ACF Fall 2010

Packet by Dorman [Sam Abrams, Saif Alimohamed, David Koser, Mariya Mohammed, and Sydney Sullivan] and Arizona State F [Kenneth Lan]
Edited by Will Butler, Carsten Gehring, John Lawrence, Dallas Simons, and Guy Tabachnick
1. One collection written by these people that contains a number of astrological calculations is named the Dresden Codex. The culture and language of this civilization was studied by the bishop Diego de Landa, who was also responsible for burning most of this civilization’s idols and books. One site built by these people contains a pyramid devoted to Kukulcan and a court for playing pok-ta-pok, a ritual ball game. This civilization had over 800 characters in their hieroglyphic language. For 10 points, name this Mesoamerican civilization that was on a decline before the arrival of the Spanish, and which built Chichén Itzá and used an advanced kind of calendar.
ANSWER: Mayan Civilization
2. In one of this author's works, the Communist Carson helps the wife of Maurice Castle escape to South Africa. Another of his works features the vacuum cleaner salesman James Wormold, who is offered a job by Hawthorne. This author of The Human Factor also wrote a work in which Sarah Miles promises God to stop seeing Maurice Bendrix if he should survive his injury from an explosion. However, this author is better known for a novel set in Mexico featuring characters such as The Mestizo, Coral Fellows, and the Whiskey Priest. For 10 points, name this British author of Our Man in Havana, The End of the Affair, and The Power and the Glory.

ANSWER: Graham Greene

3. An integral domain is a ring with no zero divisors that has this property. Division algebras where this holds are fields. The symmetric group S3 is the smallest group where this doesn't hold, and all cyclic groups have this property. Unlike addition and multiplication in fields, groups do not necessarily have this property, and when this holds for a group it is called abelian. Matrix multiplication does not have this property nor does subtraction of real numbers which has the anti-form of this property, but it holds for a related operation. For 10 points, name this property that when applied to addition means that A + B = B + A.

ANSWER: commutative [accept word forms; accept abelian before mentioned]

4. One figure in this painting looks to his right at a vase held by a figure on the left of the canvas. Brown curtains appear at the top; and on the right, in the distance, a man wearing a toga looks away from the scroll held in his outstretched arms. Next to that man, a column is partially blocked by the title figure’s flowing blue robes. The title figure of this painting rests her bare foot on a pair of pillows at the bottom, and her elongated fingers graze the top of her white dress. For 10 points, a very large infant Jesus lies on the lap of the title figure in what mannerist masterpiece of Parmigianino, whose title references a noticeable physical feature of the Virgin Mary?

ANSWER: The Madonna of the Long Neck [or The Madonna with the Long Neck; or Madonna and Child with Angels and St. Jerome; or La Madonna del Collo Lungo]

5. A hymn to this figure, “Ut queant laxis,” gave rise to the solfège syllables. According to Luke, this figure’s mother was “of the daughters of Aaron” and either cousin or aunt to Mary. That woman, Elizabeth, was the wife of this figure’s father, the priest Zechariah. This figure called himself “the voice of one crying out in the wilderness”, and said of Jesus, “I knew him not”, and he also called Jesus the lamb of God. At the bidding of her mother Herodias, Salome asked for this figure’s head on a dish, and Herod Antipas obliged. Sometimes called “the Precursor”, for 10 points, name this man who got his epithet from ritually bathing people in the Jordan River, including Jesus Christ.

ANSWER: John the Baptist [or Yo-khanan ha-matbil]

6. This body of water can be accessed through the city of Ulan-Ude, and the Barguzin Mountains and the Primorskiy Mountains surround this body of water. This body of water is home to many Buryat tribes, and its largest island is Olkhan. The Turka, Sarma, and Selenga Rivers drain into this body of water, and it is located in the Yenisei River basin via its outflow in the Angara River. Holding one fifth of the world's fresh water, it is the world's second most voluminous lake to the Caspian Sea. For the 10 points, the city of Irkutsk lies near what Russian lake, the oldest and deepest in the world?

