Weekend of Quizbowl Saturday Tournament 2009
Packet by Chris Ray

The common name for this group, whose anncestos took over the ruins of the Timucua, was conferred Tonyn after he became impressed with one of their early leaders, who eagerly tried to fill his quota of 100 kills, and was given the name “Cowkeeper.” That man's son Bowlegs was a leader of this people, from whom James Gadsden secured the Treaty of Fort Moultrie after the actions of Halleck. Intermixing with runaway slaves created their “black” branch in the wake of the Treaty of Payne's Landing, which preceded Thomas Jesup's arrival at Wahoo Creek in one of this tribe's namesake wars. For ten points, name this tribe led by Osceola and opposed by Andrew Jackson in the state of Florida.

ANSWER: Seminoles

Answer these questions about other American Indian tribes, for ten points each:

[10] The great general Pushmataha fought in the War of 1812 for the Choctaw, who joined tribes like the Seminoles and Cherokee as part of this group, whose name supposedly referenced their cultural superiority in the eyes of the US government, who promptly sent them on the Trail of Tears anyway.

ANSWER: Five Civilized Tribes (prompt on partial answer)

[10] The Shawnee Tecumseh inspired this other Civilized Tribe to engage in the Red Sticks uprising, which saw the Fort Mims Massacre and the Battle of Burnt Corn under Peter McQueen and William Weatherford before Menawa was crushed by Andrew Jackson at Horseshoe Bend.

ANSWER: Creek or Muscogee

A B-flat minor work by this composer famously contrasts arpeggiated and fortissimo chords,, while another work in the same key includes a prominent portion characterized by a Lento interlude, the “funeral march.” He sparked controversy over the brevity of the twenty-four members of his opus 28, his Preludes, while Franz Liszt was the dedicatee of a piece grouped with works nicknamed “Black Key” and “Sunshine.” The challenging “Winter Wind” and A-flat major “Aeolian Harp” share a genre with this composer's “Revolutionary” etude. For ten points, name this composer of many mazurkas and polonaises and the “Minute Waltz,” a Polish composer and piano virtuoso.

ANSWER: Frederic Chopin (or Szopen)

Frederic Chopin's tumultuous relationship with George Sand was the subject of several works by Eugene Delacroix. Answer these questions about his works, for ten points each:

[10] Delacroix captured the suffering of this country, which he depicted “expiring on the ruins of Missolonghi” and enduring the “Massacre at Chios.” It is also the presumable setting of his “Apollo slaying Python.”

ANSWER: Greece

[10] In this Delacroix work, the title figure, clad in a red headscarf, looks on in horror as damned souls reach up at him and attempt to gnaw on the titular vessel, which is piloted by the Lapith Phlegyas

ANSWER: The Barque of Dante or Dante and Virgil in Hell

Gowan's Northridge Scale and Alderfer's ERG theory modify the work of this man, who examined religion and values in a study of Peak Experiences and discussed his research under Harlow in Towards a Psychology of Being. This author of The Far Reaches of Human Nature helped Clark Moustakas and Carl Rogers develop humanistic psychology. His best-known concept grew from studying his mentors Wertheimer and Ruth Benedict and “great figures” like Einstein and Roosevelt, and led him to classify respect in the “esteem” group, above physiological and safety divisions. For ten points, identify this American who placed self-actualization atop his Hierarchy of Needs.

ANSWER: Abraham Maslow

Identify these other constructs from social science, for ten points each:

[10] Pareto and Bowley adapted the graph named for this Irish formulator of an indeterminacy conjecture, first put forth in Mathematical Psychics, into a namesake “box” demonstrating commodity distribution.

ANSWER: Francis Ysidro Edgeworth

[10] Daniel Dennett's Darwin's Dangerous Idea links this concept with natural selection, while von Mises's Human Action describes its divinity. This appendage was used as a metaphor in The Wealth of Nations by Adam Smith to describe the forces that natural govern the market.

