	Round
	14
	Room
	
	Moderator
	
	Scorekeeper
	

	Team
	A B C D 
	Team
	A B C D


RELATED TOSSUP/BONUS

	Number of tossups this team got in the RTB round:

_____
	Write player names below

Team

Earned

Team

Steals

Running Score

Q

Write player names below

Team

Earned

Team

Steals

Running Score

1

2

3

4

5

6

7

8

9

10


	Number of tossups this team got in the RTB round:

_____


CATEGORY QUIZ
	Number of tossups this team got in the CQ round:

_____
	Write player names below

Team

Earned

Team

Steals

Running Score

Bonus category chosen

Q

Write player names below

Team

Earned

Team

Steals

Running Score

11

12

13

14

15

16

17

18


	Number of tossups this team got in the CQ round:

_____


STRETCH ROUND

	Number of tossups this team got in the stretch round:

_____
	Write player names below

Team

Earned

Team

Steals

Running Score

Q

Write player names below

Team

Earned

Team

Steals

Running Score

19

20

21

22

23

24

25

26

27

28


	Number of tossups this team got in the stretch round:

_____


TIEBREAKER

	Write player names below
	Team

Earned
	Team

Steals
	Score
	Q
	Write player names below
	Team

Earned
	Team

Steals
	Score

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	3
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	SD
	
	
	
	
	
	
	


Partnership for Academic Competition Excellence

National Scholastics Championship at George Mason University

Round 14
Related Tossup/Bonus Round

1. The second republic of this nation was established following Akwasi Amankwaa Afrifa's 1969 coup, and its military leaders Ignatius Achaempong and Frederick Akuffo were executed following a 1979 revolt. Once controlled by Governor Charles Arden-Clarke, it saw 1951 elections won by the Convention People's Party, which led to it becoming the first British colony in Africa to gain independence. For 10 points, name this West African nation whose independence was won by Kwame Nkrumah.

ANSWER: Ghana
<Douglass>
Name these women who bedeviled the Roman Empire, for 10 points each.

[10] The widow of Odaenathus, she served as her son Wahballat’s regent in Palmyra. In 269 CE, she conquered Egypt, but she was ultimately captured by Aurelian and married a Roman senator. 

ANSWER: Septimia Zenobia [or Znwabya Bat Zabbai]

[10] When this woman’s husband Prasutagus died, Rome annexed his former kingdom, prompting this queen of the Iceni to lead a revolt in East Anglia that was put down by Paulinus. 

ANSWER: Boudicca [or Boadicea]

<Douglass>
2. The ancestor of these languages displayed "ablaut" in the vowels, and some modern forms introduced new vowels through coloration. That ancestor also had at least five voiced aspirated stops. This family may be either the containing group or equal relative of the Anatolian languages, such as Hittite, and includes such dead tongues as Kuchean and Turfanian, the Tocharian languages. It also has Albanian, Celtic, and Greek branches. For 10 points, name this language family in which Sanskrit, Persian, German, Latin, and English are also found.
ANSWER: Indo-European

<Weiner>

The Minangkabau are the largest ethnic group out of the forty-two million people who live on this island. For 10 points each:

[10] Name this island, home to Palembang and Aceh, which is found north of Java.

ANSWER: Sumatra

[10] Sumatra is separated from Java by this strait.

ANSWER: Sunda Strait

<Weiner>
3. Mutations in hERG, which is one of these entities, may result in the Short QT Syndrome. The protein responsible for the occurrence of sleep apnea in rats, TASK-1 is one of these, and Rod MacKinnon was one of the first to elucidate the mechanism of these entities. The BK, SK, and IK varieties are activated by calcium ions and can be voltage dependent, and their activities result in action potentials across neurons. For 10 points, identify these proteins which are responsible for the transport of monovalent ions of the element with atomic number 19.

ANSWER: potassium channels [prompt on channel protein]
<Kandlikar>
This is the energy of a quantum mechanical system that remains when no more can be removed. It was proposed to explain the low-temperature specific heats of atoms. For 10 points each:

[10] Name this quantum mechanical value, the vacuum expectation of the energy, that can explain the Lamb shift.

