2001 ACF Nationals

Tossups by the University of Kentucky (Seth Kendall)
1. Jake Blount is a working man whose desire to preach has been silenced by the injustice of the world, while Biff Brannon is trapped in a loveless marriage and channels his need for love into tenderness for all who are less fortunate, though he is universally regarded with suspicion. Dr. Copeland was excluded from the friendship between his daughter, son-in-law, and now dead son, and is oppressed as a black man, Mick Kelly is a tomboy who loves music, and in a way all of them are as voiceless as their mute friend who can only communicate with his insane fellow-mute, Antonapoulos. Such is the silent isolation especially expressed by John Singer in, FTP, what novel, a 1940 work of Carson McCullers?

Answer: The Heart is a Lonely Hunter
2. Kierkegaard got one of the titles from his books after seeing a copy of this man’s painting The stages of life. His nocturnal interests led to a series that included Moonrise over the sea and Man and Woman Contemplating the Moon. However, it was two of his early paintings, Abbey in the Oak Wood and Monk by the sea, that he felt summed up his message. That message was the essence of the school that he led with Philipp Otto Runge. FTP, name this artist of Wanderer above the Sea of Fog and The Cross in the Mountains, the leading German Romantic painter.

Answer: Caspar David Friedrich
3. During the French attack on Brescia in 1512 this man suffered a saber cut to the face, and while the story has it that a dog licked the wound clean and perhaps prevented a fatal infection, he nevertheless suffered a characteristic speech impediment for the rest of his life. He came to fame by defeating Antonio Fior in a mathematics contest using of an independently derived solution to certain kinds of cubic equations that he later confided to Girolamo Cardano, who broke his promise not to publish it, though he is perhaps better known for inventing the gunner’s quadrant and for his discussion on falling bodies in his Nova Scientia. FTP name this man whose given name was Nicolo Fontana, the “Stammerer” who usually credited for inventing ballistics.

Answer: Tartaglia (accept Nicolo Fontana before it is given)

4. They arose from the Lambunah, Gudalah, and Massafah Berber tribes from the Sahara who responded to the doctrinal teachings of Abd’Allah Ibn Yasin, drawing their name from the island fortress to which Ibn Yasin had retreated in religious ecstasy. Under leaders like Abu Bakr al-Lamtuni, Yosuf Ibn Tashufin, and Ali Ibn Yosuf they threw back the onslaughts of the Castillians and ruled an empire which included all of Muslim Spain and North Africa up to Algeria, which they ruled from their capital at Marrakech. FTP name this 11th and 12th century Muslim people eventually driven out of Spain by Castile and succeeded in North Africa by the Almohads.

Answer: Almoravids

5. It opens with a Fore Scene in the Overworld, as the Shade of the Earth asks “What of the Immanent Will and Its designs?” Taking place in three parts, nineteen acts, and 130 scenes, its other characters include the Spirits Sinister and Ironic, Lady Hester Stanhope, Emperor Francis, Prince Kutuzof, and George the Third. FTP, identify this epic poem first published in 1903, a “Drama of the Napoleonic Wars” written by Thomas Hardy.

Answer: The Dynasts
6. The nation’s highest peak can be found in the Atakora Mountains which lie in its northwest, while its longest river, the Ouseme, runs 280 miles before it reaches the Lagoon near the nation’s capital. Among its features is the Barre region, a wide clay, and while its official language is the French of its colonial past, the language of the Fon, its largest ethnic group, is also widely spoken. FTP, name this African nation once known as Dahomey and bordered by Burkina Faso, Niger, Togo, and Nigeria, with its capital at Porto-Novo.

Answer: Benin
7. In 1756 this man succeeded his teacher William Cullen as professor of Chemistry at the University of Glasgow, having finished his medical degree at the University of Edinburgh where he began the study of magnesia alba that would later lead to his greatest discoveries. In the 1760’s he began to incorporate into his lectures his observation that melting ice takes up heat without changing temperature and that different bodies in equal masses require different amounts of heat to raise them to the same temperature, but he is best known for an earlier discovery he called “fixed air”. FTP name this chemist, discoverer of latent heat, fixed heat, and what is now called Carbon Dioxide.