ANSWER: The Invisible Hand

Poisoning from this element is often misdiagnosed as Parkinson's Disease, and its behavioral similarity to another metal led to its use in “wartime nickels.” Alkenes can be converted into diols by a compound containing a +7 state of this element, which also includes potassium and is known for being a strong oxidizer. Four atoms of this element are found in the oxygen evolving complex in chloroplast thylakoids, and and its primary ore is pyrolusite. For ten points, identify this Group 7 transition metal often used in steel alloys, with atomic number 25 and symbol Mn.

ANSWER: Manganese

Answer these questions about ekamanganese, for ten points each:

[10] Ekamanganese, like ekaboron and ekasilicon, were postulated in 1869 by this Russian chemist to fill the gaps in his periodic table.

ANSWER: Dmitri Mendeleev

[10] The place held by ekamanganese was taken by technetium after Perrier and Segre worked on samples of this transition metal, which Ernest Lawrence had bombarded with deuterium nuclei.

ANSWER: Molybdenum or Mo

Maria Iribarne is stalked and murdered by Juan Pablo Castel in one work from this country's literary history, The Tunnel. A politician from this country described the life of Juan Quiroga in a work subtitled “Civilization and Barbarism,” Facundo. This home of and Ernesto Sabato and Domingo Sarmiento also produced the creator of W218 in Pubis Angelical and Molina and Valentin in Kiss of the Spider Woman, Manuel Puig, and the author of Hopscotch, Julio Cortazar. Richard Madden hunts the spy Yu Tsun in “The Garden of the Forking Paths,” which appears in a collection that also includes “The Library of Babel,” Ficciones, written by another native author. For ten points, name this South American country, home to Jorge Luis Borges.

ANSWER: Argentina

Julio Cortazar and Ernesto Sabato belonged to Argentina's Generation of '37 literary movement. Answer these other questions about similarly-named movements, for ten points each:

[10] Both Frederico Garcia Lorca of the Generation of '27 and Pio Baroja of the Generation of '98 hailed from this country, whose other authors include Lope de Vega and Miguel de Cervantes.

ANSWER: Spain

[10] This member of the Generation of '98 wrote Saint Manuel the Good, Martyr and Love and Pedagogy, and created “nivolas” like his tale of Augusto's relationship with Eugenia, Mist.

ANSWER: Miguel de Unamuno

The Ragman Rolls largely discredit Blind Harry's account of this figure, while one of his opponents, the Earl of Surrey, was the father-in-law of John Balliol, whom this man demanded reject the Treaty of Birgham. He amassed forces at Selkirk Forest following his namesake “Larder” which led to the vacating of the garrison at Androssan. Marmaduke Tweng was the only survivor when this man and Andrew de Moray massacred forces at Stirling Bridge, while John Graham was killed defending this man's schilltron formation near Callender wood by the forces of Edward I at Falkirk. Robert the Bruce won the Battle of Bannockburn in the wake of the execution of, for ten points, what hero of Scottish independence?

ANSWER: William Wallace

Like William Wallace, this Prime Minister suffered because of a lustful Briton, in his case a Secretary of War who was having an affair with Christine Keeler, John Prufumo. For ten points each:

[10] Identify this Conservative PM who succeeded Anthony Eden, fired much of his cabinet in a “Night of the Long Knives,” and delivered the Wind of Change speech.

ANSWER: Harold Macmillan, First Earl of Stockton

[10] Macmillan's Wind of Change speech proclaiming the inevitability of decolonization and African nationalism, while originally delivered in Ghana, was more famously delivered before the Parliament of this country, who promptly ignored it and spent three more decades enforcing apartheid.

ANSWER: Republic of South Africa

This figure lent his name to a festival in which Hera was symbolically remarried to an oak carving, while later myths suggest a desire by Athens to claim this figure as a native descendant of Erectheus. His nephew, who had spotted a fish spine on the shore, was changed into a bird by Athena after this figure jealously threw him off a cliff. This uncle of Perdix facilitated Pasiphae's desires for bestiality, which led to the creation of the occupant of his most famous work. Imprisoned by Minos on Crete, for ten points, identify this Greek inventor who built the labrynth and lost his son Icarus after Icarus flew too close to the sun.

