MLK 2006
Packet by Bowling Green
1. One of this author’s novels features the two spinsters Miss Mann and Miss Ainley, who advise Caroline Helstone on how she should live. Another novel has the protagonist work at Madame Beck’s school where Dr. John often visits, though he is really Graham Bretton, and he ends up marrying Paulina. This author’s first novel, The Professor, was only published posthumously, and Elizabeth Gaskell wrote a biography of her. By far her most famous novel features characters like Blanch Ingram, Mrs. Fairfax, and John Rivers. FTP, name this author of Shirley and Villette who went by the pseudonym Currer Bell and wrote the novel Jane Eyre.

Answer: Charlotte Bronte
2. One character wins a stuffed animal by shooting water into a clown’s mouth, and when the boy competing against her gets mad, she exclaims “blow up your pants!” A comedian at the Tropicana jokes about the difficulty of finding a virgin in a maternity ward and refers to the girls beside him as his acorns. Klaus Hergersheimer apparently works in the G-section and provides the main character with a radiation shield, and Morton Slumber runs Slumber, Inc., an aptly-named funeral home. The main character exclaims “you’ve caught me with more than my hands up” when caught in a tryst with Plenty O’Toole, who’s killed instead of Tiffany Case, played by Jill St. John. Saving the world from Blofeld’s space laser is the mission in, FTP, this 1971 James Bond movie revolving around the titular jewels.

 Answer: Diamonds are Forever
3. Landmarks of this ancient city include a colossal altar on which 450 oxen were sacrificed, massive limestone quarries where prisoners were kept known as the Latomie, and the Fountain of Arethusa located on Ortygia. Gelon took control of it in 485 B.C., and proceeded to win a major military victory at Himera. Later ruled by Agathocles, it notably allied with Selinus in its feud with the rival city of Segesta, prompting an attack by the Athenians. Hiero II and Dionysius the Younger were probably its most successful tyrants. Originating as a colony of Corinth in the 8th Century BC, FTP, name this birthplace of the mathematician Archimedes and the most powerful ancient city on the island of Sicily.

Answer: Syracuse
4. Classes of this phylum include Seisonidea, of which there are only two known species, and Bdelloids which are known for their ability to resist death by cryptobiosis, though by far the largest class is Monogononta. The final region of their bodies is the foot, ending it a so-called “toe” containing a cement gland, and their bodies are covered by a transparent and flexible cuticle, somewhat similar to arthropods. They possess organs known as trophi contained within the mastax, a hard jaw apparatus. Close relatives of Acanthocephala, their key feature is a corona of cilia that draws a vortex of water into their mouth. FTP, name these so-called “wheel animalcules” that appear to rotate.

Answer: Phylum Rotifera or Rotifers

5. Some of his works include the Badia Altarpiece, the design for the tomb of Guido Tarlati, and the Navicella mosaic, which was unusual in its natural depiction of a seascape featuring a large boat, and was commissioned by Jacopo Stefaneschi, for whom he also completed a triptych in addition to the Baroncelli polyptych. His Raising of Drusiana is one of several frescoes on the life of St. John the Evangelist. The Annunciation to St. Anne and the Meeting at the Golden Gate are two of his scenes in the life of Joachim, which appear with a depiction of the Last Judgment on the entrance wall of his most famous location. An apprentice of Cimabue, FTP, name this early Italian artist most famous for the series of frescoes in the Scrovegni or Arena Chapel.

Answer: Giotto di Bondone

6. The central concept in this work is irrational, since its actions are groundless, and it transcends space and time, even though worldly manifestations of it are governed by space and time. It does not fulfill the principle of sufficient reason and the only adequate objectification of it is the Platonic Idea, covered in the third book. The author argues that “no obtained object of desire can give lasting satisfaction” and that only the absence of happiness may be a true subject of art. Divided into four books, the last of which discusses the ultimate goal of self-denial, and influenced by the author’s interest in the Upanishads, FTP, name this most famous work of Arnold Schopenhauer.

