ROUND 10 
THUNDER 2010: Lightning Bolt Action
Tossups by Eric Mukherjee, Auroni Gupta, Ike Jose, Mike Cheyne, Dominic Machado, Jonathan Magin, Chris Chiego

1. One sociologist from this country argued that by a child imitating a windmill, one’s culture can be assimiliated physically through the first titular process in Mimesis and Alterity. In addition to Michael Taussig, Lucien Levy-Bruhl suggested in his Primitive Mythology that the only country in the world the word primitive could be applied to was this one. This country’s peoples are the subject of a work that argues tribes are sets of hordes whose members speak the same language; that work cites this country’s (*) Kariera and mara peoples as examples. Another work discusses the division of the sacred and the profane that occurs through the totemism of this country, leading to organic solidarity. That former work written by Radcliffe-Browne is about the sociological organization of the tribes of this country, and the latter is Durkheim’s The Elementary Forms of Religious Life. For 10 points, name this country whose creatures of platypuses and rat-kangaroos influenced Charles Darwin’s theories.
ANSWER: Australia 

2. In Pseudomonas Aeruginosa, a protein named “exo” followed by this letter functions as a GTPase-activating protein after being secreted. Calcium channels designated by this letter are active in the SA and AV Node and are blocked by amiloride. Simian Vacuolating Virus 40 produces a pair of proteins named for this letter, one of which hexamerizes and inactivates p53. Those are the large and small antigens denoted by this letter. A cell denoted by this letter is activated by the Lck tyrosine kinase in a ZAP70-dependent manner, and a series of viruses named for this letter include the organism used in the Hershey-Chase experiment to infect E. Coli. The aforementioned cells express either CD8 or CD4 and come in regulatory, cytotoxic, and helper varieties. For 10 points, name this letter which designates a series of bacteriophages and a lymphocyte cell contrasted with B cells.
ANSWER: T
[bookmark: internal-source-marker_0.737790608159184]
3. The title character of one of this author’s poems “crawled, athirst in soul and heart” and is commanded by God to “set the heart of man on fire.” The speaker of another of his poems “loved you once, so futilely, so mutely, stricken with shy fear, galled by jealous pain.” This author of “The Prophet” wrote a poem about the poisonous Upas tree and a longer one whose protagonist sits on a stone lion statue and gazes directly at the house of his beloved, Parasha. This poet wrote about a man who summons a girl who had written him a love letter to a secluded garden, where he rejects her; he still attends that girl’s (*) name-day celebration and dances with his friend’s fiancee. This author wrote about a flood in St. Petersburg commanded by a statue of Peter the Great in “The Bronze Horseman.” For 10 points, identify this Russian poet who wrote about the Byronic “friend” of Lensky in Eugene Onegin.
ANSWER: Alexander Sergeyevich Pushkin 

4. One work that explains this concept offers several chapters in which the ideas of Sismondi are juxtaposed with that of Maculloch, Ricardo and Jean-Baptiste Say. That work, whose subtitle indicates it is an “economic explanation” of this concept is divided into three “rounds” and is Rosa Luxembourg’s The Accumulation of Capital.  Victor Berard wrote a book pairing this concept with England, which is critiqued extensively by a Russian politician who claimed this policy that is apparently obscured by “bourgeois scholars and publicists” who base their studies on “the guess work of Karl Marx.” That work calls this policy the “highest stage of (*) capitalism,” and was written by Vladimir Lenin. Edward Said analyzes Jane Austen’s novels to discuss this practice in a follow-up to Orientalism. For 10 points, name this concept paired with Culture in Said’s work, which can be thought of as the subjugation of a polity to an empire.
ANSWER: Imperialism

5. After one character in this novel finds a girl’s green riding veil, he and his companions spent a night in some dreary ruins eating a meal of bear meat.  The chief villain in this novel has a conversation with the orator Hard Heart and is surprised by the setup of a shooting contest to determine the identity of a certain rifleman organized by the aged sage Tamenund. The comic relief in this novel is provided by Calvinist preacher David Gamut, who is captured and taken to Fort (*) William Henry, whose colonel is the father of the two female characters in this novel. One of those characters loves Major Duncan Heyward and the other is loved by the villain, Magua. Alice and Cora Munro are saved by the son of Chingachgook, Uncas, and the rifle-wielding Hawkeye. For 10 points, identify this chronologically second of the Leatherstocking Tales, a novel about Natty Bumppo by James Fenimore Cooper.
ANSWER: Last of the Mohicans 


