ACF Fall 2012: I Made it on the Bevel
Edited by Matt Bollinger, Diana Gerr, Jarret Greene, Daniel Hothem, Jasper Lee, and Stephen Liu
Packet by Hunter (William Dou, Wilton Rao, Marianna Zhang, Zihan Zheng)

TOSSUPS

1. Tom Watson successfully won the “Duel in the Sun” at this tournament, and a “valley of sin” guards the final green at a course frequently used for this tournament. A shot from a parking lot led to a par for Seve Ballesteros at this tournament, and Padraig Harrington won it consecutively to become the second Irish winner. The trophy for winning this tournament is returned every year prior to its start. Royal Lytham and Royal St. George’s are common courses for this tournament. For 10 points, name this major championship of golf held every 5 years at the Old Course in St. Andrews, the only one held outside of the U.S, won in 2012 by Ernie Els.
ANSWER: The Open Championship [or British Open; prompt on “Open”]
2. This author discussed Moses as a founder of “modes and orders” in one work, in which he also compared Fortune to a river that destroys a city if embankments are not built or a woman who must be beaten to be kept in check.  He expounded on how ancient virtu allowed the Roman Republic to succeed in his commentary on a Roman historian, the Discourses on Livy. In a different work, this thinker argued that the title figure must emulate the lion and the fox, championed Cesare Borgia, and claimed that it was better for a ruler to be feared than loved. For 10 points, name this cynical Italian thinker who wrote The Prince.
ANSWER: Niccolo Machiavelli
3. In this work, one character sings about a wedding feast for peasants in the baritone contredanse “Fin ch'han dal vino” between sips of champagne. This opera contains the aria “Vedrai carino”, in which a beaten-up Masetto is comforted by his fiancee Zerlina. Donna Elvira listens to Leporello describe his master’s romantic conquests in this opera’s Catalogue Aria. In the final scene, the aria “A cenar teco m'invitasti” sees the title character refuse to repent, despite the warnings of the stone statue of the Commendatore. For 10 points, name this Mozart opera, also known as The Rake Punished, in which the title Spanish womanizer is dragged to Hell.
ANSWER: Don Giovanni [or The Rake Punished before it is read]
4. One character created by this author, Ryder, develops amnesia in a town where he is scheduled to give a piano concert. In one of this author’s novels, Miss Emily and Madame reveal that there is no deferral process, crushing Tommy and Kathy, who become resigned to “completion” after multiple organ transplants. This author of The Unconsoled wrote another novel whose protagonist wishes to perfect the art of bantering to please his employer, and who takes a trip across the English countryside to visit his former love interest Miss Kenton. For 10 points, name this Japanese-born British author of Never Let Me Go, who created the butler Stevens in The Remains of the Day.
ANSWER: Kazuo Ishiguro
5. Operation Matador was proposed as a defensive maneuver in this nation, but it was not carried out despite the wishes of Arthur Percival. CentralWorld was destroyed as a result of protests in this nation, which experienced a bloodless military coup in 2006. The regent Pridi helped organize a resistance movement here that was started by its envoy to the U.S., Seni Pramoj. In 2010, the Red Shirts movement staged large protests in this nation, which was allied with Japan during World War II. Under the Chakri Dynasty, a series of kings called Rama ruled this nation. For 10 points, identify this country once dominated by the Ayutthaya kingdom, formerly known as Siam.
ANSWER: Kingdom of Thailand [or Ratcha Anachak Thai]

6. This element is used as a catalyst in the Sandmeyer reaction, and is combined with zinc to catalyze the Simmons-Smith reaction. This element and zinc are cofactors in superoxide dismutase. This element can be extracted from chalcocite by reacting it with oxygen gas, which creates sulfur dioxide. When in its +1 oxidation state, an atom of this element has a filled 3d orbital and an empty 4s orbital. This element accumulates in the body in Wilson’s disease. With zinc, this element forms brass, and with tin, it forms bronze. For 10 points, name this transition metal with atomic number 29 and symbol Cu.