Answer: Joseph Black
8. He was still writing up to his death in 1946, and his late works include a tetralogy of plays beginning with Iphigenia in Delphi. The author of such novels as In the Confusion of Vocation and Emanuel Quint, Fool in Christ, he is better known for his early plays, that move from the naturalism of Before Dawn to the symbolism of Poor Henry. FTP, name this German dramatist of Drayman Henschel, The Sunken Bell, and The Weavers, who won the Nobel Prize in 1912.

Answer: Gerhart Hauptmann
9. Originally named Jumping Badger, he was known as Hunkesni, or “Slow”, until he counted his first coup against the Crows at age fourteen. As chieftain of the Hunkpapa he participated at the battle of Killdeer Mountain during the Minnesota uprising of 1863 and performed the cut-flesh sun sacrifice to ensure his people’s victory at Rosebud Creek, though this left him too weak to play an active role at the battle with which he is most often associated. FTP name this Sioux and one-time member of Buffalo Bill’s Wild West Show known by the English equivalent of Tatanka-Iyotanka, who helped encourage his tribe to defeat Custer at Little Big Horn.

Answer: Sitting Bull
10. American plants like the deerclover and bastard indigo are members of a genus with this name in the Leguminosae family, a name also applied to a European tree from the Ulmaceae family which bears small, cherry-like fruit. The name is further applied to the flower of the Nelumbo pentepetala, which is sacred to Hindus, and to “white” and “blue” flowers from the Nymphaceae which figure in Egyptian art, but it most famously identifies a member of the buckthorn family native to the Southern Mediterranean, especially Greece. FTP give this common botanical name, whose Zizyphus variety yields fruit which can be made into bread, wine, or eaten raw to produce a forgetful, contented feeling as described in the Odyssey.

Answer: lotus
11. This work consists of 360 numbered paragraphs contained in a preface and three sections. Its first part deals with an individual who possesses an “abstract prerogative,” while the second and third parts are titled “Morality” and “Ethics.” It builds up to the author’s description of an ideal state, including tolerance of Jews, and ends with a “World History” subsection discussing the Oriental, Greek, Roman, and Germanic realms. The title refers to entitlements of human kind rather than what is fair or just in, FTP, what work by Georg Wilhelm Freiderich Hegel?

Answer: Elements of the Philosophy of Right or Philosophy of Law or Grundlinien der Philosophie des Rechts
12. By the time he achieved his greatest successes he was in his seventies, having grown increasingly dependent on his chief of staff August von Gneisenau and prone to delusions such as when he fancied himself pregnant with an elephant fathered on him by a French soldier. Part of the general defeat at Jena and Auerstadt, he was soundly beaten at Ligny, though at such victorious battles as Wohlstatt he displayed the dash which earned him the nickname “Marshall Forward”. FTP name this Prussian general who broke the French right flank at Waterloo but is most famous for whipping Napoleon at Leipzig.

Answer: Gerhardt Leberecht von Bluecher
13. Having left Merton College without a degree to join the army, for the rest of his life this man proudly referred to himself as “captain” and always wore his officer’s sword even though his serious wounding of a fellow officer left him with a lifelong horror of dueling. While still in the army he had penned “The Christian Hero”, though he is more famous for dramatic works like The Funeral, the unsuccessful The Lying Lover, and The Tender Husband, which was one of his many collaborations with a journalistic partner. FTP name this author of 1723’s The Conscious Lovers, best remembered for working on The Tatler and The Spectator along with Joseph Addison.

Answer: Sir Richard Steele
14. Features of this piece of music, such as the use of the xylophone, the harp, softly played snare drum, and violins whose strings are plucked pizzicato-style in the beginning are not always obvious in hearing. Its main theme, consisting of two parts, is repeated throughout as it spreads from the woodwinds to the whole orchestra, and its steady gain in volume and tempo has often led to its use as background music for lovemaking, the use to which a Marvin Hamlisch-arranged version of it was famously put in the film 10!. FTP, name this 1928 composition, the most famous of Maurice Ravel.