6. The death of the author of Pirouettes on a Postage Stamp is sometimes referred to by this name. This moniker is sometimes given to this event that befell the foreign minister of Eduard Benes and Klement Gottwald. Another event with this moniker is said to have caused the death of King Wenceslas and saw John of Selau, a monk from the Church of the Virgin Mary of the Snows, lead a crowd to the town hall. When John was hit by a stone, Jan Zizka led the crowd in their takeover of the town hall. Another one of these events was catalyzed by the Letter of Majesty issued by Rudolph II and saw a group of Protestants march to the Hradschin. In that event, the protestors found Vilem Slavata and Jaroslaw Martinitz inside the building, but they were saved by a pile of dry manure. Instigating the 30 Years War, for ten points, name this event where people were thrown out of windows in a certain European city.
ANSWER: Defenestrations of Prague

7. One variety of this measure is calculated in a dynamic programming algorithm whose two inputs are strings and that algorithm is named after Hirschberg. In addition to that variety named after Levenshtein, another variety of this measure is set to one for consecutive binary integers in Gray Code; that variety of this measure is often  named for Richard Hamming. Compressing a GIF can be done by taking a group of pixels and average their RGB values into one when the color version of this quantity is less than a given tolerance. Another variety of this quantity named after Euclid can be calculated by using a namesake formula that takes the square root of the sum of the differences of the squares of the x and y coordinate differences for each point. For 10 points, name this quantity, that in its simplest geometric form, is the separation between any two given points.
ANSWER: Distance

8. One character in this novel badgers the protagonist to bandage his feet, which are sore from sightseeing. Another character searches for a jewel-like object on the ground beside some steps on which he practices climbing up and down. That character’s son is offered a place to stay by the Taylors at Moscombe, where his car runs out of gasoline. The maids Ruth and Sarah are fired because of their Jewish faith on the orders of godfather of Reggie Cardinal, who dies fighting in Belgium. The protagonist of this novel debates the meaning of (*) dignity with Misters Marshall, Lane, and Graham, but presently seeks to please his employer Mr. Farraday by learning the art of bantering. At its opening, the protagonist goes on a road trip to meet with Miss Kenton, a woman whom he realizes he loves. For 10 points, identify this novel about Stevens, a butler of Lord Darlington’s, written by Kazuo Ishiguro.
ANSWER: The Remains of the Day 

9. This man’s namesake “Chinese” refers to a group of 500 Chinese immigrants brought to Texas in the early twentieth century in violation of the exclusion acts. This man’s wife, the daughter of Senator Francis Warren, and three of his children were killed in a San Francisco fire. In 1922, this man presented a namesake blueprint for a national highway system to Congress while his memoirs won the 1932 Pulitzer Prize for History. He told his father-in-law that he was “sneaking home…like a whipped cur with his tail between his legs,” in reference to his worst defeat. This man’s nickname refers to his early command of one of the Buffalo Soldier regiments in Montana. Upon arriving in Paris, this man’s aide notably said “Lafayette, we are here!” This man led the 8th Cavalry Regiment into Mexico in 1916 to pursue Pancho Villa. For 10 points, name this head of the American Expeditionary Forces during World War I, a general nicknamed “Black Jack.”
ANSWER: John Joseph Pershing [accept “Black Jack” Pershing]

10. The Ballol and Goulbis are fossil valley tributaries of this river and it contains a number of "fadamas" along its floodplain. This river receives the Benue river via a low river valley along the failed arm of a rift valley, which extends all the way to this river's mouth. The Bani River joins this river at Mopti, where a seasonal lake known as Lake Debo forms after heavy rains. A major dam at Markala provides much of the irrigation from this river and Diafarabé is the site of a major "cattle-crossing" festival for the Fulani people along this river which includes a notable inner Delta. This river's lower Delta is the site of the Rivers and Bayela States, where groups like MEND operate and this river briefly follows the border with Benin. Originating in the Guinea Highlands, it flows by Bamako and Niamey before flowing close to Port Harcourt into the Gulf of Guinea. For 10 points, identify this major West African river which flows through Mali, Nigeria, and a namesake country.
ANSWER: Niger River 

