THE EXPERIMENT: PACKET 1 (22 QUESTIONS)
In his autobiography, the painter of this canvas says that it was named by poet Georg Trakl, who sat on a barrel in the artist’s empty studio and wrote the poem “Die Nacht” in front of this work. An all-white man lies naked across the canvas, his eyes fixed open as a tortured insomniac, with the background dominated by blues and purples, as a woman sleeps peacefully on his shoulder unconcerned with the shipwreck they are in. Depicting the artist’s ►relationship with Alma Mahler, FTP, name this work also known as The Tempest, the best known piece of Oskar Kokoschka.

ANSWER: Bride of the Wind (accept The Tempest before read)
This author includes an appendix on paper folding in his novel Love and Pedagogy. In another work by him, a local girl Angela Carballino and her rich brother Lazarus returned from America discover the inner conflicts of a priest in their mountain village who has lost his faith. He includes a preface by alter-ego Victor Gotí in a work in which a dog named Orfeo gives a funeral oration on the death of its master Augusto Perez; that novel is ►subtitled as “a tragicomic novel.” FTP, name this author of “San Manuel Bueno, martír,” a member of Generación del ‘98 who also wrote Niebla.
ANSWER: Miguel de Unamuno
After the capture of Denver Battery in this battle, artillery commander George Moore hunkered down at Fort Mills, sometimes an alternate name for this clash. General Jonathan “Skinny” Wainwright met with opposing commander Masaharu Homma to discuss his forced surrender, and was eventually dispatched to Manchuria. Fought in early May of 1942 in the midst of the ►Bataan Death March, FTP, name this World War II battle by which the Japanese acquired control of Manila Bay, taking the namesake island in the Philippines.

ANSWER: Battle of Corregidor
These are formed from the division of the truncus ridges above the conus ridges, and their stenosis results in hypertrophy of the corresponding ventricles. Unlike their counterparts, they do not contain chordae tendinae and thus have no apparatus, and they each consist of three leaflets. The function of them is responsible for the second heart sound. They prevent backflow of blood from arteries to ventricles during ventricular diastole, and consist of ►the aortic and pulmonary valves. FTP, give these types of valves named for their half-moon shaped cusps.
ANSWER: semilunar valves (prompt heart valves, accept Aortic Valve before leaflets)

Some obscure gods who fill this role include the African deity Funzi, the Etruscan god Sethlans, and the Slavic deity Svarog. One of these in Germanic legend marries the swan maiden Hervor before being captured by king Nidhad, but he kills Nidhad’s sons and seduces his daughter Bodvild. These types of deities are represented in Celtic myth by Creidhne, Luchta, and Goibnu, and the above Germanic figure is Volund or Wayland. FTP, these are what type of gods, also represented ►by Ilmarinen in the Kalevala, and most famously by Vulcan and Hephaestus, a deity who typically excels at building stuff.
ANSWER: smith gods (accept equivalents: blacksmiths, divine smiths, craft-gods, artificers, “gods who build stuff” before it’s mentioned, etc.)

The biography of this social scientist was written by his student and colleague Helen Swick Perry. He posited three modes of experience - the prototaxic, parataxic, and syntaxic - and suggested that people personify themselves in three ways: the “bad-me,” “good-me,” and “not-me.” He also theorized seven Developmental Epochs ranging from infancy to adulthood and his books include Schizophrenia as a Human Process. The founder of ►interpersonal psychiatry, FTP, name this American known to his friends as “crazy Harry.”

ANSWER: Herbert “Harry” Stack Sullivan (accept Crazy Harry before mentioned, but only if the speaker is his friend)
At one point, the title character of this novel recalls a fight with his parents ending in him smashing a piece of Venetian glass, but says that upon reconciling his mother did not scold him but rather kissed him. This work was abandoned in 1899, but discovered posthumously in the cork-lined bedroom of its author, and published in its unfinished state in 1952. It’s best known as the prototype for a later novel, which featured such ► characters as Odette de Crécy and Charles Swann. FTP, name this early work by Marcel Proust.
ANSWER: Jean Santeuil
The 16th century castle constructed here sits on the stone hill Beblowe and was converted to a residence by architect Edwin Luytens in 1903. Still reachable by the so-called Pilgrim’s Path, it was founded by Aidan, who journeyed here from Iona with king Oswald as his translator. Notoriously raided by Vikings in 793 CE, its most famous resident was Cuthbert, the saint whose body remains buried here, and it produced an illuminated manuscript likely compiled by Eadfrith known as its namesake gospels. FTP, name ►this island off the coast of Northumbria, the site of a major medieval monastery, which gives its name to a British folk rock band fronted by Alan Hull.