Answer: Bolero
15. This membrane surrounds and supports the large venous channels or “sinuses” named for it and is prolonged into seven septa, including the falx cerebri, the falx cerebelli, and the tentorium cerebelli. It functions as the periosteum of the skull’s inner surface and is fused with the arachnoind meninx at the so-called arachnoid villi or granulations, which are involved with the movement of cerebrospinal fluid. FTP identify this membrane also known as the pachymeninx, whose thickness led to its Arabic name, al-jaalfiya, which, like the Latinate name by which it is better known, means “hard mother”.

Answer: dura mater (accept pachymeninx before it’s mentioned)

16. Little of the legislation he drafted in his first tribunate could hardly be called “popular”, such as his granting of immunity to tribunician veto of outgoing senatorial appointments of provinces and his gift of rights to collect taxes and sit on extortion trials to the equites. Support for suffrage for allied states tainted his second tribunate, held in 122 BCE, and his agitation for it led him to stir up sedition and capture the Aventine, resulting in his suicide after being condemned to death by decree of the Senate and defeated By Lucius Opinius. FTP name this so-called popularis fire-brand, who also took great pains to prosecute the murderers of his brother, Tiberius.

Answer: Gaius Sempronius Gracchus or C. Sempronius Gracchus
17. The title by which this work is known in English is not a literal rendering of its original-language title but was selected by the author because that title, which translates as “Towing in the Afternoon”, contains a pun unique to Japanese. In it, Nobaru spies on his mother Fusako through a peephole into her bedroom and he and his friends gradually lose their respect for Fusako’s lover, who stops being a hero when he proposes marriage to her and is eventually killed by Nobaru and crew. FTP name this work in which Ryuji is the depressed mariner suggested by its English title, written by Yukio Mishima.

Answer: The Sailor who Fell from Grace with the Sea (accept Gogo no eiko)

18. In 1933 she married arms manufacturer Fritz Mandl, and she would later use her observations of his work to develop her own design for “frequency hopping” technology, now used in cellular phones. She is better known as an actress, making her American debut in Lady in the Tropics. Later films included Algiers, White Cargo, and The Female Animal, though she turned down the leads in Gaslight and Casablanca during the same period. Born Hedwig Kiesler, FTP, name this actress who might be best remembered for a nude scene in 1932’s Ecstasy and her lead role in Cecil DeMille’s Samson and Delilah.

Answer: Hedy Lamarr (accept early Hedwig Kiesler)

19. A colorless, volatile liquid hydrocarbon, it is used in the production of certain polymeric compounds and yields butyl rubber when combined in small amounts of isobutene and other kinds of synthetic rubber when polymerized with Ziegler catalysts. It is usually obtained by processing coal tar or petroleum, but can also be obtained by the thermal decomposition of several types of plants, as deduced in part by Otto Wallach. FTP, name this compound also known as 2-methyl-1, 3-butadiene, a constituent of terpenes.

Answer: isoprenes (accept methylbutadiene or 2-methyl-1, 3-butadiene before it’s mentioned)

20. Born a British subject on the island of St. Croix, he moved to England permanently in 1865 and became a successful lawyer whose treatise The Law of Sale of Permanent Property was for many years the standard text on the subject in England and the US. A graduate of Yale law school, he built a successful commercial and insurance law practice. Elected to the United States Senate and serving from 1852 to 1861, he enraged whites by arguing that slaves should be emancipated and conscripted into the army. FTP name this man, the first practicing Jew to serve in the Senate but most famous as the Attorney General, Secretary of War, and Secretary of State of the Confederate States of America.

Answer: Judah Philip Benjamin

21. The father of this man was also an astronomer who formulated the law named for him which states that only absorbed radiation can produce chemical change and who had taken the first photograph of the moon in 1840. He himself taught medicine and physics at the City University of New York and was the first to photograph the spectra of a star, Vega, and the first to photograph a nebula, the Orion, but his name is now most commonly attached to a project begun on his behalf after his death. FTP name this astronomer whose wife set up a memorial fund at Harvard which resulted in the catalogue of stellar spectra named for him.

Answer: Henry Draper
22. He is first mentioned in 2nd Samuel, Chapter 2, Verse 3 and we learn of his death soon after in Verse 17. Upon arriving in Jerusalem, he is summoned by Joab to see the king, who inquires why he is not staying inside his home, to which this figure replies that he will abstain from pleasure during the war. Of course David has an ulterior motive and orders this man placed in the forefront of the hottest battle, a plot he hatched after watching the daughter of Eliam bathing on the rooftops of Jerusalem. FTP, identify this first husband of Bathsheba, who shares his first name with an infamous character from David Copperfield.

