MLK 2006
Packet by Jerry Vinokurov and Jason Keller

1. One work in this collection commands a sleeper to wake stating, “when the journey’s over there’ll be time enough to sleep.” Another advises a soldier to “come…home a hero or come not home at all.” A more famous work asks whether the speaker’s friend has, “found to sleep in a better bed than mine.” Some selections include Far in a Western Brookland and Bredon Hill, and many of the works in this collection mention Ludlow, including one with Mithradates. Another tells of ghosts circling an “early laureled head” finding “a garland briefer than a girl’s.” Containing such poems as Reveille, To An Athlete Dying Young, and Terrence, This is Stupid Stuff, FTP, identify this most famous poetry collection of A.E. Housman.

Answer: A Shropshire Lad
2. An ideological dispute with ACTION director Sam Brown caused its first female director, Carolyn Payton, to resign. The next year, it was re-established as an autonomous organization by Executive Order 12137. Ronald Reagan appointee Loret Miller Ruppe launched a more business-oriented program, Competitive Enterprise Development, and as its director, Elaine Chao oversaw the sending of its first recruits to the Baltic states in 1991. Currently directed by Gaddi Vasquez, it originated as part of the New Frontier policy of JFK and was first directed by Sargent Shriver. FTP, name this agency, originally designed to establish volunteer organizations in third world nations.

Answer: Peace Corps
3. The parenthesis theorem and the white path theorem involve parent nodes and descendants found using this algorithm, which can also display the Nested Interval Property as a result of its recursive nature. Applied to a situation in which an optimal quantity is sought, it becomes known as "Best-First,” and it can also be used to determine if a graph has an Euler tour by detecting cycles in the graph. It considers outgoing edges of a vertex before any neighbors of that vertex. FTP, name this search algorithm, which explores as far down a graph as possible before backtracking, unlike its logical counterpart, breadth-first search.

Answer: depth-first search or DFS

4. There was initial success at this battle in attacking the southern portion of an army settled between Zlaty Pond and Golden Creek, and it eventually led to Charles XIV John being created prince of Pontecorvo. It featured a maneuver that became known as “the lion leap,” a flanking attack through the morning fog by the fourth corps, led by Nicolas Soult. The arrival of Marshall Davout's third corps bolstered defenses in this contest fought some two months after the Battle of Ulm. Resulting in the capture of the Pratzen plateau from Prince Kutuzov, FTP, name this major victory for Napoleon over the Third Coalition on December 2, 1805, also known as the Battle of the Three Emperors.

Answer: Battle of Austerlitz (or Battle of the Three Emperors before mentioned)

5. Sylvain Dupuis invited the composer of this work to conduct it at one of his Nouveaux Concerts in Liége. The song Urlicht was added as an introduction to the final movement, and borrowing from a German translation of an Adam Mickiewicz poem, the opening movement existed independently for some time as Todtenfeier or “Funeral Ceremony.” The final mezzo-soprano solo is “O glaube, mein Herz, o glaube,” and it utilizes a song about Saint Anthony of Padua preaching to fishes in the third scherzo movement. Inspired by the death of Hans von Bulow and an ode by Klopstock, FTP, name this Gustav Mahler symphony which immediately follows the Titan, nicknamed for the theme of being raised from the dead.

Answer: Resurrection Symphony (Symph No. 2 in C Minor)
6. One of them features a rain of blood that dries everywhere but in the straw spread by a priestess, as well as the story of the champion of the Broadwickers. Another features the trip to Ireland of a man known as “the Peacock,” and the division of the lands of Unn. A third features the slaying of Kolbein and the burning of the Old House and ends with the death of the outlaw Gisli, while another concern the warring of the foster-brothers Kjartan and Bolli. A famous one concerns the story of Egil Skallagrimson, and the most famous is about the death by immolation of the titular hero, Burnt Njal. FTP, identify these anonymous medieval works which deal with life and people in an island country west of Norway.

Answer: Icelandic Sagas (prompt on Sagas)
7. He lost an academic competition because he thought "spatula" wasn't an English word, and he fantasizes about Thereal McCoy and her mistletoe and plum pudding, whatever that may be. His real life romances include Mary Jane Ross and Kay Campbell, with whom he canvassed for Stevenson and whom he called "Pumpkin" because of her prodigious rear end. This Weequahic High School student's sexual exploits include fucking a piece of liver that his family ate two hours later, and after forcing Lina and The Monkey into a threesome in Italy, he abandons the hillbilly in Greece. FTP name this patient of Dr. Spielvogel and protagonist of a Philip Roth novel which is about his “complaint.”

