Harvard Fall Tournament V

Edited by Hannah Kirsch, Stephen Liu, Sam Peterson, Dallas Simons, and Andrew Watkins

Finals 01

Tossups

1. Members of this political party included Pennsylvania governor Joseph Ritner, and one early event in the history of this party was the disappearance of William Morgan. One member of this political party was the prosecutor in Aaron Burr's treason trial and defended the Cherokees in Cherokee Nation vs. Georgia before running for president alongside Amos Ellmaker. This party held the first nominating convention in U.S. history in 1831, where it nominated William Wirt for president. For 10 points, identify this first third party in the United States that was named for its opposition to a certain secret organization.

ANSWER: Anti-Masonic Party

2. The most notable theme in this piece references the opera The Merry Widow and occurs during the development of the piece’s first movement. This composition’s third movement opens and closes with a slow liturgical theme in the woodwinds; that movement was originally titled “Our Country’s Wide Spaces.” The second movement of this work opens with a theme in the strings on which a high oboe plays variations. Its first movement includes a 352-bar ostinato for snare drum; that ostinato is part of an eighteen-bar march repeated twelve times that constitutes this symphony’s “invasion theme” and that may represent the Nazis attacking the titular city. For 10 points, name this symphony, the seventh by Dmitri Shostakovich.

ANSWER: Symphony No. 7 in C major, “Leningrad,” by Dmitri Shostakovich

3. In one incarnation, this deity was thrown into the ocean and was eaten by a fish, which later caused him to kill Sambara. That form was a son of Krishna and Rukmini named Pradyumna. This figure's female attendants are the Apsaras, one of whom carries a red banner depicting the giant fish Makara. This figure uses a sugarcane bow with buzzing bees as the bowstring, and he is married to Rati. This deity's body was burned by Shiva's third eye after striking him in the chest with his arrows, which were adorned with five flowers. Often depicted riding on a parrot, for 10 points, identify this Hindu god of love who gives his name to a Sutra.

ANSWER: Kamadeva

4. This thinker argued that entrepreneurs are necessary to society because central planners can't have perfect access to price information in “The Use of Knowledge in Society,” and he offered an explanation of the business cycle in Prices and Production. The best-known work by this author of The Constitution of Liberty was criticized by Walter Block for compromising on issues such as admitting the necessity of working hour regulations; that work argued that since collectivism requires that an unnatural state of cooperation be maintained, it would eventually require a strong central power, leading to the title condition. For 10 points, name this liberal Austrian economist who wrote The Road to Serfdom.

ANSWER: Friedrich August von Hayek

5. A novella set in this place concerns Isabel and her father’s attempts to bury the late unnamed doctor who was hated by this town. This place was created after a dream of a city of mirrors and is eventually destroyed by a hurricane, and a music teacher named Pietro Crespi commits suicide after failing to marry tw of its residents. Pilar Ternera gives birth to the illegitimate grandson of this location’s founder, Jose Arcadio, and other residents include a gypsy named Melquiades, Ursula, and numerous Aurelianos. For 10 points, name this setting of “Leaf Storm”and home of the Buendia family, a creation of Gabriel Garcia Marquez in One Hundred Years of Solitude.

ANSWER: Macondo

6. The winning side of this battle was funded by the discovery of silver mines at Laurium, and during this battle Aristides helped take out a Persian post at Psyttaleia. The losing general's brother Ariabignes was killed during this battle. Supposedly, the victor of this battle was told by the Delphic oracle to build wooden walls, which he interpreted as building ships. Taking place around the namesake island in the Saronic Gulf outside of Athens, for 10 points, identify this naval battle, a 480 B.C.E. victory for the Greeks under Themistocles over the Persians under Xerxes.

ANSWER: Battle of Salamis

7. A maid in this opera sings “If I play the innocent peasant maiden” to tempt the Chevalier Chagrin as part of a ploy orchestrated by her mistress. One character in this work declares how bored he is before singing that his guests are free to pursue whatever pleasures they wish in Chacun a son gout. Another character disguised as a Hungarian countess steals her husband's pocket watch to prove his infidelity. This occurs because one character had convinced Prince Orlofsky to hold a ball so that he could revenge himself on Rosalinde's husband, the Baron Eisenstein. For 10 points, identify this operetta named after the costume worn by Falke, a work by Johann Strauss, Jr.