ANSWER: copper
7. One poem written in this language begins by asking “What are we waiting for, assembled in the forum?” and “Why isn’t anything happening in the Senate?” Though it’s not English, this is the language used by the author of “Waiting for the Barbarians,” Constantine Cavafy. In one novel written in this language, the protagonist stays at Madame Hortense’s hotel with the passionate Zorba. A famous work written in an ancient form of this language contains 24 rhapsodies and begins “Sing in me, Muse.” For 10 points, Nikos Kazantzakis wrote in what language of the Odyssey?
ANSWER: the Greek language
8. This man, despite protests from the Protestant Association, allowed Catholics into the Navy because of the First League of Armed Neutrality. During his ministry, the Clink and William Murray’s house were destroyed during a “No Popery” riot. The Duke of Portland was the nominal head of a coalition that this man formed with Charles James Fox. During this man’s ministry, John Wilkes led troops against the Gordon Riots. This man’s government passed the Coercive Acts, which helped cause the American Revolution. For 10 points, name this British Prime Minister under George III who resigned following the surrender of Cornwallis at Yorktown.
ANSWER: Lord North [or Frederick North, 2nd Earl of Guilford]

9. The regulatory type of these cells act as suppressors of other types of these cells. One variety of these cells expresses CXCR5 and can trigger germinal center formation. Interleukin-12 regulates differentiation of these cells, while interleukin-4 stimulates the production of one type of them. These cells are activated when their receptors interact with antigens bound to MHC complexes. These cells are classified based on whether they are CD4 or CD8 positive, both types of which mature in the thymus. One type of them is infected by the HIV virus. For 10 points, name these white blood cells, which are divided into cytotoxic and helper varieties.
ANSWER: T cells [prompt on “lymphocyte”]
10. A confessional poem about one of these objects concludes, “an old woman rises toward her day after day, like a terrible fish.” In No Exit, Inez offers to serve as one of these objects after Estelle laments their absence. Gerda destroys one of these objects lodged in Kai’s heart in the Hans Christian Andersen story “The Snow Queen,” and the Lady of Shalott uses one of these to view Camelot. Alice uses one of these things to read “Jabberwocky” and meets the Red Queen after one of them transports her to an alternate universe in a Lewis Carroll book. For 10 points, name this type of accessory that is asked “who’s the fairest of them all?” in “Snow White.”
ANSWER: mirrors [or looking-glasses; or equivalents]
11. In one case, this man noted that “a constitution is not intended to embody a specific economic theory”, while in another, he argued that the actions of James Hill were legal. According to one anecdote, he informed Learned Hand that his job was not to “do justice”, and he overturned the “bad tendency” test established by Hand. He declared that “three generations of imbeciles are enough” in his majority opinion in Buck v. Bell, though he is more famous for his many dissents, and he used a pragmatic approach in many of his short opinions. For 10 points, identify this long serving justice of the Supreme Court who made the “clear and present danger” test in Schenck v. US.
ANSWER: Oliver Wendell Holmes, Jr.
12. This philosopher once claimed that “the whole aspect of the world would have been altered” had Cleopatra's nose been shorter. He used the name Louis de Montalte in writing a set of eighteen epistles defending Antoine Arnauld and attacking the Jesuits, the Provincial Letters, in which he also defended Jansenism. This man argued that it is favorable to accept God because, should he exist, the returns would be infinite in an argument known as his Wager. For 10 points, name this French philosopher and author of the Pensees who also names a triangle of binomial coefficients.
ANSWER: Blaise Pascal
13. Two candlesticks, a woman in white and sheet music are depicted in this artist’s Lady at the Piano. His paintings of children include a girl with a red bow and a blue dress tending to flowers, and another work depicting Alice and Elisabeth Cahen d’Anvers. Those works are A Girl with a Watering Can and Pink and Blue. This artist depicted dancing in a Montmartre courtyard, while another of his works features Parisian socialites, including Charles Ephrussi and Gustave Caillebotte, partaking in wine and fruit beside the Seine. For 10 points, name this French impressionist painter of Le Moulin de la Galette and Luncheon of the Boating Party.