ANSWER: Lake Baikal [accept Ozero Baykal]

7. In one story by this author, a boy ignores a warning from a spring and is turned into a deer, which leads the king to marry his sister. In another story by this author, four talking animals travel to the title town to become musicians and defeat a band of robbers. This author of “Brother and Sister” and “The Bremen Town Musicians” wrote a story in which the servant Heinrich grieves over the transformation of his master into a frog, as well as a story in which a boy and girl eat from a gingerbread house. For 10 points, name this duo who collected such stories as “The Frog King,” “Hansel and Gretel,” and “Little Red Riding Hood” into their namesake “Fairy Tales.”

ANSWER: The Brothers Grimm [or Jacob Grimm, or Wilhelm Grimm]
8. Some of the first evidence for this phenomenon was seen in an observed excitation of the cyanogen radical. It experiences a diffusion damping named for Silk. Using the Kompaneets equation, it can be shown how electrons scatter this in an inverse Compton Effect. The effect of gravitational potential perturbation on this phenomenon is known as the Sachs-Wolfe effect, and this anisotropy shows fluctuations in density from the time of recombination. It was discovered at Bell Labs by Penzias and Wilson and it has a temperature of about 2.7 Kelvin. For 10 points, name this blackbody radiation left over from the time around the big bang that permeates the universe.

ANSWER: CMB [or CMBR; or Cosmic Microwave Background Radiation]

9. One leader based in this modern country made his people swear allegiance to Russia by the Pereyaslav Agreement, and that man earlier led the successful Khmelnytsky uprising against the Poles. Over seven million people died in the Holodomor famine forced on this country in the 1930s by the Soviet Union. This country was once the location of the Cossack Hetmanate. A candidate for the presidency of this country in 2004 was found to be suffering from dioxin poisoning. That election became the focus of the Orange Revolution and resulted in the presidency of Viktor Yushchenko. For 10 points, name this eastern European country with a capital at Kiev.
ANSWER: Ukraine [or Ukrayina]

10. The female lead of this opera explains how the breezes will carry her sighs to her lover in the duet “Verrano a te sull’aure.” Earlier she had sung of a ghost appearing near a fountain, whose waters turned blood-red, in “Regnava nel silenzio.” In Act II, the male lead discovers that his beloved has signed a marriage contract, shortly after singing “Chi mi frena in tal momento?”, this opera’s famous sextet. The title character sings “Il dolce suono,” as part of the Mad Scene of this opera that sees its title bride fall in love with Edgardo Ravenswood against the wishes of her brother Enrico Ashton. For 10 points, name this opera based on a story by Walter Scott by Gaetano Donizetti.

ANSWER: Lucia di Lammermoor
11. John Kundla coached this team to four NBA titles in five years with players like Jim Pollard, Vern Mikkelsen, and George Mikan. They lost to the Ralph Sampson– and Hakeem Olajuwon–led Houston Rockets in the 1986 Conference Finals. This team signed one of its star players to a 25-year, $25 million contract in 1984. This team included players like James Worthy and Byron Scott, losing the 1984 Finals to a team they would beat in 1987. For 10 points, name this NBA franchise whose “Showtime” team included Magic Johnson and Kareem Abdul-Jabbar and who often battled the Celtics in the finals, as they did in 2010 with players like Ron Artest and Kobe Bryant.

ANSWER: Los Angeles Lakers [prompt on “Los Angeles”; accept Minneapolis Lakers until “Ralph Sampson”]

12. Zuckerkandl’s tubercle is a pyramidal extension of this body component. Another key feature of this structure is Berry’s ligament. Hurthle cells are associated with Hashimoto’s disease, an autoimmune disorder affecting this structure. Its parafollicular cells produce calcitonin, and when it is overactive in producing a similarly named hormone, weight loss and rapid heartbeat can result. A more well-known disease associated with it is Graves’ disease, and a lack of iodine can cause the enlargement of it. For 10 points, name this endocrine gland in the neck that is afflicted by goiters.
ANSWER: thyroid gland