ANSWER: zero-point energy [prompt on ground-state energy]

[10] Perhaps the best-known phenomenon explained by zero-point energy is this small attractive electromagnetic force that exists between neutral objects.

ANSWER: the Casimir effect [accept Casimir force or other close equivalents]

<Sorice>

4. A co-author of the landmark article “The Right to Privacy,” he wrote a book about the "money trust" entitled Other People’s Money, and How the Bankers Use It. Nicknamed the “people’s attorney” for his pro bono advocacy, he wrote the majority opinion in the Erie Railroad case, and as an appellate attorney, he argued that legislation limiting the number of hours women could work was constitutional in Muller v. Oregon. For 10 points, name this Supreme Court justice, the namesake of a type of legal brief as well as a university in Massachusetts.

ANSWER: Louis Brandeis
<Douglass>

Identify these leaders of unsuccessful American slave uprisings, for 10 points each.

[10] He purchased his freedom with a winning lottery ticket and attempted to organize the largest revolt in U.S. history, in Charleston in 1822.

ANSWER: Denmark Vesey
[10] In 1800, this man planned to attack Richmond and become king of a black state in Virginia, but he was thwarted by a rainstorm that knocked out key bridges and roads.

ANSWER: Gabriel Prosser [accept Gabriel]

<Douglass>
5. The protagonist of this novel is targeted by a plot led by Cornelius and Gentleman Brown, a pirate who ambushes and kills Dain Waris. The protagonist is fatally shot by Doramin, and falls in love with Jewel after moving to Patusan. The narrator first meets the title character at an inquiry into the death of Muslims journeying to Mecca, who drown when the title character abandons the sinking ship Patna. For 10 points, identify this novel narrated by Marlow, a work about a guilt-haunted sailor written by Joseph Conrad. 

ANSWER: Lord Jim
<Magin>
In the last stanza of this poem, the poet draws on the image of a plow being sharpened when he comments “sheer plod makes plough down sillion." For 10 points each:

[10] Name this poem by Gerard Manley Hopkins, about a “dapple drawn Falcon.”

ANSWER: "The Windhover"

[10] Like “Pied Beauty,” “The Windhover” uses this unnatural-sounding stress pattern which characterizes the work of Hopkins.

ANSWER: “sprung rhythm”
<Gioia>

6. A woman in an orange tutu riding a white horse is at the center of his The Circus, which was displayed at an exhibition he assisted in organizing, the Armory Show. The two title figures form a triangle with their arms as shouting faces look on in his Both Members of this Club, and another of his notable paintings shows a man in green catching an elbow from a man in black, while a referee reaches in. For 10 points, name this member of The Eight who also depicted Luis Firpo knocking out Jack Dempsey, whose other boxing paintings include Stag at Sharkey's.

ANSWER: George Wesley Bellows [accept The Circus before it is read]

<Weiner>

Adam and Eve appear as a happy couple in love in its third part. For 10 points each:
[10] Identify this oratorio, which uses a German translation of English texts such as the King James version of the book of Genesis and the description of heaven from Milton's Paradise Lost.

ANSWER: The Creation [or Die Schöpfung]
[10] This composer of the "London" symphonies, the Surprise symphony, and The Seasons wrote The Creation.
ANSWER: Franz Joseph Haydn
<Ismail>

7. This adjective appears in the English name of the faction within Tibetan Buddhism led by the Dalai Lama, known as this kind of "hat," and in the name of a mycotoxin-derived chemical weapon used by Southeast Asian communist governments, this kind of "rain." It also names a "book" edited by Henry Harland which featured the drawings of Aubrey Beardsley, and a group which rebelled near the end of the Han Dynasty, these "turbans." For 10 points, give this word, which also describes a directory of commercial telephone numbers, this kind of "pages."
ANSWER: yellow
<Weiner>

Though he made an early description of syphilis in Europe and wrote the Great Surgery Book, he was more known in his day as an alchemist. For 10 points each:
[10] Name this Swiss showman of the sixteenth century, who claimed the ability to create homunculi and revive after his death if buried in dung.