ANSWER: Daedalus

Identify these items produced by other inventive figures from various myths, for ten points each:

[10] Vainamoinen arranged for the smith Ilmarinen to trade this luck-inducing item for Louhi of Pohjola's daughter in the Kalevala, which never specifies exactly what this object really is.

ANSWER: Sampo

[10] Sindri and Brokkr attempted to equal the creations of the Sons of Ivaldi, but were thwarted when Loki impaired the construction of this hammer, famously wielded by Thor.

ANSWER: Mjollnir

The Polyakov action is analagous to a principle relying on these particles, the Nambu-Goto action, which exists in their namesake String Theory. Nambu also lends his name to a massless variety of these particles which arise from spontaneous symmetry breaking and are also named for Goldstone. They can occupy the same quantum state and thus do not obey Fermi-Dirac statistics, while a hypothetical spin 2 variety of these particles is known as the graviton. Photons, gluons, W, Z, and Higgs are examples of, for ten points, what particles which act as force carriers and contrast with fermions?

ANSWER: Bosons

Answer these questions about the Higgs boson, for ten points each:

[10] Higgs bosons are postulated to explain the presence of this particle in elementary particles, which according to Newton is multiplied by acceleration to determine force.

ANSWER: Mass

[10] If the Higgs boson ends up being fictional, mass may be explained by a theory relying on a condensate of one variety of this particle, characterized by a Dirac spinor. These particles also form a plasma with gluons at very high temperatures.

ANSWER: Quarks (the first clue pertains to the top quark)

One leader of this polity deliberately lost a no confidence vote, exposing the shortcomings of its “Basic Law” constitution. Another shelved this polity's Hallstein Doctrine, using Egon Bahr to propound a new policy until resigning over the Guillaume Affair. The first head of this polity was nearly killed by an Israeli assassin and endured the Spiegel scandal , while the precursor of this state was administered by Lucius D. Clay and grouped into Trizonia. Helmut Kohl, Willy Brandt, and Konrad Adenauer all led this polity, whose most isolated region was the target of a 1949 airlift. Bonn and not Berlin was the capital of, for ten points, what nation that was reunified in 1990 with its eastern, communist neighbor?

ANSWER: West Germany or the Federal Republic of Germany (prompt on just “Germany”, do not accept “German Democratic Republic”)

Members of this organization were massacred by Cromartie, prompting the resignation of James Ellison, in a season finale of The Sarah Connor Chronicles. It also\ employs a former Ranger attached to the Jeffersonian, David Boreanaz's Seeley Booth, in Bones. In Die Hard, Paul Gleason's character notes that more of its members will be needed after a helicopter explodes, killing Johnson and Johnson, and this organization located Buffalo Bill after Jack Crawford sent Clarice Starling to interview Hannibal Lecter in The Silence of the Lambs. For ten points, identify this organization that employed agents Skinner, Mulder, and Scully on The X-Files and was once headed by J. Edgar Hoover.

ANSWER: The Federal Bureau of Investigation

A prominence called the omental tuber exists where the anterior surface meets the neck of this structure. Another part of this organ is the duct of Wirstung which empties into the Ampulla of Vater. The inactive molecule trypsinogen is produced within this gland which is converted into the digestive enzyme trypsin by CCK from the small intestine. The epsilon cells of this organ produce ghrelin while the delta cells of this gland secrete a hormone that inhibits the production of growth hormone and the release of digestive molecules, somatostatin. The location of the islets of Langerhans, fpr ten points, identify this organ known for producing the hormones glucagon and insulin.