13. This event may have started when a group in Brentwood chased away John Bampton, and it ended with Henry le Despenser’s victory over John Litster. One action during this event led to the knighthood of William Walworth. One side in this conflict was responsible for the beheading of Robert Hales and Simon of Sudbury, and that side received support from the priest John Ball. The grievances that caused this event included a Statute of Laborers passed thirty years earlier and a heavy poll tax. For 10 points, name this rebellion that took place in 1381 in England against Richard II, which was led for a time by Wat Tyler and named for the social class that took part in it.
ANSWER: Peasants’ Revolt [or Wat Tyler’s Rebellion before mention]

14. An Andante con moto siciliana in 6/8 is the second movement of one of these works, composed in four days for Count Thun. The Presto finale of one of these works in D major is reportedly to be played “as fast as possible” and shares a dedicatee with an earlier serenade by the composer. The penultimate of these was scored to be played with or without clarinets, and is one of only two in a minor key. The finale of the last of these uses a theme previously used in Michael Haydn’s Symphony No. 33 and ends with a five-voice fugato. For 10 points, “Linz”, “Haffner”, “Great G minor”, and “Jupiter” are some of what orchestral works by the composer of The Marriage of Figaro?
ANSWER: Symphonies of Wolfgang Amadeus Mozart
15. This economist’s theories were revived in Production of Commodities by Means of Commodities by Piero Sraffa. This man invoked Say’s Law in suggesting that a general glut was impossible. He published an essay stating that raising the tariff on grain imports would lead to decreased manufacturing profits and increased rent. He linked the price of commodities to the amount of time expended in their production in his labor theory of values. This man stated that working wages would remain near subsistence level, his Iron Law of Wages. For 10 points, name this author of Principles of Political Economy and Taxation who explained the theory of comparative advantage.

ANSWER: David Ricardo
16. In this poem, “three glass knobs” are missing from a drawer, and the narrator notes that boys that should “bring flowers” in “last month’s newspapers” and “wenches [that] dawdle” in typical dresses. This work asks for guests who have come to see the “cold” and “dumb” woman who once “embroidered fantails” on the sheet that now covers her face but neglects to hide “her [protruding] horny feet.” Calling for the title figure to “whip / In kitchen cups concupiscent curds,” for 10 points, identify this poem in which the narrator calls for the “roller of big cigars,” and declares, “Let be be finale of seem,” written by Wallace Stevens.
ANSWER: “The Emperor of Ice Cream”

17. In one work, this thinker linked material things to cause-and-effect reasoning and motivating forces with moral reasoning as two of the four distinct types of objects and reasoning. This author of “On the Basis of Morality” built on Kant’s view to say that humans create the violent state of nature in one work. That work also states that the human body is the only object with both of the title entities, which represent the objective and subjective self. Besides “The Fourfold Root of the Principle of Sufficient Reason”, he wrote a work which criticizes Kant’s view of the thing-in-itself. For 10 points, name this pessimistic German author of The World as Will and Representation.
ANSWER: Arthur Schopenhauer
18. Gutmann introduced a measure that increases with the strength of these and is known as DN. In molecular orbital theory, reactions involving them see their HOMO interact with their counterpart's LUMO. Electron withdrawing groups decrease the ability of aromatic ring containing compounds to act as one, while imidazole and pyridine act as these. E2 elimination is promoted by relatively strong examples of these, and nucleophiles correspond with a classification of these. In one classification, they are electron pair donators, while according to the Bronsted-Lowry definition they accept protons. For 10 points, name these substances with a pH greater than 7.

ANSWER: base

19. This man convinced Arthur Goldberg to step down from the Supreme Court to become the Ambassador to the UN, which allowed this President to appoint Abe Fortas to the Court. This man won one primary race by 87 votes against Coke Stevenson, which led to his being nicknamed “Landslide.” This President appointed the members of the Warren Commission and influenced the passage of the Gulf of Tonkin Resolution. The War on Poverty, the Voting Rights Act, and the Civil Rights Act were part of this President’s Great Society plan. For 10 points, name this President from Texas who succeeded to the presidency after the assassination of John F. Kennedy.
ANSWER: Lyndon Baines Johnson [or LBJ; prompt on Johnson]

20. At one point in this novel, the protagonist has a dream in which he breastfeeds from a woman who had been his best friend, and he leaves a city after dreaming of a dead song bird in a golden cage. Characters in this novel include Kamaswami, who was skilled in business, and the protagonist's son runs away from home after stealing his money. That child's mother was killed by snakebite and named Kamala. After spending time with the Samanas, the central character of this work apprentices to the ferryman Vasudeva for most of his life since leaving home with his friend Govinda in search of Gotama. For 10 points, name this novel about the title Brahmin written by Herman Hesse.

