Prison Bowl III
Questions written and edited by Hunter College High School (Mehnaj Ahmed, Lily Chen, York Chen, William Dou, Matthew Gurevitch, Willie Ha, Paul Moschetti, Charles Pan, Shoshana Schoenfeld, David Xu, Marianna Zhang, Zihan Zheng), George Berry, Ben Cohen, Charlie Dees, Ian Eppler, Auroni Gupta, Guy Tabachnick, and Maggie Tse

Round 12 – Tossups

1. This man discusses the "analytic of finitude" in a work which begins with a discussion of Las Meninas. In another work, he discusses the concept of épistémè. In addition to The Order of Things and The Archeology of Knowledge, this philosopher wrote of the hypocrisy of modern psychiatry. He wrote about the "medical gaze" in Birth of the Clinic. This author of Madness and Civilization advocated the "unequal gaze" afforded by Bentham's Panopticon prison. For 10 points, name this French author of Discipline and Punish, who has a namesake pendulum.
ANSWER: Michel Foucault <LC>

2. According to legend, this country was discovered by Kupe the Navigator. Its namesake Association sent the Tory to survey it. The Wairau massacre in this nation touched off a rebellion led by Hone Heke, the Flagstaff War. Its inhabitants defeated Duncan Cameron's forces at the Battle of Gate Pa, part of the Tauranga Campaign. Robert FitzRoy was unable to quell the natives under Te Rauparaha in this nation. His predecessor, William Hobson, drafted a treaty that made it a British colony, the Treaty of Waitangi. For 10 points, name this home of the Māori, an island nation east of Australia.

ANSWER: New Zealand or Aotearoa <ZZ/LC>

3. These substances exhibit Shockley-Read-Hall and Auger [oh-ZHAY] recombination. One type has a temperature dependence governed by Fermi-Dirac statistics. The intrinsic type has a small but non-zero band gap between the valence and conduction bands. Charge carriers in these materials include both electrons and holes. Their Fermi levels change after adding boron or phosphorous impurities through doping, producing their p and n types. Used in diodes and solar panels, some examples include germanium and silicon. For 10 points, name these materials with conductivities between those of conductors and non-conductors.
ANSWER: semiconductors <LC>

4. This novel's protagonist gets kicked out of his home, and has his money stolen by his friend Black George, who later helps him send a letter hidden inside a chicken. The main character has an affair with Molly Seagrim before finding her with Mr. Square. Arabella Hunt proposes marriage to this novel's main character, who is in love with another character nearly raped by Lord Fellamar because of the malicious Lady Bellaston. The title character, discovered by Squire Allworthy, fights with Bilfil over Sophia Western. For 10 points, name this novel about a foundling, by Henry Fielding.

ANSWER: The History of Tom Jones, a Foundling <YC>

5. The Ugab river flows for several days a year through this country's Damaraland region. It contains Fish River Canyon, the largest in Africa. The fifth-largest exporter of uranium, its fishing industry is based in the Kuiseb River delta, in Walvis Bay. Disputes with its eastern neighbor have centered around the Okavango River, which flows through the Caprivi strip, disputed with Botswana. Its southern border, defined by the Orange river, is shared with South Africa. For 10 points, name this African country containing a namesake desert, with capital Windhoek.
ANSWER: Republic of Namibia [prompt on South-West Africa] <CP/LC>

6. One battle at this site was lost by a commander shot through the eye, Samrat Hemu. Another battle at this site saw the defeat of Sadashivrao at the hands of the Durrani Empire, which destroyed much of the Maratha cavalry. The most notable battle at this site saw the successful use of wheeling tactics against the losing side's deserting mercenary army. For 10 points, name this site of the 1556 battle in which Hindus rebels were defeated by Akbar, as well as the 1526 battle which saw the destruction of the Delhi Sultanate of Ibrahim Lodi at the hands of Babur, which established Mughal rule in India.