Answer: The World as Will and Idea or The World as Will and Representation
7. His first published fiction was a satire on student life entitled “Polar Undergraduate,” and other stories that later appeared in the same collection include “The Voter,” “Uncle Ben’s Choice,” and “Marriage is a Private Affair.” A wealthy family is disturbed by the establishment of free primary education, which leads to the defection of its servants, in “The Vengeful Creditor,” which is also contained in Girls at War. In a more famous work, the Minister of Culture Nanga is the titular figure who faces off against the teacher Odili. The author of How the Leopard got his Claws and Morning Yet on Creation Day, FTP, name this Nigerian writer who created Ikemafuna and Okonkwo in Things Fall Apart.

Answer: Chinua Achebe
8. He backed up Frank Sinatra in his “Sinatra at the Sands Concert” and made a brief cameo in Mel Brooks’ 1974 movie Blazing Saddles. He joined a band called the Blue Devils featuring Jimmy Rushing and Walter Page, both of whom would later play in this man’s own band, along with soloists including Lester Young and Buck Clayton, releasing such works as Taxi War Dance. Songs of his include “Dark Rapture,” “Shiny Stockings,” and “Toby.” Sometime after acquiring his nickname, he released “Swingin’ the Blues,” “Jumpin at the Woodside,” and “One O’Clock Jump.” FTP, name this great jazz pianist and bandleader known as the “Count.”

Answer: Willaim “Count” Basie

9. One line refers to the trampling and mocking of “the priest, the slave, and the liberticide,” and cites “the passion-winged Ministers of thought” as flocks. In most versions, it is proceeded by a translated Platonic epigraph written “to Aster.” It describes a procession of “desires and adorations, winged persuasions and veiled destinies, splendours and glories,” makes reference to Lucan and Chatterton, and labels Rome as simultaneously a wilderness, city, grave, and Paradise. Ending that the central figure “beacons from the abode where the Eternal are,” this is, FTP, what elegy on the death of John Keats written by Percy Bysse Shelley.

Answer: “Adonais”
10. This experiment was famously repeated by Holton and Franklin, after the results were contested by Felix Ehrenhaft of the University of Vienna, who cited material in the notebooks of the experimenter. A correction factor must be introduced to compute the effective viscosity of air, which was low in the original experiment. It utilizes a short-focus telescope, an atomizer, and a coupled of charged plates with small holes. Performed at the University of Chicago and leading to the 1923 Nobel Prize, FTP, name this experiment that calculated the charge on the electron, performed by Robert Millikan.

Answer: Millikan’s oil drop experiment (accept Millikan’s experiment before he’s mentioned)
11. It names the sixth symphony of a modern composer who is known for the opera Cyberade, and a more famous symphony that goes by this name gets its title from the fifth and final movement in D major. Another work of this name features the sixth movement Libera Me Domine, and was composed by a man also known for the cantata Utrenyi. It appears in the name of one of Mussorgsky’s Pictures at an Exhibition that refers to two separate Hartmann paintings of Samuel Goldburg and Schmuyle, two Jewish men. The name of Tchaikovsky’s third symphony, FTP, name this nationality that had a fantasia written on its airs by the most famous composer of this nationality, Frederic Chopin.

Answer: Polish (take anything that references Poland, Polish Requiem, etc.)

12. Literally, it means “resident beside the river”, and it is closely related to Bikol and Cebuano. The source of the word “boondocks,” its original writing system was known as Baybayin or Alibata and consisted of 3 vowels and 14 consonants, perhaps originating from the Kavi script. The vernacular of poet Francisco Baltazar, the treatment of the schwa separates it from Vaisayan languages. A member of the Austronesian family, it also provides the word “yo-yo” to English, and was officially adopted in 1937 by decree of Manuel Quezon. FTP, name this language primarily spoken in Luzon and the central Philippines.

Answer: Tagalog
13. The son of Constance of Sicily, he emerged victorious in the Battle of Cortenuova and forced the Treaty of San Germano. He issued the Statute in Favor of Princes, founded the University of Naples, and was excommunicated twice, by Gregory IX and then Innocent IV at the Council of Lyons. The subject of an extensive biography by Salimbene, he married Yolande and declared himself king of Jerusalem after leading the hasty Sixth Crusade. The successor to Henry VI, FTP, name this Holy Roman emperor, the second of his name, the first of which defeated the Lombard League at the Battle of Legnano and possessed the epithet of Barbarossa.

