ACF Nationals 2011
Packet by OSU and Berkeley
Tossups
1. This composer wrote a violin concerto that ends on an arpeggio to be played detache. Another of his violin pieces begins with alternating allegretto non troppo and andante portions before leading into a 2/4 allegretto that includes a spicatto on a high E. Besides composing his Opus 20 violin concerto in F major and his Norwegian Fantasy, he wrote two rhapsodies based on music from his ballet Namouna. An unusual allegro presto occurs twice in the second movement of his Cello Concerto in D minor. His most performed composition was written in 1874 for Pablo de Sarasate, includes an often-omitted intermezzo as the third of its five movements, and is based on folk music from the Iberian peninsula. For 10 points, name this French composer of Symphonie Espagnole.
ANSWER: Edouard Lalo
2. During this war, journeyman goldsmith turned guerrilla leader Ivo Schenkenberg was nicknamed “Hannibal” and peasants defended the castle of Marienhausen by throwing rocks at their besiegers. The priest Silvester and Aleksei Adashev were charged with witchcraft for opposing this war, whose stated cause was arrears in tribute from the bishopric of Dorpat. After Stefan Batory recaptured Polotsk and began to besiege Pskov, the losing side in this war asked for a three-year truce. During this war, one side suffered attacks by the Crimean Tatars and created the oprichnina. The other side, a branch of the Teutonic Knights, transferred territory to Sweden and the Polish-Lithuanian Commonwealth. For 10 points, name this 16th-century war, Ivan the Terrible's attempt to secure access to the Baltic by seizing a Finnic-speaking region of present-day Latvia.
ANSWER: Livonian War
3. Agnathans, which have a region of gill basket epithelia that expresses DLL-B, are the most basal organisms to possess an analogous structure to this organ. The expression of the AIRE transcription factor in medullar epithelial cells of these organs leads to the production of various proteins, including insulin and myelin basic protein. Concentric rings of epithelial cells in this organ are known as Hassall corpuscles. People with DiGeorge syndrome completely lack this organ. SCID or “nude” mice lack this organ and thus are incapable of rejecting tissue transplants due to compromised humoral immunity. In this tissue, cells expressing CD4 and/or CD8 that bind to self antigens are destroyed through negative selection. For 10 points, name this immunologically important organ located near the heart, the site of T-cell maturation.
ANSWER: thymus
4. In this work, a diagnosis of pleurisy keeps the narrator out of the army, which allows him to carry through with a lucrative plan conceived while carting dustbins and scrubbing floors as punishment. Earlier the main character walked in on his father's bloody corpse, but lived off ham sandwiches and lemonade from the resultant insurance money. The narrator of this work distinguishes himself from "In-laws," repeatedly describes the governor as potbellied and claims that "my own war's all that I'll ever be bothered about." This story's narrator splits seventy pounds with Mike, and declares he has a baker's dozen of thirteen witnesses for his alibi, including his mother's fancy-man. The Essex boys cheer him on at the end of this work in which he allows boys from Aylesham and Gunthorpe to pass him and take an All England Borstal Blue Ribbon Prize Cup. For 10 points, name this Allan Sillitoe story about a juvenile delinquent named Smith who throws a race to spite the authorities.
ANSWER: The Loneliness of the Long Distance Runner
5. In one scene in this movie, its antagonist compares people on the ground to dots, and asks the main character if he would refuse twenty thousand dollars for “every dot that stopped.” Its main character bewilders a meeting of the British Cultural Reeducation Service when he is unable to answer questions about stream-of-consciousness literature and James Joyce, and is then threatened by the thug Popescu. This film ends with an extended shot of a woman walking down a tree-lined road towards the main character, only to walk by without looking at him. Its main character helps Calloway corner its antagonist in the city sewers after confronts him about his penicillin racket while riding a Ferris wheel. Directed by Carol Reed, it is set in post-war Vienna, and climaxes with Holly Martins shooting the title character, who had earlier faked his death. Based on a script written by Graham Greene, for 10 points, name this film noir starring Orson Welles as the title character, Harry Lime.
