

Guerrilla History

Edited by Nitin Rao

Written by Mike Cheyne, Matthew Lehmann, and Paul Lee

Editor's Packet 2

1. **The Heath Wood barrow cemetery contains the cremated remnants of some members of this force. *The War of the Irish with the Foreigners* relates Brian Boru's war with the Uí Ímair ("EE EE-vurr") dynasty, which may have descended from the leader of this force. This force gathered to seek revenge against King Aella for his snakepit execution of (*) Ragnar Lodbrok, according to the *Tale of Ragnar's Sons*. After a defeat at the Battle of Edington, Guthrum signed the Treaty of Wedmore to settle this force in the Danelaw. For 10 points, name this 867 Viking invasion force that conquered every Anglo-Saxon kingdom save Wessex.**

ANSWER: **Great Heathen Army** (The supposed founder of the Uí Ímair dynasty is Ivar the Boneless)

<Nitin Rao>

2. **In 1892, a white mob in this city killed three African-American employees of the People's Grocery. In response to a political boss in this city comparing him to a raccoon, a senatorial candidate wore a coonskin cap and said he was not the "pet coon" of Boss Crump. Before moving to Chicago, anti-lynching advocate Ida (*) B. Wells lived in this city. The party boss of this city was challenged by Senator Estes Kefauver. During a sanitation strike in this city, a man was killed at the Lorraine Motel shortly after giving his "I've Been to the Mountaintop" speech. For 10 points, name this city where Martin Luther King Jr. was assassinated.**

ANSWER: **Memphis**

<Mike Cheyne>

3. *First and last name required.* **A man with this name was the owner of the team that in 1913 opened the first soccer field with stadium seating in the U.S., for a team in Bethlehem, Pennsylvania. Another man with this name founded the First Commander Corporation in 1971 and ended his company's association with Bank of America in 1987. Thomas Edison called a man with this name "the master hustler," referring to his skill as the first president of (*) U.S. Steel. A man with this name is the namesake of a company whose ads feature the bumbling financier Carl. For 10 points, give the name of this man, whose brokerage firm claims to offer "a modern approach to investing and retirement."**

ANSWER: **Charles Schwab** [or **Charles** Michael **Schwab**; or **Charles** Robert **Schwab**; prompt on partial answers]

<Mike Cheyne>

4. **Before joining a crusade for Jerusalem, the future King Henry IV of England spent a year besieging this city. Residents nicknamed Governor-General Mikhail Muravyov "The Hangman of [this city]" for his crackdown during the January Uprising. The January Events in this city saw Soviet troops raid this city's TV Tower after a declaration of independence. A false flag operation led by Lucjan Żeligowski ("Loots-YAHN ZHEL-ee-GOFF-skee") in this city led to its annexation by Józef (*) Piłsudski ("YOO-ziff piw-SOOD-skee"). Its ruler built this city after he dreamed of an iron wolf howling atop a hill. For 10 points, Gediminas founded what capital of Lithuania?**

ANSWER: **Vilnius** [or **Vilna**; or **Wilna**; or **Wilno**]

<Nitin Rao>

5. The “Masters of the Heart” led one member of this ethnicity to found the Ilm-e-Khshnoom philosophy. This ethnic group sought doctrinal guidance from their western co-religionists by exchanging the Revayats. Jaji Rana granted asylum to the earliest of these people, who founded a settlement at Sanjan and constructed an Atash Behram there. Admission into this community requires receipt of a (*) sedreh and kushti in the navjote ceremony. A 1909 ruling declared this ethnic group distinct from Iranis, who had only recently fled the Qajar Dynasty. For 10 points, name these Zoroastrians of India who include Freddy Mercury.

ANSWER: **Parsis** [prompt on Zoroastrians in India; prompt on Indians]

<Nitin Rao>

6. This man and Japanese philosopher Daisaku Ikeda wrote the anti-nuclear dialogue *Choose Life*. This historian claimed that in most civilizations the dominant minority forms an "universal state" after a "time of troubles." This man's most notable work describes the development and decay of 19 major (*) civilizations, as well as defining four "aborted" and five "arrested" civilizations. This man's uncle, who basically had the same name, was an economic historian who names a "hall" in the East End that was part of the Settlement movement. For 10 points, name this British historian who wrote the 12-volume *A Study of History*.

