BARGE 2012

Edited by Chris Ray

Packet by Minnesota A (Rob Carson, Andrew Hart, and Bernadette Spencer)

1. This woman provided the political sponsorship to an effort led by Rewi Alley, Edgar Snow, and Ida Pruitt that became the production network INDUSCO, whose motto inspired the term “Gung Ho.” She handpicked a group of teachers for a pair of schools founded near the foot of Purple Mountain created to house the “warphans” that became her main social focus. Mike Cowles related how this member of the Hakka ethnic group had a passionate fling with recently-defeated candidate (*) Wendell Wilkie, while her brother T.V. helped her negotiate an end to the Xi'an Incident. She was said to have “loved power” while her sisters, who “loved money” and “loved China” respectively married H.H. Kung and Sun Yat-sen. Later becoming the First Lady of Taiwan, for 10 points, identify this woman often known by the surname of her husband, the leader of the Kuomintang.

ANSWER: Soong Mei-Ling [or Madame Chiang Kai-Shek]

2. A notable aria from this opera was added for Charles Santley at its English premiere despite Henry Chorley's disastrous attempt at a libretto. In this work’s first act, one central character tells three fortunes, predicting death for two characters and telling another that any flower he picks will wither, before launching into a raucous song about worshiping the golden calf. After hearing a ballad about the King of Thule, this work's lead soprano looks into a (*) mirror and imagines herself as a princess upon finding a casket of precious metals outside her door; that character's ascent to heaven in Act 5 later ends this work. The title character rejects a litany of history's most beautiful women in a cave on Walpurgis Night after having a vision of a sister of Valentin who sings the “Jewel Song,” Marguerite. The title character is transformed into a handsome youth to court his love after making a bargain with Mephistopheles in, for 10 points, what Charles Gounod opera inspired by a Goethe drama?

ANSWER: Faust

3. In one discipline, a property of this name is proportional to the second derivative of the energy of a chemical system with respect to the electron number for a fixed nuclear charge. That property is also equivalent to one-half the difference between ionization potential and electron affinity. The Pearson system describes smaller materials with high charge states using this term, which also names a property measured with the Persoz and Konig (*) pendulums. This term can refer to an unusually high concentration of multivalent cations in a certain substance that results in the production of calcium and magnesium stearates when that substance is combined with soap. One property with this name can be measured with the Leeb rebound test, which employs a scleroscope, or on the Vickers or Rockwell scales. For 10 points, identify this term most famously describing a property whose value for curundum is 9 on the Mohs scale.

ANSWER: hardness

4. One character in this work rails against the “scandalous coarseness” of the so-called “nature’s gentlemen” who appears clad in rags after crossing a wooden bridge. The male protagonist is rejected over his break with the church by a “man without ideals” who has founded an upstart newspaper. The creepy housekeeper Mrs. Helseth hauntingly narrates the final moments of this work, which features the recurring image of a spectral (*) white horse. This play is set against the backdrop of an emerging liberal party supported by Ulrik Brendel and opposed by the protagonist’s brother-in-law Kroll, who accuses him of complicity in the suicide of his wife Beata. Johannes leaps into the mill stream to drown himself along with Rebecca West to close, for 10 points, what play by Henrik Ibsen set at the titular estate?

ANSWER: Rosmersholm

5. After member of this tribe ate the wandering cow of an incompetent Mormon settler, soldiers under John Lawrence Grattan shot Conquering Bear, precipitating the Battle of Ash Hollow. A geologic survey led by Newton and Jenney led this group to send Spotted Tail to Washington, while Little Crow led their Eastern Santee branch in an 1862 uprising after the Treaty of Mendota was ignored. Powder River was the center of a conflict ended by the Treaty of (*) Fort Laramie and often named for a leader of this tribe, Red Cloud. The Cheyenne were targeted along with this group in clashes at Slim Buttes and Rosebud during their namesake “Great” war, during which they were led by a man killed along with Spotted Elk after a movement founded by the Paiute Wovoka swept this tribe. For 10 points, identify this American Indian tribe that faced the Battle of Little Big Horn and Wounded Knee Massacre under men like Crazy Horse and Sitting Bull.

ANSWER: Sioux or Lakota [accept Dakota; accept any specific Lakota tribes like Oglala, etc.]

6. This man's experience painting El Khasne inspired him to can architect Richard M. Hunt and create a Persian-themed residence he called “Olana.” A man lectures two soldiers in the foreground of his allegorical canvas showing a darkened tomb entrance at left beneath a high-arching rainbow, while he surprised patrons with his quite realistic rendering of the decayed state of the Parthenon. This artist's most famous work, set rather deeply in a large wooden frame with green curtains, was a product of Cyrus (*) Field's funding and this man's study of Alexander von Humboldt; that work shows two trees loom precariously on an overhang that exposes their roots as two brightly-clad people stop on a cliffside path in front of a cross. He depicted an explosive event rising into the sky in his painting of Cotopaxi, which like his depictions of Mount Chimborazo features a waterfall. For 10 points, identify this member of the Hudson River School whose South American landscapes include Cotopaxi and The Heart of the Andes.

