

TOSSUPS

1. In his 1938 short story collection *The Trouble With Tigers*, tigers represent both death and the negative aspects of the human psyche. He followed this up with the collection *Peace, It's Wonderful*, which includes the short story "Noonday Dark." He later wrote novels such as *The Laughing Matter* and *One Day in the Afternoon of the World*, while the semi-autobiographical *My Name is Aram* was published in the same year that he rejected the Pulitzer for Drama. FTP, name this Armenian-American author of *The Daring Young Man on the Flying Trapeze* and playwright of *The Time of Your Life*.

Answer: William Saroyan

2. It modified the 1856 Treaty of Paris, and thus it was later modified at the Congress of Berlin. One side ceded the Dobruja and parts of Armenia to the other, while Romania, Serbia, and Montenegro were recognized as independent, reform was promised to Bosnia and Herzegovina, and Bulgaria's land-holdings were greatly inflated. Signed at a village west of Istanbul now known as Yesilköy, it made Russia the premier influence in Southeast Europe. FTP, name this 1878 treaty, the last of the Russo-Turkish Wars.

Answer: Treaty of San Stefano

3. It infects the nuclei of basally located squamous cells, and subtypes 16, 18, 31, 33, and 35 are found in ninety percent of severe lesions. Recently, scientists have looked into using its E6 and E7 proteins, which inhibit a cell's ability to regulate growth, as vaccines. This virus thus leads to either dysplasia or condyloma, which in turn can lead to a cancerous growth. Generally detected in women by a pap smear, FTP, name this virus, the number one cause of both cervical cancer and those goddamn genital warts.

Answer: Human Papilloma Virus

4. Unlike Kant, he believed that Man's reason was unlimited in power because it derived from God. In his essay *The Spirit of Christianity and its Fate*, he argued that God's love for the Jews and the freedom of the Greeks came together via Jesus and Christianity. Kierkegaard famously attacked this philosopher's ideas, which were expressed in such works as the *Encyclopedia of Philosophy* and *The Philosophy of History*. FTP, name this philosopher, the originator of the concept of the dialectic and author of *The Phenomenology of Spirit*.

Answer: Georg Wilhelm Friedrich Hegel

5. The central figure wears a red sash around his waist, which possibly symbolizes the bloodshed that is about to occur. The central figure's left hand is wrapped around the title figure's neck, pinning him against a rock. A curly haired angel simultaneously grabs the bald-headed, bearded central figure's right wrist and points to a ram on the right-hand side of the painting, thus preventing the title action from occurring. FTP, name this Caravaggio painting which depicts a knife-wielding Abraham and his son.

Answer: The Sacrifice of Isaac

6. The first chief ethnologist for the Geological Survey of Canada, he worked with Tony Tillohash for his work on Southern Paiute. In 1929, he grouped all the languages of the Americas into six superfamilies, including one he called Na-Dene, which linked the Athabaskan, Haida, and Tlingit languages together. He did his first fieldwork with Franz Boas in 1905 at the Yakima Reservation, and later wrote his dissertation on Takelma, an Oregonian language. FTP, name this linguist, the teacher of Benjamin Whorf, with whom he created a namesake hypothesis.

Answer: Edward Sapir

7. Its author called it a form of "reverse suicide." Sonoko falls in love with this novel's narrator, but the narrator is more interested in "murder theatre," in which gladiators would fight for his amusement. Its narrator masturbates to a Guide Reni depiction of the arrow-riddled body of Saint Sebastian, and at the end of the novel he fantasizes about fighting a muscular, shirtless young man. Kochan narrates, FTP, what semi-autobiographical novel by Yukio Mishima which explores the pain of concealing one's homosexuality?

Answer: Confessions of a Mask (accept Kamen no kokuhaku, prompt on Kochan)

8. His website, which shares its name with his second album, contains e-cards that feature his gold-toothed mug and a scantily clad "diamond princess." He got his break as one of the lead rappers on Luke's "Scarred" and released his first album, *Based on a True Story*, in 1997. Born Maurice Young in Miami, he dropped "Dollars" from his stage name and went on to record successes such as "Nann Nigga" and "Shut Up." In his latest hit, he states that "he love the kids." FTP, name this creator of www.thug.com whose latest album, *Thug Holiday*, contains the single "In da Wind."

