Academic Competition Federation

Regional Championship Tournament

February 14, 2004

Packet by Emory A and Harvard A

Toss-Up Questions

1. Its minor characters include Mr. Fabry, Dr. Hallemeier, and Harry Domin. It opens with Sulla taking dictation for the company's general manager, but Marius interrupts them to introduce Helena, who becomes the object of several men’s affections. Ten years later, the "Amelia" arrives at the island with threatening leaflets, and no more humans are being born. During Act III, Busman dies on an electrified railing, and all the people on the island are eventually killed except Alquist, who refuses to shoot at the insurgents. Alquist insists to his captors that he cannot make more entities like them in, FTP, what play by Karel Capek.

Answer: R.U.R. (or Rossum's Universal Robots)
2. Their back ends are comprised of cliffs called headwalls, which ideally are semicircular, but this phenomenon only occurs when these formations are cut into flat plateaus. They form from summertime erosion beneath a large crevasse called a bergschrund [BURG-SHRUND] which separates the stationary from moving ice. The resulting avalanches scour a concave floor and are incorporated into the glacier, producing a bowl-shaped depression. When the ice melts, water often remains, forming a mountain lake called a tarn inside. FTP, name these amphitheatre-shaped basins found at the head of a glacial valley.

Answer: cirque
3. It became a territorial capital on 25 November 1861, three years after its founding on the site of Eagle Station, and just over a century later it was consolidated with surrounding Ormsby County to form one governmental unit. The branch mint established there in 1870 was the only one in U.S. history to strike coins with two letters in its mark, and marked the shortest service of any U.S. mint at 23 years. Helped by the Virginia and Truckee Railroad, that mint converted much of the Comstock Lode's deposit into coins. The namesake of a famous frontiersman and scout for explorer John C. Frémont, FTP identify this capital of Nevada.

Answer: Carson City
4. In Act Three of this work, a female character sings a song about the king of Thule, but her mind keeps straying back to the title figure. Siebel is finally able to leave unwilted flowers at her door by dipping his hands in holy water, but the woman barely notices them next to the box of baubles left by another, at which point she sings the Jewel Song. In Act Four, the woman's brother Valentin challenges the title figure to a duel for impregnating his sister, but Valentin is of course no match for his opponent, who has a lot of help. In Act Five, the title character demands to see Marguerite on Walpurgis Night, and a band of angels prevents Mephistopheles from taking her to hell. FTP, name this opera about a man who makes a pact with the devil, a work by Charles Gounod.

Answer: Faust
5. It provides the only exception to the Heawood conjecture, as 6 colors are required to legally color its regions when the Franklin Graph is embedded on it. Its topology is equivalent to two cross-caps with coinciding boundaries, and one can cut it and produce either one or two Mobius strips. It is often thought of as the gluing of opposite ends of a rectangle while giving one pair a half-twist. It can be immersed in three-space, but an embedding of it requires four dimensions, as it must pass through itself without creating a hole. FTP, name this nonorientable, one-sided closed surface named for a German mathematician.

Answer: Klein bottle (prompt on Franklin Graph before it is read)

6. The first English work inspired by them was probably Anthony Barclay’s 1514 work of the same name. They feature Mopsus and Menalcas reflecting on the apotheosis of Daphnis in the fifth. Two boys, Chromis and Mnasyllos, encounter a hung-over Silenus in the sixth. The tenth can be read as an homage to Cornelius Gallus, while the second features Corydon. Meliboeus contrasts his poor fortune with that of the contented Tityrus in the first. And although it has often been read as a Christian allegory, it is much more likely that the fourth celebrates Antony and Octavian’s pact at Brindisium. FTP identify this series of pastoral poems the first notable achievement of Vergil.

Answer: Bucolics or Eclogues
7. Its origins can be traced to the Middle Ages, when it was arbitrarily applied and often commuted, but it was revived under Charles VII and made a permanent source of royal income. In the northern districts, it was levied on an individual basis, called the personnelle, and in the south it was collected on nonprivilieged land. As it was exempted for military service, the nobility who fought as well as the clergy were not subject to its levies, nor were the inhabitants of towns and cities, and so its burden fell largely on the landed peasantry. FTP, name this tax, a hated symbol of the ancien régime which was abolished during the French Revolution in 1789.

