Minnesota Open 2010: Brought to You by the Citizens and Officials of Rutland, Vermont
Questions by The Odd Couple (Brendan Byrne, Jonathan Magin) and VCU (Evan Adams, Sean Smiley, Cody Voight, and Matt Weiner)

Edited by Rob Carson, Mike Cheyne, Gautam Kandlikar, and Bernadette Spencer

Tossups

1.This building, which is once described as a “huge incoherent failure”, was constructed by a brewer who unsuccessfully tried to force his neighbors to thatch their roofs. One resident of this building is seen doing “liver exercises” on the floor and reluctantly agrees to play “The Love Nest” on the piano. It also contains a study decorated in the Adam style, which is used by a man who is compared to a “regular Belasco!” Five crates of oranges and lemons arrive at this building every (*) Friday, as ordered by its owner, who pulls out piles of unused silk shirts while giving a tour. This building’s library contains books with uncut pages that are examined by a man with large glasses, while its residents include Ewing Klipspringer. Its swimming pool is the scene of a grisly murder committed by George Wilson. For 10 points, name this building which is the setting of uproarious parties attended by Jordan Baker and Nick Carraway, the home of the protagonist of an F. Scott Fitzgerald novel.
ANSWER: Jay Gatsby’s house [accept equivalents, like James Gatz’s house]

2. One king of this name attempted to confuse an opposing army by putting the shoes on his horse backwards, but he was betrayed to the pursuing forces of John Giffard by a treacherous blacksmith. Another king of this name attempted to secure the succession for his son through an oath at Strata Florida Abbey and tried to engineer peace by marrying his daughter Gwladus [goo-lad-us] the Dark to two marcher lords. The king of this name who lost at the Battle of Bullith was the son of (*) David, and grandson of the “Great” king of this name, who opposed King John much as the later king of this name opposed Henry III. That latter prince of Gwynedd was the only ethnic Welshman to be named Prince of Wales. For 10 points, give this common name of two thirteenth-century Welsh kings, the latter of whom was known as "the last leader" or "ap Gruffydd."
ANSWER: Llywelyn [liu-ell-in]
3. A figure surrounded by flames appears to be lunging toward another figure holding a muscular child in this artist’s “Good and Evil Angels.” Two sleeping figures flank an ascending spiral of spirits holding instruments in another work by this man, his “Queen Katherine’s Dream.” Humanoid fish-creatures are gazed upon by a crouching creature in this artist’s illustration of Gray’s “Ode on the Death of a Favorite Cat.” In another work, a glowing woman looks upward in terror as she sees a creature with (*) three human faces that this man later depicted with “the Beast from the Sea”. A more famous work by this painter of “The Great Red Dragon and the Woman Clothed with the Sun” shows a crouching bearded figure forming a right angle with his fingers, from which rays of light emanate; that work is titled “The Ancient of Days.” For 10 points, name this artist who also created covers for works such as Songs of Innocence and Songs of Experience.
ANSWER: William Blake

4. Teich, Saleh, and Soler proposed a version of this experiment to study the anti-bunching of light. Calculations using conservation of angular momentum showed that events observed in the data must correspond to a transition into the 3P1 [three-P-one.] The collecting plate in this experiment had a slight negative charge, and its investigators saw sudden drops in the (*) current at evenly spaced intervals of 4.9 electron volts when a beam of electrons was fired at a glass envelope filled with mercury. Inelastic collisions were the cause of the drops in the current, For 10 points, identify this experiment which showed that the electrons occupy discrete quantized states, which won its investigators the 1925 Nobel prize in Physics.

ANSWER: Franck-Hertz Experiment [Either order is okay]

5. This thinker extended Rudolf Otto’s theory of numinosity in a book that analyzes the coincidentia oppositorum, or contradictory nature of the apparent and potential aspects of the two title phenomena. This man used the phrase “illud tempus” to refer to the spiritual time of archaic ideal religious man in contrast to the historical, linear time of secular man. He argued that the “ganz andere,” or otherness, of the divine is expressed in physical manifestations of holiness he called (*) “hierophanies.” After moving to Chicago, this author of The Myth of the Eternal Return wrote a work that claims the secular world offers no order until it comes in contact with the reality of a divine experience. For 10 points, name this Romanian historian of religion who theorized the “homo religiosus” and wrote The Sacred and the Profane.
ANSWER: Mircea Eliade