ANSWER: Battle of Panipat or Panduprastha <ZZ>

7. This man designed a hockey arena nicknamed the "Yale Whale," as well as a windowless cylindrical brick building for another university's chapel. He designed a copper-roofed thin-shell structure shaped like one eighth of a sphere. In addition to the Kresge Chapel and Auditorium at MIT, this architect of the TWA Terminal and Dulles Airport also designed part of the Jefferson National Expansion Memorial, a catenary-shaped steel arch. For 10 points, name this architect of St. Louis's Gateway Arch, a Finnish-American.
ANSWER: Eero Saarinen [do not accept "Eliel Saarinen" (that's his father)] <LC>

8. In one novel by this man, Ka travels to a town to investigate a wave of schoolgirl suicides. In another novel, the Hoja switches identities with his Italian slave after his invention fails to defend the title structure. This author named Shevket's brother after himself in another work, which alludes to the story of Hüsrev and Shirin. Esther the Jewess delivers Black's love letters to Shekure in his novel centering on the murder of the miniaturist Elegant Effendi. Author of The White Castle, Snow, and My Name is Red, for 10 points, name this Turkish Nobel Laureate.

ANSWER: Orhan Pamuk <LC>

9. Torbjörn Tännsjö claimed that this concept is consistent with the "method of coherentism." It was defended in The Methods of Ethics by Henry Sidgwick, and outlined by its formulator in The Principles of Morals and Legislation. This philosophy holds that the moral worth of an action is determined by felicific calculus, and one work titled for it was published following its author's On Liberty. Founded by Jeremy Bentham, for 10 points, name this philosophy that strives for the greatest happiness for the greatest number of people, which also titles a treatise by J. S. Mill.
ANSWER: utilitarianism [accept Hedonistic Utilitarianism (by Tännsjö)] <LC>

10. An Sq current system in this region can result in an equatorial electrojet. Solar flares cause disturbances in its lowest layer, resulting in shortwave fadeouts, and its E region or Kennelly-Heaviside layer reflects AM waves. Its F1 and F2 layers make up the Appleton layer, and geomagnetic storms in the magnetosphere result in auroras visible in this layer of the atmosphere. It is formed by solar radiation, which produces free electrons. Lying above the mesosphere, for 10 points, name this part of the thermosphere named after the charged particles it contains.
ANSWER: ionosphere [prompt on thermosphere] <LC>

11. During this event, J.A. Potter was hanged in effigy. In response to this event, 300 men led by Frederick Heinde were hired to attack the offending group, led by Hugh O’Donnell. Alexander Berkman attempted an assassination in retaliation for actions during this event. Governor Robert Pattison called the state militia to intervene when the aforementioned Pinkerton Detectives surrendered. The Knights of Labor marched alongside the Amalgamated Association of Iron and Steel Workers in, for 10 points, what 1892 strike at the Carnegie Steel Company in a town near Pittsburgh?

ANSWER: Homestead Strike <MT>

12. Under duress, one character in this opera reveals that her secret is "love" in the aria "Tu che di gel sei sinta." Earlier, the male lead sings to that character, telling her "Non piangere." The title character's name is the answer to her third riddle. That title character says "Death is one!" and sings about avenging her ancestress in "In questa reggia." In the final act, Liù stabs herself, and Prince Calàf sings about "the stars that tremble with love and hope" and exclaims "Nobody shall sleep!" in the aria "Nessun dorma." For 10 points, name this opera about the title Chinese princess by Giocomo Puccini.

ANSWER: Turandot <DX/LC>

13. This element detected via the Kjeldahl method is double-bonded to carbon in certain compounds which react with dienes in the Aza Diels-Alder reaction. Found in products of the Gabriel synthesis, three atoms of this element form a double-bonded chain in the explosive sodium azide. Its dioxide is a toxic brown gas. Diazotroph bacteria can "fix" this element. Hydrazine and laughing gas both contain this element found in imines, amides, and amines, as well as ammonia. For 10 points, name this gaseous element which comprises about 80% of the atmosphere.
ANSWER: nitrogen [prompt on N] <LC>

14. Dennis Flange meets a midget girl in a dump in this author's "Low-Lands." Callisto warms a bird with body heat only for it to die during a chaotic party held by Meatball Mulligan, in his story "Entropy" from the collection Slow Learner. He wrote about Grigori, a giant intelligent octopus, and of the Whole Sick Crew and Herbert Stencil's search for the title entity. He wrote about Oedipa Maas's search for the meaning of Trystero, while his most famous work includes characters like Roger Mexico and Tyrone Slothrop. For 10 points, name this author of V., The Crying of Lot 49, and Gravity's Rainbow.

ANSWER: Thomas Pynchon <YC>

15. One of this religion's holy texts numbers Search, Unity, and Wonderment among its "Seven Valleys." It observes a 12-day festival commemorating a visit to the Naji·biy·yih garden, called Ridván. A Ten Year Crusade was launched by its Guardian. Its calendar has 19 months of 19 days each, and its symbol is a 9-pointed star. It is governed from the Universal House of Justice in Haifa. Its scriptures include the Kitáb-i-Aqdas and the Book of Certitude. For 10 points, name this monotheistic Persian religion observed by Shoghi Effendi, whose prophets include the Báb and Bahá'u'lláh.