Answer: Frederick II

14. It happens when a computer process uses an address which is not currently mapped in physical memory. Because most modern computers do not have enough physical RAM to contain the entire address space, these events are bound to occur eventually. The needed data is located, usually residing on a hard disk, and an unused section of RAM is swapped out so that the required page may be swapped in and accessed. FTP, name this memory-management event, invalid ones of which cause the infamous “Blue Screen of Death” on Windows-based computers.

Answer: page fault (accept invalid page fault)
15. Upon the rejection of a second plebiscite that would have given this man another eight-year term, he was succeeded by Christian Democrat Patricio Aylwin. Col. Manuel Contreas served under him in opposition to the Popular Unity party and worked with the intelligence service known as SIDE, acting as the director of the Department of National Intelligence, or DINA, responsible for launching Operation Condor. He resisted extradition attempts to Spain based on diplomatic immunity and retained his post as army commander for several years. Installed in a US-backed coup that overthrew Salvador Allende, FTP, name this military dictator of Chile from 1973 to 1990 who didn’t care for human rights.

Answer: Augusto Ugarte Pinochet
16. Some of his offspring include an unnamed child of the wife of Tiwaz and two hearth goddesses named Eisa and Einmyria. He is the brother of Byleist and Helbindi and is described as “Geirrod’s visitor and casket ornament,” and his rune is the vulva-shaped Kaunaz. He was conceived after his father struck his mother with a lightning bolt, thus emerging as the son of Farbauti and Laufey. His son Narfi was killed and his intestines were used to bind this figure, who had a snake placed above his head dropping venom on him, only to be caught by his faithful wife Sigyn. FTP, name this god who guided the blind Hoder into killing Balder with mistletoe, the main trickster god of Norse mythology.

Answer: Loki
17. This author’s correspondence with Felix Pollak is detailed in Arrows of Longing, and she tells of a woman named Lillian who visits Mexico City and the mythical Golconda in search of a hideous beast in The Seduction of the Minotaur. Some collections of her shorter works include Winter of Artifice and Under a Glass Bell. Her first novel is a surrealist attack on self-love entitled House of Incest, clearly influenced by her time spent with Otto Rank. Works like Children of the Albatross and A Spy in the House of Love comprise the series Cities of the Interior. Better known for works of erotica like Little Birds and The Delta of Venus as well as her diary, FTP, name this French-born author and lover of Henry Miller.

Answer: Anais Nin
18. Thomas M’Crie wrote a famous biography of this man, who married Marjorie Bowes and composed A Brief Narrative of the Troubles Which Arose at Frankfurt. He shared a close friendship with George Wishart, who was seized and put to death by order of Cardinal David Beaton. He composed a treatise entitled The First Blast of the Trumpet Against the Monstrous Regiment of Women after his second flight to Geneva. The death of Mary of Guise greatly aided him in securing adoption of the Confession of Faith, largely written by him. FTP, name this religious reformer, the founder of Presbyterianism in Scotland.

Answer: John Knox
19. The so-called “expandable tippy thunder mug” model says that solar wind particles and atmospheric particles can spill over into the auroral oval or get caught in these phenomena. Thus, these act as buckets catching the splash from substorms. They were thought to occur in a Chapman-Ferraro cavity, and actually occur in the plasmasphere region of the magnetosphere, as first detected by Explorer 1 in 1958. The outer one is populated by high-energy electrons produced by cosmic rays and the inner one by high-energy protons. Trapped in Earth’s geomagnetic field, FTP, name these circular radiation belts named for their Iowa-born discoverer.

Answer: Van Allen belts
20. The last important man of this title, Frederick, passed his will on to an illegitimate son Henry Harford. The second man to go by this name, Cecilius, was involved in a struggle with William Claiborne over the ownership of Kent Island. The first and most famous one established the colony of Avalon in Newfoundland and served as Secretary of State to James I, and then demanded a more southerly tract of land, which was granted by Charles I. The third appointed William Stone as governor and endorsed the passage of the Act Concerning Religion, ensuring the status of his colony as a “Catholic haven.” FTP, give the title shared by these proprietary owners of Maryland, and indeed the largest city in Maryland.
 Answer: Lords Baltimore (accept the Calverts)

1. Stuff about an anthropologist, FTPE.

 A. Born in Israel in 1905, he worked a great deal with race and sex, producing works like The Natural Superiority of Women, Coming into Being Among the Australian Aborigines, and Man’s Most Dangerous Myth: The Fallacy of Race.