ANSWER: The Third Man
6. This man ordered an all-female firing squad to execute 17 Cuban prisoners at Gago Coutinho. The Halloween Massacre was an attack on this man's followers, who were known as the “kwacha” after the rooster symbol on the flag of his party. Franz Sitte praised the “kibbutz-like organization” around this man, whose headquarters at Lungue-Bungu was more convenient to the Chokwe and Lunda peoples than to his own early supporters, who were primarily the converts of Protestant missionaries among the Ovimbundu. His 1988 visit to the Reagan White House proved controversial because of the military support he received from apartheid South Africa. This man refused to accept the result of the 1992 election that he lost to Jose Eduardo dos Santos of the MPLA, and fought on for ten years before being ambushed and killed in the province of Moxico. For 10 points, name this leader of UNITA, an insurgent against the government of Angola.
ANSWER: Jonas Savimbi
7. This figure’s domicile experiences the four seasons simultaneously, one at each corner. In one story, this deity gives a wish-granting child named “Snotty-Nosed Brat” to a lumberjack in exchange for his firewood, but the lumberjack sends the child away after he runs out of wishes. In another story, this figure ordered one of his servants to capture a monkey in order to consume its liver, but after his servant failed he crushed all of its bones. This figure’s daughter, whose name meant “luminous jewel”, turned into a dragon after giving birth and flew away from her husband. In another story, this figure helped his son-in-law recover a fish-hook. One day within this figure’s palace is equivalent to one hundred years in the real world; that fact plays heavily into the legend of a fisherman who visited it, named Urashima Taro. This figure possessed a set of jewels that controlled the tides, and through his daughter Otohime and son-in-law Hoori, he is the great-grandfather of Jimmu Tenno. For 10 points, name this dragon, the Shinto god of the sea
ANSWER: Ryujin or Watatsumi
8. A sexually dimorphic form of Pied Wheatear nests on this island. The city of Amathus was the last stronghold of this island's native language, which seems to have been spoken by a king named Purwos. An early disaster on this island resulted in the abandonment of the city of Enkomi, the site of a sanctuary to the “Ingot God.” Michael Katzev excavated a Hellenistic cargo ship wrecked off this island and usually named for the Kyrenia mountain range that forms its northern coast. The two British sovereign base areas of Dhekelia and Akrotiri are located on this island, which was the home of the EOKA resistance movement and Archbishop Makarios. For 10 points, the Green Line divides what island in the Eastern Mediterranean between Greek and Turkish speakers?
ANSWER: Cyprus
9. This man's number is twice the magnetic energy density times the square of a typical length scale, all over the dynamic viscosity times the magnetic diffusivity. That dimensionless quantity named for this man appears in an equation modifying the critical Rayleigh number for convective instability in the presence of a uniform magnetic field. This man and Velikhov originated the study of the magnetorotational instability, and he derived an analytic approximation for the effects of dynamical friction, or gravitational drag. He introduced a tensor form of the virial theorem that includes his namesake potential energy tensor. He also considered relativistic effects on the stability of an n = 3 polytrope, deriving a critical value of approximately 5.83 over the square of the mean mass per electron in solar mass units. For 10 points, name this man who thus derived the upper mass limit for a white dwarf.
ANSWER: Subrahmanyan Chandrasekhar
10. For an order-preserving map from a complete lattice to itself, the set of these entities is also a complete lattice, by the Tarski-Knaster theorem. One theorem on these entities gives as a corollary a theorem of Frobenius that a 3 by 3 matrix of positive real numbers has a positive real eigenvalue. Theorems named for Nielsen and Lefschetz count the number of these for a given mapping. The Mobius transformation has exactly two on the Riemann sphere, which are written explicitly in its normal form. For a group action, a given element acts as one of these for its stabilizers. Since there is no continuous retraction from the unit ball to its boundary, any continuous function from the unit ball to itself must have one of these, a result named for Brouwer. For 10 points, name these points that, for a given mapping, are mapped to themselves.