6. In one story, this character is defeated by his brother, the King of Castle Mortal, while n another story, this character’s brother is a murderous invisible knight named Garlon who kills Herlews le Berbeus. One tale sees a priest tells Gawain that if he wants to meet this man, he needs to find the sword that was used to behead John the Baptist. This man owns a sword and a platter which are usually included in a group called “the four hallows.” Most versions of his story describes how his domain becomes a (*) blighted wasteland after he suffers the Dolorous Stroke dealt by Sir Balin. He and his kingdom can only be restored by a question which the polite Percival declines to ask, though in a later story, Percival accompanies Bors and Galahad in an expedition that accomplishes that goal. For 10 points, name this king who was wounded in the thigh by the spear of Longinus, the guardian of the Holy Grail.
ANSWER: Fisher King [prompt on “Grail King” or equivalents of “Maimed King”; accept Pelles or Pellam or Pellehan]
7. One section of this poem compares the differences in intensity “when zephyr gently blows,” “when loud surges lash the sounding shore,” “when Ajax strives some rock’s vast weight to throw,” and when “swift Camilla scours the plain.” The subject of this poem is said to come “from art, not chance, as those move easiest who have learned to dance.” This poem enjoins its audience to “be silent always when you doubt your sense” after noting situations when “drinking largely sobers us again.” It sparked a feud after it was savaged in the pamphlet Reflections (*) Critical and Satirical by John Dennis. Its second part claims that “Good-Nature and Good-Sense must ever join; To Err is Humane; to Forgive, Divine.” This poem also discusses “Altars where they’ll talk you dead” before noting that “fools rush in where angels fear to tread.” For 10 points, name this Alexander Pope poem which satirizes authors and reviewers.
ANSWER: “Essay on Criticism”

8. With his second wife, Barbara, the so-called “Messalina of Germany,” this ruler appointed supporters as members of the Order of the Dragon. At one meeting, this ruler notably snapped that he was “king of the Romans and above grammar!” This man convened the so-called “Bloody Assembly of Krizevci,” where he lured Stjepan Lackovic to a church to assassinate him. He signed the Treaty of Canterbury with Henry V shortly after the latter’s victory at Agincourt. Earlier, this man led Hungarian forces to a major loss against Bayezid I at the Battle of Nicopolis. While presiding over a church council, this ruler oversaw the election of Pope Martin V, ending the Western Schism. For 10 points, name this king of Hungary and Bohemia who presided over the council of Constance, where his execution of a certain reformer led to his embroilment in years of fighting the Hussite Wars.

ANSWER: Sigismund [accept Zikmund or Zigmund]

9. Amaranthus hypochondriacus produces a 32-residue peptide belonging to the knottin-like family of peptide inhibitors of these enzymes, while zeamatin is an inhibitor belonging to the thaumatin-like family produced by Zea mays. Inhibitors of these enzymes include acarbose, whose valeinamine ring forms a half-chair structure, and non-proteinaceous inhibitors of one class of these enzymes include cyclodextrins. The beta form of these enzymes are found in the seeds of (*) fruits wherein they release two-block molecules in an exo-fashion, where as the alpha form of these glucanases act at random points along the polymer substrate in an endo fashin. These enzymes hydrolyze alpha-1-4 glycosydic bonds which are found in complex carbohydrates. For 10 points, identify this class of enzymes which are found in the pancreas and in the saliva, whose catalytic step breaks down starches into simpler sugars.

ANSWER: amylase [accept alpha-amylase until "beta form"]

10. Daniel Schmitt recently stepped down as this organization’s spokesperson, claiming it had a "siege mentality.” One person involved with this organization circumvented restrictions by lip-syncing Lady Gaga songs so that it would appear he was using his computer's CD player to listen to music. This organization released a video where a man says "I think they just drove over a (*) body" and "It's their fault for bringing their kids into battle." That video showed the death of a Reuters' photographer and was called Collateral Murder, and this site released information that suggests Pakistan's ISI agency tried to poison the alcoholic drinks of US soldiers. Bradley Manning was the aforementioned Lady Gaga lip-syncer, and a mysterious file named insurance.aes256 was posted on the page "Afghan War Diary, 2004-2010." For 10 points, name this site that publishes publicly unavailable documents, founded by Julian Assange.

ANSWER: Wikileaks.org

11. One work by this philosopher posits a person who has color and size but no particular color or size in his attack on the second and third forms of abstraction found in Arnauld and Nicole’s Logic or the Art of Thinking. In another work, this man questioned the sensibility in NOT thinking the moon is "a plain lucid surface, about a foot in diameter". This thinker claimed that resemblance only applied to ideas in his "likeness principle. Another work by this man uses the examples of a tree and a cherry to illustrate what Andre Gallois terms this man’s (*) "Master Argument". That statement refuted the distinction between primary and secondary qualities and claims that objects cannot exist apart from the mind. For 10 points, name this Irish philosopher of A Treatise Concerning the Principles of Human Knowledge and Three Dialogues Between Hylas and Philonous, who held that “to be is to be perceived”.
ANSWER: George Berkeley, Bishop of Cloyne [prompt anyone who wants to be an ass and say “Bishop of Cloyne”]

12. Heiner Müller adapted this novel into his play Quartett. A central character of this novel spends the night with the courtesan Emilie, and then uses her naked body as a desk to write a letter. That character later warns a friend by describing how Prevan managed to separate the three “inseparables,” and is killed in a duel by a former music teacher who becomes a Knight of Malta. This novel’s plot is set in motion by a woman who yearns to (*) humiliate her former lover Gercourt. That woman harshly orders the main male character of this novel to separate from Madame de Tourvel, and encourages the illicit romance between Danceny and Cecile Volanges. For 10 points, name this novel about the sexual intrigues of the Vicomte de Valmont and the Marquise de Merteuil, written in 1782 by Pierre Choderlos de Laclos.
ANSWER: Dangerous Liaisons [or Les Liaisons Dangereuses]