Answer: Ashley Montagu
 B. Ashley Montagu was the first student of this man and solved his adolescent sterility problem. He wrote such works as Coral Gardens and their Magic and The Natives of Mailu.

Answer: Bronislaw Malinowski
 C. This is Malinowski’s most famous work, chronicling his time with the Trobriand Islanders, with a title that refers to a mythical group led by Jason.

Answer: Argonauts of the Western Pacific
2. Answer the following about magnetism, FTPE.

 A. This type of magnetism happens when unpaired electron spins line up parallel with each other in domains in materials like cobalt and iron. This magnetism disappears beyond the Curie temperature.

Answer: ferromagnetism
 B. Ferromagnets tend to stay magnetized after being subjected to an external magnetic field. The delay in returning to the magnet’s original character is known as this.

Answer: hysteresis
 C. Discovered in 1956 by Meiklejohn and Bean, this effect causes a hysteresis loop to become asymmetric and shifted from zero, creating a preferred “easy” magnetization direction for a ferromagnet.

Answer: exchange bias (also accept pinning)
3. Let’s explore your knowledge of an American, expatriate, modernist, and mustachioed poet. FTPE:

 A. This dude jailed for pro-Fascist radio broadcasts in Italy during World War I wrote the collection A Lume Spento and the Cantos.

Answer: Ezra Loomis Pound
 B. Pound co-authored with Wyndham Lewis the Vorticist manifesto that appeared in the first twenty pages of the first issue of this magazine.

Answer: Blast
 C. Pound famously translated this poem, which begins “May I for my own self song’s truth reckon,” originally found in the Exeter Book about solitary voyages in harsh weather.

Answer: “The Seafarer”

4. Name some provinces and regions of European countries, FTPE.
 A. The southernmost province of Spain, the Guadalquivir River flows through its capital of Seville. It’s also home to Granada and some namesake horses.

Answer: Andalucia
 B. Sitting in the middle of Germany to the north of Bavaria and to the west of Brandenburg, its capital is at Erfurt and it contains the town of Jena on the Saale River.

Answer: Thuringen
 C. This historical province with capital at Rennes is a peninsula jutting out between the Bay of Biscay and the English Channel, and it became part of France when Anne of this territory married Charles VIII in 1491.

Answer: Brittany
5. Stuff about British colonialism in general, FTPE.

 A. When Siraj ud-Dawla seized Fort William, his men took a bunch of British soldiers and threw them into a dungeon known as the “black hole” in this place.

Answer: Calcutta
 B. This incident resulted when Major Marchand was dispatched by the French and met the force of Horatio Kitchener at the namesake town in south Sudan in 1898.

Answer: Fashoda Incident

 C. This British naval officer took a bunch of prisoners to Botany Bay, but found that unsuitable, and settled on Sydney Cove, becoming the creator and governor of the first European settlement in New South Wales.

Answer: Arthur Phillip
6. Identify these eclectic English comedies, FTPE.

 A. The first English comedy, by Nicholas Udall, this otherwise meaningless work sees the hero urged on by Mathew Merygreeke to win the Dame Christian Custance.

Answer: Ralph Roister Doister
 B. This Shakesperean comedy features the drunken tinker Christopher Sly and the main characters Petruchio and Katharina.

Answer: Taming of the Shrew
 C. This British TV show is the latest effort of Ricky Gervais, who plays Andy Millman, with Ashley Jensen playing his best friend Maggie Jacobs.

Answer: “Extras”
7. Name these biological terms, FTPE.
 A. This is defined as the observable characteristics of an organism that are genetically controlled. An example of differing ones might by green peas versus yellow peas.

Answer: phenotype
 B. A short nucleotide sequence found within many eukaryotic promoters of about 20 to 30 base pairs upstream of the transcription site is referred to as this kind of box. RNA polymerase binds to it.