ANSWER: fixed points
11. One of these objects in the village of Gudimallam is about ten feet tall, and is thought to be the oldest one found. The mukha type of these have faces carved in them. Mahakaleshwar is a temple dedicated to the jyotir type, and there are twelve main temples in all dedicated to that type. The base of these is called the Brahmabhaga, while offerings are placed on the top section called the Rudrabhaga. They are often bathed in water from the Ganges to reenact a story from the Ramayana. In multiple stories were it appears, two gods attempt to find its beginning or end, but fail to do so. One story of its origin is that, while trying to determine who should receive a sacrifice, the sage Bhrigu cursed the god it represents to be worshipped in this form. For 10 points, name this object representing a flaming pillar or the phallus of Shiva.
ANSWER: Lingam
12. One painting by this artist shows a group of brass instruments in the top right playing as a dead man lies on the ground covered with wreaths and a multicolored flag. His depiction of Prometheus, which is framed by a Gothic arch, is housed at Pomona College in California. This artist painted a flaming figure surrounded by distorted gray figures in a work located in the Hospicio Cabañas. This painter of Man of Fire depicted the title figure swinging an ax at a crucifix in Christ Destroys His Cross. Ceremoniously-dressed skeletons look on as a skeleton gives birth to a baby skeleton in his Gods of the Modern World, which appears along with The Coming of Quetzalcoatl in a series he painted on the walls of a Library at Dartmouth. For 10 points, name this Mexican muralist who painted The Epic of American Civilization.
ANSWER: José Clemente Orozco
13. In one scene in this novel, the narrator is surprised to see a former rival grown fat when that rival comes asking for some rice. One character in this novel is engaged in the building of a hospital, which leads the narrator’s son to put down his spade and say that instead of being a farmer he will go be an assistant for Kenny. That son, Selvam, is later distressed to find that the tannery is evicting his parents, who are forced to go to another son, Murugan, only to find that the latter has abandoned his family, at which point the narrator’s husband dies and she adopts the leper boy Puli. This work opens with the narrator’s recollection of how her husband came for her when she was still a girl. Other characters in this novel include Kunthi, with whom the narrator’s husband fathers several children, as well as Kali, Janaki, and the main character’s daughter Irrawaddy. Taking its title from a line of Coleridge regarding “work without hope,” for ten points, identify this novel about Rukmani and Nathan, the best known work of Kamala Markandaya.
ANSWER: Nectar in a Sieve
14. One contemporary observer of this event wrote that “I am sorry at my heart, that lice and flux should do the hangman's part.” A violent act during this event was a march into the Great Dragon Swamp made by a man who perpetrated a massacre against the Occaneechees. It began with a conflict between Giles Brent and some Doegs that shortly spread to the Susquehannocks; its leader did not care, because he believed in war “against all Indians in general for that they were all enemies.” That leader also criticized the monopoly over the beaver trade in his “Declaration of the People.” Residents of New Kent county discontented with the conditions of tobacco farming provided much of the manpower for this attempt to overthrow the Green Spring faction of Governor William Berkeley. For 10 points, name this 1676 uprising that led to the burning of Jamestown.
ANSWER: Bacon's Rebellion
15. In the polymerization of polyetherimides, this compound is surprisingly readily displaced by bisphenolate ion. One of the few organic compounds to contain this functional group is chloroamphenicol, in which it is found as an aryl substituent. Its use in organic syntheses stems from the fact that it can react with an aldol or ketone to form a carbon-carbon bond in the Henry reaction as well as act as a Michael donor in 1,4-Michael additions. As a substituent on benzene rings, it acts a strong deactivating group and as a director of meta substitution. This functional group can be reduced to a primary amine via catalytic hydrogenation. For 10 points, identify this functional group that consists of a nitrogen bound to two oxygen.
ANSWER: nitro group
16. This work's last words are a quotation from Walter Benjamin stating that "It is only for the sake of those without hope that hope is given to us," and the author's introduction to the first edition of this work explains that this work will vacillate between two contradictory positions. The philosophical behaviorism of Gilbert Ryle's The Concept of Mind and the banality of J.L. Austin's analysis in Other Minds come under attack in a section of this work concerning the "triumph of positive thinking." An analysis of "hyphenized abridgement" using examples like "brush-browed Teller," and "bull-shouldered... von Braun," is found in a section of this work concerned with the "Language of Total Administration" in the titular type of society. The author finds the rejection of the welfare state on abstract grounds of freedom "hardly convincing" in a section dedicated to the welfare and warfare states, while the last section of this work, entitled "The Chance of the Alternatives," explores the possibilities of the "Catastrophe of Liberation." Concluding with a call to a "Great Refusal," for ten points, identify this study in the "ideology of advanced industrial society," the most famous work of Herbert Marcuse.