11. One dance in this ballet was reportedly written in only twenty-four hours in order to afford its choreographer and primary dancer, Léonide Massine, a shot at virtuoso stardom. The same literary source that was used for this ballet was also used by Hugo Wolf for his opera Der Corregidor. As this ballet opens, a pet blackbird chirps thrice, then four times, and then finally correctly twice to tell the time. A character with a bassoon motif is repeatedly offered a bunch of grapes, which he falls flat in receiving. That character lies in the bed of a central character in this ballet to create the illusion that he is (*) cuckolding that character, but ends up getting tossed up and down by several guests after being arrested by his own bodyguard. The miller and his wife play tricks on the magistrate in, for 10 points, what ballet adapted from a novella by Alarcón and composed by Manuel de Falla?
ANSWER: The Three-Cornered Hat or [El sombrero de tres picos] 

12. Attributed to Valmiki is a book in which Rama asks the Sage Vasistha how to transcend the binding effects of this phenomenon, called Vasanas. One illustration of this concept in scripture is provided by a bowman who has just fired an arrow and readies one in his quiver; the arrow that has already been fired is prarabdha variety, while the ones in his quiver and at his ready are the sanchita and the agami varieties. Followers of Vedanta imagine an aspect of God called (*) Ishvara who deliberates on this concept. Most sects of Hindu philosophy agree on a “fruit-bearing” variety of this concept, which must be completely exhausted in order for moksha to be realized. It is also agreed that this concept has nothing to do with fate and is transferred from a past life to the reincarnation. For 10 points, identify this concept of “cause and effect” in Hinduism.
ANSWER: karma 

13. This quantity’s namesake equalization method is used in computational models of charge distribution. With organophosphorous materials, the Kabachnik parameters are equivalent to this quantity. One measure of this quantity is given by a linear equation whose slope is 0.359 and whose y-intercept is 0.744, while another one is a weighted average of epsilon sub s and epsilon sub p. The inductive effect is caused by differences in this quantity, and another version of this quantity is based on the inverse of atomic volume. Besides the Sandersen and Allred-Rochow scales, another scale uses the mean of the electron affinity and ionization energy. The greater the difference in this quantity between two atoms in a bond, the greater the bond’s ionic character. For 10 points, name this quantity measured by the Mulliken and Pauling scales, the tendency of an atom to attract electrons in a bond.
ANSWER: Electronegativity

[bookmark: internal-source-marker_0.276068921628396]14. This man painted a military action directed by Maximillian I in his The Siege of Asola, and another one of his works shows two nude women in a canoe, one of whom is embracing a knight in black armor. A series of fifty-two works by this artist of The Deliverance of Arsinoe were commissioned for the Church of San Rocco, and another of his works was commissioned alongside a series of three other pictures about the life of Saint Mark. His son Domenico helped complete his gigantic work (*) Paradise, which is believed to be the largest canvas ever, and another of his works shows a man in a pink cloak hanging upside down over a crowd. Another of his works, which is found in the Basillica of the San Gorgio Maggiore, shows a single lantern hanging from the ceiling at the left while a group of translucent winged figures on the right fly towards the gathered diners. For 10 points, name this artist of The Miracle of the Slave, a Venetian artist who also painted a Last Supper and whose name meant “little dyer”
ANSWER: Tintoretto [or Jacopo Robusti]

15. One person present at this battle noted that one side couldn’t open its boxes of ammunition fast enough, leading to a change in policy. The losing side of this battle later adopted tight square formations instead of their usual linear arrangement after this battle, and Horace Smith-Dorrien almost won a Victoria’s Cross for his actions here. This battle started after Lieutenant Raw’s scounds advanced into a pass and discovered 20,000 members of the opposite side. Anthony Durnford’s withdrawal left the right flank of one side exposed, and another division of the losing side was commanded by Henry Pulleine. After this battle Garnet Wolsey relieved the commander, Lord Chelmsford. The other side of this battle adopted their usual Buffalo Horns formation, and immediately after this battle John Chard and Gonville Bromhead managed to defend Rorke’s Drift. For 10 points, name this first battle of the Anglo-Zulu war.
ANSWER: Battle of Isandlwana