ANSWER: Lindisfarne (also accept Holy Island)
The “internal” version of this effect is also known as the Bridgman Effect, and applies at the point where orientation of an anisotropic crystal switches. Its originator, a watchmaker at Brege, falsely assumed that it invalidated the Joule-Lenz Law, but it was proven autonomous and later led to the prediction of ►the Thomson Effect. FTP, name this reverse of the Seebeck Effect which says that the junction of two dissimilar conductors will absorb or release heat when a current is passed through.
ANSWER: Peltier Effect
Act One of this opera features the aria Tristes apprets, pales flambeaux, after a prologue in which Venus teams with Minerva to defeat Mars. Later, a chorus of Celestial Pleasures led by Hebe is called upon by Jupiter to persuade one character, and his spurned lover Phoebe takes a chorus of Spartan warriors to stop him at the gates of the underworld. The princess Télaire only returns the affections of one title character, who is killed fighting against king Lynceus, while his ►immortal brother remains alive. FTP, name this Jean-Philippe Rameau opera which ends when the Dioscuri become the constellation Gemini.
ANSWER: Castor et Pollux (Castor and Pollux)
In the opening scene, one character exclaims “Leave the back-from-the-grave stuff to the faerie tales,” to which his opponent responds “show a little more respect for faerie tales” after pulling an arrow out of his chest, and then calls on his wyvern D’tok who comes crashing through the ceiling. After that, Goodwin and Sackheim discuss cloudstones in the wine cellar; other locations include the secret dungeon Iron Maiden where the Holy Win can be obtained. It’s revealed that the Gran Grimoire is really the city of Leá Monde and the main plot concerns the leader of ►the Crimson Blades, Guildenstern, and the Riskbreaker Ashley Riot. FTP, name this critically acclaimed PlayStation RPG released by Square in 2000.
ANSWER: Vagrant Story
In scene one, some characters argue about whether Leif Ericson or Christopher Columbus founded America and spot Agnes Cushing going out to get ice cream for her elderly mother. Dick McGann drunkenly cavorts with Mae Jones, whose mother often gossips with a woman she calls Mrs. F, Greta Fiorentino. The main character rejects the advances of her boss Harry Easter and her mother carries on an affair with the milkman Mr. Sankey which eventually gets her shot. That protagonist Rose Maurrant is smitten with her Jewish neighbor, the future law student Sam Kaplan. This work was turned into ►a musical opera by Kurt Weill in 1947 and was its author’s second major success after The Adding Machine. FTP, name this Pulitzer Prize winning drama by Elmer Rice.
ANSWER: Street Scene
This man opened his essay “The Keepers of the Herd of the Swine” with a humorous allusion to Gladstone and described the title concept as learning the rules of a mighty game in “A Liberal Education; and Where to Find It.” In another essay, he attacks the “administrative nihilism” of his major colleague, also a member of his dining group, the X-Club. Other works include his lecture “On a Piece of Chalk,” his biography of David Hume, and his major work Evidence as to Man’s Place in Nature. FTP, name this guy ►who coined the term agnostic as “Darwin’s bulldog,” and had some famous grandsons.

ANSWER: Thomas Henry Huxley
This event was reportedly sparked by the planting of a one-eyed stone statue along a river bank; it saw Zhang Shicheng found a dynasty and declare himself King Chengwang. Armies were led by the salt worker Feng Guozhen, the cloth merchant Xu Shouhui in the south, and more prominently Guo Zixing. It started when Liu Futong rallied an army after the arrest of Han Shantong and later expanded to force the royal court of the Koryo dynasty to flee south. It ended with the utter destruction of the capital Dadu, and its leader proclaimed himself the Hongwu emperor - that man, Chu yuan-Chang, then started ►the Ming Dynasty in 1369. FTP, name this rebellion against the Mongols of the Yuan Dynasty, named for some pretty headgear that was not yellow.