ANSWER: Bahá'í <LC>

16. This man satirized the Beat generation in his vignette "The Cool World of Herb Coolhouse," and advocated housing the homeless on golf courses. He discusses "lip crud" in 1992's Jammin' in New York, and included DJ Wonderful Wino on FM & AM. His books include Brain Droppings and Napalm and Silly Putty, and one which shows him sitting at the Last Supper on its cover, When Will Jesus Bring the Pork Chops?, in which he cut down the Ten Commandments to two. Known for his black humor and atheism, for 10 points, name this comedian who created the "seven dirty words."

ANSWER: George Carlin [accept Jack Burns before "lip crud"] <YC>

17. During this process, phos·pha·tidyl·serine becomes expressed on the cell surface, and can be detected by an annexin A5 affinity assay. Also detected by the TUNEL assay, it is triggered by the binding of a Fas ligand and induced by the Bax protein, although it is inhibited by Bcl-2. Characterized by DNA laddering, in C. elegans exactly 131 cells undergo this process, which is initiated by p53 and regulated by caspases. Marked by blebbing of the cell membrane and fragmentation of the nucleus, its failure can lead to incompletely separated fingers and toes. For 10 points, name this process of programmed cell death.
ANSWER: apoptosis [prompt on programmed cell death until mentioned] <LC>

18. In this system of mythology, Winchama avenged the death of his mother, the first woman, at the hands of a creator god who forgot to give humans food. That creator god was the son of the moon goddess. In addition to Pachacamac, son of Mama Quilla, another god in this system kept the Milky Way in a jug, from which he dispensed rain. Unu Pachakuti was a great flood sent by the father of the sun god. Including the weather god Ilyap'a and the sun god Inti, this myth system's supreme god Viracocha was confused with Francisco Pizarro. For 10 points, name this myth system of a Cuzco-based Andean civilization.

ANSWER: Incan mythology [accept clear-knowledge equivalents] <YC/LC>

19. This author wrote about Colonel Vorontsev in August 1914, part of his series The Red Wheel. In one of his works, the title peasant woman is crushed to death between a locomotive and a tractor. In another work, Gleb Nerzhin turns down a position in a cryptography group. This author of Matryona's Home and The First Circle also wrote about Aleksei Shulubin and Oleg Kostoglotov, patients in the title Uzbek hospital, in Cancer Ward. He also wrote about Tzesar and Alyosha, fellow inmates of one of his title characters. For 10 points, name this author of The Gulag Archipelago and One Day in the Life of Ivan Denisovich.

ANSWER: Aleksandr Solzhenitsyn <LC>

20. This nation was defeated at Maychew following the failure of the Christmas Offensive. This nation was liberated with the aid of a force led by Lord Wingate, and suffered greatly during the Wollo Famine. Mengistu Mariam unleashed the “Red Terror” campaign in this country once it was taken over by the Dergue. This nation had previously expelled a force led by Oreste Baratieri at the battle of Adowa, staving off Italian colonization. It was ruled by king Menelik II, and a king who was succeeded by a Soviet-backed junta. For 10 points, name this nation once ruled by Haile Selassie, which fought against Eritrea and has a capital at Addis Adaba.

ANSWER: Federal Democratic Republic of Ethiopia <ZZ>

TB. This man wrote a novel set in a future where nuclear bombs have been set off by rodents, The Rat. Simon Dach leads a group of intellectuals into the title town at the end of the 30 Years' War in his The Meeting at Telgte. This man wrote about a protagonist who claims to have read the pages he tore out of Elective Affinities as a toddler. That protagonist receives the title object as a birthday gift and refuses to grow up past the age of 3, joining a gang of midgets in the process. For 10 points, name this author of the Danzig Trilogy, which includes The Tin Drum.

ANSWER: Günter Grass <YC>

Round 12 – Bonuses

1. Tennessee Williams plays are rife with mental breakdowns. For 10 points each:

[10] In this play, Blanche DuBois arrives in her sister Stella's New Orleans home, but is quickly driven insane by Stanley Kowalski and sent to a mental institution.