[bookmark: internal-source-marker_0.312023020959912]16. This composition ends with the trombones holding the chord C-E-F sharp while the violins, flutes, and oboes play a B major theme and the basses play its opening theme. This piece uses the conflicting keys of B major and C major to represent the struggle between man and nature. In its sixth section, a fugue containing all twelve pitches, whose countersubject is the “disgust” motif, represents science. Ending with sections titled “The Dance Song” and “Song of the (*) Night Wanderer,” this composition begins with the trumpets playing the “world riddle theme,” which is based on the rising notes C-G-C. The names of its nine sections are based on chapters from the work of philosophy from which it takes its title. For 10 points, name this Richard Strauss tone poem based on a book by Friedrich Nietzsche, which plays during the opening of 2001: A Space Odyssey.
ANSWER: Also Sprach Zarathustra [or Thus Spoke Zarathustra; or Richard Strauss’ Opus 30] 

[bookmark: internal-source-marker_0.741126093972541]
17. Egil, Volund, and Slagfidr take a group of these figures back home with them for seven years before these figures leave, and in the Heimskringla two of them are named Gondul and Skogl. Another pair of them are named “shield-truce” and “council-truce”. Mist and Hrist were another pair of these figures, and another one of them argued with Gudrun over whose spouse was superior, only to realize that their spouses had switched places. One of them accepted the ring Andvaranaut. One of them was punished after deciding a contest between two kings in favor of Agnar, and was later placed in a castle surrounded by a ring of fire. For 10 points, name these figures which included Brunhilde, a group of shield maidens who carried souls to Valhalla in Norse mythology.
ANSWER: Valkyries 

18. In one of this author’s stories, Simeon Barnes’s wife is coveted by a colonel who dies after a heavy hammer falls on his metal helmet from the top of a belfry tower. The protagonist of that story deduces that a certain tall priest who covets his blue cross is none other than the notorious thief Flambeau. In one of his novels, a man rides an escaped elephant from the zoo to the basket of a waiting hot air balloon, fleeing a group of six undercover policeman, one of whom is named Gogol. This author wrote about the late twentieth century England, ruled by King Auberon Quinn, who grants Adam Wayne autonomy of an independent London district. This author of the Father Brown stories wrote about Lucian Gregory, an (*) anarchist who sets Gabriel Syme straight. For 10 points, identify this English author of The Napoleon of Notting Hill and The Man Who Was Thursday.   
ANSWER: Gilbert Keith Chesterton 

19. A revolt against Servius Sulpicius in this place was led by a man named Viriathus and this region was the subject of a work by Latinius Pacatus Drepanius. Caesar defeated the forces of Lucius Afranius and Marcus Terentius Varro at the Battle of Ilerda in this birthplace of Quintillian and Lucan. The Battle of Baecula was fought in this region and another battle in this place saw the victorious commander employ a concave battle line in a maneuver sometimes referred to as the Reverse Cannae. In addition to the Battle of Ilipa, this region saw the bravery of Gaius Gracchus and Jugurtha under Scipio Aemelianus at the siege of Numantia. The Carthaginian attack on Saguntum, a town in this region, led to the beginning of the Second Punic War and it was home base for the rebellion of Quintus Sertorius. For ten points, name this place which was the birthplace of both Trajan and Hadrian and has a modern day capital of Madrid.
ANSWER: Hispania or Spain
[bookmark: internal-source-marker_0.253892277401431][bookmark: internal-source-marker_0.648072153211626]
20. A dual version of this effect was proven to occur in N equals 2 supersymmetric Yang-Mills theories by Seiberg and Witten, and that effect was postulated to explain why chromoelectric fields in QCD create stringlike structures. This effect can be explained by an equation that sets j sub s equal to the number density of carriers times the fundamental charge divided by mc, all times the vector potential, though usually that equation is expressed in terms of the curl and the derivative of the supercurrent density in two separate equations. This effect is the result of a state in which the susceptibility is equal to exactly negative 1, and the explanation of this effect was one of the triumphs of BCS theory. For 10 points, name this effect in which a superconductor expels all external magnetic fields.
ANSWER: Meissner Effect


tiebreaker: 