ANSWER: Die Fledermaus [or The Bat]

8. This philosopher rejected second-order predicate logic as being “set theory in disguise” and proposed the axiom schema called New Foundations. This philosopher introduced the idea of “cognitive synonymy” and posited a language without modal adverbs such that any two predicates both true of some object become interchangeable. This author of Word and Object, where he develops his indeterminacy of translation thesis, criticized reductionism as a “metaphysical article of faith” in his most famous work. For 10 points, name this philosopher who attacked the analytic-synthetic distinction in “Two Dogmas of Empiricism.”

ANSWER: Willard van Ormen Quine

9. This author's collection Poet in New York and Other Poems contains an ode to African-Americans entitled “King of Harlem.” A better known poem describes Ignacio's struggle with “El Granadino,” and its titular event takes place “at five in the afternoon.” This poet of “Lament for the Death of a Bullfighter” wrote plays about a woman who desires to have children and about another woman's tyranny over her daughters, which form a trilogy with a work in which the Groom and Leonardo kill each other over the Bride. For 10 points, name this Spanish writer of Yerma and Blood Wedding.

ANSWER: Federico Garcia Lorca

10. One theory as to why this quantity is so small involves ordinary particles being attached to only one brane, and one experiment which calculated this quantity consisted of a torsion balance with two lead balls. This quantity was measured by Henry Cavendish in his experiment to calculate the density of the earth, and the escape velocity is the square root of two times the mass times this quantity over distance. For 10 points, identify this constant equal to six point six seven times ten to the negative eleven, found in an inverse square law governing the attraction of two large objects.

ANSWER: universal gravitational constant [accept Big G]

11. Wine pours from a bottle as a fat man sitting in a basket of grapes pours wine from his cup in his Charles Manson as Silenus, which was painted before the more famous Charles Manson was born. A red truck rises over a hill, about to smash into a black car straddling both lanes, in his Death on the Ridge Road. The title figure stands by a drawn red curtain that reveals the scene of Washington and the cherry tree in his Parson Weems's Fable. Three women pose in front of Leutze's Washington Crossing the Delaware in his Daughters of Revolution. For 10 points, name this painter of his sister and his dentist, who posed with a pitchfork and with dour looks for American Gothic.

ANSWER: Grant Wood

12. Two ideas this figure put forth included the honest use of one's given skills and the sense of community sharing called Vand Chakko. This man started the practice of free food at ceremonies called langar, and his three pillars included the practice of Nam Japo, or the vocal recognition of God. After this figure disappeared by a stream, he returned after three days and proclaimed, “There is no Hindu, there is no Muslim.” This figure was the first in a line of ten figures, which ended with Gobind Singh and the Adi Granth in a tradition that follows the Five Ks. For 10 points, identify this first guru and founder of Sikhism.

ANSWER: Guru Nanak Dev

13. Neijiang is the center of this province’s sugar industry, and its second-most populous city is Mianyang, a major electronics hub. This province’s city of Leshan, located at the confluence of the Dadu and Min Rivers, boasts the world’s largest carved stone Buddha. Its Wenchuan County, which contains the Wolong Nature Preserve, made news in May 2008. This province is located south of Gansu, north of Yunnan, and east of Tibet. Before Chongqing became an independent municipality in 1997, it was China’s most populous province. Chengdu is the capital of, for 10 points, which panda-infested province that was devastated by a 2008 earthquake?

ANSWER: Sichuan

14. In one novel by this author, a child mathematician named Billy Twillig is recruited to decipher a radio signal. Characters created by this author include a journalist named Moll Robbins who discovers a secret pornographic film featuring Hitler, as well as a waste manager named Nick Shay and an author named Bill Gray. This author of Ratner's Star wrote a novel centering on a character whose wife Babette becomes addicted to Dylar and features an “Airborne Toxic Event.” That character is a professor of Hitler Studies at the College-on-the-Hill named Jack Gladney. For 10 points, identify this contemporary American author of Underworld, Mao II, and White Noise.