ANSWER: Frederic Edwin Church

7. In 2006, a team led by Ellen Heber-Katz at the Wistar Institute discovered the unusual regenerative abilities of the Murphy Roths Large strain of this organism. In two separate studies, Se-Jin Lee of Johns Hopkins discovered that overproduction of follistatin and a lack of myostatin led to massive muscular hypertrophy in these organisms. Capecchi, Evans, and Smithies won the 2007 Nobel for a technique in which junk DNA is introduced to the genomes of these organisms to (*) displace an existing gene, while another type has been engineered to carry activated oncogenes. Notable examples of this organism include the immuno-compromised, thymus-lacking “nude” variety, as well as the “knockout” type. Charles Cavanti seeded human cartilage cells into a biodegradable mold on the back of one of these organisms in 1995, prompting an outcry from ignorant animal rights activists because it looked like an ear. For 10 points, identify this most common mammalian model organism, a rodent and member of the genus Mus.

ANSWER: house mouse [or laboratory mouse or Mus musculus; do not accept House Mouse, Senate Mouse]

8. One text named for a figure of this name contains seventeen logia, eight of which are unique, and ends with the promise that “if anyone becomes a 'son of the bridechamber,' he will receive the Light”. One figure of this name helps an Ethiopian eunuch understand a passage in Isaiah, after which he is spirited away to Azotus. Another figure of this name was martyred in Hierapolis along with his sister Mariamne, and lends his name to a Gnostic Gospel found with that of Thomas in the Nag Hammadi library. The other man of this name preached in Samaria, where he earned his appellation by (*) converting Simon Magus. During the Last Supper as recounted in the Gospel of John, the most famous man of this name asks Jesus to “show us the Father.” Describing the Greek apostle who introduced Bartholomew to Christ and a figure known as “the Evangelist,” for 10 points, identify this name also born by a French king who expelled the Jews from France, crushed the Knights Templar, and was known as “the Fair.”

ANSWER: Philip [the Apostle or the Evangelist or the Fair or IV]

9. This phenomenon is the final word in the title of a collection often grouped with Labyrinths that ends with a poem set “with drum accompaniment” that declares “AN OLD STAR departs, leaves us here on the shore;” that poem about “ROBBERS,” “POLITICIANS,” and “EAGLES,” is “Elegy for Alto” by Christopher Okigbo. This phenomenon is heard just before Travis kills the hunter Eckels, who discovers he has inadvertently stepped on a (*) butterfly while hunting a T-Rex in a Ray Bradbury story. A section with this noun in the title concludes a larger work with lines like “London Bridge is falling down falling down falling down” and “Shantih shantih shantih.” This word appears in the name of Cunegonde's father in Candide, while Eliot's Wasteland closes with a chapter recounting “What [this phenomenon] Said.” For 10 points, identify this meteorological phenomenon which was likely accompanied by lightning in the opening scene of Paul Clifford.

ANSWER: Thunder [accept any correct titles like Path of Thunder, A Sound of Thunder, etc.]

10. This leader took absolute power in a coup triggered by the radical sentiment of the Radom Meeting, and faced an abortive invasion supposedly codenamed “Operation Krkonose.” This politician reorganized several parties into the Patriotic Movement for National Rebirth, amusingly abbreviated PRON. He appeared on television to proclaim that his nation was on the “brink of an abyss,” the codewords to begin a never-realized (*) Soviet invasion. In 2008, the IPN put this man on trial brutal crackdown which entrenched him as dictator in 1982. A case of snow blindness acquired at a Kazakh labour led to to the trademark dark red-tinted sunglasses worn by this man, who was ousted after his party engaged in the Round Table talks with Lech Walesa and Solidarity. For 10 points, name this dictator who from 1981 to 1990 ruled as Poland’s last Communist head of state.

ANSWER: Wojciech Witold Jaruzelski

11. Immediately after finishing the recording sessions for this song, its artist also recorded an oft-bootlegged song variously known as “Why Do You Have To Be So Frantic?” or “Lunatic Princess Revisited”. The fourth verse of this song describes people “drinkin’, thinkin’ that they’ve got it made” and “exchanging all precious gifts”. This song is addressed to a figure who “used to ride the chrome horse” with a (*) “diplomat” who carried a Siamese cat on his shoulder. Al Kooper improvised the Hammond organ riff for this song, which opens with the lines “Once upon a time you dressed so fine / you threw the bums a dime in your prime, didn’t you?” Its chorus asks “How does it feel? To be on your own / With no direction home / Like a complete unknown?” For 10 points, identify this first track on Bob Dylan’s Highway 61 Revisited, whose title refers to his draining 1965 tour of England.