ANSWER: Siddhartha

21. Disapproval of the protagonist of this play leads townspeople to fire his daughter Petra from her teaching job. Later, this work's protagonist writes “No!” three times on a card and sends it to Morten Kiil, who had threatened the protagonist's inheritance. Earlier in this work, Hovstad refuses to publish a revealing report in the People's Herald, leading one character to hold a meeting at Captain Horster's home, which ends with Aslaksen declaring the protagonist as the title type of citizen. For 10 points, name this Henrik Ibsen play in which Dr. Thomas Stockmann's discovery of waste contamination in the town baths causes everyone to turn against him

ANSWER: An Enemy of the People [accept En Folkefiende]

22. This author wrote about two inmates who rehearse for a performance of Sophocles' Antigone every night, and another of this author's works features the attempts of Elsa and Pastor Byleveld to help Miss Helen. This author of The Island and The Road to Mecca wrote a work in which Styles photographs a man pretending to be the dead Robert Zwelinzima. He wrote about the bond between the brothers Zachariah and Morris. Another work by this author sees the servants Sam and Willie practice ballroom dancing. For 10 points, name this author of Sizwe Banzi is Dead and Blood Knot, an playwright from South Africa who wrote about Hally in Master Harold... and the Boys.

ANSWER: Athol Fugard

Bonuses:

1. This figure fended off an attack from Maeve at the Cattle Raid of Cooley. For 10 points each:

[10] Name this warrior hero, the son of Lugh of the Long Arm, who defended Ulster in its battles against Connaught.

ANSWER: Cu Chulainn [or Setante]

[10] Cu Chulainn possessed a notched one of these weapons called Gae Bulg.

ANSWER: spear

[10] Cu Chulainn is a hero in the mythology of this island. A major political party in this country takes its name from the hero of another cycle, Finn MacCool.

ANSWER: Ireland [or Eire]

2. The protagonist of this novel fights at the Battle of Waterloo and is imprisoned in the Farnese Tower, but Count Mosca helps him escape so he can be with the commandant's daughter, Clelia Conti. For 10 points each:

[10] Name this novel about the many adventures of Fabrizio del Dongo.

ANSWER: The Charterhouse of Parma [or La Chartreuse de Parme]

[10] In this novel, Julien Sorel shoots Madame de Renal after she writes a letter to the Marquis de la Mole condemning Julien's marriage to his daughter Mathilde.

ANSWER: The Red and the Black [or Red and Black; or Le Rouge et le Noir]

[10] This author of The Life of Henry Brulard wrote of a character who falls in love with Madame de Chasteller in Lucien Leuwen in addition to writing Armance, The Charterhouse of Parma, and The Red and the Black.

ANSWER: Stendhal [accept Marie Henri Beyle]

3. The forced suicide of Nero brought about this time in the Roman Empire. For 10 points each:
[10] Name this time period that started in 68 CE after Nero’s death and ended with the start of the Flavian dynasty in 69 CE.
 ANSWER: Year of the Four Emperors
[10] This governor of Hispania Tarraconensis was the first of the four men to gain power. He originally revolted in support of Vindex, and he ruled for seven months before Otho turned the Praetorian Guard on him.
ANSWER: Servius Galba Caesar Augustus [or Servius Sulpicius Galba]
[10] This last of the four emperors started both the Flavian dynasty and the work on the Coliseum, the latter of which was completed by his son and successor Titus.
ANSWER: Caesar Vespasianus Augustus [or Titus Flavius Vespasianus]
4. Name these Alfred Hitchcock films, for 10 points each.
[10] In this film’s infamous shower scene, Norman Bates stabs Marion Crane, played by Janet Leigh, in the motel he runs. At its end, Norman’s personality is subsumed by that of his mother.
Answer: Psycho
[10] Roger Thornhill is mistaken for a government agent in this movie, which features a climactic scene on Mount Rushmore after Thornhill is shot at from a crop duster. In the end, he gets with Eva Marie Saint’s character.
ANSWER: North by Northwest