Answer: Trick Daddy Dollars

9. One side pursued the other across the flooded Pacolet river, after which the latter side retreated to Burr's Mill and then went west on the Green River Road. "Boys get up! Benny's coming!" is what one commander shouted to awaken his troops, of which only twelve were killed in this battle. Thanks in part to John Eager Howard's brilliant fighting, the opposing commander, Banastre Tarleton, lost 110 troops to death and another 500 to capture. FTP, name this January 17, 1781 battle won by General Daniel Morgan which took place in pasturelands north of what is now Spartanburg, South Carolina.

Answer: Battle of Cowpens

10. Its results do not always apply to humans: dioxin is negative, as is saccharine, while aflatoxin, found in peanuts, is positive. In the presence of a rat liver homogenate, a strain of *Salmonella typhimurium* incapable of producing histidine is exposed to a chemical. If the bacteria then grow on a medium that lacks histidine, the test is positive, as the chemical has changed the bacteria's genes to give it the ability to produce histidine. FTP, name this test that identifies the strengths of possible mutagens and carcinogens.

Answer: Ames Test

11. He was generally depicted as lying on his back with a large erection, with his naked wife lying above him. As a minor death god, he was responsible for imprisoning the souls of the wicked and preventing them from passing on to the afterlife. Earthquakes were said to be his laughter, and thus he was often called "The Great Cackler," which may also refer to the sound of his sacred animal, the Goose. The son of Shu and Tefnut and father of Osiris, FTP, name this Egyptian Earth God, the husband of Nut.

Answer: Geb (accept Keb or Seb)

12. Samuel, who wears a wife-beater and straw hat, asks that its creator not get him involved. Its creator tells his bitch of a wife that she's "not going to ruin this" for him, even though she says that selling it is degrading to their people. He exhorts the viewer to buy this product, as it is 190 proof, or "95% alcohol per volume" and will "get you fucked up for less money." FTP, name this beverage that's "more fun than pancakes," which is hawked by Tracy Morgan on Saturday Night Live.

Answer: Uncle Jemima's Pure Mash Liquor (accept "Down Home" in place of "Pure")

13. One petitioner's neighbor, Roger Nance, falsely told police that a "crazy black man with a gun" was in said petitioner's apartment. Even Justice Scalia admitted that he "didn't understand" Harris County District Attorney Chuck Rosenthal's argument, which was based on the state's right to determine laws on morality. The petitioners' attorney hopes to convince the Justices that *Romer v. Evans* implicitly made homosexuality a suspect classification, thus giving his clients relief under the Equal Protection Clause of the 14th Amendment. FTP, name this current Supreme Court case that may result in the overruling of *Bowers v. Hardwick*, in which the constitutionality of a Texas ban on homosexual sodomy is being challenged.

Answer: Lawrence and *Garner v. Texas*

14. Based on a play by Alexander Soumet, Felice Romani convinced its composer to use his libretto. Act I features the duet "Go and sacrifice to false gods," while Act II contains the duet "Now are you in my hands." Both duets feature the Roman proconsul Sever as the male lead, but his new love-interest Adalgisa stars in the first, while the title character, the daughter of the Druid chief Orovis, sings in the second. Set in Gaul, the title character almost kills her own children, but at the end she realizes she is a traitor and throws herself on a funeral pyre. FTP, name this Bellini opera.

Answer: Norma

15. It only applies with one time dimension and an odd number of space dimensions. Kirchoff showed that it derived from Maxwell's equations, and Fresnel later elaborated on it, stating that the amplitude of a wave at any given point equals the superposition of the amplitudes of all the secondary wavelets at that point. FTP, name this principle named after a Dutch physicist, which states that every point on a wave front can be a source of new wavelets.

Answer: Huygens' Principle (accept equivalents, such as Law, Theorem, etc. Also accept Huygens-Fresnel before Fresnel is mentioned)

16. It's not the superfluous man, but it may have originated from Lermontov's *A Hero of Our Time*, when one character uses unorthodox means to argue for predestination of fate. It was given its current name in a 1937 George Surdez short story, in which it was described as having 5 to 1 odds against victory. Nick, played by Christopher Walken, meets his grisly end playing this game in 1978's *The Deer Hunter*. Involving at least two players, one bullet, and a revolver, FTP, name this game of chance which Jason Mueller should play with great regularity, as it would likely result in him shooting himself in the head.