13. This compound is a primary by-product in the Müller-Kuhne process. Glower’s tower was an improvement to Gay-Lussac’s NOx recovering tower was a modification of the earliest method of producing this substance on a large scale. Bacteria such as T. ferrooxidans produce this compound as a product of aerobic non-iron oxidation. More rudimentary methods of producing this compound involved the burning of gypsum with coal and the roasting of (*) pyrite with excess oxygen, though most industrial production today occurs via a cesium-promoted “double absorption” process which is aided by a vanadium pentoxide catalyst that oxidizes sulfur dioxide. For 10 points, identify this compound, a diprotic acid that is produced by the chamber process and the contact process.

ANSWER: sulfuric acid [accept H2SO4; accept oil of vitriol from alchemists]

14. The major theological work of this man contains an extended metaphor in which he compares the process of accepting Christianity to a swarm of bees taking flight from a tree branch. This religious thinker claimed that Hinduism is not a world force because love is not its guiding principle in a response to Tarak Nath Das, his “A Letter to a Hindu.” After reading about the mass hanging of twenty people for revolting against a landholder, he penned the anti-capital punishment tract “I Cannot Be Silent.” His interpretation of the Bible includes the reordering of the New Testament in A Criticism of Dogmatic Theology. This man’s religious magnum opus provoked his excommunication by Konstantin Pobedonostsev and advocated nonviolence and (*) Christian anarchism as well as separation from the Orthodox Church. For 10 points, identify this author of The Kingdom of God is Within You, who was the leading figure of independent Christianity in turn-of-the-century Russia, and gave the Dukhobors the proceeds from his novel Resurrection.
ANSWER: Count Lyev Nikolayevich "Leo" Tolstoy
15. Near the end of this war, the president of the losing country was overthrown by his generals while visiting their headquarters, causing him to remark it was their only successful military maneuver of the war. One side in this war employed White Russians Ivan Belaieff and Nicholas Ern as fortification and cartography specialists. The numerous casualties due to lack of water have caused this conflict to be known as the (*) “War of Thirst.” The losing side in this war unsuccessfully utilized Vickers tanks under the command of Hans Kundt, whose officers could not communicate with their mostly native troops. That side, under President Daniel Salamanca, was desperate to obtain ocean access after losing the War of the Pacific. For 10 points, name this 1930’s war in which Paraguay defeated Bolivia to gain control of the namesake region.

ANSWER: Gran Chaco War [accept La Guerra de la Sed or The War of Thirst until mentioned]

16. The middle of the fifth one of these pieces is marked "very equally rhythmed". The composer declined a request from Gabriel Faure to perform them in public, claiming that "there are too many keys” and that “I don't remember where the pedals are." The first one opens with a repetitive series of five-note scales, explaining the sarcastic dedication “after Carl Czerny”, while the rigid four-note groupings of the sixth one led the composer to promise "awkward and acrobatic" use of the thumbs. That suggested avoidance of the thumbs gave the sixth of these pieces the title (*) “for eight fingers”. The remainder of these pieces go on to explore the roles of opposing sonorities, fourths, and sixths, while their most famous example focuses on composed arpeggios. Though nearly dedicated to François Couperin, this set of works was actually inscribed to Chopin, and they experienced a resurgence in popularity similar to their composer's twenty-four preludes. For 10 points, identify this series of twelve didactic piano pieces by the French composer of La Mer.
ANSWER: Claude Debussy’s twelve etudes [or L. 136]
17. A well-known algorithm that performs this task, which is not branching, uses two structures informally known as “jump tables”, the first of which is not used in a modification of that algorithm partially named for Horspool. A trie (“try”) with suffix-tree-like links between its nodes is constructed by another algorithm to perform this task; that algorithm is the Aho-Corasick algorithm. This operation, performed by the aforementioned backwards- working Boyer-Moore algorithm, is also performed by an algorithm built around a (*) rolling hash, though that algorithm is less efficient than one that includes a “failure function” to avoid checking characters multiple times, the Knuth-Morris-Pratt algorithm. For 10 points, name this operation that is performed by the Rabin-Karp algorithm and the Unix utility grep, which in general involves finding an item, often a string.
ANSWER: searching [or pattern matching; accept more specific answers, such as array or string searching or string matching, etc.; accept logical equivalents such as locating substrings within strings, etc.]