Answer: Alexander Portnoy (take either name)

8. The goal of this reaction is similar to the Tebbe and Peterson Reactions, and like the Julia Reaction, it can produce an E-isomer of the desired product. It likewise shares much in common with the HWE Reaction, and the introduction of phenyllithium and then hydrochloric acid to an erythro intermediate is known as the Schlosser modification of this reaction. That dipolar intermediate is known as a betaine, which aids the olefination process, and a namesake reagent is prepared using a strong base in suspension, often in diethyl ether, and commonly couples with an aldehyde. FTP, name this reaction in which an alkene is formed from an aldehyde or ketone by combining it with a phosphonium ylide [ILL-ide], named for a German chemist.

Answer: Wittig Reaction

9. At the end of his life, this man defeated a fleet commanded by Basilicus off the coast of Cape Bon. Procopius tells the story that he released the future emperor Marcian after he noticed an eagle spreading its wings above him to give him shadow from the sweltering midday sun, and after hearing that he was a confidential advisor of Aspar. Intrigues between Boniface and Aetius led to Boniface inviting this man to his kingdom, but he rebelled and captured Boniface’s city. Among others he took captive are Placidia and Eudoxia, as part of his most famous action, which was prefigured by the assassination of Valentinian III by Maximus, which this man considered a violation of a 442 truce. The father of Huneric, FTP, name this man who sacked Rome in 455 as the chief of the Vandals.

Answer: Gaiseric or Geiseric or Genseric
10. The preface of this work begins by dividing ancient Greek philosophy into three sciences and states that all rational knowledge is either material or formal. It begins in earnest with the claim that nothing can be considered good without qualification except a good will in its first section, which considers the transition from common rational knowledge. In the third part, the author views himself as subject to the law of the intelligible world and states that “reason would overstep its bounds if it undertook to explain how pure reason can be practical.” FTP, identify this 1785 work of Immanuel Kant, a comprehensive statement of ethics and the development of the categorical imperative, not to be confused with a later work simply entitled The Metaphysics of Morals.

Answer: Grounding of the Metaphysics of Morals (or Groundwork for Grounding)
11. Its geologic formation might be explained by the parallel Kaibab Plateau and the late Miocene age Browns Park Formation. Tributaries of it include the Yampa, which flows south through Split Mountain and the rest of the Uinta Mountains. Towns on its banks include Moab and Bullhead City, and the Green River meets it after flowing south from its origin around Gannett Peak through Dinosaur National Monument. It gains water from the Gunnison River at Grand Junction, and the San Juan River which flows west to meet it. Running through Lake Havasu City, FTP, name this river featuring Glen Canyon Dam and flowing through the Grand Canyon.

Answer: Colorado River
12. 36 males and 36 females in total participated in this study, which built off of similar experiments by Blake and Rosenblith the previous years. It was executed in part by Dorothea and Sheila Ross, and utilized independent rankings of participants by both the experimenter and a teacher. The findings were first published in the Journal of Abnormal and Social Psychology. Tinkertoys featured prominently, and other objects used include a tea set, crayons, a dart gun, and a tether ball. Participants commonly shouted things like “Pow” and “Hit him down,” perhaps not surprising since their mean age was just 52 months. FTP, name this 1961 social psychology study of learned aggression in small children, named for the five-foot tall toy that became the target of said aggression, carried out by Albert Bandura.

Answer: Bobo Doll Study or experiment (or just take Bandura study before mentioned)

13. His philosophy that mankind is living in a transitional world appears in his semi-existential short story “He Wants to be Free-Kill Him!,” and other works of this author include the plays Melissa and Christopher Colombus, two parts of his Three Plays. A manifesto entitled “The Sickness of the Age” accompanies his novella Serpent and Lily, and another novel of his is The Fratricides. In the novel The Rock Garden, he expresses his theories with the one word “mobilization”, a tribute to a question asked by Abbé Mugnier to his former teacher, Henri Bergson. In his most famous work, a man strives to avoid his duty until he is awakened by his so-called brother Judas. FTP, name this author of Toda Raba, Zorba the Greek, and The Last Temptation of Christ.