ANSWER: “Like A Rolling Stone”

12. German scientists have continually vexed operators of a mission launched in 2003 by constantly demanding that the HR Stereo Camera be redirected away from its target and toward this body. It is proposed destination of the Canadian mission PRIME, which might study an assuredly unremarkable building-sized monolith. The presence of large alkaline-rich clasts suggests that the Kaidun meteorite may have originated from this body, which “Soviet Carl Sagan” Josif (*) Shklovsky claimed was a Death Star-like spaceship. The orbit of this low-albedo object is decaying by 20 meters per century, meaning that it will likely break up and form a ring system when it passes the Roche limit for a rubble pile. A depression known as Limtoc is found within its most visible feature, which is named for the wife of Asaph Hall. Featuring the Stickney impact crater, for 10 points, identify this irregularly-shaped, asteroid-like satellite that orbits Mars along with its smaller companion, Deimos.

ANSWER: Phobos

13. A number of musicians hanging around after a scheduled performance of this piece were incorporated into the premiere of William Walton’s Belshazzar’s Feast. Its composer supposedly had to rush up during its premier to relieve Francois-Antoine Habeneck, who stopped conducting during its second movement to take a pinch of snuff. Its fifth movement is entirely a cappella, while the penultimate movement features a solo male tenor and long sustained notes from the flutes. Its seventh movement, which is based on an A-B flat-A motif, follows the only movement written in sonata form, the 9/8 time (*) Lacrimosa. Its massive orchestra features sixteen timpani capable of playing fully-voiced chords, as well as a quartet of brass bands positioned off the corners of the stage. This lengthy piece was commissioned to commemorate soldiers who died during the July Revolution, explaining its formal title, Grande Messe des morts. For 10 points, name this orchestration of a Latin mass for the dead by the composer of Symphonie Fantastique.

ANSWER: [or Hector Berlioz’s Requiem mass; or Berlioz’s Opus 5; or H.75; accept Grande Messe des morts or Great Mass for the Dead before mentioned]

14. The narrator of this work extolls the “via media,” a middle way of living, shortly before overhearing two arguments: One between a group of beggars that Father Clause will presumably arbitrate, the other between a band of gypsies. In one scene from this work, a milkmaid named Maudlin sings Marlowe’s “Passionate Shepherd to His Love,” after which her mother sings Raleigh’s “Nymph’s Reply.” A poet known for translating (*) Montaigne's Essays into English, Charles Cotton, contributed to this work, whose second edition introduced the central figure Auceps, a falconer. Constructed as a dialogue featuring the hunter Venator and the narrator Piscator, who offers advice on snagging roach, dace, and pike. For 10 points, identify this 17th-century tract on fishing written by Isaak Walton.

ANSWER: The Compleat Angler

15. This thinker examined the unusual shyness and reluctance to engage in human contact exhibited by an artist whose obsessive and solitary devotion to painting was essential for Impressionism. That essay, “Cezanne's Doubt,” was influenced by his time as Chair of Child Learning at the Sarbonne that produced The Structure of Behavior. He condemned Kojeve's “end of history” in the epilogue to a work charting the title concept's progression through men like (*) Lukacs from Hegel, Adventures of the Dialectic, and amended his most famous work in The Visible and the Invisible. That work asserts that rather than merely being a part of an external world, the body is the means by which we interact with and experience it. Breaking with Sartre and offering an alternative to Heidegger and Husserl's take on phenomenology, for 10 points, name this French philosopher who wrote The Phenomenology of Perception.

ANSWER: Maurice Merleau-Ponty

16. Chapter 22 of Livy claims that this battle was so fierce that neither side noticed an incredibly destructive earthquake that occurred during the fighting. Six-thousand soldiers were promised safe passage but instead sold into slavery after this battle, which began with one side marching on the Malpasso Road. The losing commander in this battle, who was slain by Ducarius during the fighting, had recently replaced Tiberius Sempronius (*) Longus, who lost his command after an embarrassing defeat at Trebia. This battle resulted in the election of Quintus Fabius Maximus, who earned the cognomen “cunctator” for his actions against its victorious general. Claiming the life of Gaius Flaminius and occurring about a year before another humiliating defeat at Cannae. for 10 points, identify this 217 BC battle in which Hannibal ambushed a Roman army and drove them into the eponymous body of water.