ANSWER: Paracelsus [or Philippus Aureolus Theophrastus Bombastus Von Hohenheim]
[10] This author of The Staple of News and Volpone wrote about several con artists taking over a hapless Londoner's house in his play The Alchemist.
ANSWER: Ben Jonson

<Weiner>

8. An early example of this genre describes an attempt to rescue John Annis, and was written by an employee of the Quaker merchant Robert King. An example of this genre was written by a man who mailed himself to Philadelphia, Henry “Box” Brown. Another work in this genre ends with Linda Brent escaping from Dr. Flint. Important works in this genre were written by Henry Bibb, Olaudah Equiano, and Harriet Jacobs, and include My Bondage and My Freedom. For 10 points, name this pre-Civil War genre that usually ends by describing its author’s escape to the North.
ANSWER: slave narratives [accept obvious equivalents]

<Magin>

This author wrote about dead soldiers woken up by the sound of guns in his poem “Channel Firing.” For 10 points each:

[10] Name this British author of “The Convergence of the Twain” and “The Darkling Thrush.”

ANSWER: Thomas Hardy
[10] In this novel by Thomas Hardy, Clym Yeobright comes back to Egdon Heath and marries Eustachia Vye.

ANSWER: The Return of the Native
<Magin>

9. Ammianus Marcellinus, a Saint named for this, was among the first to note this day, saying it occurred on the same calendar day as the Miracle at Cana. Chileans once called it the Day of the Blackmen, while the Irish refer to it as Little Christmas. Luke calls it the “Revelation to the Gentiles.” Matthew 2 tells of its Western tradition that includes its main actors returning to their own countries by another road instead of returning to Herod. For 10 points, identify this Christian feast celebrated in Eastern Churches as the date of Christ’s Baptism, and in Catholicism as the visit of the Magi.

ANSWER: Epiphany [or Theophany]
<Minnesota>

Oracles made such helpful pronouncements as “you will destroy a great empire”, leading Croesus of Lydia to get his own army crushed by the Persians. For 10 points each: 

[10] The preeminent Oracle of ancient Greece could be found at the temple to Apollo in this Greek town. The Pythian Games were also held here.

ANSWER: Delphi

[10] The oracle at this site was dedicated to Zeus and his consort Dione. The sacred oak trees at this site also provided the wood for the prow of the Argo.

ANSWER: Dodona [accept Dodoni]

<Carson>
10. The Chikyu Hakken is a current mission to drill three times deeper into this region than ever before, and the lowermost part was named the D double prime region by Keith Bullen. The uppermost part consists of periodite and eclogite, though the mix of magnesium, silicon, oxygen, and other elements suggests its composition is like garnet. Hot spots are thought to be caused by the protrusion of hot rock here, known as plumes. For 10 points, name this region in the Earth, divided into upper and lower parts and located below the crust and above the core.

ANSWER: mantle

<Razvi>

A human embryo undergoes several cleavage divisions, forming intermediate blastomeres, before forming this structure. For 10 points each:

[10] Identify this structure, a mass of about twenty to thirty cells formed from tightly connected blastomeres.

ANSWER: morula [do not accept “blastula”]

[10] Once cleavage division undergoes enough divisions, it develops into the fluid-filled blastula. Cells move into the interior of the blastula in this process in which the germ layers are formed.

ANSWER: gastrulation

 <Razvi>

Category Quiz: Tossups
11. Using the Kinetic Isotope effect, this process was shown to catalyze hydrogen transfer by the ADH enzyme. This phenomenon is the basis of Esaki diodes, and the resonant form of it requires electrons to have discrete energies. This phenomenon can also be observed when a Cooper Pair flows from between superconductors across an insulating material in the Josephson effect. For 10 points, identify this process where a particles passes through a potential barrier, used in some scanning microscopes.