ANSWER: One-Dimensional Man
17. This man first rose to prominence at the Battle of Nea Kaiseria where he led a daring cavalry charge which saved his father’s army. While this ruler’s armies besieged the island of Corfu, the Venetians mocked this ruler by having an African slave impersonate him. To cement an alliance with the Holy Roman Empire, this ruler married Bertha of Sulzbach, and he later served as Conrad III’s personal physician when Conrad fell ill during the Second Crusade. This ruler’s only son was overthrown by this emperor’s cousin, Andronikos I, and this emperor invaded Antioch in revenge for the death of his father, John I. For ten points, name this Byzantine emperor who lost the disastrous battle of Myriokephalon to the Seljuks and whose grandfather Alexios I founded the Komnenid Dynasty.
ANSWER Manuel I Komnenos [or Manuel Komnenos; do not accept or prompt “Komnenos”]
18. In this play’s second scene, a fat old woman repeatedly screams the word “poser!” at a young woman who contemptuously calls herself “a waste product of the Bessemer process.” In its fifth scene, the protagonist’s violent outbursts fail to have any affect on a crowd of overdressed ladies and gentleman, who instead react ecstatically to the window display of a furrier. In its first scene, a chorus of men mockingly chant “drink, don’t think” to make fun of its main character, who is contrasted with the more philosophical Paddy and is jolted from his unthinking life when Mildred Douglas calls him a “filthy beast.” It first four scenes take place on a ship where the title character works as a stoker, and it ends with a scene in which its title character is crushed to death by a huge gorilla. For 10 points, name this expressionist 1922 play about the brutish laborer Yank, written by Eugene O’Neill.
ANSWER: The Hairy Ape
19. In the sixth chapter of the first part of this work, it is asserted that "Individuals have no essences," since if man was a substance, it would inhere equally in Julius Caesar and John Thompson. Chapter 5 of its second part examines some opinions of Dr. Whewell, while Chapter 8 of part 3 examines four methods of experimental inquiry including those of agreement, difference, residues, and concomitant variations, and the following chapter contains examples of those methods, such as Liebig's theory of metallic poisons. The first chapter of this work explains why a theory of names is a necessary part of the titular concept, and its first part puts forth such a theory, as well as one of propositions, while this work's second part concludes with an examination of the doctrine of the Universal Postulate and William Hamilton's philosophy, and concerns itself with "reasoning." Also containing such illuminating sections as "Of Induction," "Of Fallacies," and "On the Logic of the Moral Sciences," for ten points, identify this exposition of reasoning, written by John Stuart Mill.
ANSWER: A System of Logic
20. In this novel, back story reveals that one character was once a wealthy playboy who joined a convent after killing a man. Another section describes the life of The Lady, a nun named Gertrude who was forced by her family to join and run an abbey at Monza, but once loved a man named Egidio and schemed at murder to hide their tryst. At the end of this novel, a reconciliation is effected by the realization that a vow to the Virgin had been invalid, since another vow had preceded it. In this novel, a dastardly lawyer called Dr. Quibble-Weaver aids the main antagonist, who also has in his employ a notorious criminal known only as the Unnnamed. One of the title characters is hidden by Fra Cristoforo at the start of this novel, in which ruffians in the service of Don Rodrigo warn the timid parish priest Don Abbondio not to conduct the wedding of the title characters. For 10 points, name this novel about the silk-weaver Lorenzo Tramaglino and his fiancée Lucia, written by Alessandro Manzoni.