18. This novel ends as one character realizes he never returned a chess set given to him by a student body president at his university. That character is sent to study refrigeration and air conditioning by his father, the producer of the struggling soda brand Kholah Cola. In this novel, a character known as the “Monkey-man” slays a dog before fulfilling an old lady’s prediction by killing the Beggarmaster. Another character in this novel is forced by the death of her chemist husband to move in with her domineering brother Nusswan. One of its characters spits at Thakur Dharamsi, causing him to become a target of the Family Planning Centre and its forced vasectomies. The central group of this novel includes Ishvar, (*) Omprakash, and Maneck, who work with Dinah Dalal as tailors against the backdrop of Indira Gandhi’s Emergency. For 10 points, name this most popular novel of Rohinton Mistry.
ANSWER: A Fine Balance
19. Photographer and preservationist Richard Nickel was killed when one of this man’s buildings collapsed on him. This man undertook one of his most notable commissions on the behest of a millionaire who would be indicted in the Suburban Railway “boodle” scandal. He designed the tomb for the wife of lumber baron Henry Harrison Getty. This man’s “Jewel Boxes” are a series of banks he designed for cities like Owatonna and Cedar Rapids. This designer of the Guaranty Building in Buffalo also planned the Carson Pirie Scott store in Chicago, which now bears his name. His most famous structure is named for a brewer, was designed with Dankmar Adler, and is a red brick office building in downtown St. Louis. For 10 points, name this designer of the Wainwright Building, who coined the phrase “form follows function.”
ANSWER: Louis Sullivan

20. At one point during this event, one participant opined that “a pixie is a close relative of a fairy.” This event was chronicled in Emile de Antonio’s documentary Point of Order. Its direct cause was Robert Stevens’ refusal to give preferential treatment to hotel magnate heir David Schine. This event is sometimes partially credited for the rise of ABC, which was the only major network to cover its thirty six days. At one point in this event, Stuart Symington snapped “You’re not fooling anyone” at one participant. During this event, Roy Cohn was accused of doctoring photos. The browbeating of youthful attorney Fred Fisher compelled Joseph Welch to ask “Have you no sense of decency, sir, at long last?” Shortly after this event, one major participant was condemned within the Senate. For 10 points, name this series of inquiries into conflicting accusations from a branch of the military and a certain Commie-hunting Senator from Wisconsin.

ANSWER: Army-McCarthy hearings [accept answers that mention McCarthy and the US Army]
TIEBREAKER

After this battle, an Ohio newspaper inaccurately claimed the winning force had lost, while other newspapers spent more time mourning the death of noted Kentucky lawyer Joseph Daveiss than the outcome. A month after this battle, the losing side was encouraged by the New Madrid Earthquake, interpreted as a good omen by one of their leaders. The losing commander blamed the loss on his menstruating wife interfering with his (*) magical powers. This battle was a victory for the “Yellow Jacket” force. The two commanders would later fight again in a battle in Upper Canada, which saw Richard Johnson kill the losing commander’s brother. This battle took place at Prophetstown, the home of the Shawnee mystic Tenskwatawa. For 10 points, name this 1811 loss for Tecumseh’s forces which gave William Henry Harrison his nickname.

ANSWER: Battle of Tippecanoe

This author was forced into writing professionally when the flooding of a sulfur mine ruined his family financially. In one of his stories, the craftsman Zi Dima invents a powerful glue, but gets stuck inside while repairing the title container for the litigious Don Lolo Zirafa. Another of his stories ends with the sobbing realization of a man who had rationalized the death of his son after a conversation on a train between parents who had watched their children go to the title conflict. This author of “The Jar” and “War” wrote a novel about a character who serves as a glorified rat catcher after being appointed caretaker of a library. That character has his family’s fortune whittled away by (*) Malagna and assumes the identity of Adriano Meis after winning a small fortune at Monte Carlo and reading about his own death in the newspaper. For 10 points, name this author of The Late Mattia Pascal, an Italian best known for his plays Henry IV and Six Characters in Search of an Author.
ANSWER: Luigi Pirandello

This author collaborated with Mary Barker on a poem admonishing Lord Byron to “Halt in thy insane career,” entitled “Lines addressed to a noble lord.” This author’s turn towards conservatism caused him to be excoriated in a poem claiming “Just for a handful of silver he left us / Just for a riband to stick in his coat.” This target of Robert Browning’s poem “The Lost Leader” was also lampooned in Percy Shelley’s poem “Peter Bell the Third.” Along with Robert Southey, he was mocked in the (*) dedication to Don Juan (JOO-on), which satirized the pretentiousness of his long poem The Excursion. He wrote “The very houses seem asleep / And all that mighty heart is lying still” in a poem about his view of London from Westminster Bridge, and described a woman who “sings a melancholy strain” while she “alone...cuts and binds the grain” in “The Solitary Reaper.” For 10 points, name this British Lake poet of The Prelude and “Tintern Abbey.”
ANSWER: William Wordsworth

This character worries that with “devotion’s visage” and pious action we often “ do sugar o'er the devil himself.” He asks another character “will you walk out of the air?” In another scene, this character agrees with another’s assertions that a cloud looks like a camel, a weasel, and a whale. He reads out loud another character’s letter which begins “Doubt thou the stars are fire.” This character is called a fishmonger in one scene, and in another he promises to be brief, since (*) “brevity is the soul of wit.” In another scene, he advises "be thou familiar, but by no means vulgar” and “neither a borrower nor a lender be.” He says “This above all - to thine own self be true” to cap off a speech of advice to his son Laertes. For 10 points, name this plotting father of Ophelia and advisor to Claudius who is accidentally stabbed by Hamlet.
ANSWER: Polonius