ANSWER: quantum tunneling

<Kandlikar>
12. One glitch in this game, only an issue when using bleem!, prevents the player from saving while the protagonist is wearing his tuxedo. Rewards for beating this successor to a pair of MSX-2 games include a camera and a bandana which provides infinite ammo. This game’s Gamecube port does away with its VR Training missions, but adds tranquilizer weapons and changes the voice of Cyborg Ninja. Naomi Hunter, Mei Ling, and Colonel Campbell support the protagonist, an agent of FOXHOUND, by codec as he invades Shadow Moses. For 10 points, identify this 1998 “tactical espionage action” game for the Playstation, designed by Hideo Kojima and starring Solid Snake. 

ANSWER: Metal Gear Solid [prompt on MGS; do not accept or prompt on “Metal Gear”]
<Carson> 
13. Bernard Bot twice attracted attention by declaring this document "dead" in 2006. It includes provisions for a two-and-a-half-year presidential term and, for the first time, it requires a mutual negotiation in order to end membership. It was drafted between 2002 and 2004 in Brussels, and in 2005, both the Netherlands and France defeated referendums on adopting it. For 10 points, name this document which would further cement the alliance in which the Euro is used.

ANSWER: the European Union constitution [accept obvious equivalents]

<Weiner>
14. William Courtenay forced some of them to renounce their beliefs, and their first martyr was William Sawtrey. The most complete statement of their beliefs was in the Twelve Conclusions, and Sir John Oldcastle led an uprising of them against Henry V. They held that the ordination of priests had no basis in scripture and claimed that transubstantiation was a "feigned miracle" that led to idolatry. With a name from a Middle Dutch word for "mumbler," for 10 points, name this pre-Reformation English religious group, which followed John Wycliffe. 

ANSWER: Lollards
<Douglass>
15. Its first act ends with the villain’s recitation of his plan, juxtaposed with a “Te Deum” chorus. Earlier, a sacristan interrupts the aria “Recondita Armonia” to note its singer “jokes with knaves and neglects the saints.” The title character is painted as Mary Magdalen and signs “Vissi d’arte,” then reneges on her agreement to sleep with the chief of police in exchange for freeing Mario, stabbing Scarpia instead. For 10 points, name this work about an opera singer who jumps from the top of the Castel d’Angelo, composed by Giacomo Puccini.

ANSWER: Tosca

<Letzler>
16. One author of this surname edited The Book of Other People and wrote White Teeth, and it names the couple who invite the Martins in The Bald Soprano. Another character with this surname develops paranoia about Dr. Holmes and Sir Bradshaw after returning from war and jumps out of a window; that character from Mrs. Dalloway has the first names Septimus Warren. Another character of this name is attacked by rats in Room 101, causing him to denounce Julia and declare his love for Big Brother. For 10 points, give this surname borne by Winston in 1984.
ANSWER: Smith
<Letzler>
17. A ratio of the coherent scattering of electrons in a bound state to scattering in a free state is named for this man and Waller. This man’s namesake temperature is equal to his namesake velocity times Planck’s constant divided by Boltzmann’s constant. A law used to calculate the activity coefficents of a solution is named for this man and Huckel. For 10 points, name this Dutch-American scientist who ends his name to a length used to measure dipole moments.

ANSWER: Peter Joseph William Debye
<Kandlikar>

18. The 1443 Cantate Domino proposed to reunite this sect with the Roman Church but was struck down by this group’s pope, John XI. A convert to this sect named Annianus dated the Creation to March 25, 5492 BC, and believed in “Paschal Cycles” of 532 years that mark off periods known in this religion as the Era of Grace and the Era of Martyrs. This group was founded by those who disagreed with the Council of Chalcedon, the Monophysites. Its largest current monastery is at Wadi Natrun, and its current pope is Shenouda III. For 10 points, name this Christian sect supposedly founded by St. Mark, based in Egypt.
ANSWER: Copts [or Coptic Christians; or Coptic Orthodox Church; prompt on Egyptian Christians or similar descriptive answers]
<Hart>
Category Quiz: Bonuses

Arts

Palestrina’s Missa Sine Nomine and Josquin’s Miserere are examples of this form, which often uses a cantus firmus and several voices in counterpoint. For 15 points, name this genre that, unlike a madrigal or chanson, uses sacred text.