ANSWER: The Betrothed [or I Promesi Sposi]
Tiebreaker. A monastery in this modern-day nation was the home of monks called “the thick-lipped”, “the peppercorn,” and “balbulus, or the stammerer,” the last of whom wrote a biography of Charlemagne. That monastery, which was described for Gozbert in a ninth-century plan, is the abbey of St. Gall. The formation of this country's first political unit was accompanied by an oath on the site that would later be the location of a speech by Henri Guisan, the Rutli. In early modern Europe it was said that “where there is silver, there are” the people of this nation, because they won fame as mercenary pikemen who defeated the Burgundians and fought in the Italian wars. In 1386 this nation won the Battle of Sempach and expelled its Hapsburg rulers. For 10 points, Aargau, Graubünden, and Lucerne are cantons in what Alpine nation?
ANSWER: Switzerland
Bonuses
1. For 10 points each, name these friends and associates of Wilfred Owen.
[10] Owen may or may not have had an affair with this man, who dedicated to Owen one of the three sonnets that originally prefaced his translation of the Song of Roland. He is more famous for his translation of In Search of Lost Time, which he called Remembrance of Things Past.
ANSWER: Charles Kenneth Scott Moncrieff
[10] Owen and Scott Moncrieff met at the wedding of this author of I, Claudius, who recounted his experiences in World War I in Goodbye to All That.
ANSWER: Robert Graves
[10] After Owen's death, Sassoon collaborated with this poet to edit and publish a collection of Owen's poems. Her poetry collections include The Outcasts and Façade.
ANSWER: Edith Sitwell
2. This piece includes a recorded soundscape created by Mark Grey, as well as snippets of text from missing persons posters such as “we all miss you...we all love you” sung by a children’s chorus. For 10 points each:
[10] Name this orchestral work which reaches its climax on the words “I wanted to dig him out.” It was commissioned by the New York Philharmonic, and won the 2003 Pulitzer Prize for Music.
ANSWER: On the Transmigration of Souls
[10] This American composer of Shaker Loops and the opera Nixon in China composed On the Transmigration of Souls.
ANSWER: John Adams
[10] In 1989, Sanford Sylvan premiered this piece for baritone and orchestra, which Adams composed while his father was dying of Alzheimer’s disease. It sets, and is named for, a Walt Whitman poet about a worker at a Civil War hospital.
ANSWER: The Wound-Dresser
3. Answer these questions about continental drift, for 10 points each:
[10] Continental drift was first publicly advocated by this meteorologist in 1912.
ANSWER: Alfred Wegener
[10] The cyclic formation and breakup of supercontinents via continental drift is complementary to this cycle of the opening and closing of ocean basins.
ANSWER: Wilson cycle
[10] Precision measurements of continental drift using this technique require instrumental time delay measurements calibrated by extragalactic sources. This technique allows observations from multiple radio telescopes to be combined to achieve high angular resolution based on the greatest telescope separation.
ANSWER: Very Long Baseline Interferometry or VLBI
4. Her future promiscuity is hinted at when she dirties her underwear in a river. For 10 points each:
[10] Name this woman from The Sound and the Fury, whose relationships with men threaten her brothers Benjy, Quentin, and Jason.
ANSWER: Caddy Compson [or Candace Compson]
[10] In the section section of The Sound and the Fury, Quentin remembers threatening to kill this man after learning that he had sex with Caddy. Quentin tells his father that he has committed incest upon realizing that Caddy may be pregnant with this man’s child.
ANSWER: Dalton Ames [or Dalton Ames]
[10] In the final section of The Sound and the Fury, Caddy’s daughter Quentin steals her support money and elopes with a man who works for the circus, who is known by this piece of colored clothing he wears.
ANSWER: a red tie [prompt on partial answer]
5. The attribution of this text is mistaken, as its namesake was dead long before its appearance. Like an earlier text it affirms the doctrine of the Trinity and additionally rebuts the Nestorian and Eutychian heresies. For ten points each:
[10] Identify this liturgical text of Christianity which begins with the Latin phrase “Quicunque Vult,” or “whoever wishes to be saved.”
ANSWER: Athanasian Creed [accept Creed of Athansius and other similar variants]
[10] The Athanasian Creed is much less popular in liturgy than this creed, formulated against the Arian heresy at its namesake council. In the sixth or seventh century, the wod filioque was added to this text to indicate that the Holy Spirit proceeds from the Father and the Son.