ANSWER: pancreas

One character in this novel is known as The Avenger and is attacked by the protagonist after he is offered a roll for breakfast. At one point in this work, the protagonist joins an expensive club where boys eat fancy dinners and argue about debts known as “Finches of the Grove.” Early on in this novel, the protagonist frees a convict by the name of Abel Magwitch who later becomes his benefactor and sends him to London. There, he becomes a companion of the young Estella who is being raised by the wicked Miss Havisham to take revenge on men. For ten points, identify this novel by Charles Dickens that involves rising-up in society of the former orphan Pip Pirrup.

ANSWER: Great Expectations

He proposed a “chicken claw” formation in his plans for a building meant to exemplify his Modulor theory, a so-called Cartesian Skyscraper. This architect behind the furniture show Equipment for the Home constructed the Tsentrosoyuz in Moscow but never realized his “Palace of the Soviets.” One work by this architect uses reinforced concrete stilts to enable free walls, while another features an upturned sloping roof and was meant to exemplify the principles put forth in Towards a New Architecture. He also helped Neimeyer construct UN headquarters and designed many buildings in Chandigarh. For ten points, identify this French architect of the Ville Savoye and Notre Dame du Haut.

ANSWER: Le Corbusier or Charles-Edouard Jeanneret

Gunnison and Egg islands lie in this body of water, the home of the wildlife-rich Antelope Island. The city of Ogden and Davis county border this body of water, whose namesake valley includes Emigration Canyon. This body of water receives the Jordan, Weber, and Bear rivers and is roughly bounded by the Stansbury, Oquirrh, and Wasatch mountain ranges. The largest remnant of Lake Bonneville, land mass extensions into this lake include the site of Smithson's Spiral Jetty and Promontory Point. For ten points, identify this lake, namesake of a city founded by Brigham Young which serves as the capital of Utah.

ANSWER: Great Salt Lake

Fine Arts: This composer's Modes of Limited Transposition can be seen in works like Twenty Gazes on the Christ Child and Turangalila-Symphonie, as well as his many works inspired by birdsongs. For fifteen points, identify this French teacher of Boulez and Stockhausen, who while a prisoner of war composed Quartet for the End of Time.

ANSWER: Olivier Messiaen

Current Events: In 2008, this country's military deposed President Sidi Abdallahi, three years after a similar action had ousted Ould Taya of the PRDS. Among the Arab League, only this country, Egypt, and Jordan post ambassadors in Israel. For fifteen points, identify this West African country, home to the city of Nouakchott.

ANSWER: Islamic Republic Mauritania

Geography: The islands of Darsa, Samhah, and Socotra are located at this body of water's eastern terminus, while Perim marks its transition to the Bab-el-Mandeb, which connects to the Red Sea. For fifteen points, identify this branch of the Arabian Sea which separates Yemen from Somalia.

ANSWER:Gulf of Aden

History: It saw John Maynard Keynes and Harry Dexter White disagree over an international clearing union. Named for the location of the Mount Washington Hotel in New Hampshire, for fifteen points, identify this 1944 conference that established the basis for the GATT and IMF.

ANSWER: Breton Woods Conference or the United Nations Monetary and Finance Conference

Literature: This author, who appears as Lewis Brogan in Simone de Beauvoir's The Mandarins, told of Dove Linkhorn's “three rules of life” in A Walk on the Wild Side and examined Hemingway in Notes from a Sea Diary. For fifteen points, name this American who created Frankie Machine in The Man with the Golden Arm.

ANSWER: Nelson Algren

Math Calculation: You are attempting to escape a discouraging math Olympiad meet in which the testing room is shaped like a parabola with the equation Y=2x2 + 10 X + 12. To escape, you must find the exits, located at the X-intercepts of the parabola, which can be found by setting Y = 0 and factoring the equation. For fifteen points, what are the zeros of Y= 2x2 + 10 X + 12?

ANSWER: -3 and -2(2x+4 and x+3)

Religion, Mythology, and Philosophy: In Vodou, Baron Samedi resides at this location, shepherding souls into the Guinee, the spirit realm. Hecate, and by extension Trivia, was associated with these locations as represented by her three heads. For fifteen points, identify these locations which in American Southern folk tradition can be used to make deals with the devil.