ANSWER: Arnold Joseph **Toynbee**

<Mike Cheyne>

7. A 1701 ballad about the wickedness of this man featured the refrain "when I sailed, when I sailed." Many of his followers betrayed him to join Robert Culliford in Madagascar. The beginning of an 1824 story claims this man made a deal with the devil to protect possessions later given to the greedy usurer (*) Tom Walker. This man captured the Indian merchant ship *Quedagh Merchant* while leading the *Adventure Galley* on a quest to capture pirates. For 10 points, name this British sea captain who was ironically executed for piracy, and whose supposedly missing treasure has inspired stories like Poe's "The Gold Bug."

ANSWER: Captain William **Kidd**

<Mike Cheyne>

8. This essay inspired the title of a 2009 Slavoj Žižek book about the financial crisis and 9/11. In its final line, it correctly predicts that an iron statue will "drop down from the top of the Vendôme column." A famous line in this essay was used in a different form in the author's unpublished novel *Scorpion and* (*) *Felix*. This essay notes that "man makes his own history, but he does not make it out of the whole cloth" and argues that Martin Luther masqueraded as the apostle Paul, while Louis Blanc did the same for Robespierre. The observation that history repeats "first as tragedy, then as farce" is in--for 10 points--what 1852 Karl Marx essay mocking a French emperor?

ANSWER: *The **Eighteenth Brumaire of Louis Napoleon*** [or *Der **18te Brumaire des Louis Napoleon***]

<Mike Cheyne>

9. After meeting with Axel Aubert, the banker Jacques Allier smuggled a company's entire stock of this resource to Frédéric Joliot-Curie. Under the P-9 project, Leslie Groves commissioned Dupont to produce this resource for the United States. Erroneous data found by Walther Bothe led him to recommend this resource as an alternative to (*) graphite. In Operation Gunnerside, Joachim Rønneberg and his commandos skied hundreds of miles after destroying a plant producing this resource in Telemark, Norway during World War II. For 10 points, name this deuterium-containing liquid used in the production of nuclear weapons.

ANSWER: **heavy water** [or **deuterium oxide**; or **D₂O**; prompt on water] (The company in the first line is Norsk Hydro, owner of the famous Telemark plant)

<Nitin Rao>

10. On Cornelius' death, William Henry Vanderbilt paid this mystic \$1000 to leave the United States. This publisher was the first American to print an English translation of the *Communist Manifesto*. This deliverer of the "Steinway speech" declared "an inalienable, constitutional and natural right to love whom I may." This journalist prompted Anthony (*) Comstock's legislative crusade after she exposed an affair between Elizabeth Tilton and Henry Ward Beecher. With Tennessee Claflin, this "Free Lover" became the first female stockbroker on Wall Street. For 10 points, Frederick Douglass ran on a ticket with which first female presidential candidate?

ANSWER: Victoria Woodhull [accept Tennessee Claflin until "Steinway"]

<Nitin Rao>

11. The first notable person to attempt this action was David Pratt, a wealthy businessman and farmer, who tried doing it in Milner Park in 1960. The person who completed this action was a Portuguese citizen from Mozambique named Dimitri Tsafendas, who was dubiously declared insane, supposedly after saying a giant tapeworm was controlling him. This action was successfully carried out in 1966 by a parliamentary messenger, who used a knife to do it while in the House of Assembly in (*) Cape Town. For 10 points, name this action which in 1966 succeeded in ending the life of a South African prime minister known as the "architect of apartheid."

ANSWER: assassinating Hendrik Frensch Verwoerd [accept words like "killing" or "murdering"; prompt on assassinating the prime minister of South Africa]

<Mike Cheyne>

12. A cinematic-esque broadcast shows this politician and his wife walking on the Great Orme and talking about being the first member of his family in years to go to university. That broadcast featuring this man was made by the director of *Chariots of Fire*. During his last major election, a newspaper headline mockingly said that if this man won, then the (*) last person to leave the country should turn off the lights. *The Sun* ran the headline "It's The Sun Wot Won It" after an election that forced this man to resign as party leader when John Major become prime minister. For 10 points, name this leader of the Labour Party from 1983 to 1992.

ANSWER: Neil Gordon Kinnock [or Baron Kinnock]

<Mike Cheyne>

13. Calpurnius Asprenas hunted down one of these people who led a pirate fleet based out of the island of Kythnos. Preterist scholars identify these individuals' legitimacy in association with the Beast or the Antichrist, and they were supposedly attested in the Sibylline Oracles. Artabanus IV of Parthia supported one of these people named (*) Terentius Maximus against Titus. These people appeared after a ruler committed suicide in the villa of his freedman Phaon. For 10 points, name these impostors who masqueraded as an emperor that played the lyre while Rome burned.