Answer: Nikos Kazantzakis
14. Rufus Choate filled this man’s vacated seat in the Senate when he got a better job, fitting since the two were close friends. He famously contested the will of Stephen Girard, which attempted to mandate that no religious doctrine be promoted in accordance with it. He died on his estate in Marshfield in 1852, and was replaced by Edward Everett as Secretary of State. Years earlier, he commemorated the Plymouth landing and 50-year anniversary of the Battle of Bunker Hill, and answered Senator Robert Young Hayne with a rejection of nullification. Also Secretary of State under Tyler, FTP, name this great orator, lawyer, and statesman who signed a treaty with Ashburton.

Answer: Daniel Webster
15. At its origin, it presents three small dilations known as its sinuses. Its lumen narrows forming an isthmus prior to the ductus, beyond which it presents a fusiform dilation which His referred to as its spindle. A large dilation in it is known as its bulb, and a severe narrowing of it is often referred to as coarctation. Its descending portion is divided into thoracic and abdominal parts; it is also composed of an ascending portion and arch. Originating in the left ventricle, FTP, name this largest artery of the human body.

Answer: aorta
16. He began his college career at San Jacinto Junior College and transferred to Florida State, and some of his notable backcourt mates have included Bobby Sura and Kenny Smith. During a two-season stint with the New Jersey Nets, a tabloid claimed that he was an alien, while fans have more recently pointed out a resemblance to Gollum. After being traded from the Nets, he led the Milwaukee Bucks to the 2001 Eastern Conference Finals, and two years later, was named second-team all-NBA in 2004 after being traded with Ervin Johnson to the Timberwolves. Disagreements over a contract extension led to a trade to his current team for Marko Jaric and Lionel Chalmers. FTP, name this starting point guard for the L.A. Clippers who George Blaha likes to call “Sam I Am.”

Answer: Samuel James Cassell
17. Some of his lesser-known works include The Golden Sail and the landscape Autumn in Bavaria. Color abounds in his canvas Small Pleasures and this man also wrote a play entitled “Yellow Sound.” Early in his career, he joined such men as Rolf Niczky and Gustav Freytag in founding the Phalanx School of Painting. The author of Point in Line to Plane and Concerning the Spiritual in Art, this man lived with Gabriel Munter for some time, which led to the founding of another group, which also included August Macke and Franz Marc. The artist of several numbered Improvisations and Compositions, FTP, name this Russian co-founder of Der Blaue Reiter.

Answer: Wassily Kandinsky
18. One concept that goes by the name of this physicist is a product of expansion in eigenfunctions, and the one for the Helmholtz equation must vanish for negative times to preserve causality. In one dimension, it is a function of two arguments x and y which is symmetric in x and y and continuous when x equals y with a finite discontinuity in the derivative at that point. They satisfy boundary conditions as well as the homogenous form of the differential equations, and are the kernels of differential operators. The theorem that goes by this name states the relationship between a line integral and a double integral. FTP, give the name of the British scientist who lends his name to these functions and the above theorem that is a special case of the Stokes theorem.

Answer: George Green (take Green’s Functions or Green’s Theorem at any time)

19. An oracle in this work bids a character to “not loose the wineskin’s pendent neck” till he returns home and he claims he is traveling to see Pittheus. It begins with an attendant inquiring as to why a nurse stands outside of the gate alone, and a scene near the end features a main character frantically shaking the doors of his house, which remain closed. Glauce dies in a hideous fashion, as reported in detail by a messenger who visits the other main character after the arrival of Aegeus, to whom she presumably flies in a chariot that rises out of her house. Performed in 431 BC, FTP, name this Euripides drama about a witch who goes crazy and kills her kids after being betrayed by Jason.

Answer: Medea
20. Premier Genden and his Minister of War Marshal Demid of the MPR tacitly negotiated with this entity, which was crucially involved in the Nomonhan Incident. Its existence rendered the Lytton Report a bone of contention, and one side demanded the Halha River as its proper western boundary, leading eventually to encounters like the Battle of Lake Khasan and the more famous Battle of Khalkhin Gol. Created after engineering the Mukden Incident, its king known as Kang Teh was in fact Henry Pu Yi, and its capital was at Changchun. Put to an end in 1945 by the Russians, FTP, name this entity created in 1931by the Kwantung Army widely referred to as a Japanese puppet state.