ANSWER: A Streetcar Named Desire

[10] In this play, Amanda Wingfield sticks to her delusions of being a Southern belle. Other characters include Amanda's children Tom and Laura, and Laura's suitor Jim O'Connor.

ANSWER: The Glass Menagerie

[10] In this 1961 play, Reverend T. Lawrence Shannon is institutionalized for criticizing God. Other characters include a band of marching Germans who sing Nazi songs.

ANSWER: The Night of the Iguana <PM>

2. This quantity can be negative in certain metamaterials. For 10 points each:
[10] Name this dimensionless ratio of the speed of light in a vacuum to the speed of light in a given medium.
ANSWER: index of refraction [accept word forms]
[10] Named for its Dutch formulator, this law relates the indices of refraction and the sines of the angles of incidence and refraction.
ANSWER: Snell's law
[10] This man's equations govern the reflection of light when moving to a medium of higher refractive index. He names a principle of wave propagation with Huygens, and a type of near-field diffraction that occurs when his namesake number is 1 or greater.
ANSWER: Augustin-Jean Fresnel <LC>

3. In 2009, this group of countries signed the Treaty of Lisbon, amending its earlier Maastricht Treaty. For 10 points each:
[10] Name this international union of states from its namesake continent, which all use its namesake currency.
ANSWER: European Union
[10] To join the EU, a country must meet a set of criteria named after this European city, which in December 2009 hosted a UN Climate Change Conference.
ANSWER: Copenhagen, Denmark
[10] In 2009, the office of President of the European Council was made permanent, with this former Belgian prime minister taking up that position in January 2010.
ANSWER: Herman Van Rompuy <LC>

4. It broke out after the Greens and Blues formed a united front against the emperor. For 10 points each:

[10] Name this uprising in Constantinople, which sought to place Hypatius on the throne.

ANSWER: Nika riots or uprising

[10] A supporter of the Blues, this Byzantine emperor was nearly overthrown in the Nika riots. He promulgated a legal code and his queen was Theodora.

ANSWER: Justinian I or the Great

[10] This general fought the Vandals and Ostrogoths, and put down the Nika riots along with Mundus and Narses.

ANSWER: Flavius Belisarius <ZZ>

5. It asks "Is there a teleological suspension of the ethical?" and contrasts the Knight of Faith and the Knight of Infinite Resignation. For 10 points each:
[10] Name this work written under the name Johannes de Silentio, which discusses the philosophical implications of Abraham's sacrifice of Isaac.
ANSWER: Fear and Trembling or Frygt og Bæven
[10] Give the real name of this Danish author of Fear and Trembling, Either/Or, and The Sickness Unto Death.
ANSWER: Søren Kierkegaard
[10] Kierkegaard stated that "subjectivity is truth" in Concluding Unscientific Postscript, criticizing the philosophy of this man, who wrote about the master-slave dialectic in Phenomenology of Spirit.
ANSWER: Georg Wilhelm Friedrich Hegel or Hegelianism <LC>

6. Answer these questions about city planning, for 10 points each:
[10] This place, the site of Christo and Jeanne-Claude's 2005 installation The Gates, is the largest park in Manhattan.
ANSWER: Central Park
[10] This man worked with Calvert Vaux to design Central Park, as well as Prospect Park in Brooklyn.
ANSWER: Frederick Law Olmsted
[10] In the 1860's, Baron Haussmann's renovations of this city widened its boulevards, the results of which are featured prominently in a Gustave Caillebotte painting set in this city on a rainy day.
ANSWER: Paris <LC>

7. He wrote about Agnes, the daughter of Indra, in A Dream Play. For 10 points each:

[10] Name this author of The Dance of Death, who wrote about a Captain who has a stroke after his wife Laura makes him think his daughter Bertha is illegitimate, in The Father.

ANSWER: August Strindberg

[10] In this August Strindberg play, the crazy title character makes men jump over her riding whip and is given a razor by the valet Jean, with which she presumably commits suicide.

ANSWER: Miss Julie or Fröken Julie

[10] Strindberg was born in this country, home to the author of The Wonderful Adventures of Nils, Selma Lagerlof, and the author of The Dwarf, Par Lagerkvist.