ANSWER: False Neros [or Pseudo-Neros; or Nero Redivivus; accept descriptions of people pretending to be Emperor Nero; prompt on Nero]

<Nitin Rao>

14. **David McOmish argued that the arrangement of these structures in East Chisenbury demonstrates evidence of early rituals. A large example of these structures in Maine is located near Damariscotta River and is nicknamed Whaleback. Fig Island off the coast of South Carolina contains one of the best preserved examples of these structures in North America. The earliest examples of pottery from the (*) Jomon era were first discovered at these structures in Omori. They're not dolmens, but Jens Worsaae claimed that these structures in Denmark were evidence of the early Stone Age. For 10 points, name these archaeological structures primarily composed of shells and other forms of waste products.**

ANSWER: **shell middens** ["shell" is not required after it its read; accept **kitchen-middens**; or **shell rings**; or **shell heaps**; or **shell mounds**; or **kitchen mounds**; or **køkkenmødding**; prompt on more generic descriptions, such as **dump** or **refuse**]

15. **One man of this surname ordered the arrest of Presbyterian minister Francis Makemie and corruptly sold the Little Nine Partners land patent to his friends. In addition to that crossdressing governor, Lord Cornbury, another man with this surname struggled with an incumbent Quaker faction governor who refused to step down, Thomas Cary, and fought a tribe that became the (*) sixth nation of the Iroquois confederacy. For ten points, give this surname of the governor of North Carolina during the Tuscarora War, Edward, and the earl who names FDR's birthplace.**

ANSWER: **Hyde** [or **Hyde Park**]

<Matthew Lehmann>

16. **In one incident, this ruler's wife snatched the reins from her driver and personally drove over the body of the previous king. Turnus Herdonius told people to not trust this ruler, who in response planted weapons in Turnus's house and executed him when the weapons were "discovered." When his son went to this man for advice, this man (*) struck off the heads of the tallest poppies in his garden, giving his son the idea to kill all the most prominent citizens of the city of Gabii. This man's son raped the virtuous woman Lucretia, leading to Lucius Junius Brutus driving him out of the city and establishing a republic. For 10 points, name this last king of Rome.**

ANSWER: **Tarquinius Superbus** [or **Tarquin the Proud**]

17. **This man responded to James Baker's requests for information on the murder of his subordinate Tito Chingunji with accusations that the murder had been a CIA plot. Jack Abramoff organized the Democratic International meeting of anti-Communist rebels at this man's headquarters in Jamba. This man praised the Heritage Foundation for its role in repealing the Clark Amendment. The Halloween Massacre targeted this man's (*) Ovimbundu supporters after his country's first elections were won by José Eduardo dos Santos, and he repudiated the Bicesse Accords. For 10 points, name this leader of UNITA during the Angolan Civil War.**

ANSWER: Jonas **Savimbi**

<Nitin Rao>

18. **This man passed the "Laicist Laws" and created a Registro Civil, listing all the births and deaths in this man's country. This man devised the "tentacle maneuver" and oversaw the construction of the Fortines in one campaign. That campaign followed the attacks of the lonco ("lawn-ko") Calfucurá, which his Minister of War Adolfo (*) Alsina responded to with namesake trenches. This man systematically cleansed indigenous peoples living beyond the Río Negro. For ten points, name this Argentine leader of the Generation of '80 who undertook the Conquest of the Desert.**

ANSWER: Julio Argentino **Roca**

<Matthew Lehmann>

19. Portuguese warlord Filipe de Brito e Nicote notoriously plundered the Great Bell of Dhimmazidi from this location, sinking his ship in the process. Queen Shin Sawbu donated her own weight in gold leaves for the maintenance of this structure. According to a legend, the merchants Taphussa and Bhallika founded this location after receiving eight pieces of (*) hair from Gautama Buddha. A speech given at this location called the 8888 uprising “the second struggle for national independence” and was the first major public speech by Aung San Suu Kyi. For 10 points, name this sacred Buddhist temple in Yangon, Myanmar that houses relics from four Buddhas of current kalpa.

ANSWER: Shwedagon Pagoda

<Paul Lee>

20. One member of this family relieved Paris from a siege by Henry of Navarre in 1590. Pope Urban VIII first launched the Wars of Castro against Duke Odoardo of this family. During her stay in Rome, Queen Christina lived in a palazzo named for this family, whose sole pope convoked the Council of Trent. A Queen of Spain from this family supported the policies of Cardinal Alberoni and led her husband (*) Philip V into the War of the Quadruple Alliance. The most famous member of this family constructed a pontoon bridge across the Scheldt during his siege of Antwerp. For 10 points, name this Italian family of Pope Paul III and Alessandro that ruled Parma.