ANSWER: motet

<Letzler>

Current Events

His book Jerusalem Countdown predicted war between Israel and Iran, and he linked sins of New Orleans to Hurricane Katrina. For 15 points, name this pastor of San Antonio's Cornerstone Church, whose endorsement was accepted, then disavowed by John McCain.
ANSWER: John C. Hagee
<Saxton>
Geography

The city lies on a limestone ridge that separates Maryut from the mainland. It's founder and namesake's tomb is supposed to be near the Danyal mosque which is near the Canopic Way. For 15 points identify this city which is connected by a promontory to Pharos.

ANSWER: Alexandria accept “Al-Iskandariyah”

<Butler>

History

The Prime Minister compared Britain to Rome, saying that the country would protect its citizens anywhere in the world, after this man's house was burned down in an anti-Semitic riot. For 15 points, name this British citizen whose grievances led to a blockade of Greece in 1850.

ANSWER: Don David Pacifico

<Weiner>

Literature

This novel focuses on the clash between an unnamed frontier magistrate and the brutal Colonel Joll. For 15 points, name this 1980 novel by J. M. Coetzee.

ANSWER: Waiting for the Barbarians
<Magin>

Math Calculation

The weight of an object is inversely proportional to the square of its distance from the center of the earth. If an object weighs one ton when it is 4,000 miles from the center of the earth then, for 15 points, how much, in pounds, will it weigh 16,000 miles from the center of the earth?
ANSWER: 125 pounds

<Feist>
Popular Culture

In a 2007 interview, he claimed that his drinking habits allow him to make "crazy moves" such as scoring from his back against the Phoenix Coyotes. For 15 points, name this left winger for the Washington Capitals, who in 2007-08 led the NHL in points and goals. 

ANSWER: Alexander Mikhaylovich Ovechkin 

<Wolpert> 
Religion, Mythology, and Philosophy

Pan brought a golden-fleeced ram to this man to legitimize his kingship of Mycenae; however, it was stolen by his brother Thyestes. For 15 points, name this father of Agamemnon and Menelaus.

ANSWER: Atreus

<Carson>
Science
This class of class of compounds includes the amino acid cysteine, and many members are colorless with the odor of garlic. For 15 points, name these sulfur analogs to alcohols, marked by the presence of a sulfhydryl group.

ANSWER: thiols [or mercaptans]

<Razvi>

Social Science

It was written after its author conducted a series of interviews with the CEOs of GE and Ford for Fortune Magazine. For 15 points, name this William Whyte work, whose titular figure is the archetype of the conformist, corporate drone. 

ANSWER: The Organization Man
<Mukherjee>

Stretch Round

19. One character in this play sings the opening refrain of the song "My Josephine" when he gets drunk, and it opens in Johnny-the-Priest’s bar when that character talks to his mistress Marthy Owen. Act two is set aboard the Simeon Winthrop during a rescue attempt, and in the final act the title character agrees to marry Mat Burke even though Burke is leaving on a voyage to Africa the next day. For 10 points, name this play about the daughter of Chris Christopherson, who gives up a life of prostitution at the end, written by Eugene O’Neill. 

ANSWER: Anna Christie 
<Gioia>
Answer each of the following about the equation minus h-bar squared over twice m times d-squared psi of x by d x-squared, plus U of x times psi of x, equals E times psi of x, for 10 points.

[10] Where U is the potential energy, h-bar is Dirac’s constant, and m is the particle mass, the aforementioned equation is the one-dimensional time-independent version of this fundamental equation of non-relativistic quantum mechanics.

ANSWER: the Schrödinger wave equation

[10] The Schrödinger equation can be very succinctly stated H-hat psi equals E psi, where H-hat is this operator, which represents the total energy, as does its analogous classical physics function.