ANSWER: Red Turban Rebellion

These geological phenomena will produce a Bouma Sequence, a sequence of sediment beds labeled A through E created by one of these events. They may travel up to 70 miles per hour; when they go fast enough, they do not stop at the continental rise but keep moving forward along the abyssal plain, and they may then result in the formation of submarine canyons. FTP, what term describes these density-driven movements of ►water and sediment down the slope of a lake or ocean, a certain type of current?
ANSWER: turbidity currents (prompt on “density current” or “suspension current”)
The garage on the ground floor of this building accounts for the exact turning radius of the cars it was designed for. The pilotis are special stilts which raise this structure from the ground, allowing for efficient land use. It features a garden on the roof which can be reached by ramp, horizontal ribbon windows, spiral staircases, and a “free plan” design. It was built 25 years before its ►architect’s other masterpiece, the Notre Dame du Haut at Ronchamps. FTP, name this building outside of Poissy, designed by Le Corbusier as a villa.
ANSWER: Villa Savoye
This thinker discusses his political views in The Socialist Decision, and often described himself as “living on the boundary,” the title of his autobiography. He attempts an ontological analysis in Love, Power, and Justice and his major early works include The Interpretation of History and The Protestant Era. He posits reality as the interplay of finite and infinite, and discusses the problem of anxiety resulting from mankind’s existential estrangement in his tome The Courage to Be. But he’s best known for a three-volume work in which he advocates symbols of faith and God as the ground ►of being, Systematic Theology. FTP, name this German theologian invited to teach at UTS by Reinhold Niebuhr.
ANSWER: Paul Tillich
At long last, to the immense joy of thousands, this work was translated into English by Walter May in 1995. The main character is born on his feet with an erection and a clot of black blood in his right hand. He meets Almambet, a friend who sucks the left breast of his mother. He is followed by his forty companions and flies into a rage to defeat his rival Kongurbai. The second and third parts of this work deal with that man’s son and grandson, Semetei and Seitek, who succeed him. FTP, name ►this hideously long oral tale, the national epic of Kyrgyzstan.

ANSWER: Manas (with over twice the content of the Mahabharata!)
One man in US history with this last name was an ethnologist who accompanied John Wesley Powell to New Mexico and became famous for living with the Zuni tribes. Another man with this surname was actually Chief Justice of the Supreme Court for two days but then declined the office for health reasons and Oliver Ellsworth took the job instead. A third man negotiated the Treaty of Wang Hya in 1844 as the first American commissioner to China and served as attorney general under Franklin Pierce. FTP, give the last names of Frank, William, ►and Caleb.

ANSWER: Cushing
One of these type of reactions in organic chemistry is named for Amadori and can involve the treatment of a glycosylamine with pyridine and acetic anhydride. The one named for Beckmann starts with an oxime, the one named for McLafferty is common in mass spectrometry, and the one named for Curtius starts with an acyl azide. Other examples include the Fries and the one that happens during the ►Wittig Reaction, which is a 1,2 version. FTP, name these reactions which merely result in structural isomers of the reactants.
ANSWER: rearrangements (accept isomerizations, isomerizing, etc. before FTP)
This painting contains two columns which bracket the scene, a plain one on the right and a statue of Janus on the left with wreaths hanging off of it; a putto rests on the ground near the Janus statute blowing bubbles. Painted for Cardinal Giulio Rospigliosi, the sky contains a massive cloud in the center on which a chariot and a team of horses are perched, driven by Aurora as she emerges from the zodiac with Apollo. The bottom center is occupied by four goddesses holding hands and facing outward in a circle. This painting inspired a massive 12-volume ►cycle of novels narrated by Nick Jenkins starting with A Question of Upbringing. FTP, name this painting by Nicolas Poussin or the cycle it inspired, by British writer Anthony Powell.

ANSWER: A Dance to the Music of Time

The end of this work discusses Marx and his “Thesis of Internal Colonization.” Part V is entitled “The Paradigm Shift in Mead and Durkheim” and is followed by some “Intermediate Reflections” on “System and Lifeworld.” The first of its two volumes puts forth the model of “deliberative democracy” and discusses “rationalization as reification;” that volume is subtitled “Reason and the Rationalization of Society.” Published some 20 years after ►The Structural Transformation of the Public Sphere, FTP, name this 1981 book by Jurgen Habermas partly about the power of certain types of speech.