Answer: Uriah the Hittite (do not accept “Uriah Heep”)

23. Fleeing to France after being accused of murdering a woman in Sussex, in 1450 he settled in Kent posing as a doctor named John Aylmer, though he would later adopt still another name, John Mortimer, in order to associate the rebellion he was leading in Kent with the faction of Richard Duke of York who was then in revolt against Henry VI. At Seven Oaks he defeated a royal army and marched on London, but his lawlessness there cost him popular support, and though granted a pardon he was killed after surrendering himself. FTP name this rebel who appears in Shakespeare’s Henry VI, Part 2 giving assent to the suggestion that he “first kill all the lawyers”.

Answer: Jack Cade
24. Karna disguised himself as a brahmin to learn the mantra of a mighty weapon from this figure. When he learned of the deception, he cursed Karna and would later fight on the side of the Pandavas as a result. His own story begins when he kills an evil thousand-armed king but loses his parents in retaliation. To gain revenge, he prays to Shiva, gets a mythical axe, and massacres 27 generations of Kshatriyas. FTP, identify this sixth avatar of Vishnu, named for his weapon, the parashu.

Answer: Parashurama (prompt on “Rama of the axe”)

2001 ACF Nationals

Bonuses by the University of Kentucky (Seth Kendall)
1. Identify the following figures from James Monroe's cabinet FTP each.

1. This man served as Secretary of War during the eight years of Monroe’s administration and then as

vice-president under his successor.

Answer: John C. Calhoun
2. While John Quincy Adams was abroad this first of Monroe's attorneys general negotiated the treaty fixing the 49th parallel as the boundary between the United Sates and Canada with the British ambassador, a treaty which bears their name.

Answer: Richard Rush
3. After Richard Rush resigned to serve as minister to England, this man became Attorney General, a position he retained in the subsequent Adams' administration. He is perhaps most famous for his abortive run for President in 1832 as head of the Anti-Masonic Party.

Answer: William Wirt
2. Answer these questions about a certain body part FTP each

1. Of the 30 or so steroids that this part produces, the two most important are aldosterone, which helps to regulate salt concentration in the blood, and cortisol, which stimulates cells in the body to metabolize fats and proteins instead of glucose for energy.

Answer: adrenal cortex (prompt on adrenal glands)

2. Named after the English physician who first described it in 1849, this disease is caused by the deterioration of the adrenal cortex, and symptoms include weight loss, low blood pressure, and a brownish pigmentation of the skin.

Answer: Addison’s disease

3. Often caused by adrenal or pituitary tumors, in this syndrome, the body chemistry is upset by the excessive production of steroid hormones from the adrenal cortex. Symptoms include weight gain, high blood pressure, hirsutism, and demineralization of bone.

Answer: Cushing’s syndrome

3. Identify the following Confessional poets from works on a 10-5 basis.

1. 10. The Dispossessed and Love & Fame
 5. 77 Dream Songs

Answer: John Berryman
2. 10. The Death of Cock Robin and If Birds Build With Your Hair
 5. Heart’s Needle

Answer: W. D. Snodgrass
3. 10. Day by Day and Near the Ocean
 5. Life Studies

Answer: Robert Lowell
4. Answer the following economics-related questions, 10 points each.

1. In 1803 what man published his A Treatise on Political Economy in which he formulated his “law of markets”, which essentially postulates that supply creates its own demand?

Answer: Jean Baptiste Say
2. Say’s grandson worked with what French economist, whose 1877 Elements of Pure Economics is considered one of the first comprehensive mathematical analyses of general economic equilibrium?

Answer: Leon Walras
3. Leon Walras is credited for founding what school of economics around the Academy in a Swiss town to which he had been appointed chair of political economy? It would later fall under the leadership of Vilfredo Pareto.