ANSWER: Crossroads (prompt on “Roads”)

Social Science: Ecclesiastical institutions and biology are among the subjects of his System of Synthetic Philosophy. For fifteen points, identify this author of The Man Versus the State who also discussed the “right to ignore the state” in his magnum opus of social Darwinism, Social Statics.

ANSWER: Herbert Spencer

Stretch round (8/8): 2/2 History, 2/2 Science, 2/2 Literature, 1/1 Arts, 1/1 RMP

Perillos of Athens was commissioned by a ruler from this region to create a brass animal in which men could be burned alive, the Brazen Bull. That man, Phalaris, was like Theron a ruler of Akragras, a city located in this region, off whose coast Marcus Regulus defeated Hanno the Great at the Battle of Cape Ecnomus. Gelo defeated Hamilcar at Himera here, while Gylippus was key in encouraging its populace to resist Lamachus and Nicias after Alcibiades was recalled from a campaign aimed at this locale. For ten points, identify this target of an expedition by Athens during the Peloponnesian War and home to the city of Syracuse, a large island to the South of Italy which is home to Mount Etna.

ANSWER: Sicily (prompt on answers of specific Sicilian locations like Akragras/Agrigento or Syracuse with “less specific”)

This work was republished with language-specific prefaces, urging various countries to depart from such actions as producing a “new Dante” or being as cowardly as the Armenians. Proudhon's Philosophy of Poverty is used to illustrate the conservative variety of a key concept, whose feudal type is linked with Christianity in a section discussing a certain kind of literature. The only “True” manifestation of that concept is called the German version in this work, whose preamble notes the alliance of “pope and czar, Metternich and Guizot.” Ending by declaring that the readers have nothing to lose but chains, for ten points, identify this work that begins by claiming that “a specter is haunting Europe,” a work advocating the revolution of the proletariat written by Marx and Engels.

ANSWER: The Communist Manifesto or Manifesto of the Communist Party

Peter Goldreich applied earlier Lin-Shu density wave theory to these entities, which exhibit high Tholin concentration in regions named for Methone and Anthe. Rotating magnetosphere oscillations known as spokes were cited in these entities by Voyager, suggesting that a purely gravity-based explanation for their formation is unlikely. The Horshoe orbits of Janus and Epimetheus create the Encke region in these objects, which also contain the Keeler Gap. The Pallene region is separated from the outermost “E” region in these entities by Mimas. For Ten Points, identify these objects created by shepherd moons like Titan and home to the Cassini division, which surround the sixth planet from the sun.

ANSWER: Rings of Saturn (accept equivalents)

An essay collection by this author begins by contemplating “2+2=4” and sees poems like “Sun and Shadow” punctuate discussions with various figures known only by their occupations. A poem by this author of “The Last Leaf” speaks of “the god of storms/The lightning and the gale,” while another discusses the “venturous bark” of a “ship of pearl” and declares “Build thee more stately mansion, O my soul.” This author of The Autocrat of the Breakfast Table also joined Bryant, Whittier, and Longfellow among the Fireside Poets. For ten points, identify this author of “Old Ironsides” and “The Chambered Nautilus,” whose son of the same name became a prominent Supreme Court justice?

ANSWER:Oliver Wendell Holmes, Sr. (prompt on just “Holmes”)

A large-busomed angel hands a globe to Charles V in one work by this artist, who depicted a bearded man about to do some serious damage with a scalpel in The Circumcision. A work commissioned for San Salvatore church shows an oddly crooked, spindly finger sported by a leopard skin-clad John the Baptist while the titular figure dreams in this artist's Vision of Saint Jerome. A gold ring is prominently featured on a large hand in another work by this painter, whose most famous work includes Jerome reading a scroll by some pillars in the background. For ten points, identify this artist of Self-Portrait in a Convex Mirror who showed a creepily proportioned baby Jesus in Madonna of the Long Neck.