Answer: Russian Roulette

17. His nicknames include Stainface, Baldy, Piece-Of-The-Moon, Sniffer and Snotnose, and he frequently states that one must "swallow a world" to know him. While awaiting his death in a pickle factory in Bombay, he tells a history of his family and country, in which he incorrectly states the date of Mahatma Gandhi's assassination. A telepathic whose sense of smell is so acute he can smell the truth, he was born in Doctor Narlikar's Nursing Home at the exact same time as his mortal enemy, Shiva. FTP, name the narrator of Salman Rushdie's *Midnight's Children*.

Answer: Saleem Sinai (accept either name)

18. He organized the "Saladin Tithe" in order to raise money for the crusades. In addition to invading Ireland, he captured Cumbria and Northumbria from Malcolm IV of Scotland and solidified the Anglo-Scot border. The son of Matilda and Geoffrey V, this husband of Eleanor of Aquitaine died in 1189, two days after his son Richard Coeur de Leon defeated him. He is best known for an incident that occurred in 1170, after his Archbishop of Canterbury opposed the coronation of his namesake son. FTP, name this Plantagenet monarch whose frustrated remarks led to the murder of Thomas à Becket.

Answer: Henry II

19. Triphenylphosphine is reacted with a haloalkane in a solvent such as toluene. Then, the resulting phosphonium salt is reacted with n-butyllithium, which gives the carbon chain a negative charge. In this reaction, which is similar to a Grignard reaction, a double-bonded oxygen atom is replaced by a double-bonded carbon atom via the use of an ylid [EE-lide]. FTP, name this method of producing alkenes from carbonyl compounds, named after a German Nobel Laureate.

Answer: Wittig Reaction

20. This group believed that art had to bring together each person's inner and outer worlds. The influence of the fauvists is clear in colorful paintings such as *Grazing Horses* and *Mixed Life*. Founded in response to the conservatism of the NKV, its first exhibition, held in 1911, displayed works by artists such as Elizabeth Epstein, Albert Bloch, Heinrich Campendonck, Gabriele Münter, Robert Delaunay, and Henri Rousseau, and Paul Klee. FTP, name this group of expressionists situated in München, led by Franz Marc and Wassily Kandinsky.

Answer: Der Blaue Reiter (accept Blue Horseman or Blue Rider)

21. This work begins by telling readers that "nearly all nations through-out all history have been very poor." It mainly attacked the theory of "consumer sovereignty," using General Motors as an example of a corporation dictating choices to consumers. The titular concept is used ironically, as its author found that the United States misplaced its priorities by increasing production in the private sector instead of focusing resources on infrastructure, schools, and social services. FTP, name this 1958 work of John Kenneth Galbraith.

Answer: The Affluent Society

22. According to the Arthashastra, his army contained as many as 600,000 men. Raised by peacock tamers, his career began as an army commander under Danananda, but he defected to Alexander the Great's army. After abdicating the throne to his son, Bindusara, he became a disciple of the Jain Bhadrabahu. With the help of Chanakya, he overthrew the Nanda rulers, established his own empire, and defeated Seleucus Nicator in 305 B.C. FTP, name this grandfather of Ashoka and founder of the Mauryan dynasty.

Answer: Chandragupta Maurya (also accept Sandrocottus, Sandroktas, Sandroktos, or Sandrakotos)

23. One of the title characters invokes Morpheus, the "liuely sonne of deadly Sleepe," as he can only see his lover in his dream. In the 53rd sonnet, one of the title characters notes that Cupid, the personification of his love, has diminished Mars, the personification of his battle skills. One of the title characters represents Penelope Devereux, while the other title character's name means "star-lover." FTP, name this sequence of 108 sonnets and 11 songs written between 1580 and 1584 by Sir Philip Sydney.