ANSWER: the Hamiltonian operator

[10] Because the Hamiltonian operator H-hat acting on psi returns the constant energy E times psi, E is this type of number for H-hat. For a general operator M acting on a general vector v, this is a number lambda such that M v equals lambda v.

ANSWER: an eigenvalue [accept eigenenergy]

<Sorice>

20. One of these, known as Heaven’s Will, was retrieved by a golden-shelled turtle from the Vietnamese king Le Loi for the dragon king Long Vuong. The souls of twelve berserkers were contained in Skofnung, the one owned by Hrolf Kraki. Amir Arsalan exploited the weakness of Fulad-zereh to one called Shamshir, while Susanowo took one from the body of Orochi called Kusanagi. For 10 points, Sigurd’s Gram, Roland’s Durandal, and Beowulf’s Hrunting are all what type of object, as is King Arthur’s Excalibur?

ANSWER: swords

<Carson>
For 10 points each, name these Kurt Vonnegut works.

[10] In this dystopian novel, Dr. Paul Proteus joins the Ghost Shirt Society to protest against a futuristic American society where everything is run by machines.

ANSWER: Player Piano
[10] Billy Pilgrim becomes "unstuck in time" in this novel, which prominently features the firebombing of Dresden. 

ANSWER: Slaughterhouse Five
[10] Dwayne Hoover is the owner of the Midland City Pontiac dealership in this novel, which ends when Kilgore Trout meets Vonnegut. 
ANSWER: Breakfast of Champions
<Gioia>
21. Guillot, the title character's valet, is a silent role, while Triquet is a comic tenor who sings French couplets in praise of Larina's daughter. The only fatality in this opera occurs at the end of Act II, following a quarrel at a name-day party. In the third act, the lead soprano has married Prince Gremin, and renounces her love for the title character forever in the finale. Played by a baritone, the title character deplores his “pitiable fate” before rushing offstage at the end. For 10 points, name this Tchaikovsky opera about an antihero who kills his best friend in a duel.
ANSWER: Yevgeny Onegin [or Eugene Onegin]

<Ismail>

Pre-revolutionary events in this colony included Leisler's Rebellion, which took over the colony from the British crown for two years. For 10 points each:

[10] Name this present-day state, whose colonial history also included the rule of Peter Stuyvesant during its time as a Dutch possession.

ANSWER: New York
[10] As a legacy of Dutch control, the economy of upstate New York was long dominated by these large landholders, who held rights over tenant farmers similar to lord-serf relationships.
ANSWER: patroons

[10] The patroon system began to be demolished following this 1844 to 1845 uprising, in which farmers disguised as Indians forcibly prevented sherriffs from collecting fees due to patroons.
ANSWER: the Anti-Rent War

<Weiner>
22. Its major ocean ports include Cutuco and La Libertad, and this country's provinces include Morazan and Sonsonate. Bisected by the Lempa River, it still disputes owner ship of Coneja Island in the Gulf of Fonseca with its eastern neighbor. For 10 points, name this country bordering Honduras, Guatemala, and the Pacific Ocean, the only Central American country with no coast on the Carribean and the smallest state in that area.

ANSWER: El Salvador

<Weiner>
For 10 points each, name these scientists who studied the properties of DNA.

[10] These two men used tinker toys to help determine the molecular structure of DNA, which they published in 1953. One of them, still alive, was the first man to have his DNA sequenced.

ANSWER: James Dewey Watson and Francis Harry Compton Crick [both answers required]

[10] This man’s work in X-ray diffraction at King’s College helped to determine the regular, crystal-like structure of DNA. Many believe he stole Rosalind Franklin’s ideas.

ANSWER: Maurice Hugh Frederick Wilkins

[10] With MacLeod and McCarty in 1944, this man used bacterial transformation studies in mice to determine that DNA that causes disease, thus initially proving that DNA, not protein, is the factor for inheritance. His work was followed up by the Hershey-Chase experiment.