Answer: taille (pronounced "ty")
8. This process solves one of the problems which plants face on land: rubisco can bind oxygen as efficiently as carbon dioxide. In order to gain a higher concentration of CO2, plants assimilate CO2 at night when their stomata are open and use PEP carboxylase to fix CO2 into OAA, which is reduced to malate. For ten points, name this photosynthetic process that separates rubisco from O2 over time and which uses its namesake acid to do so, a process often confused with C4 photosynthesis.

Answer: Crassulacean acid metabolism or CAM photosynthesis

9. This thinker was inspired to begin his career after reading the work of his Scottish contemporary Patrick Geddes. His articles for The New Yorker are collected in From the Ground Up and he famously argued that John Dewey was a prophet of dehumanization in his The Golden Day. This contrast between art and technology also animated his large study The Myth of the Machine. Other works include a study of architecture, Sticks and Stones, and art, The Brown Decades, but he is most well known for his four volume Renewal of Life series whose 1938 volume discusses the simultaneous growth of the urban landscape and modern culture. FTP identify this historian and sociologist who wrote The Culture of Cities.

Answer: Lewis Mumford

10. One betrayed her father King Nisus of Megara, but the more famous one, at least according to Ovid, was loved by a sea deity also known as Pontius. He importuned her to no avail until he appealed to Circe for help. Circe, herself lusting after Glaucus, plotted to get rid of her rival by poisoning the stream of the young nymph. FTP, name this unfortunate mythological heroine, who upon contact with the poison metamorphosed into a monster with twelve feet and six heads, destined to live on a cliff across from Charybdis and eat sailors unlucky enough to pass through the Straits of Messina.

Answer: Scylla
11. The speaker notes that his "tumult"uous actions were driven by "a lonely impulse of delight," not by law or duty, or politicians or cheering crowds. In fact, he has little stake in the conflict around him--"Those that I fight I do not hate,/ Those that I guard I do not love." No possible ending to the conflict could bring his Kiltartan countrymen any more loss or any more happiness than they already enjoy. And so, he concludes that his future holds little of value. FTP, name this poem by William Butler Yeats about an aviator who "know[s] that [he] shall meet [his] fate/Somewhere among the clouds above."

Answer: An Irish Airman Foresees His Death
12. Some of the slang terms for them include "blind pig" and the Southern phrase "blind tiger" which were used after they became popular sites to exhibit animal curiosities. Though often regarded as retail outlets, they also specialized in home deliveries, and in large cities, they sometimes sold food and offered live bands and floor shows. The business of running them was lucrative, and despite the government's tendency to raid them, owners managed to bribe officials away. FTP, identify these establishments named for the way in which one would whisper through a small barred window to gain access to alcoholic beverages during Prohibition.

Answer: speakeasy or speakeasies
13. “The Immediate Erotic Stages or the Musical Erotic,” “The Validity of Marriage,” “Diapsalmata,” “Crop Rotation,” and “Shadowgraphs,” are included in this study whose first volume identifies its title term as the “aesthetic” phase of existence, while the second volume and corresponding title word refers to the “ethical” phase of existence. These antagonistic phases are in turn superseded by the final or “religious” mode, based on man’s decision to enter into a personal relation with God. FTP, identify this 1843 masterpiece best known for the section, “The Seducer’s Diary,” the first major work of Soren Kierkegaard?

Answer: Either/Or

14. They can be used to catalyze room temperature fusion, but their instability causes the process to fall far short of the break-even energy. Soon after their discovery, they were shown not to be Yukawa's pion, as negative ones were captured in "atomic-like" orbits around nuclei and were not quickly absorbed into these nuclei. Though they have a rest-frame lifetime of about 2.2 microseconds, the effects of special relativity increase this time greatly in Earth's frame, and they are the most numerous energetic charged particles at sea level. Discovered by Neddermeyer and Anderson, this is, FTP, what lepton with a mass roughly 207 times that of an electron?

Answer: muon (or mu lepton, or mu particle)

15. He believed that artists should not attempt to create images of God or Christ, because these limit the infinite beauty of the divine. Closely supported by Eduard Thurneysen, this man wrote No! in response to Emil Brunner’s “Nature and Grace” and worked with Heinrich Scholz on a celebrated study of Anselm. His dialectical theology or "theology of the word" brought him into conflict with the paganism of National Socialism and formed the framework for the Barmen Declaration of the Confessing Church, which he helped to found in Germany in 1934. Author of The Epistle to the Romans and The Word of God and the Word of Man, FTP name this Swiss theologian whose masterwork was the four-volume Church Dogmatics?