Answer: Lausanne
5. In 1929 March Bloch and Lucien Febvre founded an historical journal which advocated a king of materialistic and cross-cultural approach to history that proved so influential to French and European historians that a "school" of history grew up around its contributors. For 10 points each, identify:

1. This school known by the name of the journal whose name might suggest a work by Tacitus.

Answer: Annales School

2. Perhaps the most famous member of the Annales school is this author of the mammoth The Mediterranean And The Mediterranean World In The Age Of Phillip II. Name this author whose The Wheels of Commerce, The Timing of the World, and The Structure of Everyday Life made up his colossal Civilization and Capitalism.

Answer: Fernand Braudel
3. In the 1970s Emmanuel Le Roy Ladruie served as editor of "Annales d'Histoire Economique et Social" and scored great success with Montaillou, a social history of this heretical sect , otherwise known as the Cathari, who were stamped out by Louis IX.

Answer: Albigensiens
6. In 1939 a group of French mathematicians from the Ecole Normale Superiere published a work entitled Elements of Mathematics under the name of a World War II general who has recently suffered a humiliating loss. For 10 points each:

1. Give the collective pseudonym of this group.

Answer: Nicolas Bourbaki
2. One of the Bourbaki mathematicians was this man who proposed a conjecture on the generalized Riemann hypothesis which earned Pierre Deligre the Fields Medal for his work on it. Name this mathematician and historian of mathematics, the brother of philosopher and religion writer Simone.

Answer: Andre Weil
3. One of the topics the Bourbakis studied were the “groups” of this Norwegian mathematician, which were continuous families of transformations arising from partial differential equations.

Answer: Sophus Lie
7. Originally appearing as an advice column in “The Guardian” newspaper, this work consists of a series of dispatches written by the title character, the “Undersecretary of the Department of Temptation.” FTP each:

1. Identify this epistolary work, which was first published in book form in 1942.

Answer: The Screwtape Letters
2. Identify the author of The Screwtape Letters.

Answer: C. S. Lewis
3. Name Screwtape’s nephew, the tempter-in-training for and to whom the letters were written.

Answer: Wormwood
8. Answer these questions about a composer, FTP each.

1. As he was conducting rehearsals for his opera Dom Sebastien this man lapsed into insanity brought on by his syphilis. He died soon after but did finish one more opera, Caterina Cornaro.

Answer: Gaetano Donizetti
2. One of Donizetti’s opera comiques, it concerns the love of Marie for the Tyrolese peasant Tonio. Its final aria, “Salut a la France,” followed the nationalistic French theme of the rest of the work.

Answer: Daughter of the Regiment or La Fille du regiment
3. Donizetti’s most popular comic opera, it contains the famous tenor aria “Una furtiva lagrima,” and utilizes a supposedly magical wine peddled by Doctor Dulcamara.

Answer: The Elixir of Love or L’elisir d’amore
9. Name these parts of the geography of the North Sea, FTP each.

1. Right in the middle of the North Sea is this shallow area famous for its supply of fish which, despite its canine-sounding name, is actually named for a type of Dutch fishing vessel.

Answer: Dogger Bank

2. Lying between three and twenty miles from the coast of Europe, this group of islands – including Texel, Sylt, and Rottum – are split between Germany, Holland, and Denmark. Their name also identifies the West German language most closely related to English.

Answer: Frisian Islands

3. Along the northern border of the North Sea lies this group of islands, whose seat of Lerwick is on the largest member, Mainland.

Answer: Shetland Islands

10. The author of this packet spent far too much of his life in Kingsport, Tennessee, in the Northeast corner of the state. Identify features of this area’s past for the stated number of points.

10. In the 1760’s lands in the area at that time part of North Carolina were disturbed by the rebellion of these landholders who did not recognize the authority of the government in New Bern and refused to pay their taxes. They were finally snuffed out at the battle of Alamance by Colonel Lynch under orders from Governor William Tryon.

Answer: Regulators

15. Some of the Regulators fled west and settled in this semi-independent community now part of Washington County, which was led by John Sevier until annexed by its own request into North Carolina in 1776. Identify this community whose name comes from the former name of what is now the Tennessee river.

Answer: Watauga
5. In 1785 John Sevier was named governor of this “state” carved from North Carolina-held lands now part of East Tennessee, which survived until North Carolina ceded all claims to it to the Federal Government and it was absorbed into the Southwest territory in 1790. Identify this “state” named for a Philadelphia intellectual.