ANSWER: Pierre-Auguste Renoir
14. The “super” form of these shapes are modeled by the absolute value of x over a to the n plus the absolute value of y over b to the n equals one, and are Lame curves. These shapes can be drawn by the trammel of Archimedes, and their parametric equations take the form x equals a cos of t and y equals b sin of t. They may be defined as the set of all points equidistant from two foci. Kepler’s first law states that a planet’s orbit takes this shape. As their eccentricities decrease from one to zero, they approximate circles. For 10 points, name these conic sections often referred to as ovals.
ANSWER: ellipses [prompt on “ovals” before it is read]
15. This figure’s son Medus was born after she married Aegeus, and Theseus was saved from drinking poisoned wine offered by her after Aegeus recognized the sword on his belt. Alcestis was the only member of a group of sisters who refused to place their father in a boiling cauldron at the suggestion of this woman. This figure chopped up her brother Apsyrtus and threw the pieces into the sea, and later she murdered her own children to save them from the Corinthians, who were angry at her for killing Glauce with a poisoned robe. For 10 points, name this sorceress of Colchis who helped Jason steal the Golden Fleece from her father Aeetes.
ANSWER: Medea

16. Sixty-three members of this group were killed while holding service in a barn in the Massacre at Vassy. Members of this group were given tax-free status in Brandenburg-Prussia for ten years by Frederick Wilhelm’s Edict of Potsdam. They were the targets of Francis, Duc de Guise. One stronghold of these people was taken by Cardinal Richelieu and was La Rochelle. Tolerance for these people was revoked by Louis XIV when he issued the Edict of Fontainebleau. That edict revoked the Edict of Nantes, which was issued by a former member of this group named Henry IV.  For 10 points, name these French Protestants.
ANSWER: Huguenots [prompt on “French Protestants” or similar descriptions]
17. One model of these devices that reduces to the Ebers-Moll model is the Gummel-Poon model. When the current gain of two of these devices equals the product of the component gains, these devices create a Darlington Pair. The gradual channel approximation is valid for long channel types of the field-effect versions of these devices. One type of these devices may be classified as PNP or NPN, and they possess base, collector, and emitter terminals. Every two years, the number of these devices on an integrated circuit doubles according to Moore’s Law. For 10 points, “bipolar junction” is a type of what semiconductor electrical components that switch or amplify signals?
ANSWER: transistors

18. This country’s Shkumbin river is the major dividing line between its namesake language’s two main dialects, Gheg and Tosk. This country has suffered from a revival of blood feuds called the Gjakmarrja. Its port-city of Vlore was the site of its proclamation of independence, as well as the site of major riots after this country’s economy collapsed from a gigantic system of Ponzi schemes. Located across the Strait of Otranto from Italy, it borders Greece to the south, Macedonia to the east, and Kosovo and Montenegro to the north.  For 10 points, name this Balkan nation with a capital at Tirana.
ANSWER: Albania
19. This composer’s String Quartet in G minor ends with a saltarello final movement. This composer wrote a piano concerto that begins with a drumroll followed by descending notes by the soloist, and that was based off Schumann’s work in the same key of A minor. This composer created an orchestral suite out of several works, such as “Gangar” and “March of the Dwarves,” which were originally from a group of sixty-six works called the Lyric Pieces. This composer’s most famous work includes pieces such as “Anitra’s Dance” and “In the Hall of the Mountain King.” For 10 points, name the Norwegian composer of Peer Gynt.
ANSWER: Edvard Grieg
20. This poet contrasted the cycle of the seasons with how man “grows old, lies down, remains once where he’s laid” in “Contemplations,” and also dealt with the seasons in one of a set of 4 poems about sets of 4, her “quaternions.” In another of this writer’s poems, the speaker “waken’d was with thund’ring noise”, but is reassured, noting that “my hope and Treasure lie above.”  This poet wrote that “if ever two were one, then surely we” in her poem “To My Dear and Loving Husband.” For 10 points, name this early female colonial poet of “Verses Upon the Burning of Our House” and the collection The Tenth Muse Lately Sprung Up in America.