Answer: Manchukuo (prompt on Manchuria)
1. South African history, FTPE.

 A. This guy took over for Dingiswayo and began the mfecane, or crushing period, as the most famous Zulu warrior chief.

Answer: Shaka Zulu

 B. When Cetewayo Zulu ignored an ultimatum, war was declared and this most famous battle occurred on January 22, 1879, resulting in a British force of more than 1200 being annihilated.

Answer: Battle of Isandhlwana
 C. The day after Isandhlwana, a handful of Brit soldiers managed to hold a station under Lieutenant Chard against a much larger Zulu force at this battle.

Answer: Battle of Rorke’s Drift

2. Related stuff about Latin-American lit, FTPE.

 A. The protagonist of this author’s Dormir al Sol discovers that his wife is a German shepherd. He’s most famous for works like The Invention of Morel and Escape Plan, and marrying Silvina Ocampo.

Answer: Adolfo Bioy Casares
 B. This author mentions Adolfo Bioy Casares in his “Tlon, Uqbar, Orbis Tertius,” and he also wrote about a garden of forking paths and authored the collection Ficciones.

Answer: Jorge Luis Borges
 C. This Borges story is about a French author who undertakes the task of rewriting Cervantes’ Don Quixote.

Answer: “Pierre Menard, Author of the Quixote”
3. It is obtained by fixing a subgroup H of a group G, an element x of G not in H, and taking the product x time H times x-inverse. FTPE:

 A. Identify this type of subgroup.

Answer: conjugate subgroup

 B. The second of these eponymous theorems states that in a finite group, every p-subgroup of this name is conjugate for some fixed p, where p is prime.

Answer: Sylow theorems

 C. In this type of group, all subgroups are self-conjugate. All cyclic groups fall into this category. Oh, and it’s named after some Norwegian guy.
Answer: Abelian or commutative group

4. During a 1785 trip to America, this guy spent fourteen days at Mt. Vernon executing a statue of George Washington. FTPE:

 A. Identify this Neoclassical French sculptor who also completed works on Ben Franklin and St. Bruno.

Answer: Jean-Antoine Houdon
 B. Houdon may be best known for his seated 1781 sculpture of this philosophe, also known as Francois-Marie Arouet.

Answer: Voltaire

 C. Houdon studied under this man for a while, famous himself for a nude sculpture of Voltaire and “Mercury Fastening his Sandals,” as well as the tomb of Maurice of Saxony in Strasbourg

Answer: Jean-Baptiste Pigalle
5. He claims that “If all mankind minus one, were of one opinion…mankind would be no more justified in silencing that one person, than he…would be justified in silencing mankind.” FTPE:

 A. Name this author of On Liberty and Utilitarianism.
Answer: John Stuart Mill
 B. Famously noting that “The clodhopper exercises…his share of the power equally with the highest nobleman,” this Mill essay argues against the dominance of one sex over the other.

Answer: The Subjection of Women
 C. Comprised of parts concerning names and propositions, induction, and the application of the title concept to the moral sciences, this early Mill work concerns the “science of the operations of the understanding.”

Answer: A System of Logic: Raciocinative and Inductive
6. It started in some form with an Asturian revolt in 718 and was not complete until the 1492 expulsion of Boabdil of Granada. FTPE.
 A. Give the term for this effort of Christian kings to rid the Iberian peninsula of invading Muslims, conducted over many centuries.

Answer: reconquista or reconquest (of the Iberian Peninsula)

 B. A turning point in the reconquista came in this 1212 battle, in which coalition forces were led through Despeñaperros Pass, and surprised al-Nasir's Moors, inflicting nearly 100,000 casualties on the Muslims.

Answer: Battle of Las Navas de Tolosa
 C. Name either the king of Aragon or the king of Castile who kicked Almohad ass at Las Navas de Tolosa.
Answer: Pedro II of Aragon or Alfonso VIII of Castile
7. Willa Cather novels, FTPE.

 A. The Gadsden Purchase, the Colorado gold rush, and the building of a cathedral in Santa Fe take place in this novel, which chronicles Jean Latour's efforts to restore Catholicism to New Mexico.

Answer: Death Comes for the Archbishop

 B. The death of Emil Bergson and Marie Shabata brings Alexandra and Carl Linstrum together in this famous novel.

Answer: O Pioneers!
 C. The title character loses her husband, a retired captain, to a stroke, and also most of her wealth. To the dismay of narrator Niel Herbert, Mrs. Forrester takes a liking to Ivy Peters, and later some of the young boys of Sweet Water.