ANSWER: Nicene Creed or the Creed of Nicea
[note: although for the purposes of this tournament the two answers are equivalent, there is actually a great deal of controversy about the origins of the Nicene Creed and the Creed of Nicea which are nominally different texts with a common ancestor, though they address the same issues. If anyone with that level of knowledge protests, please inform them that we are aware of this.]
[10] This statement of faith claims to be a presentation of the “small-c” catholic church, and affirms the real presence of the Eucharist, though it emphasizes the authority of scripture and denies that grace can be earned. It was composed in 1530 by Melancthon and is the official creed of Lutheranism.
ANSWER: Augsburg Confession
6. This artist painted a Funerary Monument to Sir John Hawkwood for the Florence Cathedral. For 10 points each:
[10] Name this Italian artist who depicted a conflict between the forces of Florence and Siena in his painting The Battle of San Romano.
ANSWER: Paulo Uccello
[10] Uccello painted several early Biblical scenes, such as Noah’s Drunkenness, for the cloisters of this church. It contains the Tornabuoni Chapel as well as Masaccio’s painting The Holy Trinity.
ANSWER: Santa Maria Novella
[10] This architect designed the facade of Santa Maria Novella. He also reconstructed the Tempio Malatestiano in Rimini and designed the Basilica of Sant’Andrea in Mantua.
ANSWER: Leon Battista Alberti
7. Name these Roman historians, for 10 points each:
[10] He wrote that barbarian kings were “chosen by reason of their nobility, and dukes because of their good qualities” in his Germania.
ANSWER: (Publius Cornelius) Tacitus
[10] Gibbon wrote of the “coarse and undistinguishing pencil” of this Antioch native, a fourth-century soldier who described the Emperor Valens's defeat at Adrianople.
ANSWER: Ammianus Marcellinus
[10] This man composed a Latin history of Alexander the Great whose first two books have been lost.
ANSWER: Quintus Curtius Rufus
8. It provided the bridge between genetics and biochemistry through its discovery that genes encode proteins. For 10 points each:
[10] Identify this landmark experiment, in which its two namesakes developed the “one gene, one enzyme” hypothesis through their research of Neurospora crassa mutants.
ANSWER: Beadle-Tatum Experiment
[10] A major breakthrough in their work was the analysis of overlapping phenotypes from mutations that affected the synthesis of this basic amino acid from its precursors ornithine and citrulline.
ANSWER: arginine
[10] In order to prove that the mutations were not in the same gene, they used this simple test for recessive mutations. It involves the cross of two organisms, each of which is homozygous for one of the mutations. If the mutations are in separate genes, the offspring will be heterozygous at each locus and will not display the phenotype.
ANSWER: complementation test
9. The narrator lives at a house called Heron’s Nest, and enjoys breastfeeding from both his mother and his step-mother, both of whom are named Chinu. FTPE
[10] Name this story, in which Tadasu’s wife Sawako teaches him how to massage his step-mother. This story ends when Sawako murders Tadasu’s step-mother with a poisonous centipede.
ANSWER: “The Bridge of Dreams”
[10] “The Bridge of Dreams,” is a short story by this author, who wrote of Tsuruko and Sachiko’s attempts to find a husband for Yukiko in The Makioka Sisters.
ANSWER: Junichiro Tanizaki
[10] In this work of literary criticism, Tanizaki argued for “eaves deep and walls dark,” and compared the Western propensity for light with the Japanese inclination towards the title darkness.
ANSWER: In Praise of Shadows [or In’ei Raisan]
10. It lead to the creation of the Champa Cha Mapinduzi and was used to justify the institution of a villagization program in the country it was formed in. For 10 points each:
[10] Name this concept outlined in the Arusha Declaration that formed the basis of African Socialism. Its creation of a collective farming program effectively starved Tanzania.
ANSWER: Ujamaa
[10] The ujamaa concept was pioneered by Julius Nyerere, who was succeeded as president by this man, who eventually allowed multiple political parities and whose policies lead to rampant inflation, corruption and tax evasion, which gave him and his regime the nickname “Anything Goes.”