ANSWER: Anne Bradstreet

TIEBREAKER

One early edition of this text is the Codex Bezae, which is named for Theodore Beza . One version of this book, translated by William Whittingham, was supposedly denounced at the Hampton Court Conference.  Nicholas of Hereford helped the Lollard leader, John Wycliffe, translate this book into English. Another version of this text was compiled from Erasmus’ Received Text by William Tyndale.  Coming in an Authorized Version, this book was translated into the Vulgate by St. Jerome.  Martin Luther’s translation of this book included the Apocrypha. For 10 points, name this religious text that comes in a King James Version.
ANSWER: Bible [or Wycliffe’s Bible; or Tyndale’s Bible; or Geneva Bible; or King James Bible; or Authorized Version; prompt on “New Testament” and “Old Testament”]
BONUSES
1. Answer these questions about the life and times of John Peter Altgeld, for 10 points each.
[10] Altgeld issued pardons to three of the eight anarchists convicted for this 1886 event, in which a bomb was thrown at police during a strike in Chicago.
ANSWER: Haymarket Square Riot [or Haymarket Affair]
[10] Altgeld was opposed by this faction of the Democratic Party, led by men such as Grover Cleveland and Alton B. Parker, which supported civil service reform but rejected bimetallism. Their name was a reference to a Kentucky whiskey and former ruling house of France.
ANSWER: Bourbon Democrats
[10] This later governor of Illinois ran for the presidency twice against Dwight Eisenhower and once declared his intention to wait for an answer “until Hell freezes over” as Ambassador to the UN during the Cuban Missile Crisis.
ANSWER: Adlai Ewing Stevenson II
2. “Littluns” in this book believe in the existence of a beast, which might have been a pilot’s corpse. For 10 points each:
[10] Name this novel in which Ralph, Piggy, Jack, and other boys form a society on a tropical island that quickly descends into savagery.
ANSWER: Lord of the Flies
[10] This British writer penned Lord of the Flies. His Rites of Passage is the first book in the To the Ends of the Earth trilogy, and his novel The Inheritors recounts the destruction of the Neanderthals.
ANSWER: William Golding
[10] In Lord of the Flies, this object is first used to call the boys to an assembly, and is passed to whoever wishes to speak. Later in the novel, this object is smashed after Piggy is killed.
ANSWER: the conch shell [prompt on “shell”]
3. This man’s Lord Chancellor formulated a plan where both the rich and the poor would pay taxes, known as Morton’s Fork. For 10 points each:
[10] Name this first Tudor king of England who ascended to the monarchy after defeating Richard III at Bosworth Field. In the Second Cornish Uprising of 1497, his throne was challenged by Perkin Warbeck.
ANSWER: Henry VII of England [prompt on “Henry”]
[10] This Italian navigator, employed by Henry VII, probably landed on Newfoundland. He failed to find the Northwest Passage but was the first non-Viking European to explore North America.
ANSWER: John Cabot [or Giovanni Caboto]
[10] Henry VII established this judicial court as distinct from the king’s council. Composed of the king’s privy councilors, this body was used to limit the power of barons, but was abolished in 1641 by the Long Parliament.
ANSWER: Court of the Star Chamber
4. It contains the Paranal Observatory, which houses the Very Large Telescope. For 10 points each:
[10] Name this desert in northern Chile considered to be the driest on Earth, as its Antofagasta region receives merely 1 millimeter of rain per year.
ANSWER: Atacama Desert
[10] To the northeast of the Atacama Desert lies this plateau which contains La Paz, Bolivia. An extension of the Andes, this region also contains Lake Titicaca and the largest salt flat on Earth, Salar de Uyuni.
ANSWER: Altiplano [or High Plain; or Puna]
[10] This city on the Altiplano is the capital of the southwesternmost department in Bolivia. Historically, it was the most lucrative silver mining town for the Spanish Empire during the 17th century.