ANSWER: Sweden <YC>

8. According to the central limit theorem, the sum of a large number of independent random variables converges to this distribution. For 10 points each:
[10] Subject to the empirical 68−95−99.7 rule, name this statistical distribution resembling a bell curve.
ANSWER: normal distribution or Gaussian distribution
[10] This measure of variability, denoted sigma, is defined as the square root of the variance, or the root mean square of the distance from the mean.
ANSWER: standard deviation
[10] This alphabetically-named dimensionless quantity represents how many standard distributions away from the mean a particular data point is.
ANSWER: Z-score or Z-value [prompt on standard score or normal score] <LC>

9. What can you say without getting arrested? For 10 points each, answer the following about the First Amendment:

[10] The defendant of this Supreme Court case was tried under the Espionage Act for printing leaflets encouraging draft dodging. Oliver Wendell Holmes suggested the "clear and present danger" rule in this case's ruling.

ANSWER: Charles Schenck v. United States

[10] This case established the actual malice rule, requiring proof of "reckless disregard" in order to sue a newspaper for defamation or libel.

ANSWER: New York Times v. Sullivan

[10] This Socialist Party presidential candidate lost his citizenship after a Supreme Court decision upholding the Espionage Act of 1917.

ANSWER: Eugene Debs [accept Debs v. United States] <ZZ/LC>

10. The Flory-Huggins theory describes solutions of these molecules. For 10 points each:
[10] Give this term for a large molecule composed of smaller repeating units called monomers.
ANSWER: polymers
[10] This dielectric polymer is subject to creep or compression setting, and has many carbon-fluorine bonds, which makes it inert and gives it it a low coefficient of friction.
ANSWER: Teflon or polytetrafluoroethylene or PTFE
[10] Monomers are added onto a polymer one at a time in this type of reaction. Consisting of initiation, propagation, and termination phases, is contrasted with step-growth polymerization.
ANSWER: chain-growth polymerization or addition polymerization or polyaddition <LC>

11. He was two-thirds god and one-third man. For 10 points each:

[10] This fifth king of Uruk "saw the deep" and went on quests with his friend Enkidu, in his namesake epic.

ANSWER: (Epic of) Gilgamesh

[10] After killing the giant Humbaba, Gilgamesh rejects the advances of this goddess of love and war, who was angered into sending down the Bull of Heaven.

ANSWER: Ishtar

[10] After Enkidu's death, Gilgamesh visits this immortal sage and fails to complete his challenge of staying awake for seven days.

ANSWER: Utnapishtim or Uta-Napishti <WD>

12. Name some notable victories by Alexander the Great, for 10 points each:

[10] Alexander was nearly killed in this early battle, his first victory against the Persian Empire. Alexander's Companions cavalry drove off the Persian cavalry, leaving the Greek mercenaries of Memnon wide open.

ANSWER: Battle of the Granicus River

[10] Alexander’s general campaign against Persia ended in a victory over this King, who eventually fled to Bactria and was killed by Bessus. This man’s death marked the end of the Achaemenid dynasty.

ANSWER: Darius III [or Codommanus]

[10] This battle took place in a plain near Arbela which Darius III had smoothed over in order to assist his chariots. Alexander decisively defeated the Persians at this battle.

ANSWER: Battle of Gaugamela <ZZ>

13. Some of his paintings feature blocky red arrows. For 10 points each:
[10] Name this 20th-century Irish painter of Three Studies for Figures at the Base of a Crucifixion, who shares his name with an English philosopher.
ANSWER: Francis Bacon
[10] Bacon painted a distorted version of this Spanish artist's Portrait of Pope Innocent X. This man also painted the Rokeby Venus and Las Meninas.
ANSWER: Diego Velázquez
[10] Bacon's Jet of Water, featuring a splash of white paint, is perhaps an homage to this abstract expressionist creator of Lavender Mist and Blue Poles.
ANSWER: Jackson Pollock <LC>

14. For 10 points each, answer these questions about geographical exclaves:
[10] This third largest island in the Mediterranean Sea is split by the Green Line into Northern and Southern lines, and has strained relations between its Greek and Turkish populations.

ANSWER: Cyprus

[10] This Russian exclave is separated from the mainland by Belarus and is also bordered by Poland and Lithuania.