In a story related by an ex-priest, this character exhorts a group of men to urinate on a mixture of charcoal, bat guano, and sulfur in order to create gunpowder from a nearby volcano. He asserts that “Whatever in creation exists without my knowledge exists without my consent” to explain his desire to become “suzerain of the earth.” Throughout the novel he appears in, this character claims “If war is not holy man is nothing but antic clay,” and “war is god.” He is last seen in 1878, declaring that he will never die while dancing and playing the fiddle in a saloon, just after he assaults the kid in an outhouse. This enormously tall, hairless character accompanies the (*) Glanton Gang across the Southwest in a novel subtitled “the evening redness in the west.” For 10 points, name this malevolent philosopher of violence in Cormac McCarthy’s novel Blood Meridian.
ANSWER: Judge Holden [or the Judge]

During this play’s first stasimon, the chorus compares one character’s death to Althaea’s killing of Meleager, Scylla’s cutting of Nisus’s hair, and the Lemians murder of their husbands. In this play’s lengthy kommos, its chorus joins its onstage characters in invoking the wrath of their father’s ghost. The action of this play is set in motion by a woman who dreams that she gives birth to a snake which breastfeeds from her and mixes blood with her milk. At the beginning of this play, one character places a (*) lock of his hair on a grave, causing his sister to recognize him from his hair and his footprint. In the climactic scene of this play, Aegisthus is murdered, and Pylades encourages his cousin to uphold his oath to Apollo and kill Clytemnestra, an act that causes him to be pursued by the Furies. For 10 points, name this tragedy by Aeschylus that takes place between Agamemnon and The Eumenides in the Oresteia.
ANSWER: The Libation Bearers [or Choephoroi]

This book’s second chapter uses the image of a rocket that explodes noisily before disappearing to describe festivals that seem to produce social regeneration without actually doing so. The fourth chapter of this book argues that forbidden words such as “chingon” and “chingada” reveal that the central group studied in this book believe they are inferior since they are the (*) illegitimate sons of a raped woman. Its first chapter analyzes the clothing worn by the pachuco, and argues that the people it analyzes are “hermetically sealed” and shut themselves inside protective masks. In chapters such as “The Sons of La Malinche” and “Mexican Masks,” it details the importance of machismo in the culture of Mexico. For 10 points, name this collection of essays analyzing the intense feeling of isolation among Mexicans, written by Octavio Paz.
ANSWER: The Labyrinth of Solitude [or El Labertino de la Soledad]
Minnesota Open 2010: Brought to You by the Citizens and Officials of Rutland, Vermont
Questions by The Odd Couple (Brendan Byrne, Jonathan Magin) and VCU (Evan Adams, Sean Smiley, Cody Voight, and Matt Weiner)

Edited by Rob Carson, Mike Cheyne, Gautam Kandlikar, and Bernadette Spencer

Bonuses
1. In the essay coining the name for this bias, Bernard Williams argued that Gauguin’s decision to leave his family and go to Tahiti would be rationally justified by success, which is itself dependent on other factors. For 10 points each:

[10] Name this cognitive bias, in which a person’s circumstances and fortunes make an ethical difference in his or her life.

ANSWER: moral luck
[10] This philosopher responded to Williams by arguing that moral luck stems from the clash between our intuition of morality and our practice of it. He attacked reductionism in his essay “What Is It Like to Be a Bat?”

ANSWER: Thomas Nagel
[10] This thinker examined Greek arguments about moral luck in The Fragility of Goodness. This University of Chicago professor also defended feminist liberalism in her essay collection Sex and Social Justice.

ANSWER: Martha Nussbaum
2. It is defined as the Gibbs free energy per mole of substance. For 10 points each:

[10] Name this quantity that can be characterized as the change in energy when one particle is added to the system at

constant entropy.

ANSWER: chemical potential [prompt on mu; prompt on partial answers]

[10] This doubly eponymous equation demonstrates that the chemical potential is a function of temperature and

pressure in a one component system.

ANSWER: Gibbs-Duhem equation or relation

[10] For a simple reaction in equilibrium in which A is converted B, the difference in the chemical potentials of B and A is equal to the partial of the Gibbs free energy with respect to this quantity at constant pressure and temperature.
ANSWER: extent of reaction

3. He wrote about life under Domitian in his five book set of thirty-two lyric poems, the Sylvae. For 10 points each:
[10] Name this Roman poet who wrote about the title hero’s time disguised as a girl on Scyros in his unfinished epic the Achilleid.
ANSWER: Publius Papinius Statius
[10] Statius actually finished this twelve book epic, inspired by a similar work of Animachus of Colophon, in which Tisiphone sparks a war between Polyneices and Eteocles.
ANSWER: the Thebaid
[10] Statius appears as a character in this second part of the Divine Comedy, in which Dante is guided up the namesake mountain by Vergil
ANSWER: the Purgatorio [or Purgatory]

4. This man was known as the “Big Crocodile.” For 10 points each:

[10] Name this president of South Africa, whose pro-apartheid policies contrasted him from his successor F.W. de Klerk. He was unrelated to his foreign minister, who had the same surname.