Answer: Astrophil and Stella

24. To multiply them, one can shift the significant in the opposite direction as the exponent, and use Booth's Algorithm to multiply the significands. IEEE 754 is the standard for their binary representation; for a 32 bit one, 1 bit is allocated for the sign, 8 bits for the exponent, and 23 bits for the mantissa. Their "double precision" variety uses 64 bits; thus, all C variables of type "double" are also this kind of number. FTP, name this type of number which does not have a fixed number of digits to the right of the decimal point.

Answer: floating point numbers

25. Lakes Cohoha and Rweru lie on its northern border, and its eastern part is known as Kumoso. Even though the Kanyaru River forms its northern border and the Rusizi River forms its western border, its large cities like Ngozi, Gitega, and Ruyigi are not located on large rivers. Forming the divide between the Nile and Zaire River Basins, FTP, what is this African nation which borders Lake Tanganyika, Rwanda, and Tanzania, whose capital is Bujumbura?

Answer: Burundi

26. Hartung has postulated that it stems from a competition to see which member of a family will be a polygynist. This theory seems to hold water, as empirical evidence shows that mother-son incest is one of the rarest forms of incest worldwide. Erich Fromm characterized it as a "coming of age" type of conflict between the father and son generations. Supposedly occurring during the phallic stage, FTP, name this invention of Sigmund Freud in which young boys unconsciously desire to kill their fathers and fuck their mothers.

Answer: Oedipus Complex (accept Oedipal Complex)

27. According to one legend, he turned his brother-in-law, Ira-waru, into a dog, which greatly upset his sister. Personified as the hawk, his theft of fire explains why the hawk's feathers are brown. One day, when fishing with his own nasal blood as bait, he reeled in the landmass that would later become the North Island of New Zealand, while in other legends he snared the sun and lifted the sky. FTP, name this son of Hina, a Polynesian trickster god, whose name lives on in that of a Hawaiian island.

Answer: Maui

28. His son, a doctor in Ireland, called him a "good guy." Born in Hilla, he served as ambassador to Sweden, Burma, Italy, and the UN before returning to his home country to serve as Foreign Minister in 1991. A journalist by trade, he was going to teach English before joining the Baath party in 1963. His whereabouts are unknown, but some suspect he fled to Iran due to his being a Shiite Muslim. The speaker of phrases such as "Americans are going to surrender or be burned in their tanks," this is, FTP, what Iraqi Information-Minister affectionately known as "Comical Ali" or "Baghdad Bob?"

Answer: Mohammed Saeed Al-Sahhaf (prompt on either nickname before mentioned)

29. It names a variation of bonus video poker which gives different payouts based on the type of four-of-a-kind a player gets. It also names a supposedly secret sandwich at In-and-Out which contains 6 meat patties. A quasi-fantasy game on NBA.com in which contestants answer five questions goes by this name. In "It Was A Good Day," Ice Cube can merely "fuck around" on the court and get one of these. FTP, name this feat, which Oscar Robertson averaged for an entire season, in which a basketball player attains double-digits in three statistical categories.

Answer: Triple-Double

30. He recently attended a meeting of the National Association of Black Public Administrators in Fort Lauderdale. Afterwards, he thought he had the SARS virus, but it turned out he merely had bacterial pneumonia and anemia. In 1995 he had surgery to remove a prostate tumor, barely a year after serving a 6-month federal prison sentence. Despite his illnesses, he is well known for an incident in which a "bitch set [him] up." FTP, name this crack fiend who was also mayor of the United States' capital during parts of the 1990s.

Answer: Marion Barry

BONUSES

1. Name these women who got knocked up in Greek myth, FTPE.

A. (10) When her husband failed to sacrifice a white bull, she was impregnated by one. Eventually, she gave birth to the Minotaur.

Answer: Pasiphae

B. (10) Zeus impregnated her, but when she wanted to see his true form, he accidentally smoked her with a blast of lightning. Thus, Zeus sewed the baby, Dionysus, into his leg.

Answer: Semele

C. (10) After getting boned by Zeus, this goddess had to flee from Hera; she eventually found a good hiding spot on Delos, where she bore Artemis and Apollo.

