the Harlem Renaissance, which opens with the story of Karintha, a precocious beauty and also tells of Becky, a white woman with two black children.

ANSWER: Cane
[10]This author of such works as, The Flavor of Man and Caromb, who later became a Quaker wrote Cane.
ANSWER: Jean Toomer
[10]After writing Cane, Toomer became heavily involved in the theologico-philosophical system of this Greek-Armenian mystic for the subsequent three decades, some of his more devoted acolytes included P.D. Ouspensky and A.R. Orage, and this man is the author of Beezlebub’s Tales to His Grandson

ANSWER: G. I. Gurdjieff
He suggests that modern man is drunk with being “in himself” and “for himself,” in his work Alterity and Transcendence, for 10 points:
[10]Name this Lithuanian-born French-language philosopher and Talmudic scholar, author of Of God Who Comes to Mind, and a collection of essays on Judaism titled Difficult Freedom
ANSWER: Emmanuel Levinas
[10]Subtitled “Essays on Exteriority,” in this work by Emmanuel Levinas, the two title concepts serve to explain the how our subjective constitution should already predispose us to care about our moral responsibilities to the Other.

ANSWER: Totality and Infinity
[10]Ethics is prior to morality because of the immediate interaction with this, in which we decide before anything else whether to accept it or kill it. This symbol forms the foundation of Levinas’ conception of “the Other.”

ANSWER: “the face” or visage

The original choreography for this ballet was done by Fyodor Lopukhov, for 10 points:
[10]Name this ballet in which the drunk and lazy Lyunka hates his work in a Soviet factory, and is further led astray by a drunk local priest and his often drunk and ignorant congregation. Lyunka is drawn into a plot to destroy the factory using the titular object.

ANSWER: The Bolt
[10]The Bolt was written by this Russian composer, who had some beef with Soviet criticism, and was the composer of Lady Macbeth of the Mtsensk District.
ANSWER: Dmitri Shostakovich
[10]In 1958 Dmitri Shostakovich revised Lady Macbeth of the Mtsensk, and renamed it after this wife Zinoviy Borisovich, the main character.
ANSWER: Katerina Ismailova
Answer the following about Congressional attempts to limit or restrict involvement in conflicts, for 10 points each:
[10]Introduced several times from 1935-1940, this proposed constitutional Amendment sought a national referendum on any declaration of war except in the instance where the U.S. was attacked first.

ANSWER: Ludlow Amendment
[10]This set of acts passed in the years leading up to WWII, restricted the sale or trade of arms with all parties currently involved in a conflict; the acts in later years also restricted the extension of credit to belligerents.

ANSWER: Neutrality Acts
[10]This Senate special subcommittee, chaired by its namesake North Dakota senator, provided significant momentum for the passage of the Neutrality Acts. Its ostensible purpose was to investigate the role of Munitions Industry in pushing the U.S. into WWI.

ANSWER: Nye Committee

This industrial process is similar to the Cativa process, for 10 points:
[10]Name this process which uses a rhodium based organometallic catalyst at high pressures to produce acetic acid.

ANSWER: Monsanto Process
[10]The rate determining step of the Monsanto process involves this general type of reaction, which involves the methyl oxide and the catalyst. Generally speaking, it occurs when a metal complex with a vacant coordinate site has a metal atom inserted into a covalent bond and is the reverse of reductive elimination.

ANSWER: oxidative addition
[10]This eponymous iridium-based organometallic compound named after an Estonian chemist, can undergo oxidative addition and is noted for its ability to bind with oxygen gas reversibly.

ANSWER: Vaska’s complex or compound
He wrote the non-fiction work The Servile State and the children’s works The Bad Child’s Book of Beasts and More Beasts for Worse Children, for 10 points:
[10]Name this prolific Anglo-French writer whose works were informed by his Roman Catholic faith and include the travelogues The Cruise of the Nona and The Path to Rome.

ANSWER: Hilaire Belloc
[10]Hilaire Belloc’s close friend was this journalist and novelist, author of The Napoleon of Notting Hill and Orthodoxy, whose similar positions on Catholicism and socialism prompted interlocutor George Bernard Shaw to coin a portmanteau of their two names

ANSWER: G.K. Chesterton
[10]This novel by G.K. Chesterton, subtitled A Nightmare, is set in a kind of alternate-universe London. Gabriel Syme, a poet, is recruited to become part of an anti-anarchist unit of Scotland Yard, and is appointed to the Council of Days.

ANSWER: The Man Who Was Thursday
This evil senile old man cannot be killed via ordinary means, for 10 points:
[10]Name this demon-like figure from Russian folklore, whose soul, which is separated from his body and is inside a needle that is inside an egg located in a duck that inside a rabbit, which is locked in an iron chest that is buried under an oak tree on an island at the bottom of the ocean.