ANSWER: Parmigianino or Francesco Mazzola

Mardivirus and pseudorabies are members of this virus family which do not infect humans, while “Owl's Eyes” inclusion bodies are seen in tests for another member, CMV. Chang and Moore showed that, in addition to causing many manifestations of Castleman's disease, one of these viruses is responsible for a disease commonly seen in AIDS patients, Kaposi's Sarcoma. Mononucleosis can occur after infection with another type of these viruses, Epstein-Barr, which also includes Varicella Zoster. For ten points, identify these DNA viruses which cause chicken pox, cold sores, and an STD famously characterized by outbreaks of oral or genital sores.

ANSWER: Herpesviridae

Guaman turned against this figure after this opponent of Hango and Apoc massacred the Chachapoyas. One of his subordinates may have hidden the Llanganitas Treasure, and killed the virgins of this leader's capital after losing to Benalcazar at Chimborazo. Ruminahui, like Chalchuchimac and Quizquiz, was a general of this ruler, who was relaxing at the Konoj hot springs after a taxing war against his brother shortly before a series of events that saw him throw down a bible and be strangled to death at Cajamarca. For ten points, identify this son of Huayna Capac and brother of Huascar, whose defeat by Pizarro marked the downfall of the Incan Empire.

ANSWER: Atahualpa

An Italian scholar is taken prisoner by a strange doppelganger named Hoja in an Orhan Pamuk novel named after a white one of these, while a blue on titles a work about Valancy Stirling by Lucy Montgomery.. Theodore of Falconara appears in a work titled for one of these, which sees Manfred attempt to wed Isabella after his son Conrad is crushed by a giant, ghostly helmet. That work by Horace Walpole, considered the first Gothic novel, is named after one of these at Otranto. A work named for one of these sees the protagonist encounter Pepi, Jeremiah, Erlanger, and Freida while trying in vain to find the bureacrat Klamm. For ten points, identify these structures, one of which K. tries to enter in a Kafka novel, which also appear in literature through examples like Camelot.

ANSWER: Castles (accept an early buzz of “Pamuk” or “the White Castle” before “one of these”)

Adenylyl cyclase activates G protein to synthesize this compound. For ten points each:

[10] Identify this molecule which regulates calcium channel function and acts as a secondary messenger for hormones and protein kinases.

ANSWER: cyclic Adenosine Monophosphate

[10] cAMP is synthesized from this compound characterized by a ribose sugar bound to a certain purine. It is considered the universal energy currency of the cell.

ANSWER: ATP or Adenosine-5'-triphosphate

[10] cAMP wave propagation can be used to drive chemotaxis in these organisms, whose examples include dictyostelids and acrasids. These amoeboids possess characteristics similar to fungi and, at least briefly, exist in a gel-like state.

ANSWER: Slime Molds

Identify these figures from Portuguese history, for ten points each:

[10] This son of John I and grandson of John of Gaunt used wealth from his ownership of a branch of the Knights Templar to finance numerous naval expeditions, earning him his famous epithet.

ANSWER: Henry the Navigator (or the Seafarer) or Henrique of Viseu

[10] This scion of Portugal's Braganza dynasty ruled Brazil for five decades, during which he passed the Free Womb and Golden laws against slavery, before being overthrown by Manuel de Fonseca.

ANSWER: Pedro II of Brazil or Pedro de Alcantara

[10] This man's tenure as rector at the University of Lisbon saw the Academic Crisis, which paled in comparison to the Carnation Revolution, which ousted this successor of Salazar to end the Estado Novo.

ANSWER: Marcelo Caetano

Answer these questions about singing minstrels, for ten points each:

[10] These reciters of Occitan poetry composed namesake songs about chivalry, love, and wooing ladies in waiting. They included Jaufre of Foixa and Raimon Vidal.

ANSWER: Troubadours

[10] Troubadours would often relate this famous chanson de geste about a Paladin of Charlemagne who refused to blow his Olifant horn when ambushed as Roncevaux.