ANSWER: Potosi
5. Name these Roman poets who used the elegiac couplet, for 10 points each.
[10] This poet of the Metamorphoses used elegiac couplets in his works Fasti and Ars Amatoria.
ANSWER: Publius Ovidius Naso
[10] This poet used elegiac couplets in his poems “Ave Atque Vale,” which addresses the “silent ashes” of his brother, and “Odi et Amo”, which concerns his lover, Lesbia.
ANSWER: Gaius Valerius Catullus
[10] This Silver Age poet cited Catullus as the main influence on his witty poems in elegiac couplets from his twelve books of Epigrams.
ANSWER: Marcus Valerius Martialis
6. The title character of this film owned the newspaper Daily Inquirer, and had an affair with Susan Alexander that ended up ruining his gubernatorial campaign. For 10 points each:
[10] Name this film, in which Thompson tries to figure out the meaning behind the title character’s last word.
ANSWER: Citizen Kane
[10] Citizen Kane is the most well-known film by this director. This man gave the infamous War of the Worlds radio broadcast on his show Mercury Theatre on the Air.
ANSWER: Orson Welles
[10] This Welles film is about Mexican officer Mike Vargas, who assists Hank Quinlan and his crew in searching for clues to convict the Grandi family.
ANSWER: Touch of Evil
7. He began the Panathenaic festival. For 10 points each:
[10] Name this tyrant who ruled during 3 different intervals and was popular with the lower classes for lowering taxes. He was succeeded by his son Hippias.
ANSWER: Peisistratos [or Pisistratus]
[10] Peisistratos was a tyrant of this Greek city-state. Megacles, also from this city-state that feuded with Sparta, twice removed Peisistratos from power.
ANSWER: Athens
[10] Peisistratos’s rule of Athens saw him overturn the reforms made by this man. This man had revised the harsh provisions in the law code drafted by Draco.
ANSWER: Solon
8. This website features such recurring columns as “Unintentional Dong Submissions” and “Why Your Team Sucks.” For 10 points each:
[10] Name this member of the Gawker media network, which claims to offer sports news without “Access, Flavor or Discretion.” Longtime editor AJ Durelio left this site in 2012 to take the head editing position at Gawker.
ANSWER: Deadspin.com
[10] Durelio made headlines when he obtained cell phone pictures showing this former Green Bay, New York, and Minnesota quarterback’s limp, grey privates.
ANSWER: Brett Favre
[10] Probably the most famous of Deadspin’s contributors is this man, who also writes for Kissing Suzy Kolber. During the NFL season, this writer’s “Dick Joke Jambaroo” joins the “Funbag” as his weekly contribution. ANSWER: Drew Magary [accept Big Daddy Drew]
9. This method requires the use of comfortable, non-invasive environments in order to guide patients to the solutions to their own problems. For 10 points each:
[10] Name this therapeutic method in which the therapist gives his patient unconditional positive regard and tries to understand issues from the patient’s viewpoint to help find a solution.
ANSWER: client-centered therapy [or person-centered therapy]
[10] Client-centered therapy was developed by this psychologist who outlined its basic ideas in his book On Becoming a Person.
ANSWER: Carl Rogers
[10] Rogers worked with and was influenced by this other psychologist who coined the term “self-actualization” to describe the last stage of his namesake Hierarchy of Needs.
ANSWER: Abraham Maslow
10. He sculpted Euphrosyne, Aglaea and Thalia from a single block of marble in his The Three Graces. For 10 points each:
[10] Name this neoclassical sculptor who crafted Psyche Revived by Cupid's Kiss. He was invited to Paris by Napoleon, where he created Napoleon as Mars the Peacemaker.
ANSWER: Antonio Canova
[10] Canova created a sculpture depicting Paulina Borghese as this figure “victorious”. The most famous sculpture of this Roman goddess was discovered already armless on the island of Milos.