Answer: Franklin
11. Ida and Walter Noddack are two chemists who are largely forgotten today, though they played a large role in the discovery of two elements. Answer the following questions about their discoveries FTSNOP.

10. In 1925 the Noddacks' and Otto Carl Berg used x-ray spectroscopy to find this element, atomic number 75, which they named for a German river.

Answer: Rhenium
5. Also in 1925 the Noddacks announced the discovery of this element, which they called Masurium, though its existence was debated until it was produced by bombarding Molybdenum with deuterons, leading to the name by which it is best known, derived from the Greek for "created". Name this element, atomic number 43.

Answer: Technetium
15. Credit for the discovery of Technetium is usually given to this man, who also helped discover Astatine as well as the anti-proton with Owen Chamberlain which whom he would share a Nobel Prize in physics in 1959.

Answer: Emilio Segre
12. Identify the following Lesbian poets from clues on a 5-10-15 point basis.

5. Lauded as the “Tenth Muse”, this poet’s works are collected in nine books and describe her passion for Anactoria, her irritation at her brother’s affair with the courtesan Rhodopsis, and her longing for a girl who has gone off to Lydia.

Answer: Sappho
10. Little is known about this Lesbian, whose most famous work is Daphnis and Chloe.

Answer: Longus
15. Legend has it that this Lesbian’s singing once prevented a civil war in Sparta. Credited with inventing the seven-stringed lyre and the Mixolydian scale, he supposedly won the singing contest at four Pythian games and is best known for his Pro-Oimia, or Preludes, and his Nomes, which set the works of Homer to music.

Answer: Terpander
13. Between 1922 and 1924 a British archaeologist dug up an important Mesopotamian city, famous for its huge ziggurat dedicated to the goddess Nanna. FTP each:

1. Name this Sumerian city “of the Chaldees” mentioned in Genesis as the hometown of Abraham before he was called forth by God.

Answer: Ur
2. Name the archaeologist who found Ur, who also happened to be the editor of the Cambridge Ancient History.

Answer: Sir Leonard Wolley
3. Helped by T.E. Lawrence, Woolley also uncovered this Hittite city where Nebuchadnezzar II defeated the Egyptians under Necho in 605 BC.

Answer: Charchemish
14. Identify these famous comets FTP each.

1. First sighted in late 1973, this comet was observed from space by Skylab astronauts.

Answer: Kohoutek (not Kohoutek-Ikemura, that is a different comet discovered in 1975)

2. With an orbital period of 130 years, this comet discovered in 1862 is the parent of the Perseid meteors. There is a small chance that part of it may strike the Earth in 2126.

Answer: Swift-Tuttle
3. First sighted in 1786 and named after the German mathematician who calculated its orbit in 1819, it is the parent of the Taurid meteor shower, and has the shortest known orbital period, 3.3 years.

Answer: Encke’s comet

15. Owners of Merriam Webster's Encyclopedia of Literature will note that the dust jacket has a photograph of a bookcase stocked, presumably, with a sampling of the world's best books. For 10 points each, name the authors of the following works of English literature which can be seen in that picture; if you need another work you will only get 5 points.

1. 10. The Loved One
 5. Brideshead Revisited

Answer: Evelyn Waugh
2. 10. The Comedians
 5. The Heart of the Matter

Answer: Graham Greene
3. 10. The two-volume Complete Short Stories of this man, which presumably includes pieces like "Rain" and "Miss Thompson".

 5. The Moon and Sixpence

Answer: W(illiam) Somerset Maugham
16. Between 1869 and 1870 Canada was faced with a rebellion led by Louis Riel against the square survey system, a rebellion that ultimately led to the passage of the Manitoba Act. For 10 points each:

1. Name this uprising centered around the body of water from which it gets its name.

Answer: Red River Rebellion

2. The Red River Rebellion was carried out this people, Canadians of mixed Indian and European ancestry who later also nominated Louis Riel to lead them in a Saskatchewan Uprising that got him hanged.

Answer: Metis
3. The Metis revolted based on the inability of Canada to administer Rupert's Land, which they had taken over from this corporation.