During his time as a member of this group, one author published his attack on white collar workers, whose participation in company sponsored events like sports is the subject of The Salaried Masses. In addition to that man who was also a film critic that wrote From Hitler to Caligari, this school of thinkers included members whose ideas are found in a work that was an attack on Kant; that work posits that the title entity made the earth “radiant with triumphant calamity,” leading to totalitarianism and cruel dictatorship. Another essay by this group attacks the decline of ritualistic, traditional infusion in the production of art, leading it to lose its (*) aura. Including the author of The Work of Art in the Age of Mechanical Reproduction and the two authors of Dialectic of Enlightenment, for 10 points, identify this school of philosophy whose members include Walter Benjamin and Theodor Adorno, named for a German city.
ANSWER: Frankfurt School 


THUNDER 2010: Lightning Bolt Action
Bonuses by Eric Mukherjee, Auroni Gupta, Ike Jose, Mike Cheyne, Dominic Machado, Evan Adams, Chris Chiego

1. Mircea Eliade, in his A History of Religious Ideas, describes the cosmogony of this religion as being driven by conflict between the northerly Father of Greatness and the southerly Prince of Darkness. For 10 points each:
[10] Identify this dualistic religion that originated in Sassanid Persia but became popular with the Chinese and influenced several later movements, such as the Paulicians and the Cathars.
ANSWER: Manichaeism [or Āyin e Māni; or Móní Jiào]
[10] Another Gnostic offshoot of Manichaeism and Paulicianism is this one, which preached that God had two sons named Michael and Satanail. This sect originated in, and was popular in, Bulgaria.
ANSWER: Bogomilism
[10] The Bema Fest, the most important annual Manichaean religious observance, has drawn strict parallels to this Christian holiday that celebrates the day of the resurrection of Jesus Christ.
ANSWER: Easter Sunday 

2. Albert Speer’s “Cathedral of Light” was implemented at one of these events. For 10 points each:
[10] Name these large gatherings, some of which are shown in the propaganda films Victory of Faith and  Triumph of the Will.
ANSWER: Nuremberg Rallies [or Reichspartitag; prompt on “Hitler rallies;” prompt on “rallies;” they need to produce the word “Nuremberg”]
[10] Triumph of the Will was directed by this German filmmaker, who later directed Tiefland and the 2002 documentary Impressions of the Deep.
ANSWER: Helene Bertha Amelie “Leni” Riefenstahl
[10] The title “Triumph of the Will” comes from a tract by this thinker. Riefenstahl and the Nazi Party were probably also interested in his seminal work On the Jews and their Lies.
ANSWER: Martin Luther 

3. Following the advice of a divine hunter, Maghan the Handsome marries an ugly, hunchbacked woman named Sogolon and fathers the hero of this epic poem. For 10 points each:
[10] Identify this epic poem about a king who defeats the Sosso monarch Sumanguru and proclaims himself the first Mansa of the Mali Empire.
ANSWER: Epic of Sundiata [or Son-Jara; or Sundjata]
[10] Sure, the Epic of Sundiata has been written down and published, but its appeal rests partly on it being recited out loud by these wandering West African musicians and storytellers.
ANSWER: griots [or jeli; or guewel; or gawlo; or igiiw; or igawen] 
[10] A character of this profession named Nounfari appears in the Epic of Sundiata. Longfellow wrote about one member of this profession working “under the spreading chestnut tree,” and in the Iliad, we learn that one member of this profession was thrown out of Olympus for being an ugly baby.
ANSWER: blacksmiths [accept equivalents] 

4. The leader of this group was inspired to form it after hearing Goerge Crumb’s piece “Black Angels” over the radio. For 10 points each:
[10] Name this David Harrington led string quartet based in San Francisco which performs “new music.”
ANSWER: Kronos Quartet
[10] Some of the quartet’s most popular albums are the three dedicated to this Polish composer, whose works include the a capella “Miserere” and the Symphony of Sorrowful Songs.
ANSWER: Henryk Mikolaj Gorecki
[10] The Kronos Quartet recorded the 1998 soundtrack to 1931’s silent film Dracula, which was composed by this American minimalist of the opera Einstein on the Beach.
ANSWER: Philip Glass 

5. One method of isolating this chemical modification is the MeDIP antibody, and bisulfite sequencing can be used to detect this modification. For 10 points each:
[10] Name this chemical modification of DNA which often occurs on CpG sites, which are used in promoter sequences to silence genes. Genomic imprinting is based on this modification.
ANSWER: DNA Methylation
[10] Methyl and acetyl groups are often added to histone proteins on this amino acid, which is symbolized K. It contains an amine group on its side chain, and is also the substrate for ubiquitin attachment.
ANSWER: Lysine
[10] This serine protease cleaves peptides on the c-terminus of residues like lysine. Its “chymo” version shares its characteristic catalytic triad, and this protease is also used to detach cells in culture.
ANSWER: Trypsin