ANSWER: Ali Hassan Mwinyi
[10] During his reign, Nyerere was instrumental in the coup that ousted James Mancham and put the self-termed “Indian Ocean socialist” France-Albert Rene in power in this country.
ANSWER: Seychelles
11. Answer the following about chemical spectroscopy, for 10 points each.
[10] This principle states that changes in energy levels are more likely to occur if the wave functions of the two energy levels overlap significantly. It is used to explain why certain electronic energy transitions are more common than others.
ANSWER: Franck-Condon principle
[10] A central assumption of the Franck-Condon principle is this principle, which states that the wave function of electrons in a molecule can be calculated without considering the motion of the nuclei.
ANSWER: Born-Oppenheimer approximation
[10] Changes in electronic state of a molecule are depicted in these diagrams, in which the energy levels are depicted by horizontal lines and radiative transitions of electrons are depicted by vertical arrows between the lines.
ANSWER: Jablonski diagram
12. Before becoming President, this man had defeated Newton Cannon to become governor of Tennessee, for 10 points each:
[10] Name this man who as a “dark horse” candidate, defeated Henry Clay in the Election of 1844 on a campaign based on the annexation of Texas.
ANSWER: James Knox Polk
[10] During his Presidency, Polk directed his Secretary of the Treasury Robert Walker to develop a tariff to reduce the rates of this tariff, passed in 1842 under John Tyler, which taxed iron goods up to 2/3rds their overall price.
ANSWER: The Black Tariff
[10] Polk’s administration worked to a compromise over the Oregon dispute with this British Foreign Secretary who had also helped settle the Northeast Boundary issue before becoming Prime Minister, a position by which he entered Britain into the Crimean War.
ANSWER: George Hamilton-Gordon, 4th Earl of Aberdeen (Accept either underlined word)
13. The Satapatha Brahmana describes the location of this event as “the gods’ place of divine worship,” while in text the location of this event is called the “field of dharma.” For ten points each:
[10] Identify this event which takes place on a field plowed by and named for the ancestor of the epic heroes, and whose consequence is the restoration to the throne of Yudisthira.
ANSWER: Battle of Kurukshetra
[10] This son of Surya and Kunti was killed on the seventeenth day of the Battle of Kurukshetra, when his chariot got stuck in the mud and Arjuna shot him in the back. He had earlier been Duryodhana’s military commander, uniting various Indian territories under Hastinapura, and was cursed by his teacher Parashurama to forget his most powerful incantations when he was in gravest danger.
ANSWER: Karna (or Radheya)
[10] Karna fought in the battle of Kurukshetra on the side of this family of rulers of the kingdom of Hastinapura, rivals to Arjuna, Bhima, Yudishthira, Nakula and Sahadeva. Led by Duryodhana, this family had earlier screwed Yudishthira out of the kingdom by convincing him to bet with a loaded die.
ANSWER: Kauravas
14. Name these romances by Chrétien de Troyes, for 10 points each.
[10] This romance recounts its title character's attempts to recover the queen after she is abducted by Méléagant; it is the first extant text to describe their famous adulterous affair.
ANSWER: Lancelot [or The Knight of the Cart; or Le Chevalier de la Charrette]
[10] This romance takes place contemporaneously to Lancelot and describes the adventures of its title character, who must regain the affection of the Lady of the Fountain after his broken oath leads to their estrangement and his descent into madness.
ANSWER: Yvain [or The Knight of the Lion; or Le Chevalier au Lion; do not prompt on "Owain"]
[10] This romance is widely considered to be a parody of the story of Tristan and Isolde; its title character falls in love with his uncle's wife Fenice.
ANSWER: Cligès
15. Often associated with the city of Leiden, important practitioners of this style of painting included Jan Davidsz de Heem and David Bailly. For 10 points each:
[10] Identify this moralistic brand of still life painting which took its name from the opening verse of Ecclesiastes and depicted lavish worldly possessions next to items emphasizing man’s mortality, such as skulls and fading lamps.
ANSWER: Vanitas paintings
[10] This Haarlem based still life painter, who pioneered the development of monochrome table-top still lifes, created notable Vanitas paintings that featured musical instruments and books next to realistically rendered skulls.