Answer: Leto

2. Ravens and literature go together like Leo Wolpert and punching people in the face. FTPE:

A. (10) In Poe's "The Raven," the narrator pines after this "lost" woman.

Answer: Lenore

B. (10) This Charles Dickens title character has a raven named Grip perched on his shoulder.

Answer: Barnaby Rudge

C. (10) This 17th century Englishman wrote *The Ravens Almanacke* but is better known for works such as *North-ward Hoe* and *The Honest Whore*.

Answer: Thomas Dekker

3. A lot of badass shit went down during Monroe's administration. FTPE:

A. (10) This phrase was coined by a Boston newspaper; it referred to the jubilant mood caused by Monroe's trip to New England immediately after his inauguration.

Answer: Era of Good Feelings

B. (10) In 1819, this treaty was signed, settling the border of the Louisiana purchase and gaining a whole lotta Florida for the United States.

Answer: Adams-Onís Treaty

C. (10) Henry Clay, Daniel Webster, John C. Calhoun, and John Quincy Adams continued to support this plan, which included a national banking system, secure frontiers, protective tariffs.

Answer: The American System

4. The titular works include *Ballet of the Unhatched Chicks*, *Baba Yaga's Hut*, and *The Great Gate of Kiev*. FTPE:

A. (10) Name this famous Modest Mussorgsky piece.

Answer: Pictures at An Exhibition

B. (10) Mussorgsky wrote *Pictures at an Exhibition* after the this painter and companion died at the age of 39.

Answer: Victor Hartmann

C. (10) *Pictures at an Exhibition* was reorchestrated by this member of "Les Apaches," who also composed the piano suite *Mother Goose* and the opera *L'enfant et les sortilèges*.

Answer: Maurice Ravel

5. FTPE, name these badasses who led Leo's fantasy football team to victory last season.

A. (10) This pro-bowl runningback for the Buffalo Bills racked up 14 touchdowns, but still managed to exasperate Leo by losing 8 fumbles.

Answer: Travis Henry

B. (5, 5) These two kickers aren't badasses—rather, they're just Michigan State Spartan douchebags. Five points each, name the two kickers who played for the Chiefs and Bears respectively.

Answer: Morten Andersen and Paul Edinger

C. (10) This Atlanta Falcons receiver, who is whiter than a snowman's shit, managed to get 3 touchdowns in his team's last 5 games, allowing Leo to win the championship game by 1 point.

Answer: Brian Finneran

6. Answer the following about prime numbers, FTPE.

A. (10) Coined by Paul Stäckel, these are pairs of prime numbers that are only two integers away from each other.

Answer: Twin Primes

B. (10) Approximately equal to 1.9021604, the sum of the reciprocals of twin primes converges to this number.

Answer: Brun's Constant

C. (10) In 1966, Chen Jing-Rung made progress towards proving this conjecture, which states that every even integer greater than 2 is the sum of two primes

Answer: Goldbach's Conjecture

7. Consisting of members of a society whose name translates to "Burning Spear," they lost much of their support due to the Massacre at Lari. FTPE:

A. (10) Name this group, consisting of members of the Kikuyu tribe, that led an uprising against British rule in Kenya from 1952 to 1955.

Answer: Mau Mau

B. (10) The Mau Mau were led by this author of *Facing Mount Kenya* and *Suffering Without Bitterness* who was made the country's president in 1964.

Answer: Jomo Kenyatta

C. (10) Inspired in part by the Mau Mau rebellion, British Prime Minister Harold McMillan gave this speech which signified the end of British colonial rule in Africa.

Answer: Winds of Change Speech

8. Name some church councils, FTPE.

A. (10) Sylvester I, the pope at the time of this council, did not attend. In this 325 council, Arianism was condemned and Arius was exiled to Illyria.

Answer: First Council of Nicaea

B. (10) There were three sessions of this council between 1545 and 1563, which contained a lot of debate over the location of the General Council. Paul III moved it to Bologna due to a supposed cholera outbreak in the namesake city.

Answer: Council of Trent

C. (10) Taking place in November, 1215, this council was called by Innocent III. Its canons 78 and 79 called for Jews and Muslims to dress differently than Christians, and it confirmed Frederick II's elevation to the throne of Germany.