Answer: Kaliningrad Oblast
[10] The exclave of Naxcivan is disputed between Armenia and this other country which contains the Nagorno-Karabakh Autonomous Region and the Lankaran Lowland.
Answer: Azerbaijan <YC/CP>

15. Name these biological chelates, for 10 points each:
[10] This pigment found in photosynthetic reaction centers includes a chelated magnesium ion and gives plants their green color.
ANSWER: chlorophyll
[10] This metalloprotein consists of four units each containing an iron ion held in a porphyrin ring.
ANSWER: hemoglobin
[10] A lack of intrinsic factor, caused by pernicious anemia, is associated with a deficiency in this vitamin with a central cobalt atom, the last member of a group that also includes biotin and riboflavin.
ANSWER: vitamin B12 or cyanocobalamin <LC>

16. Answer the following about ethology, for 10 points each:
[10] This man formulated the law of effect by studying cats, and wrote about chicks, fishes, and monkeys in Animal Intelligence.
ANSWER: Edward Lee Thorndike
[10] This Russian pioneer of classical conditioning conditioned dogs to salivate at the sound of a bell.
ANSWER: Ivan Pavlov
[10] Konrad Lorenz and Niko Tinbergen worked with the greylag goose, which led to Tinbergen's discovery of this type of invariant behavior produced in response to a sign stimulus. Examples include a goose rolling an egg, or a red-bellied stickleback fish changing color during breeding season.
ANSWER: fixed action pattern [prompt on FAP] <LC>

17. He wrote about a knife-sharpener who leaves Elisa's flowers on the side of the road but keeps the pot to sell in "The Chrysanthemums." For 10 points each:

[10] Name this author of novels set in the Salinas Valley, like Of Mice and Men and East of Eden.

ANSWER: John Steinbeck

[10] This author of "Tenth Day Chrysanthemum" and "My Friend Hitler" wrote a "Sea of Fertility" tetralogy and The Temple of the Golden Pavilion.

ANSWER: Yukio Mishima [accept Kimitake Hiraoka; accept names in either order]

[10] This man wrote about a chrysanthemum that irradiates the goggle-wearing narrator in The Day He Himself Shall Wipe My Tears Away, as well as novels about Bird and Mitsusaburo in A Personal Matter and The Silent Cry.

ANSWER: Kenzaburō Ōe [accept names in either order] <YC>

18. Answer these questions about about a 20th century Russian composer, for 10 points each:

[10] This man composed the Lieutenant Kijé Suite, the Scythian Suite, the ballet Romeo and Juliet, and a piece where a bassoon represents the Grandfather.

ANSWER: Sergei Prokofiev

[10] Prokofiev composed this piece based on a children's story, where woodwinds represent the hunters, strings represent the protagonist, and French horns represent the title animal.

ANSWER: Peter and the Wolf

[10] This Prokofiev opera tells of the Prince's struggle against the evil Fata Morgana and his eventual marriage to Ninetta.

ANSWER: The Love for Three Oranges <DX>

19. He was nicknamed "hammer of the Scots" but faced the rebellion of William Wallace. For 10 points each:

[10] Name this tall English monarch who succeeded Henry III and expelled the Jews from England.

ANSWER: Edward I or Edward Longshanks

[10] This battle in 1314 saw the utter defeat of the Edward II's forces at the hands of the Scots, resulting in de facto Scottish independence, later set out in the Declaration of Arbroath.
ANSWER: Battle of Bannockburn
[10] The winning Scottish commander at Bannockburn was this man who had killed his rival John Comyn and became King of the Scots.
ANSWER: Robert I of Scotland or the Bruce <ZZ>

20. At one point, the title character uses necromancy to invoke Helen of Troy. For 10 points each:

[10] Name this play where the title character sells his soul to Lucifer for a day of having Mephistopheles as his private servant.

ANSWER: The Tragical History of Doctor Faustus

[10] In this play by the author of Dido, Queen of Carthage, the title merchant and his slave Ithamor poison his daughter Abigail after she joins a nunnery. The title character Barabbas gets pushed into a cauldron of boiling water.
ANSWER: The Jew of Malta

[10] This author of The Massacre at Paris wrote Doctor Faustus, Dido, Queen of Carthage, and The Jew of Malta.

ANSWER: Christopher Marlowe <YC>

TB. In this novel Dalton Ames impregnates Caddy. For 10 points each:

[10] Name this novel about the Compson family, including the mentally retarded Benjy and Quentin, who jumps off a bridge into the Charles River.

ANSWER: The Sound and the Fury

[10] This author wrote The Sound and the Fury as well as the novels Absalom, Absalom! and The Hamlet, who set many of his novels in Yoknapatawpha County.

ANSWER: William Faulkner

[10] In this novel by William Faulkner Joanna Burden is murdered after trying to force the protagonist Joe Christmas to admit that he is black. Lena Grove also searches for the father of her child Lucas Burch.

ANSWER: Light in August <YC>