ANSWER: Don DeLillo

15. Two-dimensional correlation extensions of this technique include NOESY (like “nosey”). A dihedral angle dependence central to this technique may be quantified by the Karplus equation. Common additives in this technique like TMS provide standards against which chemical shifts may be measured. The most commonly noticed couplings in this technique occur between substituents separated by three bonds. This technique may be employed with any isotope with an odd number of nucleons, but is most commonly employed with carbon-13 and hydrogen. For 10 points, name this analytical technique wherein a sample is exposed to a magnetic field.

ANSWER: NMR spectroscopy [or nuclear magnetic resonance spectroscopy]

16. This leader was first recruited by Preston Goodfellow and organized the Committee for the Rapid Realization of Independence. This leader's time in office saw an uprising on Cheju Island, and this leader was ousted in the April 19th Movement.This ruler was replaced by Yun Boseon, and he eventually died in exile in Hawaii years after commanding his country in a conflict against the forces of Kim Il-Sung. For 10 points, identify this first president of South Korea and leader during the Korean War.

ANSWER: Syngman Rhee

17. The Hutchinson operator of an iterated function system corresponds to one of these, while the escape-time ones are defined by a recurrence relation at each point in space. One of these is a curve whose range contains the entire unit square and is called the Peano curve, while another one is created by repeatedly deleting the middle thirds of an interval and is called the Cantor set. All of them are self-similar, and they are quantified by Hausdorff dimensions. For 10 points, name these geometrical objects that can be split into parts that are reduced-size copies of the whole, a famous example of which is the Mandelbrot set.

ANSWER: fractals

18. One poem in this collection claims that “the human form,/ In heathen, Turk, or Jew” is nonetheless where “Mercy, Pity, Peace, and Love” dwell. This collection contains “The Divine Image,” as well as a poem that suggests that you “cherish pity, lest you drive an angel from your door,” titled “Holy Thursday.” This collection is better known for a poem that assures the reader “He is meek, and He is mild;/ He became a little child.” That poem concludes by repeating the line “Little Lamb, God bless thee!” For 10 points, name this collection of compositions, paired with some “of Experience” in a larger work by William Blake.

ANSWER: Songs of Innocence [do not accept “Songs of Experience”; accept Songs of Innocence and Experience Shewing the Two Contrary States of the Human Soul before “Experience” is read]

19. Some types of these when placed in high glycerol concentration or high pH can exhibit atypical behavior called star activity. They often require positive ions as cofactors, such as the magnesium ion required for one derived from Haemophilus influenzae. The Type II kind is usually a homodimer, while the Type I variety requires ATP and acts thousands of base pairs away from the recognition site. Some create “blunt” ends, but only those that leave “sticky” ends can be used to insert genes into plasmid vectors. Commonly used examples of these include BamHI [“Bam H One”] and EcoRI [“Eco R One”]. For 10 points, identify these bacterial enzymes that cut DNA at specific sequences.

ANSWER: restriction enzymes [or restriction endonucleases]

20. The slaughter of the inhabitants of Psara and the Tripolitsa Massacre were atrocities committed during this conflict, which began when the Filiki Eteria sparked a revolt in the Danubian Principalities. The turning point in this conflict occurred when the combined navies of the so-called “Great Powers” won the naval battle of Navarino. During this war, the son of Muhammad Ali of Egypt helped lay siege to rebels loyal to the cause of Alexander Ypsilanti who were concentrated at Messolonghi, where Lord Byron died. For 10 points, name this war in which the Ottomans lost control of Athens.

ANSWER: Greek War of Independence

Harvard Fall Tournament V

Edited by Hannah Kirsch, Stephen Liu, Sam Peterson, Dallas Simons, and Andrew Watkins

Finals 01

Bonuses

1. Answer the following about cyclic compounds in chemistry, for 10 points each.

[10] If a planar ring has a conjugated pi system with 4n+2 electrons, it is said to have this property. Benzene is a textbook example of this property and, like other compounds with this property, it has a distinctive smell.