6. The November Revolution helped to galvanize the establishment of this government. For ten points each:
[10] Name this parliamentary republic set up in Germany in the wake of the Treaty of Versailles. Though it experienced severe hyperinflation, this government ushered in the Golden Age of the late 1920’s and reformed Germany’s currency and railway systems before being replaced by the Third Reich.
ANSWER: Weimar Republic
[10] One of the major achievements of the Weimar Republic was the signing of this set of 1925 treaties, which divided Europe into eastern and western regions. These treaties largely rehabilitated Germany’s international reputation and helped to reconcile them with France.
ANSWER: Locarno Treaties
[10] This distinguished statesman and chancellor of the Weimar Republic won the 1926 Nobel Peace Prize for his work on the Locarno Treaties. His chancellorship also saw the Beer Hall Putsch and  the reduction of German reparations in the Dawes Plan.  
ANSWER: Gustav Streseman

7. One attendee at this conference was Amelia Bloomer, who did not endorse its most noted creation. For 10 points each:
[10] Name this 1848 convention held to promote women’s rights. It featured an appearance by Frederick Douglass and the introduction of the famous “Declaration of Sentiments.”
ANSWER: Seneca Falls Convention
[10] Along with Lucretia Mott, this woman was one of the primary organizers of the Seneca Falls movement. She wrote The Women’s Bible to protest traditional orthodoxy’s restriction of women.
ANSWER: Elizabeth Cady Stanton [accept either]
[10] This pair of Quaker sisters were noted abolitionists and early advocates for women’s rights. Their letters include “Letters on the Equality of the Sexes” and “Letters to Catharine Beecher,” in which they defended their right to speak in public.
ANSWER: Angelina and Sarah Grimke sisters [accept Grimke Weld, either part]

8. The first king of this name defeated Burma in the Nine Armies war, and more famously, another king of this name employed the tutor Anna Leonowens. For 10 points each:
[10] Give this name of several kings of the Chakri dynasty, the ninth of whom is still the king of Thailand and is the longest serving head of state ever.
ANSWER: Rama
[10] Rama I came to power after the fall of this Thai kingdom, which was founded by King Uthong after a plague threatened the old capital. Its king Narai established ties with Louis XIV.
ANSWER: Ayutthaya
[10] After repelling the Burmese, a general by this name established a capital at Thonburi before being ousted by his subordinate, Rama I. A prime minister with this name was ousted by Sonthi Boonyaratglin.
ANSWER: Thaksin

9. This man was given a golden dog from Pandareus, which he then lied about having. For 10 points each:
[10] Name this king who was condemned to live in Tartarus out of reach of food and water after cutting up his son Pelops to feed him to the gods.
ANSWER: Tantalus
[10] During the feast, Demeter accidentally ate this part of Pelops, which was later replaced with ivory.
ANSWER: Shoulder
[10] This son of Pelops and Hippodamia was the lover of his brother’s wife Aerope. His sons were killed by his twin brother and then fed to this figure, and this man also fathered Aegisthus with his own daughter Pelopia.
ANSWER: Thyestes 

10. At this work’s beginning, the author suggests that the only person during the medieval era who was part of the title construct was the king, while all below him were just listeners. For 10 points each:
[10] Discussing a “refeudalization of society” that occurred when the state and society mixed, identify this work which argues that rational-critical debate has been replaced by leisure in the titular realm.
ANSWER: The Structural Transformation of the Public Sphere
[10] This thinker wrote about his theory of “Paradigms of Law” in his Between Facts and Norms. He also wrote The Structural Transformation of the Public Sphere.
ANSWER: Jurgen Habermas
[10] Jurgen Habermas Dialectics of Secularization was co-authored with this other thinker, who as the current leader of the Roman Catholic Church, promulgated the encyclical Deus Caritas Est.
ANSWER: Pope Benedict XVI [or Joseph Ratzinger]