Answer: Karl Barth (pronounced "Bart")
16. In "Stratford-Upon-Avon," the narrator visits the remote burial site of Shakespeare. The series of stories including "Christmas," "Christmas Eve," "Christmas Day," and "The Christmas Dinner," concern the Bracebridge family, whose name also graces this collection’s sequel: Bracebridge Hall. In "The Spectre Bridegroom," the castle of Baron Von Landshort is the setting for a ghost story. However, the collection is best remembered for another ghost story set in New York and a man who takes a very long nap. FTP name this short story collection by Washington Irving that includes "Rip Van Winkle" and "The Legend of Sleepy Hollow."

Answer: The Sketch Book of Geoffrey Crayon, Gent. (prompt on answers of Sketch Book since this is occasionally used as an alternative title)
17. He created work illustrating the life of the saint Filippo Benizzi for the order of the Servites, in addition to the "Nativity of the Virgin" and the "Procession of the Magi." After a Pieta and a Madonna of his were sent to the French court, Francis I invited him to Paris. On his return to Paris, he created "Dance of the Daughter of Herodias" and "Beheading of the Baptist," as part of a series of works depicting the life of John the Baptist. The teacher of Pontormo his “Madonna del Sacco was painted in the shape of a lunette, but he is probably more famous for a different Madonna who is perched precariously on a stool. Nicknamed "the faultless painter," this is, FTP, what creator of "Madonna of the Harpies"?

Answer: Andrea del Sarto (or Andrea _d'Agnolo_)
18. Until the end of the nineteenth century, this figure whose name means "the one that comes in peace" was regarded as mythological. Now, he is believed to be the author of the Edwin Smith Papyrus, a collection of writings including 90 anatomical terms and 48 injuries which may explain his later identification with Asclepius. Though his life seems to have lasted until the reign of Huni, last of the third dynasty, he is best remembered for a feat completed for his principal king Zoser under the title of "chief sculptor." The world's first named architect, FTP, name this creator of the six-stepped mastaba, the earliest known pyramid in Egypt.

Answer: Imhotep
19. Lesser known works include The Judgment of Paris and Dark Green, Bright Red. Those novels along with the plays The Best Man and Visit to a Small Planet were written during an era his memoir Palimpsest describes as his years of “piracy.” A lifelong interest in politics inherited from his maternal grandfather manifested itself in two separate runs for Congress and his recent essay collection Perpetual War for Perpetual Peace continues that tradition. While personal experiences suffuse early work like Williwaw, In a Yellow Wood, and The City and the Pillar, he is best known for his takes on historical personages as in Hollywood, Empire, and Julian. FTP identify this author of Burr, Lincoln, and Creation.

Answer: Eugene Luther “Gore” Vidal
20. Its intramolecular form is called the Dieckmann cyclization and produces either five- or six-membered rings. Its crossed form, common in the biosynthesis of fatty acids, only takes place if one its reactants has no alpha-hydrogens. In its intermolecular form, it begins with an acid-base reaction between a formation of an ester enolate by an alkoxide base. The enolate acts as a nucleophile and attacks the carbonyl carbon of another ester molecule. The resulting tetrahedral intermediate collapses to give the final product, a beta-keto-ester. FTP, name this reaction, the ester analogue of the aldol condensation.

Answer: Claisen condensation

21. In academics, this term can refer to funding through individual research grants, rather than a salary via an institution. A notorious bill concerning its illegality was opposed vigorously by George W. Bush in 2002, but as the bill's passage came during the midst of several corporate scandals--including Dick Cheney's ties to Enron--Bush signed the bill into law as the McCain-Feingold Campaign Finance Reform Act rather than risk a public relations disaster. FTP, identify this term that refers to dollars used to advance a campaign in a way which skirts the legal limits on how much money individuals or organizations can contribute to political campaigns.

Answer: soft money
22. They were divided into three types: those in the military commanded bodyguard and auxiliary units, and usually each legion included six of them. The second type usually collected tribute, distributed soldier's pay, and afer 168 BCE, formed a distinct order below the equestrian class. The most famous type, however, could invalidate acts of lower magistrates as well as consuls through their veto, and some, like the Gracchi brothers, championed social causes like land reform, although under the empire, their power was usurped by the emperor. FTP, name these Roman officials who presided over the plebian assembly and often agitated for plebian demands.