ANSWER: Battle of Lake Trasimene [or Lake Trasimeno]

17. The name of Sir Gawain’s Welsh equivalent, Gwalchmai, is generally translated as the one of these “of the field” or “of May.” Though he often manifested himself as the black-and-white bull Bakha, the war god Menthu is generally depicted as having the head of one of these creatures. Another god associated with these animals had his toes cut off as punishment for unknowingly ferrying Isis to an island. That god, Nemty, was often syncretized with an Egyptian god represented by this animal who fathered (*) Imsety and the other three gods of the canopic jars. Freya owns a cloak associated with these creatures, who include Vedrfolnir, who perches atop the head of an eagle at the top of Yggdrasil. The cobra goddess Wadjet personified the “eye” of a god bearing the head of this animal; that god slew Set to avenge his father, Osiris. Horus sports the head of, for 10 points, what kind of predatory bird?

ANSWER: falcons [accept hawks due to general mythological conflation; prompt on “birds” or “raptors;” do not accept “eagles”]

18. Composite pulses can be used to facilitate this process and enhance spin-spin NMR, while water and dust around AGNs can experience this process, accounting for the exceptionally strong 22 GHz spectral line. This state may be quenched when a gas overheats, thus leading to radiation trapping. Einstein’s A and B coefficients imply that this state cannot be achieved in a (*) two-level system because the rate of absorption and downward transitions are equal. For a helium-neon system, this state occurs because of the very-fast transition between metastable and higher-energy states, which results in 1.15 nanometer visible light. Energy is introduced into the gain medium via “pumping” to achieve this state, a precondition for stimulate emission. For 10 points, identify this condition that occurs when more particles are found in an excited state than at their lower energy levels, vital to the workings of a laser.

ANSWER: population inversion

19. The geometry of El Greco's Agony in the Garden may have influenced a poem describing this entity's “unfractioned idiom” and inviting it to “descend” upon the lowliest and “lend a myth to god.” That poem on this entity describes a sunbeam moving down a street as the “rip-tide of the sky’s acetylene” after the speaker opens by observing the “inviolate curve” of a seagull above it. A work titled for this entity sees Christopher Columbus narrate his return from the New World in “Ave Maria” and the textually-disjointed image “so-/Shine-/GREEN-/Eyes” presented during rum-inspired musings on (*) whaling. “Quaker Hill” and “Atlantis” appear in that namesake work, whose introductory “Proem” sees the speaker standing “by the piers” under the shadow of this edifice. The namesake of a long poem with sections like “Cutty Sark” and “Cape Hatteras,” for 10 points, identify this structure that titles a work by Hart Crane and spans the East River.

ANSWER: The Brooklyn Bridge [accept The Bridge, “Proem: To Brooklyn Bridge,” etc.]

20. This thinker coined the term “fulguration” to refer to the lightning-like creation of a new mental process, as exemplified by the development of a feedback loop, in his book Behind the Mirror. Erich Fromm's The Anatomy of Human Destructiveness criticized a book by this thinker that details the progression of a certain type of behavior from utilitarian to symbolic purposes. This man identified a Freudian “hydraulic” model of emotional pressure as the cause of that behavior, which is driven by a “survival of the strongest” instinct. He described how (*) golf balls will trigger a hardwired response normally associated with the sight of a wayward egg while working with Niko Tinbergen to elucidate fixed action patterns. The winner of a 1973 Nobel and author of On Aggression and King Solomon’s Ring, for 10 points, name this Austrian ethologist who discovered the principle of imprinting while working with greylag geese.

ANSWER: Konrad Zacharias Lorenz

Tiebreaker 1: In one of this man’s works, a gracious wolf asks a sheep “Will you not honor our house with a visit?”, to which the sheep responds that he would’ve been honored to visit, were the wolf’s house not in its stomach. The speaker of one of this author’s works defines a poet as “a dethroned king sitting among the ashes of his palace” and notes that “Half of what I say is meaningless; but I say it so that the other half may reach you.” This author of (*) “Sand and Foam” wrote “Jesus, the Son of Man” after meeting the Baha’i leader Abdu’l-Baha in 1911. “Eating and Drinking”, “Reason and Passion”, and “The Coming of the Ship” are among the 26 poetic essays in his most famous work, whose title character discourses on the human condition before leaving Orphalese. For 10 points, identify this Lebanese-American poet who wrote about Almitra and Al-Mustafa in The Prophet.