ANSWER: Koschei the Immortal [or Katschei the Deathless be lenient with pronunciation]
[10]This witch from Slavic mythology who enslaves and kidnaps little girls, lives in a Hut on Fowls’ Legs and is often equipped with a mortar and pestle to ostensibly do bad things to said little girls

ANSWER: Baba Yaga
[10]The stories “The Death of Koschei the Deathless” and “Vassilissa the Beautiful” in which the title character is enslaved by Baba Yaga, and some 600 other stories were recorded and collected by this 19th Russian Folklorist who published several volumes on the nature of pagan mythology such as in the work The Poetic Outlook on Nature by the Slavs

ANSWER: Alexander Afanasyev
Ampicillin is an antibiotic that prevents the host bacterial cell walls from growing, useful for this process, for 10 points:

[10]Name this process in which a plasmid can be genomically incorporated into a cell and which results in a genetic alteration of that cell.

ANSWER: bacterial transformation
[10]This Canadian born American researcher did some important work in bacterial transformation, and helped to discover that DNA is the genetic material rather than cell proteins

ANSWER: Oswald Avery
[10]This triply eponymous experiment of which Oswald Avery is one namesake expanded upon the results of Griffith’s experiment to explain the “transforming principle.” It utilized various strains of Streptococcus pneumonia, to show the role of DNA in bacterial transformation.
ANSWER: Avery-MacLeod-McCarty experiment

He wrote the nursery tale, Shiraga Kozo, for 10 points:
[10]Name this Showa period Japanese writer, whose work is considered a precursor to modern science fiction and wrote such works as the End of Ice and Hell in a Bottle.

ANSWER: Yumeno Kyusaku [or Sugiyama Taido]
[10]In this best known work of Yumeno Kyusaku turned into an live action film in 1988, tells of a man suffering from amnesia confined to a mental institution after supposedly killing his fiancée. The two doctors that attend to him, concoct a story related to ancestral curse, though perhaps the doctors are just as mad. The title is something like the word “Abracadabra” in Japanese.

ANSWER: Dogura Magura [accept Dogra Magra]
[10]Yumeno was an acknowledged master of this genre of Japanese musical drama notable for its use of masks and along with Kyogen was a major form of theatre during the Meiji Restoration.

ANSWER: Noh
According to Clement of Alexandria he wrote a multi-volume commentary on the Gospel called the Exegetics, for 10 points:
[10]Name this early 2nd century Christian theologian in Alexandria, whose namesake heresy was heavily influenced by Zoroastrian thought, this man claimed to have been a pupil of Glaucus a student of St. Paul

ANSWER: Basilides
[10]Basilides was considered a part of this general religious system that was influenced by Platonic ideas: typically dualistic, believed in the existence of the Demiurge, and many of whose texts were found at Nag Hammadi.

ANSWER: Gnosticism [accept word variants]
[10]This 2nd century Gnostic theologian is the posited author of The Gospel of Truth, according to Tertullian. Tertullian wrote a tract against this man’s sect, and this man was a candidate for the bishopric of Rome, narrowly losing the election. He claimed to have been taught by the apostolic man Theodas.

ANSWER: Valentius [or Valentinus]

This numerical method for solving ordinary differential equations is an improvement over the Euler method, for 10 points:
[10]Name this doubly-eponymous method that uses a weighted average of slopes at points throughout the interval to solve for the equation.

ANSWER: Runge-Kutta method
[10]The Runge-Kutta method is typically this order of method, which means the accumulated error is less than h to the fifth.

ANSWER: fourth-order [accept equivalents like 4]
[10]This useful device for solving the Runge-Kutta method is this arrangement of data, that places the coefficents and stages along the x-axis and y-axis respectively, it is named after an Australian mathematician.

ANSWER: Butcher tableau [accept Butcher table]

This residence, with a decorative ceiling pattern by Jordaens and Orazio Gentileschi, was commissioned by Anne of Denmark, the wife of James I of England. For 10 points:
[10]Name this building, part of the complex at Maritime Greenwich, supposedly given to Anne by James as an apology for swearing at her after she shot one of his hunting dogs.

ANSWER: Queen's House, Greenwich
[10]The Queen’s House at Greenwich was designed by this English Renaissance architect. Appointed Surveyor of the King's Works by James I, he designed the church of St. Paul at Covent Garden, which he would describe “as the finest barn in Europe.”

ANSWER: Inigo Jones
[10]Inigo Jones’ most famous addition and the only remaining portion of the structure was this 1619 addition to the Palace at Whitehall.

ANSWER: Banqueting House at Whitehall
He did important work in the development of personality trait theory, and rejected psychoanalysis as overly focused in the unconscious and the past, in Pattern and Growth in Personality, for 10 points:
[10]Name this American psychologist who distinguished among Cardinal, Central and Secondary personality traits and whose brother Floyd Henry was a social psychologist.