11. Paul Éluard’s refusal to protest the death sentence of his former friend and Mirek’s arrest upon returning home occur in two repeating sections of this novel, “Lost Letters” and “The Angels.” For 10 points each
[10] Identify this novel which has drawn criticism for that label because the plot among its subsections is not connected, except, perhaps, by reminiscing on failed sexual relationships and coping under the Soviet regime.
ANSWER: The Book of Laughter and Forgetting [or Le Livre du rire et de l’oubli]
[10] The Book of Laughter and Forgetting was written by this Czech author, best known for writing about the dog Karenin and the “rule of threes” when it comes to affairs in his novel about Sabina, Teresa, and Tomas, titled The Unbearable Lightness of Being.
ANSWER: Milan Kundera
[10] In this novel by Kundera, a postcard bearing the words “Optimism is the opium of the people! A healthy atmosphere stinks of stupidity! Long Live Trotsky!” sent by Ludvik Jahn lands him in prison for six years.
ANSWER: The Joke [or Zert] 

12. This procedure is often used for depositing rust-resistant coatings on metal components. For 10 points each:
[10] Name this procedure in which a metal is extracted from a solution in a voltaic cell by depositing it on the cathode or anode.
ANSWER: Electroplating or Electrodeposition
[10] Electroplating is governed by this equation, which gives the reduction potential from the standard reduction potential minus a term proportional to the log of the reaction quotient.
ANSWER: Nernst Equation
[10] This constant, which is present in the Nernst equation, is the charge of one mole of electrons.
ANSWER: Faraday's constant

13. This man’s “Heartland Theory” proposed that geographical position had a nearly, but not entirely, deterministic effect on political power, and he presented it in “The Geographical Pivot of History.” For 10 points each:
[10] Name this man who basically founded geopolitics.
ANSWER: Halford John Mackinder
[10] The influence of Mackinder can be seen in this man’s text The Great Chessboard, which divided the world into four regions. He was Carter’s National Security Advisor and currently teaches at Johns Hopkins.
ANSWER: Zbigniew Brezinski
[10] A more historical worldview of politics is this one first propounded by Otto von Bismarck, which focused on steady, modest, and attainable political gain at the exclusion of idealistic unreasonable policies.
ANSWER: realpolitik 

14. Two objects with this name were discovered via the Sloan Digital Sky Survey and the CFA survey, and they probably formed along large strings. For 10 points each:
[10] Name these gigantic groups of galaxies in space, which are some of the largest known structures in the universe. The aforementioned two are the Sloan and CfA2 ones.
ANSWER: Great Walls (accept filaments)
[10] Groups and clusters of galaxies form these even larger structures, which are separated by voids. The Milky Way and Andromeda Galaxies are in the Virgo one.
ANSWER: Supercluster (Do NOT prompt on partial)
[10] This “standard model of cosmology” predicts that structure formation occurs due to small quantum fluctuations after the big bang. This model posits that dark matter is non-relativistic and the universe is flat, homogenous, and isotropic.
ANSWER: Lambda-CDM model or Lambda-Cold Dark Matter Model

15. The speaker of this poem is unfazed by the “luminary clock against the sky” and hears an “interrupted cry” coming “over houses from another street.” For 10 points each:
[10] Identify this poem about depression, whose speaker “walked out in rain -- and back in rain” passing a watchman, “unwilling to explain.” The first and last lines state “I have been one” who experiences the title action.
ANSWER: “Acquainted with the Night”
[10] “Acquainted with the Night” was written by this American poetic giant, whose many familiar poems include “After Apple Picking,” “Design,” “Mending Wall,” and “The Road Not Taken.”
ANSWER: Robert Lee Frost
[10] This Frost poem uses the words “Little - less - nothing!” to describe the fading heartbeat of a boy who suffers blood loss to a “buzz saw” that “snarled” just after his sister calls him for supper.
ANSWER: “Out, Out -” 

16. Tegumai Bopsulai, his wife Teshumai Tewindrow, and their daughter Taffimai Metallumai are a family of cave-men that appear in more than one story in this collection. For 10 points each:
[10] Identify this collection of origin stories, which include “How the Alphabet Was Made,” “How the Camel Got His Hump,” and “How the Leopard Got His Spots.”
ANSWER: Just So Stories for Little Children
[10] The Just So Stories were written by this English author, the first of his nationality to win the Nobel Prize. He wrote Jungle Book and supported American imperialism in his poem “The White Man’s Burden.”
ANSWER: Joseph Rudyard Kipling
[10] Kipling also wrote this novel, whose Irish-born protagonist makes himself the chela, or apprentice to a Tibetan lama to escape a dreary life as an urchin on the streets of Lahore.
ANSWER: Kim 