Answer: Hudson's Bay Company

17. Name these things related to the art of Florence’s rival, Siena, FTP each.

1. Vasari falsely attributes to Cimabue the Ruccellai Madonna which was in fact painted by this man, along with a famous Maesta and Christ Entering Jerusalem.

Answer: Duccio di Buoninsegna

2. This man was also taught by Duccio along with his brother Pietro. He is most famous for his mammoth The Effects of Good and Bad Government.

Answer: Ambroglio Lorenzetti
3. Ambrogio’s Government frescoes as well as frescoes by Guido da Sena and Sassettta can be found on the walls of this home of the Sienese Republican governement during the 14th-century.

Answer: Palazzo Publico or Public Palace
18. 1995’s Nobel Prizes in Physics rewarded some discoverers of leptons. For 10 points each:

1. In 1953 this particle, theorized by Wolfgang Pauli in 1930 to explain the apparent loss of energy in electron decay, was discovered by Clyde Cowan and a colleague. Name these almost massless particles which react with matter only through weak interaction.

Answer: neutrino
2. Cowan had died in 1974, but the prize was given to this co-discoverer of the neutrino.

Answer: Fredrick Reines
3. Reines shared the prize with this man, who had discovered the tau meson in the 1970’s.

Answer: Martin Perl
19. Name these natives of Ithaca, FTP each.

1. Odysseus’ maternal grandfather, he was a noted thief in his own time and is the one who named Odysseus.

Answer: Autolycus
2. She was Odysseus’ nurse, who recognized a scar of his upon his return to Ithaca but kept his cover.

Answer: Eurycleia
3. He was the rude leader of the suitors to Penelope and happens to share his name with a lover of Hadrian’s.

Answer: Antinous
20. Answer these questions about a recurring character type in Russian literature, FTP each.

1. He is usually an intelligent and idealistic aristocrat, yet for complex reasons incapable of effective action. An 1850 work by Ivan Turgenev announced itself to be the “Diary” of this person, “lishnii chelovek” in Russian.

Answer: superfluous man
2. Perhaps the most prominent superfluous man in Russian literature is the title character of this 1859 novel by Ivan Goncharov, who spends most of the work in bed trying to decide what he will do when he gets up.

Answer: Oblomov
3. Another superfluous man is this husband of Helene Kuragina who joins the Free Masons before marrying Natasha Rostova in a long novel by Tolstoy.

Answer: Pierre Bezukhov (accept either name)

21. The title "Collected Poems" is about as uniquely identifying for an American writer is about as uniquely identifying as an "Adoration of the Magi" is for Renaissance painters. Name the author who won a Pulitzer Prize for his Collected or Selected Poems given the year he won, though you'll also be supplied with the title of another work by him. Identify these poets, FTP each:

1. In 1922 this man won the prize for his Collected Poems, followed three years later by the prize-winning The Man Who Died Twice.

Answer: Edward Arlington Robinson
2. In 1959 this author of The Testing-Tree and current Poet Laureate won the prize for his Selected Poems.

Answer: Stanley Kunitz
3. In 1953 this man won for his Collected Poems 1917-1953, 20 years after being awarded the prize for The Conquistador.

Answer: Archibald MacLeish
22. Identify the film, 30-20-10.

30. Among the more interesting features of this film are the appearance of several luminaries being interviewed as “witnesses”, including Henry Miller, Will Durant, and Dame Rebecca West.

20. Minor parts in this film are played by Gene Hackman, Paul Sorvino, and George Plimpton. More important roles belong to Jack Nicholson, who plays Eugene O’Neill, and Maureen Stapleton, who plays Emma Goldman.

10. The plot of this 1981 picture revolves in part around the love affair of Louise Bryant, played by Diane Keaton, and John Reed, played by Warren Beatty, who also produced, directed, and co-wrote the film.

Answer: Reds!
23. While the Romans themselves became masters of the art of historical writing, many of the best historians of Republican Rome were Greek and wrote in Greek. Identify some of these historians from descriptions on a 5-10-15 point basis.

5. A former cavalry commander and political detainee, this member of the Scipionic Circle wrote a forty-volume Histories whose original aim was to describe Rome’s rise to power beginning in 220 BCE. Only the first five volumes survive intact.