ANSWER: Pieter Willem Botha [do not accept Pik Botha]

[10] Shortly before P.W. Botha became prime minister of South Africa, this 1976 event occurred. It saw students and police fighting after a decree forced black schools to use the Afrikaans language in their teaching.

ANSWER: Soweto uprising/riots

[10] This African-American minister and GM executive devised a series of namesake 1977 principles which said companies would disinvest from countries practicing legalized discrimination. In 1999, this man would collaborate with Kofi Annan to produce a global version of his principles.

ANSWER: Leon Howard Sullivan [accept Sullivan Principles]

5. In his review of Rachel Barton Pine’s recording of this work with the Chicago Symphony Orchestra, David Hurwitz called it the “Holy Grail of Romantic” works of its type. For 10 points each:
[10] Identify this 45-plus-minute composition that ends with a “Finale alla Zingara” movement. It is often paired with a similar work by Brahms.
ANSWER: Violin Concerto No. 2, “In the Hungarian Manner” [accept the “Hungarian Violin Concerto”; accept “in ungarischer Weise”; accept equivalent translations of “manner” like “style”; accept equivalents of “Joseph Joachim’s Violin Concerto No. 2” or “Joseph Joachim’s Opus 11”]
[10] The Hungarian Concerto was composed by this Hungarian violin virtuoso, who formed a popular quartet with Karel Halir, Emanuel Wirth, and Robert Hausmann. Schumann, Brahms, and Dietrich composed the F-A-E Sonata specifically for him.
ANSWER: Joseph Joachim [or Joachim József, in either order]
[10] Both Joachim’s first violin concert and his Demetrius Overture were dedicated to this composer and former mentor of Joachim, who composed such works as the Grand Galop Chromatique and the Hungarian Rhapsodies.
ANSWER: Franz Liszt [or Liszt Ferenc, in either order]
6. Ji is a Chinese woman living in the Ming dynasty who is spiritually unfulfilled by Daoism and very interested in alternative religions. For 10 points each:

[10] Ji is impressed by the fact that many members of emperor Zhu Yuanzhang's inner circle subscribe to this religion, as does admiral Zheng He and other members of the Hui ethnic group. Members of this religion had earlier fought with China at the Battle of Talas on the Syr Dayra.

ANSWER: Sunni Islam [or 伊斯蘭教; or Yī sī lán jiào]
[10] Ji journeys to visit the namesake "stele" in Xian commemorating the longtime presence of this eastern Christian sect in China. This sect, which disputed the Catholic resolutions at Ephesus and Chalcedon, was also adopted by Kublai Khan's mother Sorqaqtani Beki.

ANSWER: Nestorians [or Nestorianism; or 景教; or Jingjiao]

[10] Ji also admires the piety of the Kaifeng Jews, who are known to their Chinese neighbors by a name referring to their adamant refusal to eat this part of an animal.

ANSWER: sciatic nerve [prompt on sinews; or tiao; or jiàn zi; or 腱子]

7. These cells help produce testosterone, and they serve as a barrier between blood and the lumen of the seminiferous tubule. For 10 points each:

[10] Identify these cells named for a Italian biologist.

ANSWER: Sertoli Cells

[10] The binding of ABP to testosterone increase the concentration of hormones important for this process, which produces the male gametes.

ANSWER: Spermatogenesis [Accept close/obvious equivalents]

[10] This hormone is secreted by Sertoli cells, though its role in spermatogenesis remains unclear. In females, this gonadotropin promotes the maturation of namesake structures.

ANSWER: Follicle Stimulating Hormone [or FSH]

8. This essay begins by citing an budding author who wishes “to be a poet--not a Negro poet,” and claims that that attitude springs from the black middle class’s desire to be white. For 10 points each:
[10] Name this essay published in The Nation in 1926, which calls for black authors and painters to portray jazz, spirituals, and the lives of their own people instead of hopelessly attempting to climb the title object.
ANSWER: “The Negro Artist and the Racial Mountain”
[10] This author of “The Negro Artist and the Racial Mountain” used elements of jazz in his poems “Montage of a Dream Deferred” and “The Weary Blues.”
ANSWER: Langston Hughes [or James Mercer Langston Hughes]
[10] In “The Negro Artist and the Racial Mountain,” Hughes argues that this book by Jean Toomer contains the finest prose written by a black American since W.E.B. DuBois. Its intersperses poems like “Portrait in Georgia” with short stories like “Blood-Burning Moon.”
ANSWER: Cane
9. Jonathan Magin would surely want you to answer some questions about the First Crusade, for 10 points each:

[10] The whole shebang began when Pope Urban II made his infamous “God wills it!” speech at this 1095 meeting in France, inspiring folks like Adhemar of Le Puy to zip off to the Holy Land.