ANSWER: Khalil Gibran [or Gibran Khalil Gibran; or Jubran Khalil Jubran]

Tiebreaker 2: This work was published shortly after its author resigned the Vinerian Chair, a position which he was the first to hold. It was used as the key in the book cipher that John Andre and Benedict Arnold used to communicate, and it served as the basis for the most famous work of James Kent. James Wilson’s strenuous opposition to this work’s principles led to his attack on this work’s definition of the sovereign state in his opinion for Chisholm v. Georgia. This text, which was attacked in (*) Jeremy Bentham’s “Fragment on Government”, asserts that it is “better that ten guilty persons escape than that one innocent suffer”. For 10 points, identify this four-volume work divided into sections on the rights of persons and things and on public and private wrongs, a study of common law by William Blackstone.

ANSWER: Commentaries on the Laws of England [accept “Blackstone’s Commentaries” before “Blackstone” is read; prompt on “Commentaries”]

Tiebreaker 3: This political action was passed through Congress in exchange for passage of the Residence Act. The fear that speculators would benefit from passing this political action spurred a rival “discrimination” plan. This action was finally approved after Virginia delegates agreed to the “dinner table compromise.” The Madisonian Economic Model opposed this plan, which finally passed after the Compromise of 1790 placed the capital on the Potomac. This plan aimed to (*) repay all obligations at face value and was presented in its proposer’s First Report on the Public Credit. For 10 points, name this plan for the federal government to take on the financial obligations of the states after the American Revolution, proposed by Alexander Hamilton.

ANSWER: federal assumption of state debt [accept Assumption Bill; prompt on repayment of state debt or more general answers; prompt on Hamilton’s plan before “Hamilton”]

1. Identify some methods by which one can obtain esters, for 10 points each:

[10] Often carried out without a solid, this most common esterification reaction involves the refluxing of an alcohol and a carboxylic acid with an acid catalyst.

ANSWER: Fischer-Speier esterification

[10] Meta-chloroperoxybenzoic acid is a commonly-used reagent in this reaction, in which peroxides or peroxy acids are used to oxidize ketones in order to produce esters.

ANSWER: Baeyer-Villiger oxidation

[10] In this reaction, a nitrile and an alcohol are reacted under acid catalysis to form a namesake salt, an alkyl imidate, which can then be reacted with water to form an ester.

ANSWER: Pinner reaction

2. This building’s jasmine-scented grounds are depicted in the first movement of Manuel de Falla’s Nights in the Gardens of Spain. For 10 points each:

[10] Name this Nasrid summer palace centrally known for its “Water-Garden” and Sultana's Courtyards, which is no longer directly connected to the gates of the Comares Palace.

ANSWER: the Generalife [or Jannat al-Arif; or Architect’s Garden]

[10] The gardens of the Generalife are adjacent to this sprawling “red fortress,” a ridiculously cool Moorish palace in Granada highlighted by sites like the Court of the Lions.

ANSWER: the Alhambra [or al-Qal’at al-Hamra]

[10] The famed hypostyle prayer hall of this other Andalusian edifice was built by scavenging Roman ruins and features red-and-white striped archways. This site began life as a Visigothic church and has famously served as an artistic and cultural icon for two major religions.

ANSWER: the Great Mosque of Cordoba [or the Cordoba Cathedral; or Mezquita-Cathedral; or Mosque-Cathedral; or Cathedral of Our Lady of the Assumption; or Catedral de Nuestra Señora de la Asunción]

3. This poet of “America, America!” and the drama Shenandoah included the poem “Coriolanus and His Mother” in a collection named for his most famous short story. For 10 points each:

[10] Name this poet of Summer Knowledge who wrote the aforementioned story in which a boy grows increasingly angry while witnessing a black-and-white film documenting his own parents’ courtship, In Dreams Begin Responsibilities

ANSWER: Delmore Schwartz

[10] Delmore Schwartz was the dedicatee of the second set of these John Berryman poems, which feature a narrator named Henry. One of these poems ends with the narrator lamenting his failure to murder and dismember a woman with the line “nobody is ever missing.”

ANSWER: the Dream Songs [accept His Toy, His Dream, His Rest, the name of the second collection]

[10] Charlie Citrine’s friendship with the title Delmore Schwartz stand-in is central to Humboldt’s Gift, a novel by this American Jewish author of Herzog and The Adventures of Augie March

ANSWER: Saul Bellow

4. Diodorus Siculus and Xenophon give two contrasting accounts of this battle. For 10 points each:

[10] Name this battle that,one way or the other, ended with Conon's beached Athenian navy getting routed by Spartans under Lysander, essentially ending the Peloponnesian War.

ANSWER: Battle of Aegospotami

[10] This exiled Athenian leader, who was living in exile near Aegospotami, supposedly showed up at the camp to bug Conon about tactics. This architect of Nicias's Sicilian Expedition is known for repeatedly switching sides during the course of the war.