Answer: Fourth Lateran Council

9. Name these vitamins, FTPE.

A. (10) Also known as retinoic acid, a deficiency of this vitamin can cause blindness.

Answer: Vitamin A

B. (10) Alfalfa is apparently a damn good source of this fat-soluble vitamin, also known as 2-methyl-1,4-naphthoquinone. It plays a huge role in blood clotting and ossification, and it is often administered to infants to prevent hemorrhaging.

Answer: Vitamin K

C. (10) An important antioxidant abundant in vegetable oils and nuts, it is found in tocopherol and tocotrienol forms, taking it prevents the ovaries and testicles from withering away.

Answer: Vitamin E

10. Some African-American authors sure loved writing about rape. FTPE:

A. (10) In this author's *If Beale Street Could Talk*, Alonzo Hunt is accused of rape, and Tish tries to get him free. He's probably more famous for *Giovanni's Room* and *The Fire Next Time*.

Answer: James Baldwin

B. (10) His *A Case for Rape* tells the story of Elizabeth Hancock Brissard's murder, but this convicted armed robber is more famous for *If He Hollers Let Him Go*.

Answer: Chester Himes

C. (10) In this most famous work of Ralph Ellison, the unnamed protagonist refuses to indulge Sybil's rape fantasies.

Answer: Invisible Man

11. He said that he became an anthropologist to "get out of philosophy." FTPE:

A. (10) Name this French anthropologist whose field work in Brazil resulted in *Tristes Tropiques* and *The Elementary Structures of Kinship*.

Answer: Claude Lévi-Strauss

B. (10) A part of his *Mythologies*, this most famous work of Lévi-Strauss puts forth the hypothesis that myths can only be understood as parts of an entire myth system rather than in isolation.

Answer: The Raw and the Cooked

C. (10) Lévi-Strauss developed this method for studying "primitive cultures," borrowing a term from linguistics. It eventually reaches the conclusion that Language is Culture.

Answer: Structuralism (accept Structural Anthropology)

12. Name some laws of chemistry, FTPE.

A. (10) Basically, it states that the rate at which a chemical reaction proceeds is proportional to the concentration of the reactants.

Answer: Law of Mass Action

B. (10) It states that the vapor pressure of a solvent is equal to the mole fraction of the solvent times the vapor pressure of the pure solvent.

Answer: Raoult's Law

C. (10) When gas is kept at a constant temperature, there is an inverse correlation between the pressure and the volume.

Answer: Boyle's Law

13. Name these 8-bit NES games I just thought of FTPE.

A. (10) In this game, you could build your own course to race badass motorcycles. If you chose Selection A, your red-clad racer would race alone, while Selection B allowed you to race against others.

Answer: Excitebike

B. (10) In "The Wizard," Christian Slater's character plays this damn nigh impossible game in which you must guide the four green title characters through the sewers to rescue a yellow-clad news reporter.

Answer: Teenage Mutant Ninja Turtles

C. (10) You can control either Alex or Ryan, the latter of whom has just had his girlfriend, Cyndi, kidnapped by Slick. When you kick bad guys' asses, you get money, which you can spend in the mall to increase attributes like Will Power and Stamina.

Answer: River City Ransom

14. He was betrayed by his father-in-law, Bocchus of Mauritania, and was thrown into a Roman prison cell in 105 B.C. FTPE:

A. (10) Name this grandson of Masinissa and king of Numidia.

Answer: Jugurtha

B. (10) As senior legate in the African campaign and later consul, this man captured Jugurtha. This uncle of Caesar also famously feuded with Sulla.

Answer: Gaius Marius

C. (10) Marius usurped the command of this man, who tried to remove Saturninus from the senate but was later exiled.

Answer: Quintus Caecilius Metellus Numidicus

15. Name these works of Chilean literature, FTPE.

A. (10) Rosa's daughter Blanca falls in love with Pedro Tercero García, while her fiancé, Esteban, builds his family's estate into a company after Rosa is poisoned in this Isabel Allende novel.

Answer: La Casa de Los Espíritus (accept The House of the Spirits)

B. (10) This numerically titled Pablo Neruda collection contains his famous "Puedo escribir los versos más tristes esta noche," along with his masterpiece about pine trees, "Ah, vastedad de pinos."