Answer: tribunes
23. The speaker in this poem asserts that the "flow of human misery" was brought into the mind of Sophocles long ago when he heard on the Aegean the "grating roar of pebbles which the waves draw back, and fling, at their return, up the high strand." In the final stanza, the speaker asks that he and his lover be true to one another, for the seemingly rosy world "hath really neither joy, nor love, nor light, nor certitude, nor peace, nor help for pain." Containing the famous vision of an ebbing “Sea of Faith” in a description of the moonlit French coast and the cliffs of England, this is, FTP, what poem by Matthew Arnold?

Answer: Dover Beach
Academic Competition Federation

Regional Championship Tournament

February 14, 2004

Packet by Emory A and Harvard A

Bonus Questions

1. Answer the following about France in the years following the collapse of the Roman Empire, FTPE.

10: This dynasty plagued by civil war was founded by Clovis and ruled France in the early Middle Ages.

Answer: Merovingian
10: The Merovingians held power in title in France even during the reign of this Carolingian leader who defeated the Moors in some battle in 711.

Answer: Charles Martel
10: In 751, Pepin III appealed to this pope for the kingship of the Franks. When this man gave his assent, the Merovingian ruler was deposed and forced to become a monk.

Answer: Pope Zacharias
2. Answer these questions about entropy F15E.

a) This is the statement that the entropy of a system approaches a constant as the temperature approaches absolute zero.

Answer: Third Law of Thermodynamics (or Nernst Theorem)

b) This equation gives the entropy of a monotomic ideal gas. It can be used to find the change in entropy during an isothermal expansion.

Answer: Sackur-Tetrode equation

3. Answer these questions about music inspired by works of art FTPE.

10. Originally written as a group of piano pieces in 1874, this work was inspired by the composer's friend Victor Hartman, and includes the "Ballet of the Unhatched Chicks" and the "Great Gate of Kiev."

Answer: Pictures at an Exhibition
10: The three movements of this Hindemith symphony bear the names of the three panels of the Isenheim altarpiece.

Answer: Mathis der Maler
10: W.H. Auden and Chester Kallman wrote the libretto to this Stravinsky opera, based on a series of prints by an English artist. In it, Tom is in love with Anne, but ends up in an insane asylum imagining that he is Adonis.

Answer: The Rake's Progress
4. Name the following about novels in Spanish that involve a lot of hallucinations FTPE.

A:The career of Spanish Nobel laureate Camilo Jose Cela rests heavily on this first novel, an internally-driven narrative in which the title figure gives a first-person picaresque account of his own decline and death, though it's hard to believe everything he says.

Answer: The Family of Pascual Duarte
B: This open-ended "antinovel" by Julio Cortazar follows (or doesn't follow) Horacio Oliveira as he works in odd jobs and ends up going crazy.

Answer: Rayuela (or Hopscotch)

C: In this Argentine’s Betrayed by Rita Hayworth, characters imagine themselves into various situations from the movies. This man also wrote Kiss of the Spider Woman.

Answer: Manuel Puig

5. The second separated the ascetics from the laity, and the tenth and final one, Govind Singh, instituted the military fraternity called the Khalsa. FTSNOP, name

5: These prominent figures of Sikhism.

Answer: gurus

5: The first and best-known Sikh guru, whose works are the foundation of the religion.

Answer: Nanak
10: This Punjab city, founded in 1577 by the fifth guru Ram Das, is the center of the Sikh religion.

Answer: Amritsar
10:This fifth guru compiled the sacred book of Sikism or Adi Granth.

Answer: Arjun OR Arjan
6. Identify the following films of Alfred Hitchcock that didn't turn out quite as planned, FTPE.

10: Cary Grant and Joan Fontaine starred in this film about a wife who thinks her husband is planning to kill her. Hitchcock originally wanted him to be guilty, but the studio convinced him that audiences wouldn't accept Grant as a murderer.

Answer: Suspicion
10: When Hitchcock hired Peter Lorre to star in 1934's first version of this film, he was unaware that he had a poor command of the English language, and so Lorre had to learn lines phonetically. The story hinges around information about an assassination imparted while Louis Bernard is shot dancing.

Answer: The Man Who Knew Too Much (remade in 1956 with Jimmy Stewart)

10: Hitchcock asked Robert Millikan how to make a nuclear bomb while making this 1946 film, and Millikan wouldn't tell him, thus necessitating script changes. He did confirm that the principal ingredient, uranium, could fit inside a wine bottle in Claude Rains' Brazilian cellar.