ANSWER: Gordon Allport
[10]In Gordon Allport’s The Nature of Prejudice, he offers a five stage scale of prejudice beginning with this first stage in which the in-group is freely able to verbally attack the out-group, the practice of unrestricted hate speech is an example of this stage. The last level on the scale is extermination.

ANSWER: Antilocution
[10]This other trait theorist disagreed with Allport’s idiographic approach in favor of his nomothetic one, and this German-British psychologist developed the dimensional P-E-N model of personality and developed a namesake personality questionnaire in addition to his work on the hereditary nature of intelligence and I.Q.

ANSWER: Hans Eysenck
It opens with a savagely satiric analysis of a Park Avenue party hosted by Leonard Bernstein for Black Panthers, for 10 points:
[10]Name this work that contrasts the phenomena of black rage and white guilt and uses the name of a Kikuyu-led revolt in colonial Kenya as a gerund in its title.

ANSWER: Radical Chic and Mau-Mauing the Flak Catchers
[10]Radical Chic and Mau-Mauing the Flak Catchers was written by this Richmond-born author of such other interestingly titled non-fiction as The Kandy-Kolored Tangerine-Flake Streamline Baby and From Bauhaus to Our House.

ANSWER: Tom Wolfe
[10]Wolfe’s The Electric Kool-Aid Acid Test recounts the adventures of the Merry Pranksters on the bus “Furthur,” which was driven by this beatnik, author of the autobiographical The First Third and the inspiration for Dean Moriarty in On the Road.

ANSWER: Neal Cassady
General Harington’s bid to deter Mustafa Kemal and the Turks from crossing the Dardanelles began this crisis, for 10 points:
[10]Name this Fall 1922 British military affair, occurring in the eponymous city near the Dardanelles Neutral zone, the handling of which nearly caused another war with Turkey.

ANSWER: Chanak Crisis
[10]The hawkish handling of the Chanak crisis by this Prime Minister, eventually led to his replacement in office despite his overwhelming popularity at the end of WWI, he succeeded H.H. Asquith in the post.

ANSWER: David Lloyd George
[10] This foreign secretary advocated a less aggressive stance towards Turkey during the Chanak Crisis, though he may be better remembered for his eponymous line of demarcation between Poland and Bolshevik Russia.

ANSWER: Lord Geoge Nathaniel Curzon
This sculptor and set designer is known for his simple and iconic “sculptural poems,” for 10 points:

[10]Name this 20th century American artist famous for his LOVE sculptures containing a canted O with versions on Sixth Avenue, in front of the Taipei 101 building, and the Israel museum in Jerusalem.

ANSWER: Robert Indiana [or Robert Clark]
[10]Robert Indiana did the costume and set design for a 1976 performance of this Virgil Thomson opera with libretto by Gertrude Stein about the life of Susan B. Anthony.

ANSWER: The Mother of Us All
[10]Robert Indiana was the star of this 45-minute black-and-white film, directed by Andy Warhol. It shows Indiana sitting at a table performing the titular action, the only other plot development is the appearance of cat.

ANSWER: Eat

There exists fourteen types of these distributed between 7 crystal systems, for 10 points:
[10]Name this representation useful in crystallography, which can be shown by three primitive vectors and is named after a French physicist

ANSWER: Bravais lattice
[10]This doubly eponymous crystallographic representation is a primitive cell spanning the entire Bravais lattice.

ANSWER: Wigner-Seitz cell
[10]This mathematical representation named after a Ukrainian mathematician is the set of vector x in the linear span of L which are closer to zero than to any other lattice vector, a tessellation of these are related to Wigner-Seitz cells.

ANSWER: Voroni cell or diagram
He is currently a professor at Moscow State University, for 10 points:
[10]Name this first president of an independent Kyrgyzstan who officially resigned in April 2005 amid protests and demonstrations in Bishkek.

ANSWER: Askar Akayev
[10]Askar Akayev himself named this revolution which toppled his rule. He claimed that no such color revolution would occur there. The Kyrgyz youth movement KelKel gained some prominence during this revolution.

ANSWER: Tulip Revolution
[10]Following the Tulip Revolution, this former prime minister won the election with wide popular support. Currently the President of Kyrgyzstan, his tenure in office has also seen much political and social unrest.

ANSWER: Kurmanbek Bakiyev
This man along with Carl Shapiro names a model of efficiency wages, for 10 points:
[10]Name this economist, winner of the 2001 Nobel Memorial Prize for Economics, author of Globalization and its Discontents.

ANSWER: Joseph Stiglitz
[10]Stiglitz shared the Nobel with Michael Spence and this Berkeley professor noted for his essay, “The Market for Lemons.”

ANSWER: George Akerlof
[10]Akerlof and company, won the Nobel for their theory of this concept, adverse selection and moral hazard are examples of this problem, and in “The Market for Lemons” the processes of signaling and screening are proposed solutions.

ANSWER: information asymmetry [accept clear-knowledge equivalents]