ANSWER: Alcibiades

[10] In the lead-up to Aegospotami, Sparta was reeling from a major naval defeat at this 406 BCE battle, in which Callicratidas’s Athenian fleet defeated eight strategoi near the namesake group of islands. The battle resulted in Lysander’s assumption of the Spartan command.

ANSWER: Battle of Arginusae

5. Identify some inhabitants of Mount Ida, for 10 points each:

[10] This god was suckled by the goat Amalthea and suspended from a tree by the nymph Adamanthea during his time on Mount Ida. His mother Rhea had given birth to him in a cave on Crete in order to hide him from his father Cronus.

ANSWER: Zeus

[10] This group of figures, who are often conflated with the Phrygian Korybantes and the Lemnian Cabeiri, danced and banged their spears on their shields during Zeus’s birth to drown out his cries.

ANSWER: the Kuretes [or Curetes or Kouretes]

[10] This decad of demigods was born when Rhea dug her hands into the earth during labor. Three Phrygian ones named Acmon, Damnameneus, and Celmis are said to have invented the art of iron-forging.

ANSWER: the Dactyls

6. Identify the following about French historical romances, for 10 points each:

[10] The title characters combat the agents of Cardinal Richelieu, including Milady de Winter and the Comte de Rochefort, in this Alexandre Dumas novel whose sequels include Twenty Years After and The Vicomte de Bragelonne.

ANSWER: The Three Musketeers [or Les Trois Mousquetaires]

[10] This anonymously-published 1678 novel is generally thought to have been written by Madame de Lafayette. Its title character, Mademoiselle de Chartres, is unhappily married but falls in love with the Duc de Nemours.

ANSWER: The Princess of Cleves [or La Princesse de Clèves]

[10] This author wrote about a favorite of Louis XIII who conspired against Richelieu in his novel Cinq-Mars. His other works include the philosophical poem Eloa and the play Chatterton, though he may be better known for poetry like “La Maison de Berger.”

ANSWER: Alfred de Vigny

7. This case stemmed from a company policy requiring a Wonderlic test and a high school diploma for promotion outside the Labor department of a certain company. For 10 points each:

[10] Name this unanimous 1971 decision that introduced the “disparate impact” rule banning tests that appear neutral but have differing impact based on race, unless the tests are “reasonably related” to job requirements.

ANSWER: Griggs v. Duke Power Company [accept either in either order]

[10] Griggs v. Duke Power is a landmark case in the interpretation of Title VII of the Civil Rights Act of 1964, a law first challenged by this case brought by a Georgia establishment that refused to rent rooms to blacks. Along with Katzenbach v. McClung, it established the legislation's validity through the Commerce Clause.

ANSWER: Heart of Atlanta Motel Inc. v. United States

[10] This successor of Earl Warren as Chief Justice wrote for the unanimous court in the 1971 Griggs decision. He was himself succeeded in the position by William Rehnquist.

ANSWER: Warren Earl Burger

8. These materials contain frustrated interactions, resulting in a similar amorphous positional orientation to their namesake material. For 10 points each:

[10] Name these amorphous materials in which ferromagnetic and antiferromagnetic bonds are stochastically distributed.

ANSWER: spin glasses

[10] While antiferromagnetic materials become paramagnetic above the Neel point, ferromagnetic materials become paramagnetic above a temperature named for this Frenchman, whose wife Marie discovered radium

ANSWER: Pierre Curie

[10] In the two-dimensional XY model of spins, going from high temperature to low temperature causes a continuous phase transition from a disordered phase to a quasi-ordered phase. That infinite-order phase transition is given this name.

ANSWER: Kosterlitz-Thouless Transition

9. This work was inspired by its composer’s recently-ended affair with the soprano Johanna Richter. For 10 points each:

[10] Identify this cycle of lieder in which the title character sings such songs as “I Have a Gleaming Knife” and “The Two Blue Eyes of my Beloved”.

ANSWER: Songs of a Wayfarer [or Lieder eines fahrenden Gesellen; or Songs of a Travelling Journeyman]

[10] This composer of Songs of a Wayfarer drew from folk poetry collected by Clemens Brentano and Achim von Arnim for his Des Knaben Wunderhorn. He also composed The Song of the Earth and “Symphony of a Thousand.”

ANSWER: Gustav Mahler

[10] This Mahler symphony includes a setting of Nietzsche’s “Midnight Song” in a fourth movement originally titled “What Man Tells Me,” though Mahler later abandoned all titles associated with this piece. It is often considered the longest symphony in the standard repertoire.

ANSWER: Symphony No. 3 [accept word forms]

10. Answer these questions about jainism, none of which are obscure Tirthankaras that even Jains have never heard of, for 10 points each:

[10] The Jain concept of ahimsa extends from the belief that all living things have one of these, which is a true self and is the Sanskrit word for soul.