ANSWER: Pieter Claesz
[10] Vanitas paintings evolved out of a didactic strain in North European painting that can be traced back to such artists as this creator of the paintings The Temptation of St. Anthony and Ship of Fools.
ANSWER: Hieronymous Bosch [other acceptable first names include Jeroen and Jheronimus, acceptable surnames include Bos, van Aken, van Aeken, van Aquen, and Anthoniszoon]
16. It is similar to its formulator’s argument against reductionism, since explanations can always be made to fit the data. For 10 points:
[10] Name this argument put forth in Word and Object about the inability to decipher an unknown language.
ANSWER: Indeterminacy of Translation
[10] In Word and Object, the example uses the native word “Gavagai,” which is said upon seeing this creature.
ANSWER: a rabbit [accepts similar answers]
[10] This gives an equivalence relation for words in possibly different languages. It is defined as the ordered pair of all perceptions that would yield assent or dissent from a given speaker upon hearing a given word.
ANSWER: stimulus meaning
17. For 10 points each, answer the following about a model system:
[10] The quantum version of this system has a zero point energy of one-half h-bar times the fundamental frequency and an infinite number of discrete levels with energy spacing h-bar times the fundamental frequency. The classical version experiences a force given by Hooke’s law.
ANSWER: harmonic oscillator (prompt on partial answer)
[10] This distribution arises in the solution of the differential equation describing forced resonance of an oscillator. It has undefined nth moments for n > 1.
ANSWER: Cauchy-Lorentz distribution (accept either underlined name)
[10] A relativistic generalization of the Cauchy-Lorentz distribution appropriate for the energies of very short-lived particles is named for this man and Breit; it also gives the functional energy dependence of a nuclear scattering cross-section near resonance.
ANSWER: Eugene Paul Wigner
18. Much to the horror of Jerry Vinokurov, during her reign, Queen Elizabeth I imposed a tax on the then-popular beard in order to finance her wars. Name some things about those conflicts, for 10 points each:
[10] From October 1562 until June 1563, Elizabeth’s forces occupied this port city in Normandy until they were driven out by a combined Huguenot and Catholic French force.
ANSWER: La Havre
[10] Following Philip II’s signing of the Treaty of Joinville, Elizabeth agreed to this treaty with The Neatherlands which promised military and financial support with the goal of lifting the Siege of Antwerp.
ANSWER: Treaty of Nonsuch
[10] Provoked by the Treaty of Nonsuch, Philip sent this force against England. Bad weather and English fire ships sealed its fate and it was forced to return to Spain with only 67 of its 151 original ships.
ANSWER: Spanish Armada
19. This current is part of the South Equatorial Current and is fed by the Mozambique and East Madagascar current, and upon reaching its terminus retroflects and flows eastward. For ten points each:
[10] Identify this oceanic current which takes its name from a South African cape.
ANSWER: Agulhas Current
[10] The major source of the water transported by the Agulhas current is the sub-gyre circulation within this ocean, whose boundary is marked by the Agulhas Current and the Agulhas Cape.
ANSWER: Indian Ocean
[10] The major source of variability within the Agulhas Current are these meanders, in which a cold-core cyclone propagates on the inshore side of the current. These transients occur about 6 times per year and travel at a speed of almost 10 kilometers per day.
ANSWER: natal pulses
20. He made one of the single most important contributions to current understanding of Indo-European phonology. For 10 points each:
[10] Name this linguist who controversially proposed the reconstruction of two hypothetical "ghost" sounds in Proto-Indo-European in order to account for irregular ablaut patterns observed in Latin, Greek, and Sanskrit.
ANSWER: Ferdinand de Saussure
[10] Hermann Möller added a third element to Saussure's reconstructed system and thus laid the foundation for this theory, so named because Möller thought that the missing sounds were consonants of this type, also found in Semitic languages.
ANSWER: laryngeal theory
[10] Although laryngeal theory only gained acceptance when the discovery of Hittite provided direct evidence for it, it is not Hittite but this language which contains the most useful evidence for reconstructing the laryngeals because it alone preserves distinct realizations of each laryngeal, referred to as a "triple reflex" of laryngeals.
ANSWER: Ancient Greek