[10] In this movie, Tony Wendice blackmails Charles Swann into murdering his wife Margot, played by Grace Kelly, but gets stabbed by Margot in the attempt. Tony then frames Margot as an alternate means of offing her.
ANSWER: Dial M for Murder

5. Answer some questions about French cathedrals, for 10 points each:

[10] This cathedral, rebuilt by Abbot Suger in the 12th century, is thought by some to be the earliest example of Gothic architecture, and houses the body of France’s patron saint.

ANSWER: Cathedral Basilica of St. Denis [or Basilique Saint-Denis; or Cathedrale royale de Saint-Denis]
[10] Eugene Viollet-le-duc led the restoration of this cathedral on the Ile de la Cite in Paris, which suffered extensive damage during the French Revolution. Its flying buttresses are some of the earliest used.
ANSWER: Notre Dame de Paris

[10] Notre Dame de Paris is not to be confused with Notre Dame du Haut near Ronchamp, which was rebuilt after World War II by this Swiss architect. He also designed a “Machine for Living” at Poissy: the Villa Savoye.

ANSWER: Le Corbusier [or Charles-Édouard Jeanneret-Gris]

6. At the end of this novel, George marries Arabella Wilmont, and the title character is thrown in jail after his house burns down. For 10 points each:

[10] Identify this novel featuring the evil Squire Thornhill, which centers on Dr. Primrose and his family.

ANSWER: The Vicar of Wakefield

[10] This Irish author wrote of a Chinese philosopher who visits England in his The Citizen of the World. He wrote the play She Stoops to Conquer in addition to writing The Vicar of Wakefield.

ANSWER: Oliver Goldsmith

[10] The title location of this pastoral poem by Goldsmith is “Sweet Auburn,” where “health and plenty cheered the labouring swain.”

ANSWER: “The Deserted Village”

7. Some argue that this species should be placed in genus Sophophora, and Thomas Hunt Morgan did much of his work in this organism. For 10 points each:
[10] Name this insect that is an important genetics model organism.
ANSWER: Drosophila melanogaster (accept fruit fly)
[10] Craig Mello and Andrew Fire discovered RNA interference in this organism. This nematode also has 959 cells in the adult hermaphrodite.
ANSWER: Caenorhabditis elegans
[10] This plant model organism is a member of the mustard family. Important lines include Columbia and Landsberg erecta.
ANSWER: Arabidopsis thaliana
8. Name these rivers with “colorful” tributaries, for 10 points each.

[10] This river's tributaries include the Virgin and the Green River. Both feed into this river that carves the Grand Canyon.

ANSWER: Colorado River

[10] This rivers lies in the Beskid Range and has Black Little and White Little tributaries. It also runs through Warsaw and is the longest river in Poland.

ANSWER: Vistula River

[10] The Mouhon and Nakambe are known as the “Black” and “White” tributaries of this West African river, which shares its name with a manmade lake in Ghana.

ANSWER: Volta River

9. They include methyl orange and thymol blue. For 10 points each:

[10] Name these substances that change color depending on pH.

ANSWER: acid/base indicator

[10] This pH indicator usually absorbed on paper strips has its dyes extracted from lichen, particularly Roccella tinctoria.
ANSWER: litmus paper
[10] This ex-laxative has been used to perform a blood test called the Kastle-Meyer test. It also turns pink in basic solutions.
ANSWER: phenolphthalein
10. Answer the following about World War II in Scandinavia, for 10 points each.

[10] This country fought in the Winter War and the Continuation War against its eastern neighbor, the Soviet Union.