ANSWER: atman [or atma; accept jiva]

[10] Jains strive to eliminate the effects of karma and achieve this state of liberation from samsara, the cycle of reincarnation.

ANSWER: moksha

[10] The four steps of escaping karma are part of these nine Jain fundamental truths about life that also include definitions of good and bad karma.

ANSWER: the navatattvas

11. Identify the following about English land reform, for 10 points each:

[10] This group of agrarian communists was led by Gerrard Winstanley, who advocated throwing off the “Norman Yoke” in a pamphlet titled for this group’s “Standard Advanced. Though they called themselves the “True Levellers,” they became known by a term referencing a certain action central to planting crops.

ANSWER: the Diggers [or the True Levellers; do not accept or prompt on “Levellers” alone]

[10] Leaders of the slightly-earlier regular Levellers included this man, who coined the term “freeborn rights”, wrote the pamphlet England’s Birthright Justified, and was twice acquitted of treason. Along with men like Richard Overton and William Walwyn, he challenged the New Model Army in the Putney Debates in 1647.

ANSWER: John Lilburne [prompt on “Freeborn John”]

[10] The earlier Kett’s Rebellion was an attempt to end this practice, in which previously-public lands were fenced off and turned into private property.

ANSWER: enclosure

12. Answer these questions pertaining to David Harvey, for 10 points each:

[10] Harvey helped re-popularize the economic philosophy of this former Young Hegelian, who co-wrote the Communist Manifesto with Engels.

ANSWER: Karl Heinrich Marx

[10] Much of Harvey's other work centers on a concept inspired by a major tract by Henri Lefebvre, about people's "right" to this entity and its resources, and to change it for their benefit.

ANSWER: the city

[10] An “organic” form of the city was posited as the ideal by this author of The Myth of the Machine and Technics and Civilization in his best known work, The City in History.

ANSWER: Lewis Mumford

13. A line of blank space in this novel suggests that the character of Sachiko is essentially a projection of the central character, whose daughter Keiko killed herself after becoming a shut-in. For 10 points each:

[10] Identify this novel focusing on Etsuko and her younger daughter, Niki.

ANSWER: A Pale View of Hills

[10] Kazuo Ishiguro followed up A Pale View of Hills with this novel, in which Masuji Ono reflects on his life as a painter who became a right-wing propagandist during World War II.

ANSWER: An Artist of the Floating World

[10] Ishiguro is probably best known for this novel about the butler Stevens, who accepts Mr. Farraday’s offer to borrow an auto for a motoring trip and reflects on his service to Lord Darlington and love for Miss Kenton.

ANSWER: The Remains of the Day

14. Answer the following about some important texts from computer science, for 10 points each:

[10] This man used an assembly language designed for the hypothetical “MIX” computer for the examples outlined in his seminal The Art of Computer Programming. Finding an error in that book will earn you a check for a “hexadecimal dollar” from this guy.

ANSWER: Donald Knuth

[10] This software engineering textbook was written by the so-called “Gang of Four”. It divides its titular “Elements of Reusable Object-Oriented Software” into creational, structural, and behavioral types.

ANSWER: Design Patterns: Elements of Reusable Object-Oriented Software

[10] The March 1968 issue of Communications of the ACM contains a notable letter by Edsger Dijkstra advocating structured programming, which Niklaus Wirth memorably retitled as “[this] considered harmful.”

ANSWER: the Go To Statement

15. Identify the following John Frankenheimer films, for 10 points each.

[10] Frank Sinatra plays Bennett Marco in this film, which sees Angela Lansbury’s character conspire with communists to turn her son into an assassin whose brainwashing is triggered by a queen of diamonds playing card. It was remade in 2004 with Denzel Washington in Sinatra’s role.

ANSWER: The Manchurian Candidate

[10] Katerina Witt makes a cameo appearance in this excellent, car-chase-heavy 1998 film, in which Jean Reno and Robert De Niro attempt to recover a metal suitcase whose contents are never revealed.

ANSWER: Ronin

[10] This 1977 thriller features Robert Shaw as a Mossad agent working to foil its central plot. Said plot involves Bruce Dern’s character conspiring with Black September to detonate the Goodyear Blimp above the Super Bowl.

ANSWER: Black Sunday

16. One member of this artistic movement, Charles-Francois Daubigny, supposedly added more ducks to the paintings that he was happiest with. For 10 points each:

[10] Identify this Constable-influenced group of French painters, led by Theodore Rousseau and Jean-Francois Millet, who gathered at a village near Fontainebleau Forest.