ANSWER: Oswald Theodore Avery
<Razvi>
23. One of its founders, August Bebel, was jailed for high treason for voting against a war loan in 1870. Another of its founders, Wilhelm Liebknecht, wrote for this group's newspaper Vorwarts, and its adoption of the Erfurt Program committed it to Marxism. It agreed to support NATO and free markets in 1959, and future Weimar Republic leader Friedrich Ebert became its chairman in 1913. After coming to power under Willy Brandt, it lost its hold on government in the 1980s. For 10 points name this major German political party, the rivals of the Christian Democrats.
ANSWER: Social Democratic Party of Germany [or SPD; or Social Democrats; or Sozialdemokratische Partei Deutschlands]

<Douglass>

Bronze tint was mixed into the glass for its windows, which are set between bronze plates and behind bronze I-beams in a strictly orthogonal design. For 10 points each:

[10] Name this International Style Park Avenue skyscraper, co-designed by Philip Johnson.

ANSWER: the Seagram Building

[10] The primary designer of the Seagram Building was this former director of the Bauhaus, who also designed the Tugendhat House and the Lake Shore Drive Apartments.

ANSWER: Ludwig Mies van der Rohe [or Maria Ludwig Michael Mies]

[10] Two unbroken, swooping curves serve as both the front legs and the back support of this iconic piece of furniture, which Mies designed for the namesake city's German Pavilion in 1929.

ANSWER: the Barcelona Chair
<Weiner>
24. This author assaulted the Gospels in his satire The Fair Haven. He championed Lamarck’s theory of inherited traits and attacked natural selection in Unconscious Memory and Life and Habit. Another of his novels is narrated by Andrew Overton, and follows the intellectual development of Ernest Pontifex. He also wrote a book about a society where people with illnesses are sentenced to jail while people who commit crimes are treated by doctors. For 10 points, name this Victorian author of The Way of All Flesh and Erewhon.
ANSWER: Samuel Butler
<Magin>
Identify the following spectroscopy techniques, for 10 points each:

[10] In this technique, photons with wavelengths from 200 nm to 800 nm are shot across a reference and a sample, and the intensities of the resultant beams are compared.

ANSWER: UV-vis spectroscopy [or Ultraviolet-Visible light spectroscopy; do not prompt on partial answers]
[10] The inverse of this quantity describes the amount of light that passes through the sample. This quantity is the negative logarithm of the sample transmittance over the reference transmittance.

ANSWER: absorbance

[10] This law gives the absorbance in terms of the path length and the concentration of the solution being analyzed.

ANSWER: Beer’s Law [or Beer-Lambert Law]
<Kandlikar>

25. In 1993, the Yohkoh Observatory was launched to study how emissions from this interfered with helmet streamers, but a certain phenomenon caused a power shutdown in 2001. Bengt Edlen disproved the theory of a new element constituting this region, instead showing that this it is composed of highly ionized iron, nickel, and calcium, which are buffered by a one million Kelvin temperature. For 10 points, name this plasma region only visible during solar eclipses, which surrounds the Sun and comes from the Latin for “crown”.

ANSWER: corona [prompt on “Sun” before “region”]

<Razvi>
Its first section, "Facts and Myths", examines myths such as the mother and the virgin that attempt to trap women into a contradictory view of femininity. For 10 points each:

[10] Name this first major work of feminist philosophy, that states that one is not born, but rather becomes, a woman.

ANSWER: The Second Sex [or Le Deuxième Sexe]
[10] This author of The Blood of Others and All Men Are Mortals and partner of Jean-Paul Sartre wrote The Second Sex.
ANSWER: Simone de Beauvoir
[10] Beauvoir discusses the influence of Kant on her concept of natural and moral freedom of humans in this 1947 work outlining existential beliefs.