ANSWER: Republic of Finland [or Suomen tasavalta; or Suomi; or Republiken Finland]

[10] This country’s king Christian X apocryphally wore a Star of David to show solidarity with his country’s Jews, but only 481of its 7,500 Jews were captured by the Nazis thanks to work by this country’s citizens.

ANSWER: Kingdom of Denmark [or Kongeriget Danmark]

[10] This man declared a coup in Norway after Germany invaded and served as Minister President until his arrest and execution in 1945.

ANSWER: Vidkun Abraham Lauritz Jonsson Quisling
11. A woodcutter, a Buddhist priest, and an old woman claiming to be Masago's mother all testify in this work. For 10 points each:

[10] Name this short story in which Tajomaru may or may not have murdered Takehiro in the title location.

ANSWER: “In a Grove” [accept “In a Bamboo Grove, accept “Yabu no Naka”]

[10] This author wrote about Yoshihide in “Hell Screen” and of a woman who steals hairs off of dead corpses in “Rashomon.” This author of “In a Grove” is the namesake of a Japanese literary award.

ANSWER: Ryunosuke Akutagawa

[10] Akutagawa's story “The Spider's Thread” was inspired by this Fyodor Dostoevsky novel which includes the story of the Grand Inquisitor and features the siblings Ivan, Alyosha, and Dimitri.

ANSWER: The Brothers Karamazov [accept Bratya Karamazovy]

12. He quoted “Cypresses”, a set of love songs he wrote for his student Josefina Cermakova, in his Cello Concerto in B minor. For 10 points each:
[10] Name this Czech composer whose chamber output includes a trio nicknamed “Dumky” and a string quartet nicknamed “American”.

ANSWER: Antonin Leopold Dvorak

[10] This symphony, the most enduring of Dvorak’s works, was written during and named for his trip to America. It was influenced by Native American and African-American spirituals he heard during his stay. 

ANSWER: Symphony No. 9 in E Minor, “From the New World” (accept either underlined part)

[10] Dvorak wrote a notable one of these compositions for string orchestra. Mozart’s compositions of this type include ones nicknamed “Notturna”, “Posthorn”, and Eine Kleine Nachtmusik.

ANSWER: serenade [or serenata]

13. For a thin rod, its quantity is “one twelfth m l squared.” Answer some questions about this quantity for 10 points each.
[10] Name this quantity that is the rotational analog of mass and is symbolized “I”.
ANSWER: moment of inertia
[10] The parallel axis theorem allows one to calculate the moment of inertia about an axis that is parallel to an axis through this point.
ANSWER: center of mass [or barycenter]
[10] The moment of inertia for a solid ball rotating about an axis through its center is equal to mass times radius squared times this reduced fraction.
ANSWER: two-fifths

14. These constructs include the Shadow and the Self. For 10 points each:
[10] Name these constructs which reflect repeating patterns in human history and exist on a basic level within humans. For stories, they include the hero, the maiden, and the trickster.
ANSWER: archetypes

[10] The concept of archetypes was formulated by this Swiss founder of analytic psychology, who also proposed that all humans share part of the mind called the collective unconscious.

ANSWER: Carl Jung

[10] The syzygy, or divine couple, consists of two archetypes, one male and one female, which make up the true self and are a link to the collective unconscious. Name either.

ANSWER: anima or animus

15. Cartesian coordinates can be converted into this system by taking the square root of x squared plus y squared equal r, and letting the inverse tangent of y over x be theta. For 10 points each:

[10] Name this coordinate system with radial and angular coordinates.

ANSWER: polar coordinates

[10] The polar equation “r squared equals a squared cosine two theta” represents this sort of curve that looks like the infinity symbol.

ANSWER: lemniscate of Bernoulli

[10] Curves whose polar equations are of the form “r equals a times sine of n theta” are called this. When n is two, the resulting curve is called the quadrifolium.