Answer: Veinte Poemas de Amor y Una Canción Desesperada (accept Twenty Love Poems and a Song of Despair)

C. (10) This first major work of Gabriela Mistral, 42 lines of poetry, was inspired by her relationship with a young railway worker who later committed suicide.

Answer: Sonetos de La Muerte (accept Sonnets of Death)

16. Name these Rodin sculptures from descriptions, FTPE.

A. (10) Rodin placed the six title figures on the same level, signifying each man's bravery. One of these men covers his face with his hands as another stands chin up, nobly awaiting his death.

Answer: The Burghers of Calais

B. (10) A warrior, supported by his sword, sinks down as the Spirit of War, arms outstretched and mouth agape, rises above him.

Answer: The Call to Arms

C. (10) This masterpiece of Rodin contains sculptures of Paolo and Francesca, The Thinker, and Fugit Amor. In it, about 300 souls of the damned wail in distress.

Answer: The Gates of Hell

17. Miletus was a hotbed of Greek philosophy. FTPE:

A. (10) He believed that the world was created by the "separating out" of opposites and that living beings came out of the sea. He also believed in the concept of the "boundless" and wrote an *On Nature*.

Answer: Anaximander

B. (10) The teacher of Anaximander, he believed that Earth was a disc that floated on water. He's more famous for predicting a 585 BC solar eclipse, though.

Answer: Thales

C. (10) This student of Anaximander believed that air was the primary form of matter, speaking of air as if it were a god.

Answer: Anaximenes

18. Name these works of the American poets, 15 points from a quote or 10 if you need the poet.

A. (15) "It made the slovenly wilderness / Surround that hill. The wilderness rose up to it, / And sprawled around, no longer wild."

(10) Wallace Stevens

Answer: Anecdote of the Jar

B. (15) "Reading it, however, with a perfect contempt for it, one discovers in it after all, / a place for the genuine."

(10) Marianne Moore

Answer: Poetry

19. Name these Supreme Court cases from the history of labor law, FTPE.

A. (10) In this 1908 case, the Supreme Court ruled that the union in question was subject to a strike-stopping injunction, as the union was "combining" to restrain trade, which violated the Sherman Anti-Trust Act.

Answer: Loewe v. Lawler (accept Danbury Hatters' Case)

B. (10) This 1908 case introduced the Brandeis Brief, in which Louis Brandeis demonstrated that women were harmed by working too many hours in a week.

Answer: Muller v. Oregon

C. (10) This 1935 decision ruled the National Industrial Recovery Act unconstitutional.

Answer: A. L. A. Schechter Poultry Corp. v. United States (prompt on Sick Chicken Case)

20. Name some peninsulas, FTPE.

A. (10) Containing the Kunyu Mountains and the cities of Yantai and Weihai, this peninsula juts eastward between the Yellow Sea and Bo Hai.

Answer: Shandong Peninsula

B. (10) Triangular in shape, the Gulf of Suez is to the west of this peninsula and the Gulf of Aqaba is to the east.

Answer: Sinai Peninsula

C. (10) In addition to containing the Archer, Gilbert, and Staaten rivers, this 500-mile-long Australian peninsula lies between the Gulf of Carpentaria and the Coral Sea and has large deposits of bauxite.

Answer: Cape York Peninsula

21. Answer the following about the constellation Orion, FTSNOP.

A. (10) This blue giant member of Orion, whose name means "the foot" in Arabic, is the 7th brightest star in the sky.

Answer: Rigel

B. (5, 5, 5) For five each, name the stars that make up Orion's belt.

Answer: Mintaka, Alnilam, Alnitak

C. (5) This supergiant is the right shoulder of Orion, it is derived from the Arabic word for "armpit." Also, it's really really famous.

Answer: Betelgeuse

22. Given buildings, name the architect FTPE.

A. (10) Casa Vicens, La Sagrada Família

Answer: Antoni Gaudí y Cornet

B. (10) The Pan Am Building in New York City, the Bauhaus at Dessau

Answer: Walter Gropius

C. (10) The Farnsworth House, Chicago Convention Center

Answer: Ludwig Mies van der Rohe

23. Name a few Behaviorists, FTPE.

A. (10) The coiner of the term "Behaviorism," he tried to condition a boy named "Little Albert" to fear white rats. He also wrote the Behaviorist Manifesto.