Answer: TATA box
 C. A nucleotide sequence of AGGAGG present in the 5-prime-untranslated region of prokaryotic mRNAs is referred to as this sequence, named for two men. It serves as a binding site for ribosomes.

Answer: Shine-Delgarno Sequence
8. The following about a religion, FTPE.

 A. It is divided between the “greater vehicle” Mahayana and/or Hinayana sect and the “lesser vehicle” Theravada.

Answer: Buddhism
 B. Theravada worshippers attempt to become arhats in their quest for Buddhahood, while Mahayana believers try to become these.

Answer: bodhissatvas

 C. Saichō founded this Japanese school of Buddhist thought, the more successful rival of Shingon, which taught that all salvation is achieved through understanding of the Lotus Sutra.
Answer: Tendai Buddhism (accept T’ien T’ai Buddhism)
9. Stuff about pinkos in America, FTPE.

 A. He spent five years in jail for perjury after being called before the House Un-American Activities Committee in 1948, suspected of being the Soviet agent Ales of several communiqués.

Answer: Alger Hiss
 B. This dirty commie spy who worked at Time Magazine made the accusation that Hiss was a spy as well, and later wrote a book about it called Witness.

Answer: Whittaker Chambers
 C. The NSA released the transcripts that go by this name in 1995, decoded cables sent from Soviet agents in America, confirming a number of allegations of communist activity, such as that of Harry Dexter White.

Answer: Venona Transcripts or Files

10. It was embodied in the architectural work of Giovanni Tiepolo. FTPE:
 A. Name this style which succeeded the Baroque period in Europe, featuring light and decorative artistic designs.

Answer: Rococo
 B. The son of a designer of lace, this Rococo student of Le Moyne painted several portraits of his patron, the Marquise de Pompadour, and mythological works like The Visit of Venus to Vulcan and Loves of the Gods.

Answer: Francois Boucher
 C. A more renowned example of Rococo art is this painting which features a bunch of lavishly dressed people on a grassy hillside near some open water, the most famous work of Jean Antoine Watteau.

Answer: Embarkation to Cythera or Embarkation from Cythera (can be called either)
11. Given a list of works, name the Japanese author, FTPE.
 A. Sun and Steel, Confessions of a Mask, Sea of Fertility

Answer: Yukio Mishima
 B. Gonza the Lancer, The Uprooted Pine, The Battles of Coxinga

Answer: Chikamatsu Monzaemon

 C. Hosshinshu, Mumyosho, Hojoki – about a man who lives in a small hut on a mountainside.

Answer: Kamo no Chomei
12. Give the following terms from computability theory, FTPE.
 A. This is used to describe computers and programming languages which have computational power equivalent to a Universal Machine, and is named after the British mathematician who invented that machine.

Answer: Turing-Complete (or equivalents)
 B. This is a subset of problems which are non-deterministic and with proposed solutions verifiable in polynomial time. Problems in this subset also satisfy the condition that any problem from a larger set has a polynomial-time reduction to them.

Answer: NP-Complete
 C. An instance of an NP-Complete problem, it asks whether for a given Boolean expression, composed of variables and logical operators OR, AND, and NOT, there is an assignment of true and false values to the variables so that the entire expression will be true.

Answer: Boolean Satisfiability Problem or SAT
13. Somewhat oddly-titled wars, FTPE.

 A. The wars of this name are two conflicts between Britain and China from 1839-1842 and 1856-1870, so named for centering on the trade of the narcotic.

Answer: Opium Wars

 B. In 1958, Iceland decided to extend its fisheries jurisdiction by 8 miles and the British responded by sending warship to protect their trawlers in this so-called war.

Answer: Cod War(s)

 C. El Salvador and Honduran policies against migrant Salvadoran workers kicked off this infamous conflict in 1969.

Answer: Soccer War
14. Answer the following about a singer, a songwriter, an American legend, FTPE.

 A. His “Cracklin’ Rosie” was big in 1970, but you might know him for writing some Monkees songs and monster hits like “Coming to America” and “Sweet Caroline.”