Answer: Notorious
7. Answer the following about U.S. Supreme Court cases, FTPE.

10: In 1908, the Court ruled that government-mandated segregation in educational facilities applied to any state-supported school, and ordered Berea College to comply with this state's law against integrated college instruction.

Answer: Kentucky
10: Schecter v. United States, known derisively as the "sick chicken case," struck down Federal regulations of the poultry industry under the direction of this 1933 New Deal legislation because it violated use of the Commerce Clause.

Answer: the National Industrial Recovery Act or NIRA
10: Part of the eponymous test for obscenity established in this 1973 case evaluates whether or not the speech or expression in question lacks serious literary, artistic, political, or scientific value.

Answer: Miller v. California (hence, the "Miller Test")
8. Answer these questions related to a procedure involving bacteria FTPE.

10: This procedure usually involves a dye called crystal violet, an iodine

solution as a mordant, and Safranin.

Answer: Gram staining

10: Gram-positive bacteria are sensitive to penicillin since penicillin

interferes with the synthesis of this macromolecule, an overlapping lattice of

two sugars that constitutes 90 percent of the cell wall.

Answer: peptidoglycan
10: Found in almost all Gram-negative bacteria and not many Gram-positive

bacteria, these are thin protein tubes comeing from the cytoplasmic membrane

that allow the bacteria to adhere to the cells they infect.

Answer: pili (singular pilus)

9. Answer these questions about the works of Tennessee Williams FTPE:

10: In this play, Shannon, a defrocked minister, leads a group of female American tourists to a resort in Mexico, where he finds Maxine, the widow of the deceased friend he was seeking.

Answer: The Night of the Iguana
10: Late in his life, Williams wrote "The Notebook of Trigorin," an adaptation of this Chekhov play titled for a bird.

Answer: The Sea Gull
10: In this play, Chance Wayne causes Heavenly, the love of his life, to contract an STD. Chance enlists the help of Princess to get an acting career. Princess abandons him, and when he fails to regain the love of Heavenly, he submits to castration as punishment.

Answer: Sweet Bird of Youth
10. Answer the following about an artist, FTPE.

10: A pupil of Chardin and Boucher, this Frenchman made his name with grand history paintings such as High Priest Coroesus Sacrificing Himself to Save Callirhoe, but is better remembered for depicting adults in childlike activities, such as in his Blindman's Bluff.

Answer: Jean-Honore Fragonard
10: True to form, this Fragonard work depicts a pink-clad woman amid some lush green trees, sitting on the title object while a statue and some formally-dressed men look on.

Answer: The Swing
10: Around 1771, Fragonard painted fourteen canvases for the chateau of this last mistress of Louis XV. The Loves of the Shepherds Fragonard presented included such excellent works as The Meeting, but the bitch rejected them in favor of the in-vogue Neoclassical style.

Answer: (Contesse Jeanne Becu) "Madame" du Barry
11. FTPE Identify the following works of Michel Foucault:

A: Opening with a gruesome description of the execution of a regicide and containing Foucault’s famous exploration of Jeremy Bentham’s Panopticon this exploration of the history of prisons is one of his most famous works.

Answer: Discipline and Punish
B: Subtitled “An Archeology of the Human Sciences,” this is perhaps Foucault’s single most influential theoretical work and the work in which he first and most exhaustive description of his concept of the “episteme.”

Answer: The Order of Things

C:The work that put Foucault on the map, this exploration of the social construction of mental illness introduced the radical philosophical anti-realism that would mark his later work.

Answer: Madness and Civilization
12. Answer these questions about a Latin-American revolutionary, FTPE.

B: He reigned as the first Chilean head of state from 1817-1823.

Answer: Bernardo O'Higgins
B: O’Higgins replaced this man as commander of the revolutionary army and promptly lost at Rancagua.

Answer: Jose Miguel Carrera

C: But in January 1817 O'Higgins joined forces with this Argentine. Their combined force defeated the Spanish at Chacabuco and, as a result, O'Higgins was elected supreme dictator.

Answer: José de San Martín
13. Name the following about Russian literature FTPE:

10: This Russian author wrote such novels as Dry Valley, The Well of Days, and The Village, but is best remembered for his short story “The Gentleman from San Francisco.”