ANSWER: Farnese family (The Queen of Spain is Elisabeth Farnese)

<Nitin Rao>

21. Note: You can say the winner of this election or the year and country.

The winning candidate in this election was accused of using Republican consultant Rob Allyn to form a fraudulent human rights group "Democracy Watch" to oversee voting. The losing candidate in this election claimed the winner deliberately mispronounced his name as a word meaning "cross-dresser," "la vestida," instead of "Labastida." This election resulted in a win for the candidate of the coalition Alliance for (*) Change, ensuring the "tap on the shoulder" method would not pick the successor to Ernesto Zedillo. For 10 points, name this election in which, for the first time in 71 years, the PRI candidate lost to another party in a Latin American country.

ANSWER: presidential election of Mexico in 2000 [or the election that put Vicente Fox Quesada into the presidency]

<Mike Cheyne>

22. Native American activists staged a sit-in to protest this man's plan to give Fort Lawton to Seattle instead of local tribes; it eventually became Discovery Park. This legislator required federal agencies to assess their environmental impact in his National Environmental Policy Act. This senator barred applying most favored nation status to countries that restricted emigration in an amendment he co-sponsored with Charles (*) Vanik. Richard Perle and Paul Wolfowitz began their careers as aides to this politician, who was nicknamed “the Senator from Boeing” for his pork barrel military contracts. For 10 points, name this hawkish Senator from Washington nicknamed “Scoop.”

ANSWER: Henry “Scoop” Jackson

<Nitin Rao>

23. **Some anti-Normanist scholars identify this man with a similarly named Danish ruler who conquered Utrecht and Dorestad. Archaeological evidence disputes the Hypatian Codex's claim that this man founded the settlement of Ladoga. On his deathbed, this man entrusted the care of his kingdom and his son Igor to a man who conquered a city by tricking Askold and Dir, (*) Oleg.** According to Nestor's Primary Chronicle, this man's brothers Sineus and Truvor founded Belo Ozero and Pskov, while his settlement of Holmgard became the city of Novgorod. For 10 points, name this Viking who founded the ruling dynasty of the Kievan Rus'.

ANSWER: **Rurik**

<Nitin Rao>

24. **Two answers required. One side in a war between these two countries was supported by foreign intervention through Operations Manta and Epervier. A leader of one of these countries supported the Volcan army, a separatist insurgency group in the other. The FAP attempted to help push one of these two neighboring countries out of the (*) Tibesti region.** The Battle of Fada occurred in the most famous war between these two countries, one of which was led by a man attempting to expand through his policy of Jamahiriya. For ten points, name these countries who fought over the Aouzou strip in wars like the Toyota War.

ANSWER: **Chad** and **Libya**

<Matthew Lehmann>

25. **John Lowry was involved in killing the family of one leader of this name at Battle Creek. That man of this name led the Scipio Raid during a war name for him that started with an incident between his tribe and Mormon settlers at Manti. That leader of the Utes shares his name with another leader of this name who names a war with battles at (*) Stillman's Run and Bad Axe.** That leader had a rival named Keokuk and fought militias that included Abraham Lincoln in a namesake war. For ten points, name this leader of the Sauk.

ANSWER: **Black Hawk** [or **Antonga**; or **Ma-ka-tai-me-she-kia-kiak**]

<Matthew Lehmann>

26. **One person from this religion refused to hand over a tax surplus to the Duke of Dorset in the Money Bill dispute. People of this religious group financially backed the *Northern Star* newspaper of Samuel Nielson, and Whiggish legislators from this religious group acquired the Constitution of 1782 under the leadership of Henry Grattan. One cleric of this religion pseudonymously protested inferior coinage in (*) *Drapier's Letters* while another led a rebellion that climaxed at Vinegar Hill. Revelations of an affair with Kitty O'Shea killed the career of one member of this religious group who led the Home Rule League.** For 10 points, name these people like Wolfe Tone and Charles Stewart Parnell, non-Catholics who supported freedom for Ireland.

ANSWER: Irish **Protestants** [or the **Protestant** Ascendancy; prompt on **Christianity**; accept specific Protestant denominations like Irish **Anglicans**, Irish **Presbyterians**, Irish **Nonconformists**, etc.] (Jonathan Swift authored *Drapier's Letters*)

<Nitin Rao>

27. **After the completion of this project, George Nares became the first person to enter a certain location, annoying the French. Railway pioneer Robert Stephenson denounced this project before Parliament, which caused its organizer, a career diplomat with little engineering experience, to challenge him to a duel. Lionel de (*) Rothschild advanced Benjamin Disraeli the sum of four million pounds to buy shares in this project.** In 1854, this project was green-lighted by Said Pasha ("Sigh-EED Pasha"). For 10 points, name this project completed in 1869 by Ferdinand de Lesseps, which created a waterway connecting the Mediterranean and Red Seas.