ANSWER: aromatic

[10] These rules are named for two Harvard chemists and govern the stereochemistry of pericyclic reactions. These rules predict that electrocyclic reactions in open systems with 4n+2 electrons result in disrotatory displacements.

ANSWER: Woodward-Hoffman rules

[10] The Diels-Alder reaction also involves 4n+2 electrons. Usually, a Diels-Alder product has the substituents from the diene cis with the substituents from the dienophile. Give the name for this typically preferred confirmation.

ANSWER: endoaddition rule [or endopreference]

2. This leader was born Saloth Sar, and on his orders numerous people were systemically murdered in the “Killing Fields.” For 10 points each:

[10] Identify this Communist leader who killed over two million people during his time as leader of Cambodia.

ANSWER: Pol Pot

[10] Pol Pot was the head of this regime, which led Cambodia in the late 1970s.

ANSWER: Khmer Rouge

[10] This Cambodian ruler overthrew Norodom Sihanouk and ruled Cambodia until the takeover by the Khmer Rouge in 1975.

ANSWER: Lon Nol

3. Recently, a Vatican astronomer noted that there may exist extraterrestrial life who could be free from this concept. For 10 points each:

[10] Identify this Christian doctrine, the general state of imperfection that humans are born into as a result of Adam and Eve's faults.

ANSWER: Original Sin

[10] This doctrine holds that the Virgin Mary is free from Original Sin.

ANSWER: Immaculate Conception

[10] This Christian heresy was condemned at the Council of Carthage in 418 A.D. It denied the doctrine of Original Sin.

ANSWER: Pelagianism

4. This author wrote the poetry collection Versos Sencillos and wrote the essay “Our America.” For 10 points each:

[10] Identify this poet and patriot that wrote Versos Libres and whose poem Guantanamera was adapted into his country's national anthem.

ANSWER: Jose Marti

[10] This other author wrote about Victor Hughes in Explosion in a Cathedral in addition to writing about a revolution led by Ti Noel in The Kingdom of this World.

ANSWER: Alejo Carpentier

[10] This Caribbean nation was home to the poet Jose Marti as well as the author Alejo Carpentier.

ANSWER: Cuba

5. Answer the following about things within the solar system, for 10 points each.

[10] Their namesake discovered them while working on the three body problem. Name these positions in orbital configurations where a small object can be held stationary by the gravitational forces exerted upon it by two larger objects.

ANSWER: Lagrangian point [accept libration points]

[10] Located between the orbits of Mars and Jupiter, this dense region of the solar system contains objects such as Ceres, Vesta, and Pallas.

ANSWER: main asteroid belt [prompt on asteroid belt]

[10] Distinct from the main belt, this group of asteroids orbits around two of Jupiter's five Lagrangian points. Members include Achilles, Hektor, Ennomos, and Patroclus.

ANSWER: Jupiter Trojans [or Trojan asteroids]

6. He wrote a three-movement orchestral work describing events in the life of the titular Cossack, Taras Bulba. For 10 points each:

[10] Name this Czech composer who wrote Sinfonietta as well as operas like Jenufa and The Makropolous Affair.

ANSWER: Leos Janacek

[10] This composition by Janacek uses text in Old Church Slavonic. The “Svet” movement features a contralto solo, and an organ solo features in its “Postludium.”

ANSWER: Glagolitic Mass [don’t accept Slavonic Mass, since we said “Slavonic”]

[10] Janacek wrote two string quartets, one called Intimate Letters and the other one nicknamed after this piece of music by Beethoven. This ninth composition of its type also titles a Tolstoy short story.

ANSWER: Kreutzer Sonata [or Violin sonata in A major]

7. For 10 points each, identify the following related to a seventeenth-century British political movement:

[10] This movement emerged around 1650 and called for popular sovereignty, religious tolerance, and other progressive measures. It was led by John Lilburne, William Walwyn, and Richard Overton.

ANSWER: Levellers

[10] While imprisoned in the Tower of London in 1649, the aforementioned leaders of the Levellers published a Leveller manifesto given this name, which was also given to some manifestos written by the Agitators.