ANSWER: rose

16. Participants in this event were known as the “long hair,” or the “chang mao,” and they were inspired by the teachings of the Southern Baptist minister Issachar J. Roberts. For 10 points each:
[10] Name this Chinese rebellion that lasted from 1850-1864 and was led by Hong Xiuquan, who believed he was the brother of Jesus Christ and proclaimed the creation of the “Heavenly Kingdom.”
ANSWER: Taiping Rebellion
[10] The Taiping Rebellion occurred during this last Chinese dynasty, which was also named for the ethnic group that founded it.
ANSWER: Qing dynasty [or Manchu dynasty]
[10] This British general was given the duty of putting down the Taiping Rebellion with his “Ever-Victorious Army” after the death of General Frederick Townshend Ward. His actions led to his receiving an apt nickname.
ANSWER: Charles George Gordon [or Chinese Gordon]

17. This philosopher used the analytic and synthetic styles of presentation in his Meditations on First Philosophy. For 10 points each:

[10] Name this man who wrote works like Passions of the Soul for Princess Elizabeth of Bohemia and who later worked for Queen Christina of Sweden.

ANSWER: Rene Descartes

[10] In this work, Descartes laid out the foundations for his system of philosophy and explained how he got there, including the famous phrase, “I think, therefore I am.”

ANSWER: Discourse on the Method of Rightly Conducting One's Reason and of Seeking Truth in the Sciences [or Discours de la méthode pour bien conduire sa raison, et chercher la vérité dans les sciences]

[10] Descartes was a proponent of this, the idea that there are two kinds of substance: that which exists in space, and that which thinks.

ANSWER: mind-body dualism

18. Name these South Carolina politicians, for 10 points each.
[10] This senator from South Carolina famously attacked the author of the “The Crime Against Kansas” speech with a cane.
ANSWER: Preston Smith Brooks
[10] This Vice President and Secretary of State authored the essay “South Carolina Exposition and Protest” against the Tariff of Abominations and advanced the idea of nullification.
ANSWER: John Caldwell Calhoun
[10] This supporter of segregation ran in the 1948 election as a Dixiecrat, where he garnered 39 electoral votes. His time in the Senate lasted for nearly fifty years before his 2003 death.
ANSWER: James Strom Thurmond
19. The protagonist of this work has a conversation with Red Sammy, the owner of a restaurant called The Tower. For 10 points each:

[10] Identify this short story in which the Misfit reflects, “It's no real pleasure in life” after killing the Grandmother and her family who are traveling to Florida for a vacation.

ANSWER: “A Good Man is Hard to Find”

[10] This author of Wise Blood and The Violent Bear It Away authored the stories “The Life You Save May Be Your Own” and “A Good Man is Hard to Find,” and often wrote in the Southern Gothic style.

ANSWER: Flannery O'Connor

[10] In this Flannery O'Connor short story, Julian takes a bus ride with his racist mother, who later tries to give a black child a penny and has a stroke when she is struck by his mother.

ANSWER: “Everything That Rises Must Converge”

20. Name the following works of Rene Magritte for 10 points each. 
[10] This work is housed in the Art Institute of Chicago and shows a stopped clock reflected in a mirror above a fireplace, out of which juts a Black Five locomotive, billowing smoke. 
ANSWER: Time Transfixed [or La Duree poignardee]

[10] Another celebrated work of Magritte’s is this one which shows a black and brown pipe above the words “Ceci n’est pas un pipe.”
ANSWER: The Treachery of Images [or The Treason of Images; or La Trahison des Images]

[10] Magritte’s favorite headgear, bowler hats, feature prominently in this painting, in which men wearing them float above and in front of a red-roofed, white-faced building.

ANSWER: Golconda [or Golconde]

21. This doctrine was promulgated ex cathedra in the 1854 papal bull Ineffabilis Deus. For 10 points each:

[10] Name this Catholic doctrine which states that Mary was free of original sin.

ANSWER: Immaculate Conception

[10] Immaculate Conception was pronounced by this pope, who also convoked the First Vatican Council in 1869.

ANSWER: Pius IX [or Giovanni Maria Mastai-Ferretti]

[10] Mary had been declared as Theotokos, Bearer of God, as opposed to Christotokos, Bearer of Christ, in this ecumenical council which anathematized Nestorius and his view that Christ had two natures.

ANSWER: Council of Ephesus