Answer: Ivan Bunin
10: The slothful title character of this Ivan Goncharov novel spends most of his time in bed. He falls in love with Olga, but he's too lazy to pursue her, and he loses her to a man named Schtoltz.

Answer: Oblomov
10: Set in Soviet Central Asia, this Solzhenitsyn work features the patients Oleg and Pavel, as well as the medical student Zoya and radiologist Vera Gangart.

Answer: Cancer Ward
14. Answer these questions about seismic waves FTPE.

10: The two broadest classes of seismic waves are surface waves and these waves, which travel through the interior of the earth and are not related to a boundary surface. They include P and S waves.

Answer: body waves

10: Surface waves come in two varieties, named for their predictors. One is a wave having a horizontal motion transverse to the direction of propagation, the other causes a shaking in an elliptical motion with no transverse motion. Name either.

Answer: Love wave or Rayleigh wave

10: This boundary between the crust and mantle, discovered by a Croatian seismologist, marks a depth at which seismic waves drastically change velocity.

Answer: Moho discontinuity (or Mohorovicic discontinuity)

15. The Prague Spring and its aftereffects, FTPE.

10: He was the man who, with the Reform wing of the Communist Party, spawned widespread liberal sentiment in Czechoslovakia under during the first few months of 1968.

Answer: Alexander Dubcek
10: Dubcek replaced this man as first secretary of the Czechoslovak Communist Party on 5 January 1968.

Answer: Antonín Novotny
10: After the Soviet Union forced Dubcek out of power, he was demoted to president of the First assembly and then, in 1970, to the post of ambassador to this country before he was expelled from the Party.

Answer: Turkey
16. Answer the following about Arthurian legend, FTPE.

10: Always following the Questing Beast, this king of the isles slays Lot in the battle that breaks up the round table, thus incurring the wrath of Gawain.

Answer: Pellinore
10: This son of Pellinore is known as the lover of Morgause, queen of Orkney, who is also Lot's wife. When their affair is discovered, Gawain kills him, too.

Answer: Lamorak de Galis

10: This other son of Pellinore won sight of the Holy Grail in Malory's La Morte d'Arthur.

Answer: Percival
17. Answer these questions about the size of sets FTPE.

10: This term describes a set that can be placed in one-to-one correspondence with the natural numbers. It applies to the integers and the rational numbers, but not to the real numbers or the Cantor set.

Answer: countable
10: This is the statement that there is no set whose size is strictly between the size of the set of natural numbers and the size of the set of real numbers.

Answer: continuum hypothesis

10: Originally proved by Cantor using the Axiom of Choice, this theorem was proven without the axiom of choice by two other people. It states that if there is an injection from a set A into a set B, and an injection from B into A, then A and B have the same cardinality.

Answer: Schroeder-Bernstein theorem

18. Answer these questions about eugenics FTPE:

10: This cousin of Charles Darwin coined the term "eugenics" in "Inquiries into Human Faculty and its Development."

Answer: Francis Galton
10: This director of research for the Training School for Backward and Feeble-minded Children in Vineland, New Jersey coined the term "moron," using Binet's intelligence test, that most immigrants to the U.S. fell into the "moron" category.

Answer: Henry Herbert Goddard
10: Goddard's most famous genealogical study involved a family with this last name. In the study, Goddard claimed that a Revolutionary War soldier had an illegitimate son with a tavern girl, whose descendants were largely "mental defectives.”

Answer: The Kallikaks
19. They reunified China after four centuries of fragmentation. FTPE, name...

10: This dynasty which briefly ruled China from 581-618.

Answer: Sui
10: This man, a high-ranking official in the Chou dynasty, established a self-supporting militia, conducted a census and simplified the tax system as the first Sui emperor.

Answer: Wen-ti or Yang Chien
10: The architecture of the Sui dynasty was dominated by Yüwen-K'ai, who designed this vast capital city of the Sui that was six times the size of the modern city of Sian at the same site.

Answer: Ch'ang-an
20. Answer the following about a novel published in 1925 FTPE:

A.It centers on a woman who had previously appeared in the author’s The Voyage Out, and follows one day in the her 51 year old life as she gets ready for a party at her home.

Answer: Mrs. Dalloway

B. This is Clarissa Dalloway’s former suitor who has returned after five years in India.

Answer: Peter Walsh (either is acceptable)

C.This is the politically minded descendant of generals who invites Clarissas’ husband Richard the MP to lunch.

Answer: Lady Bruton
PAGE
8