ANSWER: Venus [or Venus de Milo]
[10] Canova’s marble depiction of this scene features a winged helmet and a cloak over one arm as in the Apollo Belvedere. Benvenuto Cellini’s bronze sculpture of this scene in the Loggia dei Lanzi features a curved sword.
ANSWER: Perseus with the Head of Medusa [or equivalents]

11. It is very hot, nonspherical, and relatively small, taking up less than one percent of Earth’s total volume. For 10 points each:
[10] Name this layer of the earth that probably consists of iron-nickel crystals with high thermal and electrical conductivity. It is separated from a more liquid “outer” counterpart.
ANSWER: inner core [prompt on “core”]
[10] These types of elastic body waves cannot travel through the outer core because they are not rigid. Unlike P-waves, they are transverse, slower, and typically more dangerous.
ANSWER: S-waves [or secondary waves; or shear waves]
[10] This is the name given to the boundary between the outer core and the D double-prime layer of the mantle. The German seismologist it is named for helped develop the Richter scale.
ANSWER: Gutenberg discontinuity
12. This Penn Med School graduate wrote that “masses of flowers / load the cherry branches…but my grief is stronger than they” in the depressing poem “The Widow’s Lament in Springtime.” For 10 points each:
[10] Name this American imagist who carried out his dictum “No ideas but in things” in works like “The Red Wheelbarrow” and “This is Just to Say.”
ANSWER: William Carlos Williams
[10] In “This is Just to Say,” Williams explains that he ate some of these food items “that were in the icebox” because they were “so sweet” and “so cold.”
ANSWER: plums
[10] In “Asphodel, That Greeny Flower,” Williams wrote that “It is difficult to get the news from” these things. Another literary work about these things begins “I, too, dislike it.”
ANSWER: poems [or poetry]
13. The giant Bran’s name comes from the Welsh word for this animal, which was one of the favorite forms of the shapeshifting Celtic war goddess. For 10 points each:
[10] Name these black birds, two of which named Hugin and Munin are owned by Odin.
ANSWER: ravens [Accept crows]
[10] This aforementioned Celtic war goddess is often depicted as three goddesses, Badb, Macha and Nemain.
ANSWER: the Morrigan
[10] In The Dream of Rhonabwy, this ruler plays chess against his vassal Owain while Owain's ravens murder his soldiers. This man is the son of Uther Pendragon.
ANSWER: King Arthur
14. This Young Hegelian’s works include Principles of the Philosophy of the Future. For 10 points each:
[10] Name this German philosopher whose The Essence of Christianity defines God as an extension of man’s own human nature. He was criticized by a contemporary in a work of eleven theses.
ANSWER: Ludwig Feuerbach
[10] Feuerbach’s atheism influenced this later philosopher, who wrote about the “will to power” in books like Thus Spake Zarathustra and Beyond Good and Evil.
ANSWER: Friedrich Nietzsche
[10] Feuerbach wrote some “thoughts on death and” this other concept, which Socrates argues for using the cyclical argument, argument from recollection, and affinity argument before drinking hemlock in the Phaedo.
ANANSWER: the immortality of the soul
15. One member of this family sends a letter home from summer camp in which he predicts the fates of Buddy and himself. For 10 points each:
[10] Name this family that includes Seymour, who kisses Sybil’s foot before committing suicide next to his sleeping wife, Muriel. This family is the focus of Nine Stories.
ANSWER: the Glass family
[10] The Glass family was created by this writer of “A Perfect Day For Bananafish” and The Catcher in the Rye.
ANSWER: Jerome David Salinger
[10] This Salinger novel is titled after two members of the Glass family, one of whom faints after her boyfriend, Lane Coutell, is apathetic to her description of The Way of the Pilgrim.
ANSWER: Franny and Zooey
16. Name some elements with banana-related properties, for 10 points each.
[10] Bananas are radioactive because of the presence of this alkali metal, symbolized K. This element has atomic number 19 and yields a violet flame test result.