ANSWER: Agreement of the People [or An Agreement of the Free People of England]

[10] Lilburne cited this document signed in 1215 by King John at Runnymede as part of the basis of English common law and as one of the major influences of the Leveller movement.

ANSWER: Magna Carta

8. The addressee of this poem is referred to as the “Daughter of Elysium”and is “drunk by every being.” For 10 points each:

[10] Identify this German poem, a praise of a quality called “beautiful spark of the Gods.”

ANSWER: Ode to Joy [or An Die Freude]

[10] This German author wrote the historical dramas Don Carlos and Maria Stuart in addition to writing the poem “Ode to Joy.”

ANSWER: Friedrich Schiller

[10] In this play by Schiller, Karl is disowned by his father, the Count von Moor, as a result of the scheming of his brother Franz.

ANSWER: The Robbers [or Die Rauber]

9. This group of neo-Marxist social theorists was directed by Max Horkheimer. For 10 points each:

[10] Name this school, named after a German city, where Erich Fromm and Herbert Marcuse, among others, did their work.

ANSWER: Frankfurt School

[10] This philosopher, who wrote Dialectic of Enlightenment with Max Horkheimer, as well as Minima Moralia, was one of the leading Frankfurt theorists.

ANSWER: Theodor Ludwig Adorno Wiesengrund

[10] Horkheimer and Adorno coined this term for the way that goods like movies and magazines are “manufactured” in order to make the public docile and content.

ANSWER: culture industry

10. For 10 points each, identify these European cities associated with the aerospace industry.

[10] The factories in which Airbus A320s are assembled are located in this German port city near the mouth of the Elbe River. This city is Germany’s busiest port.

ANSWER: Hamburg

[10] Another major Airbus assembly line is located in this city in Andalusia in southern Spain, which lies on the Guadalquivir River and which was the point of embarkation for Christopher Columbus.

ANSWER: Seville [or Sevilla]

[10] Airbus’s headquarters are located just outside this French city on the Garonne River, which is the capital of the Midi-Pyrénées region of France.

ANSWER: Toulouse

11. Answer the following related to Cold War tensions, for 10 points each:

[10] In this incident, the United States found Soviet missile bases being built in a certain Caribbean island. This incident was resolved when the USSR agreed to dismantle them after the US promised never to invade the island.

ANSWER: Cuban Missile Crisis

[10] In 1960, one of these American spy planes captained by Francis Gary Powers was shot down near the Ural Mountains. Powers, along with Frederic Pryor, was returned to the US in exchange for Soviet spy Vilyam Fisher.

ANSWER: U-2

[10] This more relaxed 1959 incident was an informal debate between Vice President Nixon and Nikita Khrushchev, who each argued for the industrial supremacy of their respective country. This debate occurred in a house built for the American National Exhibition in Moscow.

ANSWER: Kitchen Debate

12. Answer the following about the cell’s storage compartment for 10 points each:

[10] This organelle is primarily used for storage and is essentially just a large vesicle.

ANSWER: vacuole

[10] Most plants have huge central vacuoles that exert pressure against the cell wall. Give the name for that pressure.

ANSWER: turgor pressure

[10] Central vacuoles are enclosed in a membrane given this name. This vacuolar membrane directs ions in the cell.

ANSWER: tonoplast

13. This theorist suggested that militant societies evolved into industrial ones, which were more complex and differentiated. For 10 points each;

[10] Name this sociologist and philosopher who wrote Principles of Psychology and coined the phrase “survival of the fittest.”

ANSWER: Herbert Spencer

[10] Spencer is best known for this work, which applies Lamarckian evolution to sociology.

ANSWER: Social Statics: or, The Conditions essential to Happiness specified, and the First of them Developed

[10] It was this Supreme Court case whose dissenting opinion, written by Oliver Wendell Holmes, argued that “the Fourteenth Amendment does not enact Mr. Herbert Spencer's Social Statics.” This case affirmed a law that limited bakers to working ten hours a day and sixty per week, since “liberty of contract” arose from the due process clause.

ANSWER: Lochner v. New York

14. This sequence of paintings begins by showing a hunter chasing a deer in The Savage State. For 10 points each:

[10] Name this five-painting sequence, which concludes with the winderness reclaiming a landscape that now features a lone column in the foreground.