Answer: A Lost Lady
8. In a human fetus, it is responsible for producing red blood cells in the first trimester. FTPE:
 A. Name this organ, which also synthesizes cholesterols, and receives blood from the portal vein and the hepatic artery, and is prone to cirrhosis.

Answer: liver
 B. Three "bypass reactions" are the main components of this process, a "reversal" of glycolysis in which glucose is produced from pyruvate, amino acids, and other non-carbohydrates, after intermediates like 3-phosphoglycerate and fructose-6-phosphate.

Answer: gluconeogenesis
 C. In this cycle, lactate produced by muscles is transported to the liver, and then transported back to muscles after gluconeogenesis.

Answer: Cori cycle

9. Works of Handel, FTPE.

 A. Noted for Almirena's plea, the aria "Lascia ch'io pianga" in Act 2 of this opera is based on notes from Tasso's Jerusalem Liberated.

Answer: Rinaldo
 B. Consisting of a French overture and suites in F, D, and G major, this series of pieces was composed to accompany a trip up and down the Thames made by George I.

Answer: Water Music
 C. The song "To God, our strength, sing loud and clear" is a highlight of this oratorio, Handel's first to be produced at Covent Garden, which is also considered the first of his "victory oratorios."

Answer: Occasional oratorio
10. Stuff about languages of the Ancient Near East, FTSNOP.
 A. [10] This Late Bronze Age Levantine city, modern Ras Shamra, just south of the Orontes River was unique in establishing its own language and script, unlike its neighbors Emar and Alalakh.

Answer: Ugarit (Ugaritic)

 B. [10] This Semitic language of Mesopotamia written in cuneiform was the lingua franca of the entire Mediterranean world, and is the name of the empire ruled by Sargon the Great.

Answer: Akkadian

 C. For five points each, these two kingdoms to the north of the Levantine world had their own languages. One had its capital at Hattusas and the other at Wassukanni.

Answer: Hittite and Mitanni

11. Chrysaor sprang fully armed with his golden sword from her neck. FTPE:
 A. Name this Gorgon, famous decapitated by Perseus.
Answer: Medusa
 B. Chrysaor would marry this daughter of Oceanus, resulting in the birth of the three-headed Geryon and the Echidna.
Answer: Callirhoe
 C. Geryon was helped in his herding duties by this two-headed dog, which begat the Sphinx and the Nemean Lion with Echidna.

Answer: Orthros or Orthrus or Orthus
12. Modern rock bands, FTPE.

 A. The most recent effort by this group, Shake the Sheets, contains the excellent single “Me and Mia,” but fails to live up to the standard of previous albums like Hearts of Oak and The Tyranny of Distance. Their video for “Where Have All the Rude Boys Gone” gained significant play on MTV2, and their charismatic frontman is an active gay-rights advocate.

Answer: Ted Leo and the Pharmacists (insist upon full name)
 B. Their single “Dry the Rain” was featured in the movie High Fidelity and their albums include Hot Shots II, 3 EPs, and Heroes to Zeroes. Another notable single is “Squares” from the Hot Shots II album.

Answer: The Beta Band
 C. The cult following is enormous for this former Jeff Mangum-led band who played on the Elephant 6 record label. Their Rob Schneider-produced album In the Aeroplane Over the Sea is based largely on the story of Anne Frank, and other CDs include On Avery Island and the Everything Is EP.

Answer: Neutral Milk Hotel
13. Expeditions through the Yazoo Pass and Steele's Bayou were early failed attempts to take this city. FTPE:
 A. Name this site taken after a six-week siege on July 4, 1863, which gave the Union control of the Mississippi.

Answer: Vicksburg
 B. This general of Confederate troops on the Mississippi stayed in Jackson after being unable to gather enough troops, declaring that Vicksburg was hopeless. He also failed to stop Sherman from taking Atlanta.
Answer: Joseph Eggleston Johnston
 C. In an attempt to relieve pressure on Vicksburg, Theophilus Holmes led an attack on a Union base in Arkansas on July 4, in this battle. It didn't work.