ANSWER: building the **Suez Canal**

<Mike Cheyne>

28. **Odo of Deuil reported that this ruler escaped a battle by scaling a mountain with tree roots. This ruler's unhappy wife claimed that she had married a monk instead of a man. This monarch was placed under interdict for supporting Cadurc for Archbishop of Bourges over Pope Innocent II's choice. Though it was later chartered under Philip II, the (*) University of Paris was founded during this man's reign. This French king served in the Second Crusade, and his counselor Abbot Suger wrote a chronicle of his reign. This king's wife later formed the Court of Love in England and married Henry II. For ten points, name this French king, the first husband of Eleanor of Aquitaine.**

ANSWER: **Louis VII** [or **Louis the Young**]

<Matthew Lehmann>

29. **When this famously generous man's friends argued that money was a necessary thing, he pointed to a blind pauper and said "Yes, for him." An ally of this man named Cato gave him his son as a hostage to be executed if this man was betrayed. After arbitrating a Macedonian succession dispute, this man took Philip II as eromenos. This man led a smaller hoplite force to a victory over Sparta at (*) Tegyra. This man died in Thessaly fighting Alexander of Pherae and was earlier saved by Agesipolis at a battle where his companion died. For ten points, name this Theban general who worked with Epaminondas.**

ANSWER: **Pelopidas**

<Matthew Lehmann>

30. *Description acceptable.* **A politician most active during this period adopted a pen name meaning "ordinary person" during his time in prison. Ordinance No. 19 during this period forced adoption of shi over the bon-gwan system as a part of "one body" or Naisen Ittai movement. A female activist was tortured and killed during this period for trying to revive a series of public demonstration in Cheonan that started on (*) March 1st. This period was preceded by a series of unequal treaties that started with a naval blockade at Ganghwa Island. For 10 points, name this period in which a nation ruled by Gojong was annexed by a neighboring island nation.**

ANSWER: **Japanese occupation of Korea** [or **provisional government of the republic of Korea**; or **Korean independence movement**; or equivalent; prompt on more general answers like WWII]

<Paul Lee>

Tie-Breakers

Charles Temple gave an account of how the leader of this polity was beheaded and paraded around. The Book of Differences was written by an earlier leader of this polity. The conqueror of this polity also founded the University of Hong Kong and was its first chancellor. This polity lost the Battle of Burmi and it was later incorporated into a protectorate by (*) Frederick Lugard. This empire conquered the Sultanate of Kano and had warlords known as flag bearers. The most famous leader of this polity had his sayings collected in the Shehu and faced the rebellion of Yunfa. For ten points, name this caliphate formed after the Fulani Jihad by Usman dan Fodio in modern-day Nigeria.

ANSWER: **Sokoto** Caliphate

<Matthew Lehmann>

A case about this amendment had a dissent from Oliver Wendell Holmes claiming that it had been manufactured. That case served as precedent in another case about this amendment in which Jacob Shapira sued over an inheritance. The case *Buchanan v. Warley* was a key precedent for another case about this good in which it was unanimously decided that the (*) Shelleys should be able to purchase their housing in St. Louis. For ten points, name this amendment that was violated with racial covenants placed on it, which contains the equal protection clause and is about citizenship.

ANSWER: **Fourteenth Amendment**

<Matthew Lehmann>

A lawyer of Hitler with this first name claimed to have uncovered evidence in 1930 suggesting Hitler was Jewish. That Nazi with this first name converted to Catholicism at Nuremberg and was the governor-general of occupied Poland. Another German with this first name was the final chief of staff of the German High Command and, since he could speak Russian, informed the Soviets of Hitler's suicide. That man with this first name was a general who killed himself in the *Fuhrerbunker* alongside (*) Wilhelm Burgdorf. For 10 points, give this first name of Nuremberg defendant Frank, as well as a Wehrmacht general named Krebs.

ANSWER: **Hans** [accept **Hans** Michael Frank or **Hans** Krebs] (Of no interest, Krebs is the guy in the *Downfall* clip who is pushing the miniatures around on the map. Hans Krebs is not the Krebs cycle guy.)

<Mike Cheyne>