ANSWER: The Course of Empire

[10] The painter of The Course of Empire was the founder of this school of American realism, which included members like Frederic Edwin Church and Asher Durand.

ANSWER: Hudson River School

[10] Name that painter, who also created The Voyage of Life.

ANSWER: Thomas Cole

15. This figure was a leader of the League of the Public Weal and an ally of Charles, duke of Berry. For 10 points each:

[10] Name this duke of Burgundy who allied with Edward IV against the French king.

ANSWER: Charles the Bold

[10] Charles the Bold was the rival of this king who ruled from 1461 to 1483. He was a son of Charles VIII known as the “universal spider.”

ANSWER: Louis XI

[10] Louis XI was a member of this dynasty of French kings, which followed the Capetian Line and ended when the House of Bourbon took over.

ANSWER: Valois

16. This figure was originally named Setanta, and took his name from a dog he slew as a child. For 10 points each:

[10] Indentify this “Hound of Ulster”who was the hero of the Ulster cycle in Irish mythology.

ANSWER: Cucuchlainn [accept variants]

[10] As a teenager, Cucuhlainn later defeated Medb and her army of Connaught at this event, which started over the attempted theft of a fertile bull.

ANSWER: The Cattle Raid of Cooley [or Tain Bo Cuailnge]

[10] Cuchulainn was the son of Deichtine and this spear-wielding Irish deity referred to as “of the long arm.”

ANSWER: Lugh [or Lug]

17. Identify some thought experiments in physics, for 10 points each.

[10] One early thought experiment led by this scientist involved dropping two different objects from the Leaning Tower of Pisa. This scientist was credited with inventing the telescope.

ANSWER: Galileo Galilei

[10] In this thought experiment, the title creature allows one side of a chamber to heat quickly, thus violating the second law of thermodynamics.

ANSWER: Maxwell's Demon

[10] This theorem from quantum mechanics accounts for the EPR paradox and outlaws the use of hidden variables in quantum physics.

ANSWER: Bell's Theorem

18. One copy of this sculpture is in the Oval Office, and another was gifted to Teddy Roosevelt by some members of his Rough Riders. For 10 points each:

[10] Name this sculpture of a rearing horse and its rider.

ANSWER: Bronco Buster

[10] This American artist created Bronco Buster, as well as paintings depicting Native Americans like Smoke Signal and Ridden Down.

ANSWER: Frederic Remington

[10] This other American sculptor's Greek Slave shows a nude girl with her wrists chained together. He is chiefly known for neoclassical works like The Last of Her Tribe.

ANSWER: Hiram Powers

19. While in Malaya, this author sought to become its “true fictional expert” much as he believed Kipling to be for India, leading him to write the trilogy The Long Day Wanes. For 10 points each:

[10] Name this author of an adaptation of Wagner's Ring Cycle set at a grammar school, The Worm and the Ring, as well as Enderby and One Hand Clapping.

ANSWER: Anthony Burgess [or John Burgess Wilson]

[10] This Burgess work follows Alex and his droogs through their adventures in ultraviolence, as well as Alex's subsequent psychological treatment and resocialization.

ANSWER: A Clockwork Orange

[10] Burgess's adventures in linguistics include the development of this dialect for Alex and his friends in A Clockwork Orange, which incorporates elements of English and Russian slang.

ANSWER: Nadsat

20. This author wrote a collection of stories based on the life of the Armenian boy Aram, and one play by this author is set at Nick's Pacific Street Saloon and features the characters Kitty Duval and Kit Carson. For 10 points each:

[10] Identify this author of the story The Daring Young Man on the Flying Trapeze and the play The Time of Your Life.

ANSWER: William Saroyan

[10] Saroyan worked on the screenplay for Golden Boy, a play about the fighter Joe Bonaparte written by this author, who also wrote the play Waiting for Lefty.

ANSWER: Clifford Odets

[10] William Saroyan's novel The Human Comedy shares its name with a novel cycle of this French author of the stories Pere Goriot and Eugenie Grandet.

ANSWER: Honore de Balzac