ANSWER: The Ethics of Ambiguity
<Spencer>

26. A woman dramatically clutches her chest between two pillars in the painting that first attracted attention for this man at the Salon, Coresus Sacrifices Himself to Save Callirhoe (CAA-lih-ROW-ee). Though he often digressed to other styles, as in Return of the Herd, Head of an Old Man, and the cycle Progress of Love, he is most associated with a movement exemplified by his painting that includes a rake and a statue holding a finger to its lips. For 10 points, name this painter who also included a flying shoe, a priest, and a cavorting man looking up a dress in his The Swing.
ANSWER: Jean-Honoré Fragonard [accept Coresus Sacrifices Himself to Save Callirhoe before it is read]

<Weiner>

Identify the following about the violent history of Europe, for 10 points each.

[10] Conducted by judge George Jeffreys, these 1685 trials were a response to Monmouth’s rebellion. They led to three hundred hangings and eight hundred transportations to Barbados.

ANSWER: Bloody Assizes
[10] Organized by the Duke of Alba, this court in the Spanish Netherlands attempted to suppress Calvinism and tighten Spanish control over the Netherlands by enforcing the Tenth Penny tax.

ANSWER: Council of Blood [or Council of Troubles; or Raad Van Beroerten; or Bloedraad;

or Tribunal de los Revoltosos; or Tribunal de Sangre; accept reasonable equivalents for "Council", such as "Court" ]

[10] This event occurred in St. Petersburg in 1905 when Grand Duke Vladimir ordered police to fire upon a demonstration led by the priest Georgy Gapon. Over one hundred were killed.

ANSWER: Bloody Sunday
<Douglass>
27. In the split method for studying these entities, the wave function remains continuous, but a discontinuity in the gradient split function arises in the nodal plane. In Diels-Alder reactions, it is the overlap of these that drives bond formation, and, for increasing energy, they first appear in the L-region. They interact in conjugated systems in dienes or allyl radicals, where just a single electron is present in one of these objects, which has azimuthal quantum number one. For 10 points, name this dumbbell-shaped region of an atom involved in pi bonds, which is filled after the s orbital.

ANSWER: p orbital 

<Razvi>
The speaker asks, “Pure? What does it mean? / The tongues of hell / Are dull, dull as triple” in “Fever 103,” which appears in this collection. For 10 points each:
[10] Name this posthumously published 1965 poetry collection, that includes the poems “Munich Mannequins” and “Tulips.” 

ANSWER: Ariel 
[10] Name the suicidal author of Ariel, who also wrote “Lady Lazarus” and The Bell Jar. 

ANSWER: Sylvia. Plath
[10] The speaker of this Plath poem says there is a stake in “fat black heart” of the title character, a “Fascist” whom “every woman adores,” and asserts at the end “bastard, I’m through.” 

ANSWER: “Daddy”
<Gioia>

28. He was captured by Guy I of Ponthieu after being shipwrecked on a mission to France. His mother Gytha was placed in a convent after the failure of a rebellion led by his father Godwine, and he won against Tostig and Harald Hardraade at one battle. His fate was sealed when another rival landed at Pevesney, and his legendary death by an arrow to the eye is depicted in the Bayeaux Tapestry. For 10 points name this victor at Stamford Bridge and last Anglo-Saxon king of England, who was killed in 1066 at the Battle of Hastings by William the Conqueror.

ANSWER: Harold II [or Harold Godwineson; prompt on Harold]

<Douglass>
A black-framed landscape sits in the upper middle of this painting, while a black curtain hangs at left. For 10 points each:

[10] Name this 1871 portrait, a profile of a seated woman wearing a black dress and white bonnet.

ANSWER: Portrait of Whistler’s Mother [or Arrangement in Gray and Black: The Artist’s Mother; or Arrangement in Gray and Black, No. 1]

[10] This Whistler composition was at the center of the libel suit between the artist and John Ruskin. It depicts a dark scene illuminated with fireworks.

ANSWER: Nocturne in Black and Gold: The Falling Rocket [accept The Falling Rocket]

[10] This dining room, designed by Whistler for Frederick Leyland, hosts Whistler's painting The Princess from the Land of Porcelain as well as several golden pictures of the namesake animal.
ANSWER: the Peacock Room

<Hart>