ANSWER: Council of Clermont
[10] This count, along with Adhemar, was one of the major leaders of the First Crusade. Loyal to Alexius, he was a key rival of other Crusaders like Godfrey of Bouillon and Bohemund. He defeated the Fatimids at the Battle of Ascalon.

ANSWER: Raymond IV of Toulouse or Raymond of St. Gilles

[10] During this yearlong battle, Raymond and Bohemund were presented with the “Holy Lance,” which raised the morale of their troops, despite Bohemund’s skepticism. It occurred in two phases—in the first, the Crusaders conquered the namesake city, while in the second, they defended it from the army of Kerbogha.

ANSWER: Siege/Battle of Antioch

10. In such works as To Speak is Never Neutral, this thinker has argued for the creation of a different feminine discourse since the current “univocal” one requires women to transform into men. For 10 points each:

[10] Name this French author of The Sex Which is Not One and The Ethics of Difference who stupidly claims that science privileges masculine solid mechanics and that E=mc2 is a “sexed equation”.

ANSWER: Luce Irigaray
[10] This first work by Irigaray traces the ignorance of the female experience of birth through the history of philosophy and psychoanalytic thought. It got her kicked out of the Ecole Freudienne for its rejection of Freud’s formulation of female development.

ANSWER: Speculum of the Other Woman [or Speculum. De l’autre femme]

[10] Before her expulsion, Irigaray studied under this French psychoanalyst and writer of Ecrits who labeled the unobtainable focus of desire “object little a” and proposed the mirror stage of development.

ANSWER: Jacques Lacan [or Jacques-Marie Emile Lacan]

11. Answer these questions about wartime propaganda posters, for 10 points each:

[10] J.M. Flagg adapted a poster of Lord Kitchener to create World War I posters of a pointing Uncle Sam, which usually featured this ubiquitous three-word phrase underneath Sam’s likeness.

ANSWER: “I Want You”

[10] During World War II, the American government produced posters with the images of a “needless sinking,” “another cross,” and a “needless loss.” All featured these three words, which served to blame the disasters on blabbermouth citizens.

ANSWER: “A Careless Word” [accept “Because Somebody Talked”]

[10] Propaganda posters which asked “Is this trip necessary?” referred to restrictions set by this government agency given power under the Emergency Price Control Act. This agency set up a system of ration stamps which limited gasoline usage and was controversially dissolved in 1947.

ANSWER: Office of Price Administration [accept OPA, accept Office of Price Administration and Civilian Supply or OPACS, accept Office of Production Management]

12. Thirteen members of this group had their heads chopped off and nailed to the palace after losing the chariot race. For 10 points each:
[10] Name this group of people who wanted to marry the mother of Atreus. The only successful one was able to gain clearance to do so after bribing the charioteer Myrtilus.
ANSWER: suitors of Hippodamia [accept logical equivalents]
[10] This was the father of Hippodamia and employer of Myrtilus who chopped off heads with abandon before finally being defeated by Pelops in a rigged chariot race.
ANSWER: Oenomaus
[10] Oenomaus was married to Sterope, a member of this group. The members of this group were known as the “seven sisters” and turned were into stars after being pursued by Orion.
ANSWER: the Pleiades
13. Wikipedia notes that music from one of this man’s ballets was utilized in Ice Age: The Meltdown. For 10 points each:

[10] Name this composer whose 1956 ballet Spartacus contains the “Dance of the Pirates,” a notable Adagio, and “Dance of a Greek Slave.”

ANSWER: Aram Illyich Khachaturian
[10] Khachaturian’s best known composition, the “Sabre Dance,” appears in this 1942 ballet, whose title character is a peasant girl with a villainous drunkard of a husband.

ANSWER: Gayane
[10] The “Sabre Dance” was covered by this jazz clarinetist, whose various bands were called “The Herd.” This man composed “Woodchopper’s Ball” and Igor Stravinsky wrote his “Ebony Concerto” for this man’s band.

ANSWER: Woodrow Charles “Woody” Herman

14. Works in this genre include Barnabe Barnes’ Parthenophil and Parthenope and Fulke Grevile’s Caelica. For 10 points each:
[10] Name this genre of poetry extremely popular in Renaissance England, whose more notable examples include Samuel Daniel’s Delia and one written in order to woo Elizabeth Boyle.
ANSWER: sonnet sequences
[10] This author inspired a craze of English sonnet sequences after publishing Astrophil and Stella. He also wrote the pastoral romance Arcadia and stood up for his art form in his work An Apology for Poetry.
ANSWER: Philip Sidney
[10] This author wrote “Since there’s no help, come let us kiss and part” in the sixty-first sonnet of his sequence Idea. His better-known works include a 15,000-line topographical poem in alexandrines describing the geography of England and Wales called Poly-Olbion.
ANSWER: Michael Drayton
15. One story says that General Dabormida died during this battle when he led his force into a narrow valley only to be slaughtered by cavalry. For 10 points each:

[10] Name this 1896 battle in which Ethiopian forces under Menelik II thrashed Italian forces, forcing Italy to sign a treaty recognizing Ethiopian sovereignty.