Answer: Polybius
10. A teacher of rhetoric who lived in Rome during the first years of the Principate, this man was one of the first historiographers, but is best known for his 22 volume Roman Antiquities, which sought to chronicle Rome from its foundation to the First Punic War. The first eleven books survive.

Answer: Dionysius of Halicarnassus

15. A friend of Cornelius Fronto, through whose influence he was made a procurator under Antoninus Pius, this man composed a 24-volume Romaica describing the peoples conquered by the Romans, Rome’s Civil Wars, and the expeditions of Trajan, though those sections do not survive.

Answer: Appian

24. A number of sixteenth-century women have served as subjects of films in the late 1990’s. Name these ones, for the stated number of points.

5. Cate Blanchett recently portrayed this Tudor monarch of England whose 1558-1603 reign saw the defeat of the Spanish armada.

Answer: Elizabeth I
10. Valentina Cervi portrayed this artist in a 1997 film, which chronicles her love affair with her teacher Agostino Tossi; she is also known for paintings like Judith Beheading Holofernes.

Answer: Artemisia Gentileschi (accept either name; she was known by both)

15. In Dangerous Beauty Catherine McCormack played this Venetian courtesan also known for literary works like Familiar Letters and Terze Rima.

Answer: Veronica Franco

25. Name these things about your favorite part of Hispaniola and mine, Haiti, for the stated number of points.

5. Identify Haiti’s capital.

Answer: Port-au-Prince
10. Off the north coast of Haiti is this “turtle” island, a one-time popular hangout for pirates not to be confused with the similarly-named “dry” islands in the Florida keys.

Answer: Tortuga
15. Lying off the west coast of Haiti is this 287 square mile island. Identify either this island or its namesake gulf in which it lies.

Answer: Ile de la Gonave or Gulf de Gonave

26. Name this stuff about a 20th-century philosopher, FTP each.

1. His major works include The Concept of Mind and Plato’s Progress.

Answer: Gilbert Ryle
2. In The Concept of Mind Ryle attacks the division of mind and body, which he describes as this kind of dualism named for some work of Descartes, whom he held responsible for such dualism.

Answer: Cartesian dualism

3. Ryle used this phrase to summarize Cartesian dualism, which suggests a spectral pilot within a fleshy apparatus.

Answer: Ghost in the Machine

27. He was born on Israel's first kibbutz and learned guerilla warfare from Orde Wingard, losing his eye fighting against the Vichy French as part of the Haganah. A participant in the Sinai War, he became Israel's Secretary of Defense in 1967. For 10 points each:

1. Name this Israeli general and politician famous for his trademark eye-patch.

Anwer: Moshe Dayan
2. Mohe Dayan is credited with much of the success enjoyed by Israel in this conflict, fought between June 5th through 10th, 1967.

Answer: The Six-Day War

3. Dayan later helped bring about the Camp David Accords while serving as the foreign minister under this man in 1978.

Answer: Menachem Begin

28. According to the Acts of the Apostles, a deacon was convicted of holding that a “Son of Man” stood at the right hand of God, affirming his belief in the divinity of Jesus. As punishment for this supposed blasphemy he was stoned to death, thus becoming the first Christian martyr. FTP each:

1. Name this New Testament figure.

Answer: Saint Stephen
2. Stephen was condemned by this largely Pharisaic council, which had earlier condemned Jesus himself.

Answer: Sanhedrin
3. According to Acts of the Apostles, this tentmaker and then-avid persecutor of Christians was present at, and may have even taken part in, the stoning of Stephen. Name this man who would later have a change of heart -and a change of name- en route to Damascus.

Answer: Saul (reluctantly accept Paul)

29. Everyone bitches and moans about how cool jazz is and how there are sooo few questions about it. Well, now’s the time for you jazz fans to bust your nut and identify the artists responsible for the following pieces found on the Best of Ken Burns’s Jazz, FTP each.

1. “Straight, no chaser”

Answer: Thelonius Monk
2. “Take Five (the 45-RPM version)”

Answer: The Dave Brubeck Quartet

3. “Jumpin’ At the Woodside”

Answer: Count Basie and his Orchestra

[Umm, sorry, jazz dudes. maybe next time… - DH]