17. She ascended to the throne when her first-cousin-once-removed named her as his heir in an attempt to subvert the Third Succession Act. For ten points each:
[10] Name this short-lived Protestant ruler of England, sometimes referred to as the Nine Day’s Queen. She succeeded Edward VI on July 10, 1553, but was put to death on charges of high treason alongside Lord Dudley on the 19th of July.
ANSWER: Lady Jane Grey
[10] After the execution of Lady Jane Grey, this Catholic Stuart monarch ascended to the throne. This half-sister of Elizabeth married Phillip II, freed the Duke of Norfolk and bloodily prosecuted many Protestants.
ANSWER: Mary I or Bloody Mary
[10] Mary was the subject of this failed 1554 plot, which was orchestrated by its James Croft, Henry Grey Peter Carew and its namesake. It arose from discontent stemming from Mary’s marriage to Phillip and planned to replace Mary with Elizabeth and marry her to Edward Courtenay.
ANSWER: Wyatt’s Rebellion

18. In one work, he describes a jail warden as a "Yegg," which is a member of a "supercilious world of cheerful idiots." For 10 points each:
[10] Name this author who has his Prison Memoirs of an Anarchist published in Mother Earth, which was run by Emma Goldman.
ANSWER: Alexander Berkman
[10] Emma Goldman was also an ardent supporter of this assassin. She wrote about him in The Tragedy at Buffalo, claiming that he was analagous to Brutus for killing an American president.
ANSWER: Leon Czolgosz
[10] Emma Goldman’s ideas were influenced by this French thinker who claimed the answer to the titular question is theft in his What is Property?
ANSWER: Pierre Joseph Proudhon 

19. This person held a marital position that Reo Fortune would eventually have, and with his wife Margaret Mead, he wroite a study of the Indonesians called Balinese Character. For 10 points each:
[10] Identify this early pioneer of a discipline advocated by Norbert Weiner. His works such as Steps to an Ecology of Mind describe his time as a psychologist studying alcoholism.
ANSWER: Gregory Bateson
[10] Gregory Bateson heavily studied this afore-alluded to discipline, whose earliest pioneeer was Norbert Weiner. Studies in this discipline often make use of machine learning in order to integrate artificial and biological systems.
ANSWER: cybernetics
[10] Gregory Bateson also heavily studied this psychological condition, which was examined as a human process by Harry Sullivan. Its paranoid form is characterized by delusions and hallucinations of persecution.
ANSWER: schizophrenia 

20. The reciprocal of the object distance plus the reciprocal of the image distance is equal to the reciprocal of this quantity, which is negative for a diverging lens. For 10 points each:
[10] Name this quantity from optics, which for a spherically curved mirror is equal to one-half of the radius of curvature.
ANSWER: Focal length or f
[10] Consider a converging, or convex lens, with an object behind the focal point. For 5 points, tell me whether the image is real or virtual, and for another 5 points, tell me whether its upright or inverted.
ANSWER: Real and Inverted
[10] This branch of optics uses a correspondence between the wave equation in one domain and the Helmholtz equation in the other. Light is regarded as a superposition of plane waves which are natural modes of the medium.
ANSWER: Fourier optics 


tiebreaker:

He designed the corridor that connects the Pitti palace with the Uffizi, and also renovated Santa Croce and Santa Maria Novella. For 10 points each:
[10] Name this Italian artist and author, who coined the term “Renaissance” in one of his works. He also wrote The Lives of the Artists.
ANSWER: Giorgio Vasari
[10] Vasari’s Lives of the Artists has an anecdote about this artist’s teacher Cimabue trying to brush a fly away from one of his canvasses. He designed a campanile for the Florence Cathedral and several frescos in the Arena Chapel
ANSWER: Giotto di Bondone
[10] Lives of the Artists also has an entry on this artist, who painted her father Amilcare and her siblings Asdrubale and Minerva in one portrait. She also painted her sisters playing chess, and was taught by Bernardino Campi.
ANSWER: Sofonisba Anguissola 