ANSWER: Battle of Adowa [or Adwa]

[10] This governor of Eritrea and losing commander at Adowa was court-martialed after the battle, as the Italian government frowned on the deaths of 289 officers and 4600 soldiers under his watch.

ANSWER: Oreste Baratieri
[10] Italy would later get its revenge by annexing Ethiopia in the Second Italo-Abyssinian War. This Italian officer captured the capital in the March of the Iron Will. He would later replace Mussolini as Prime Minister in 1943 and issued a namesake proclamation that same year proclaiming an armistice with the Allies.

ANSWER: Pietro Badoglio
16. Since your editor cannot think of better clues that go here, just identify some things from physics for 10 points each.

[10] Name this phenomenon in which interactions become weak as the distance between interacting approaches arbitrarily small scales.

ANSWER: Asymptotic Freedom
[10] Asymptotic freedom is a feature of this theory described by the SU(3) symmetry group, which explains the strong nuclear force. Gluons are the gauge bosons of this theory.

ANSWER: Quantum Chromodynamics [or QCD]

[10] This non-perturbative version of QCD basically involves projecting space-time onto a grid, which makes the path integral numerically solvable.
ANSWER: lattice QCD

17. The figure on the right of this work wears a bright red shirt and covers his mouth with his white-gloved hand. For 10 points each:

[10] Name this American painting which features two figures standing on a dock. The one on the left wears a sailor’s suit and stares gleefully into the water, while holding his fishing pole. That figure says the title phrase, followed by “I’ve hooked a big one!”

ANSWER: Look Mickey
[10] Look Mickey is a work by this Pop Artist best known for producing works which incorporated comic panels, such as Whaam! or Drowning Girl.

ANSWER: Roy Lichtenstein
[10] Lichtenstein later revisited Look, Mickey for this generically titled series of paintings that bore such subtitles as The Model, Foot Medication, and The Dance. The Look, Mickey entry in this series features the original artwork at the right with a speech balloon talking about “Curly” Grogan in the center.

ANSWER: The Artist’s Studio
18. Answer some questions about songs in which a prominent character dies at some point, for 10 points each:

[10] This Shangri-Las song features the singer mourn the loss of the title character, who dies in an accident. It is noted for the singer’s piercing cry of “Look out, look out, look out!” and the revving of motorcycles after the title phrase is sung.

ANSWER: “Leader of the Pack”

[10] This singer describes the death of a truck driver in “30,000 Pounds of Bananas.” He also sang “Taxi” and with his wife, wrote a song about a father and son’s distant relationship called “Cat’s in the Cradle.”

ANSWER: Harry Chapin
[10] Another song where the singer dies is “When it’s Springtime in Alaska (It’s Forty Below),” a ballad by this country singer, who also recorded “Sink the Bismarck” and the definitive song about Andrew Jackson, “The Battle of New Orleans.”

ANSWER: Johnny Horton
19. Skeleton plots, which capture information about the width of new growth, are frequently used in this discipline. For 10 points each:

[10] This discipline which uses tree rings to determine the age of plants and past climatic patterns.

ANSWER: dendrochronology

[10] Another set of objects used to analyze past climactic information are these alternating deposits of dark and light-colored soil, which are mostly found in lakes which saw a lot of glacial activity nearby.

ANSWER: varves

[10] Anoxic conditions at the bottom of lakes may result in biological formation of varves. These organisms are often found in the lighter layers of such wharves, and they are green algae whose cell wall contains silica.

ANSWER: diatoms

20. This character falls in love with a woman when she reads Herodotus to him. For 10 points each:

[10] Give either the name or the alias of this literary title character. This Hungarian cartographer and German agent has an affair with Katharine Clifton, whose husband Geoffrey tries to kill all three in a plane crash.

ANSWER: Laszlo de Almasy [accept either] or The English Patient
[10] Almasy, the title English Patient, was created by this Sri Lankan-born Canadian novelist. This author of Anil’s Ghost won the Booker Prize for The English Patient.

ANSWER: Michael Ondaatje
[10] Some characters from The English Patient, such as the nurse Hana and the thief Caravaggio, previously appeared in this 1987 Ondaatje novel about Toronto immigrants. This novel mostly focuses on Hana’s adopted father, Patrick Lewis.

ANSWER: In the Skin of a Lion
Extra bonus:

 They are points at which a surface is stationary, but are not the extrema. As such, for a function f (x,y) the determinant of the Hessian is less than zero at these points. For 10 points each:

[10] Identify these points at which the contour lines for a 3-dimensional surface cross. Real life examples of these points include mountain passes.

ANSWER: saddle points

[10] Saddle points on potential energy surfaces correspond to these structures, which represent the activated complexes that exist in equilibrium with a reactant. The energy required to get to this point is the activation energy.

ANSWER: transition states

[10] In Eyring’s transition state theory, this quantity, which describes the proportion of that pass through the transmission state, is assumed to be close to one. The Variational transition state theory calculations for this quantity are much more accurate as they account for contributions due to tunneling.

ANSWER: transmission coefficient.