Answer: John B. Watson

B. (10) The author of *Animal Intelligence*, he concluded, based on his famous puzzle box experiments, that animals learn only by trial and error.

Answer: Edward Thorndike

C. (10) The author of *Hypnosis and Suggestibility* and *Principles of Behaviour*, he hypothesized organismic "intervening" variables such as "drive" and "habit strength" play a role in determining a reaction to a stimulus.

Answer: Clark Hull

24. Name the Les Six composer from works, FTPE.

A. (10) The ballet *Bird-Seller*, the opera *The Master*, and the work *Games in the Open Air* for pianos.

Answer: Germaine Taillferre

B. (10) The opera *Christophe Colomb*, the ballet *The Creation of the World* and the *Scaramouche* for pianos.

Answer: Darius Milhaud

C. (10) The Biblical oratorio *King David*, the oratorio *Joan of Arc at the Stake*, and the tone poem *Pacific 231*.

Answer: Arthur Honegger

25. FTPE, name these movies from fucked up shit that goes down before, during, and/or after the final credits.

A. (10) Right before the credits begin, a dick and balls flash briefly on a screen. Perhaps Brad Pitt's character spliced it in.

Answer: Fight Club

B. (10) At the end of the credits, we are treated to Samara's creepy-ass song "Here we go, the world is spinning. When it stops, it's just beginning. Sun comes up, we laugh and we cry. Sun goes down, and then we all die."

Answer: The Ring

C. (10) After the credits of this Dean Koontz novel-based, Jeff Goldblum-starring crapfest, the audience is "treated" to a special ending in which it is implied the soul of a murderer enters some dude's body or something.

Answer: Hideaway

26. He recently filed suit against his employer for the right to write a book. FTSNOP:

A. (10) Name this police chief of Montgomery County, Maryland, who gained fame while hunting for the DC Sniper.

Answer: Charles A. Moose

B. (5, 5) Name the 42 year old and 17 year old arrested for the DC Sniper attacks, five points each.

Answer: John Allen Muhammed and John Lee Malvo

C. (10) Before serving as Montgomery County's chief of police, Charles A. Moose served as chief in this Oregon city.

Answer: Portland

27. It cost \$16 million and involved 8,500 people. Not bad for a drill. FTPE:

A. (10) Name this week-long disaster preparedness drill which began on Monday, May 11.

Answer: TOPOFF 2 (or Top Officials 2)

B. (10) TOPOFF 2 started with a bang when an imaginary dirty bomb blew up in this city of the Northwest U.S.

Answer: Seattle, Washington

C. (10) Later in the week, a "biological attack" took place in this large, Midwestern city.

Answer: Chicago, Illinois

28. Name these "Great" lakes, FTPE.

A. (10) The largest lake entirely in Canada, many of the Sahtu Dene people who live around it were killed when Radium and Uranium were discovered near it in the '40s.

Answer: Great Bear Lake

B. (10) The fifth largest lake in North America, this lake in the Northwest Territories is free of ice only one third of the year.

Answer: Great Slave Lake

C. (10) This inland sea is a remnant Lake Bonneville. It also contains, like, the spiral jetty and stuff.

Answer: Great Salt Lake

29. Many African nations have been in the news recently. FTPE:

A. (10) Britain recently banned flights to this country, which was the scene of two attacks about a half a year ago.

Answer: Kenya

B. (10) Six Germans, Ten Austrians, and a Swede recently arrived in Cologne after being held by Islamic militants in this country.

Answer: Algeria

C. (10) In this country, Andre du Plessis wants the government to legalize cannabis so that houses can be built out of the plant's fibres. Yeeeeeaaahhhhhh riiiiiggggghhhhhh.

Answer: South Africa

30. Name these things Matt Bruce may or may not have written exceedingly shitty tossups on, FTPE.

A. (10) This is the present singular form of the verb "to be." If you listened closely, I've already used it in this bonus part! Goddamn I'm clever!

Answer: is

B. (10) Twizzlers are a subset of this awesome type of candy.

Answer: Licorice

C. (10) These pretty spectra are caused by water droplets in the air.

Answer: Rainbows