Answer: Neil Diamond
 B. This 1971 Neil Diamond album is considered by some to be his best, featuring “The Last Thing on my Mind,” the Joni Mitchell-penned “Chelsea Morning,” and the classic “I am…I said.”

Answer: Stones
 C. Neil was invited with Bob Dylan in 1976 to perform at the Last Waltz by this man who was playing his last concert as the guitarist of The Band.

Answer: Robbie Robertson
15. Stuff about the Mauryan Empire, FTPE.

 A. This guy, the grandson of Chandragupta, ruled at the height of the empire. He conquered Kalinga and then adopted a policy of nonviolence.

Answer: Asoka or Ashoka
 B. Asoka pumped out two major edicts on social ethics and the internal management of his empire. Name them both.

Answer: Major Rock Edicts or Pillar Edicts (all or nothing)
 C. Chandragupta’s minister Kautilya composed this political and military tract often compared to the Prince, and roughly translated as “The Science of Material Gain.”

Answer: Arthashastra
16. The protagonist, Philip Carey, falls passionately in love with a slovenly waitress and she responds by treating him terribly, destroying his apartment, and wasting his money. FTPE:

 A. Name this 1915 novel, the most famous of Somerset Maugham.

Answer: Of Human Bondage
 B. Name that waitress in Of Human Bondage.

Answer: Mildred Rogers (accept either name)

 C. Philip first experiences lustful feelings towards this acquaintance of his uncle’s, and flirts with her mercilessly. Alas, when he actually gets her alone and in the mood, he finds himself revolted by her old flabby body.

Answer: Miss Wilkinson
17. Identify these indigenous people, FTPE.

 A. This tribe of Kenya and northern Tanzania often speaks Swahili in addition to their own language, and have a reputation as fierce warriors with the young known as “Morani.” They practice female circumcision.

Answer: Masai
 B. These indigenous people of New Zealand speak a language of the same name and were the subject of a series of 19th century British wars ended by the Treaty of Waitangi.

Answer: Maori
 C. Manute Bol and Luol Deng are both members of this south Sudanese pastoral tribal group who rely on cattle and millet for subsistence and who are engaged in a bitter civil war with the neighboring Nuer people.

Answer: Dinka
18. The following about a mythological character, FTPE.
 A. In a self-titled Euripides play, she pledges to die in place of her husband, who had been offered the opportunity to make such a switch by Apollo for treating him so well as a shepherd.

Answer: Alcestis
 B. Name the aforementioned husband of Alcestis, who agrees that he will care tenderly for the children and never marry again. Big deal.

Answer: Admetus
 C. In some stories, this god cuts off a lock of Alcestis’ hair when attempting to take her to the underworld.

Answer: Thanatos
19. Give some information about a famously marginalized theorem, FTPE.

 A. Postulated by a 17th century French mathematician, it states that there are no non-zero integers x, y, and z such that x^n + y^n = z^n (read: x to the n plus y to the n equals z to the n) where n is an integer greater than 2

Answer: Fermat's Last Theorem

 B. This Princeton mathematician proved Fermat's Last Theorem in 1995, following a false start in 1993.

Answer: Andrew Wiles
 C. A special case of this theorem conjectured by two Japanese mathematicians played a key part in the proof. It was proved in full generality in 1999 by Christophe Breuil, Brian Conrad, Fred Diamond, and Richard Taylor.

Answer: Taniyama-Shimura theorem (or conjecture)

20. Name these works of classical music presented by Sergei Diaghliev, FTPE.
 A. This Stravinsky work begins with a famously high-register bassoon solo, and tells a story of human sacrifice and pagan ritual. It premiered to boos and catcalls on May 29, 1913.

Answer: The Rite of Spring or Le Sacre du Printemps
 B. This ballet, choreographed by Michel Fokine and orchestrated by a number of Russian musicians, was originally a collection of piano works by Chopin, hence its alternate name of Chopiniana.

Answer: Les Sylphides
 C. This Manuel de Falla work is based on a novel by Pedro Antonio de Alarcon. Alarcon’s will forbade making it an opera, so Falla made it a ballet with the General, who wears the title object, as the central comedic character.

Answer: The Three-Cornered Hat or El Sombrero de Tres Picos