ANSWER: potassium
[10] Wade’s rules predict banana bonds in this element’s hydride. Along with silica, its oxide makes good laboratory glassware, and it forms a very strong permanent magnet when alloyed with iron and neodymium.
ANSWER: boron [prompt on “B”; prompt on “5th element”]
[10] Bananas contain trace amounts of this metal, whose oxide can be deposited onto a steel substrate to make it rust-resistant. An amalgam of this element catalyzes the Clemmensen reduction.
ANSWER: zinc [prompt on “Zn”; prompt on “30th element”]

17. He was succeeded in his most important post by Charles Alexandre de Calonne. For 10 points each:
[10] Name this popular Finance Minister of France whose misleading reports on the state of the economy failed to prevent the French Revolution.
ANSWER: Jacques Necker
[10] Necker served this king who was deposed by the French Revolution. He was married to Marie Antoinette.
ANSWER: Louis XVI [prompt on “Louis]
[10] This daughter of Necker wrote works such as De L’Allemagne and Corinne, but is better known for leading a social circle in Switzerland as an opponent of Napoleon Bonaparte.
ANSWER: Anne Louise Germaine de Stael-Holstein [or Madame de Stael]
18. In this text, King Nebuchadnezzar orders a furnace to be heated seven times hotter than usual before throwing Shadrach, Meshach and Abednego into it. For 10 points each:
[10] Name this book of the Old Testament named for a prophet who is cast into a lion’s den by King Darius, but is found still alive the next morning.
ANSWER: Book of Daniel
[10] Daniel interprets a dream that contains one of these made of four different metals. Another one of these objects in the Old Testament is constructed out of gold earrings by Aaron, and the Kaaba used to hold these items.
ANSWER: idols [Accept cult images; Prompt on “statue” or “golden calf”]
[10] This idol sometimes mentioned in the Book of Daniel is often paired with “the dragon.” Cyrus believes that this idol eats and drinks, but Daniel reveals that seventy priests eat the food sacrificed to it.
ANSWER: Bel

19. One equation important in the study of this property states that electric displacement equals permittivity times electric field. For 10 points each:
[10] Name this effect in which a material produces a voltage in response to a mechanical stress, exhibited by crystals without centers of symmetry such as quartz.
ANSWER: piezoelectricity
[10] The piezoelectric coefficient of a specific material is equal to this term divided by stress. It is also equal to the dipole moment per volume of a crystal, and this term can also characterize a property of transverse waves.
ANSWER: polarization density [or electric polarization]
[10] This Frenchman used quartz piezoelectric transducers to develop a system of ultrasonic submarine detection. He also names a stochastic equation that characterizes thermal fluctuations and Brownian motion.
ANSWER: Paul Langevin
20. In chaotic systems instead of simple harmonic oscillators, the Duffing Equation may replace this one. For 10 points each:
[10] Name this law of elasticity named after an English physicist that calculates the restoring force on a stretched spring.
ANSWER: Hooke’s Law
[10] Hooke’s Law states that the restoring force is equivalent to the negative spring constant multiplied by this quantity. It is measured from the end of the material to its equilibrium position.
ANSWER: displacement
[10] For materials being compressed, the normal force per area equals the decrease in length multiplied by this constant specific to that material. For example, this measure for a marshmallow is very low, at 29,000 pascals.
ANSWER: Young’s modulus
EXTRA BONUS

These men were followers of a man who published a bomb-making manual titled Health is in you! For 10 points each:
[10] Name these Italian anarchists who were convicted for the murder of two men during a shoe-store robbery and later executed in 1927.
ANSWER: Ferdinando Nicola Sacco and Bartolomeo Vanzetti [both underlined portions required]
[10] Another famous anarchist was this Lithuanian immigrant who founded the journal Mother Earth before being deported back to Russia along with fellow anarchist Alexander Berkman in 1919.
ANSWER: Emma Goldman
[10] The deportation of Goodman and Berkman occurred as part of the “raids” conducted by this Attorney General during the Red Scare.
ANSWER: Alexander Mitchell Palmer