Answer: Battle of Helena
14. Her plan goes awry when Eilert Lovberg, instead of dying beautifully, is killed in a brawl at Mademoiselle Diana’s. FTPE:

 A. Identify this titular heroine of a Henrik Ibsen play.

Answer: Hedda Gabler (either name, I suppose will do)
 B. This man figures out Hedda’s scheme by noting that the pistol which killed Lovberg belonged to Hedda and attempts to blackmail her into becoming his mistress. She kills herself instead.

Answer: Judge Brack
 C. Hedda is married to this man, Lovberg’s main competitor in the academic world, who is attempting to land a professorship in history.

Answer: Jurgen Tesman
15. Name these types of chemical mixtures, FTPE.

 A. A mixture which is 96% alcohol and 4% water by weight is an example of this type of mixture, which has a unique constant boiling point. They are deviations in Raoult’s Law.
Answer: azeotropes
 B. Adding rock salt to water will create this type of mixture, whose freezing point is lower than the freezing point of all of its constituents.

Answer: eutectic mixture

 C. This is the mechanical mixture of equal quantities of two opposite enantiomers. As such, it neither rotates light to the left nor right.
Answer: racemic mixture
16. My, there’s a pantload of Jewish holidays. FTPE:
 A. The Tikkun Lel is read through the night before this holiday at the conclusion of the Counting of the Omer, which celebrates the end of the Israeli grain harvest.

Answer: Shavuot
 B. Booths with no ceilings are constructed during this fall festival of the fruit harvest, also known as the Feast of Tabernacles.

Answer: Sukkot
 C. Fruit is traditionally consumed on this holiday, which commemorates the new year for trees in celebration of Spring. I’d make fun of it, but it’s hardly dumber than Arbor Day.
Answer: Tu Bishevat
17. He summons the seven spirits and demands from them forgetfulness of that which is within him. FTPE:
 A. Identify this namesake hero of a Lord Byron dramatic poem, who dies alone despite the efforts of the Abbot of St. Maurice to save his soul.

Answer: Manfred
 B. Manfred is the prince of the titular location in this most famous Horace Walpole work, in which Theodore reclaims the throne of the titular place and marries Isabella after deposing Manfred.

Answer: The Castle of Otranto
 C. The schizophrenic Manfred Steiner is at the center of this Philip K. Dick book about water struggles on the red planet.

Answer: Martian Time-Slip
18. Answer these questions about computer architecture, FTPE.

 A. In 2003, AMD introduced an extension of this architecture to support 64-bit operations and addressing. It is used in Athlon and Pentium processors.

Answer: 80x86
 B. x86 and PDP-11 are examples of this type of instruction set architecture, in which single instructions can execute multiple low-level operations, originally used to reduce the number of calls a program made to main memory.

Answer: Complex Instruction Set Computer

 C. Bill Strecker designed the first model of this CISC architecture, whose instruction set was notable for its ability to evaluate polynomials and perform operations on queues.

Answer: VAX
19. He famously proclaimed, “l’Empire c’est la paix,” and defeated Louis-Eugene Cavaignac to assume his most famous post. FTPE:

 A. Identify this cousin of the Duke of Reichstadt who became president of France in 1848.

Answer: Charles Louis-Napoleon Bonaparte or Emperor Napoleon III
 B. At this 1858 secret meeting between Camillo Cavour and Napoleon III, France and Piedmont agreed to ally against Austria in a war which lasted until the Treaty of Villafranca in 1859.

Answer: Plombieres (be generous with pronunciation)

 C. The greatest victory of the Franco-Piedmontese alliance came at this June 24, 1859 battle in Lombardy, where the bloodshed inspired Henri Durant to found the International Red Cross.

Answer: Battle of Solferino
20. First excavated in 1911 by David Hogarth, the Hittite Supp-il-uli-umas set up his son as the king of this city. FTPE:
 A. Identify this city located along the present-day Turkey-Syria border that the Romans called Europus.

Answer: Carchemish
 B. After the fall of the Hittite empire, Carchemish was captured by these mysterious invaders, which perhaps comprised the Ekwesh, the Teresh, and the Tyrrhenian people. They get their name from their supposed origin around the Mediterranean.

Answer: Sea Peoples

 C. The most famous event that took place at Carchemish was the 605 B.C.E. battle between the Egyptians under Necho II and the Babylonians under this man, which resulted in Egyptian defeat.

Answer: Nebuchadnezzar II or Nebuchadrezzar