ANSWER: the Barbizon school

[10] Before taking to painting dozens of good but vaguely stalkerish candid portraits of lone females, this major Barbizon painter became known for works like Recollection of Mortefontaine, La Concert Champetre, and the famous landscape The Bridge at Narni.

ANSWER: (Jean-Baptiste-) Camille Corot

[10] This Millet painting of a figure leaning over a farming implement inspired a namesake Edwin Markham poem that describes its central figure as being “bowed by the weight of centuries.”

ANSWER: The Man with the Hoe [or L’homme a la houe]

17. Answer the following about European countries where communists and democratic governments got along, if briefly, for 10 points each:

[10] Enrico Berlinguer embraced Eurocommunism, leading to the Historic Compromise between this country’s Christian Democrats and its communist party in the 1970s; the fun ended when the Red Brigades kidnapped Prime Minister Aldo Moro in the culmination of this country's “Anni di Piombo,” or “Years of Lead.”

ANSWER: Italy [or Italia; or Italian Republic; or Repubblica italiana]

[10] In 2001 and 2005, this former Soviet Bloc country became the first to bring a non-reformed communist party back to power when it elected Vladimir Voronin, who wrestled with the eternal issue of how to maintain control of the breakaway republic of Transnistria.

ANSWER: Republic of Moldova [or Republica Moldova]

[10] During Republic-era Spain, the communists joined with the socialists and other left-wing parties to form this party for the 1936 elections, which won and installed Manuel Azaña as president.

ANSWER: the Popular Front [or Frente Popular]

18. This philosophy purports that our experiences are derived from from the phenomena that that we perceive and a priori concepts. For 10 points each:

[10] Name this philosophy that, together with the independence of practical reason, forms the "Copernican revolution" of philosophy outlined by Kant.

ANSWER: transcendental idealism [prompt on idealism]

[10] Kant first proposed such a revolution in this work that outlines metaphysical space and time and its transcendental applications, and refutes Anselm's proof of God. It was followed by two similarly-titled works.

ANSWER: Critique of Pure Reason [or Kritik der reinen Vernunft]

[10] Kant used this term to describe the relationships between the thing-in-itself and our mental image of it. Pure concepts such as general categories are understood through a priori, internal versions of this.

ANSWER: schemata

19. Identify the following about the wide-ranging literary influence of Joseph Glanvill, for 10 points each.

[10] This man’s book Wonders of the Invisible World, in which he defends his support of the Salem witch trials, was inspired by Glanvill’s Saducismus Triumphatis. This crazy preacher and son of Increase also wrote Magnalia Christi Americana.

ANSWER: Cotton Mather [prompt on partial answer]

[10] A story from Glanvill’s The Vanity of Dogmatizing inspired this poem, published the same year as Sohrab and Rustam, which entreats “Come shepherd, and again begin the quest.” Its speaker sees the title figure while crossing a local bridge and describes him as “waiting for the spark from Heaven to fall.”

ANSWER: “The Scholar Gipsy” [by Matthew Arnold]

[10] Edgar Allan Poe likely invented the epigraph attributed to Glanvill featured in this story. Its narrator’s second wife, Lady Rowena Trevanion, dies of fever but revives transformed into the narrator’s titular first wife, who earlier recited the poem “The Conqueror Worm”.

ANSWER: “Ligeia” [by Edgar Allan Poe]

20. Identify the following about the fascinating world of leaves, for 10 points each:

[10] Unlike their evergreen counterparts, these plants undergo seasonal abscission, losing their leaves during cold or dry periods. They are appropriately described by a term meaning “falling off.”

ANSWER: deciduous plants

[10] This structure, which is severed in abscission, is the attachment point where the leaf connects to the stem. Outgrowths appearing on them are called stipules, while in some plants they are flattened and widened and known as phyllodes.

ANSWER: petioles

[10] The mesophyll of a leaf is divided into two layers. This layer is directly beneath the epidermis and outside the spongy layer, and its cylindrical cells contain the chloroplasts used for photosynthesis.

ANSWER: palisade layer [or palisading parenchyma or palisade (mesophyll) cells]

EXTRA: Name the following about everyone’s favorite former Portuguese colony, Goa, for 10 points each.

[10] This sea, whose branches include the Gulf of Aden and the Gulf of Oman, borders Goa to the west.

ANSWER: Arabian Sea

[10] Goa’s largest city is named for this Portuguese explorer who was the first European to sail directly from Europe to India.

ANSWER: Vasco da Gama [prompt on Vasco]

[10] Goa includes parts of this mountain range, which is actually the edge of the Deccan Plateau. It runs down India’s west coast from Maharashtra to Kanyakumari and comes to a high point at Anamudi.

ANSWER: the Western Ghats [or Western Ghauts; or Sahyadri]