ANSWER: The Song of Roland or La Chanson de Roland

[10] The troubadour tradition in Northern France produced the trouveres, whose greatest author may have been this poet, responsible for Eric and Enide and Yvain, the Knight of the Lion.

ANSWER: Cretien de Troyes

Answer these questions about some famous arias, for ten points each:

[10] The aria “La Donna e Mobile” is sung by the titular jester in Rigoletto, a work by this composer of La Traviata and Aida.

ANSWER: Giuseppe Verde

[10] Calaf sings this famous aria in the final act of Puccinni's Turandot, which ends with Calaf's assertion that he shall win. It has been popularized by tenors like Pavarotti.

ANSWER: Nessun Dorma or None Shall Sleep Tonight

[10] Nemorino's love for Adina inspires the aria “Una Furtiva Lagrima” in this composer's The Elixir of Love. He also created The Daughter of the Regiment and Lucia di Lammermoor.

ANSWER: Gaetano Donizetti

Identify these armies from Asian history, for ten points each:

[10] The Chondoist Donghak movement provided the ideological impetus for the formation of the Righteous Armies, guerrilla groups combating Japan's annexation of this Korean kingdom founded by Taejo, which supplanted the Goryeo.

ANSWER: Joseon or Choson or Yi

[10] Frederick Townsend Ward's death at the Battle of Cixi led this man, later killed in the siege of Khartoum, to use vessels like the Hyson as part of the Ever-Victorious Army to suppress the Taiping revolt, leading to this British officer's nickname.

ANSWER: Charles George “Chinese” Gordon

[10] Li Hongzhang's Anhui force was supplanted by the Beiyang Army, a force used by this man to wrest control from the Qing in the wake of the Wuchang Uprising and establish himself as a new emperor during China's Warlord Era. He was opposed by Sun Yat-sen.

ANSWER: Yuan Shikai or Yuan Weiting or Yuan Rong'an

It contains the lower portions of the lithosphere as well as the entirety of the aesthenosphere. For ten points each:

[10] Identify this region of the Earth which separates the crust from the outer core.

ANSWER: The Mantle

[10] The mantle's upper regions are dominated by this magnesium iron silicate, named for its green color, whose gem form is known as peridot.

ANSWER: Olivine

[10] This lowest portion of the mantle lies just beyond the outer core boundary and is likely adjacent ot the Gutenberg Discontinuity. Its name derives from its split from a layer originally referred to by Keith Bullen with just a single letter.

ANSWER: D'' (D Prime Prime or D Double Prime) prompt on “D”

Identify these British poets influenced by religion, for ten points each:

[10] This author of The Country Parson and Jacula Prudentium included “The Church Militant” and “Easter Wings” in his 1633 collection The Temple.

ANSWER: George Herbert

[10] This poet of “The Prelude” and “The Solitary Reaper” also titled a major work after a religious edifice, which he revisited along the banks of the Wye with his sister Dorothy as recalled in Tintern Abbey.

ANSWER: William Wordsworth

[10] This Jesuit really loved God, and told everyone about it in sprung rhythm works like “Pied Beauty,” “God's Grandeur, and “The Wreck of the Deutschland.”

ANSWER: Gerard Manley Hopkins

Ibn Tufail wrote The Improvement of Human Reason to attack this work, which itself reflects a serious distaste for the ideas of the author of The Canon of Medicine, Avicenna. For ten points each:

[10] Identify this work by Al-Ghazali which seeks to demonstrate that members of the titular group are not merely equivocating and mistaken, but are also heretical in their attempts do things like describe the Platonic forms.

ANSWER: The Incoherence of the Philosophers or Tahafut al-Falasifa

[10] Al-Ghazali was himself attacked in this Andalusian Muslim philosopher's The Incoherence of the Incoherence, who inspired Aquinas through his attempts to synthesize logic and theology.

ANSWER: Averroes or Ibn Rushd

[10] Both Averroes and Avicenna were interested in reconciling Muslim thought with that of this Greek philosopher, the author of Politics and Poetics, who tutored Alexander the Great.

ANSWER: Aristotle