ANSWER: The Theory of Communicative Action

THE EXPERIMENT: PACKET 2 (22 QUESTIONS)
This work ends with a plea to “let bread be sacred for us, let wine be sacred, and also let water be sacred!” after previous chapters discussed the “Cosmogonical Principle” and “Celibacy and Monachism.” Its author issued a reply after being attacked in The Ego and Its Own, published three years after this work by Max Stirner. The two main parts of this work contrast the true or anthropological understanding with the false ►or theological approach. FTP, name this book translated into English by George Eliot, the most famous work by Ludwig Feuerbach.

ANSWER: The Essence of Christianity

Cross-linking in these compounds can result in the formation of an allophane group. They are used in Numa and Vyrene as well as lightweight cores for aircraft wings, and common raw materials in their preparation include MDI and TDI. They are formed when those di-isocyanates react with diols, since their repeating units are synthesized by an alcohol group adding across a carbon-nitrogen double bond resulting in a carbonyl single bonded to an NH. FTP, name ►these polymers used in Lycra and other spandex fibers, as well as flexible and rigid foams.

ANSWER: polyurethanes
This novel starts with a drink at Wonder Bar; we learn that the main character works on Lamparilla Street and desires to get his daughter into the horse-riding Country Club and finishing school in Switzerland. He starts a relationship with his secretary Beatrice Severn after meeting Hawthorne and submitting a drawing of the inside of a vacuum cleaner which he passes off as a secret weapon. Made into a 1959 movie starring ►Alec Guinness, FTP, name this Graham Greene novel about James Wormold, a faux agent for the British secret service in Cuba.
ANSWER: Our Man in Havana
The months before this battle saw the Peace of Cherasco, which ended the War of Mantuan Succession, and the Treaty of Barwalde, an alliance by which the French agreed to subsidize the armies of the winner here. The Black Cuirassiers commanded by Pappenheim were defeated in this battle, which occurred after the siege of Magdeburg, which was instrumental in leading the elector Johann-Georg of Saxony to ally against the imperial forces ►of Tilly. FTP, name this 1631 battle of the Thirty Years War, a key victory for Gustavus Adolphus.
ANSWER: (First) Battle of Breitenfeld
This horse’s first major victory came at Champagne Stakes where he defeated his early rival For The Moment. The father of Vindication and A.P. Indy, he became the most famous horse for trainer Billy Turner and was most notably jockeyed by Jean Cruguet. Sired by Bold Reasoning by way of My Charmer, he twice defeated his later rival Affirmed, who won the ►Triple Crown one year after this horse did. FTP, name this Triple Crown winner in 1977, named after the rainy U.S. city occupied by his owners.

ANSWER: Seattle Slew

This play begins with a non-historical figure, the nurse Hannah Kennedy, having an argument with Sir Amias Paulet over breaking into private cabinets, where he finds jewels and a diadem studded with the fleur-de-lis. In a controversial scene at the end, the main character kneels and confesses to Sir Andrew Melville who has reportedly been consecrated by the Pope. The Earl of Leicester is given a letter as promised, but Mortimer becomes convinced that he must concoct a plot himself, which fails and he commits suicide. Made into an opera by Donizetti, the fate of the title character in this play is sealed when Davison hands over the death warrant to Lord Burleigh. FTP, name this ►play which premiered in 1800, written by Friedrich Schiller and based upon the tragic life of a certain queen of Scotland.

ANSWER: Maria Stuart or Mary Stuart

The artist includes a piece of a real mirror above a table in his work The Marble Console; other works include a picture of a sherry bottle entitled The Watch and several portraits of his companion Charlotte Herpin, known as “Josette.” His more cartoonish Man in the Café resides in Philadelphia; a portrait of him was done by Modigliani, but he’s more famous for himself painting another artist in a military tunic against a blue background holding a palette, ►his Homage to Picasso. FTP, name this short-lived Spanish cubist.
ANSWER: Juan Gris (or Jose Victoriano Gonzalez-Perez)
Tourist attractions in the vicinity of this desert include Rainbow Valley, in the James Range, and Poeppel Corner. It’s often crossed from the towns of Birdsville and Oodnadatta by way of access roads like the French Line, and its most characteristic feature is Big Red, a massive sand dune. Situated just to the north of Lake Eyre, it sits at the junction of Queensland, Northern Territory, and South Australia. FTP, give this desert ►named for an Australian dude, as is the Gibson Desert.

ANSWER: Simpson Desert
These were introduced in a 1978 article by John Collins and Barbara Hohn, which suggested that they be used with the in vitro packaging model described a year earlier by Hohn and Murray. Often employed in chromosome walking, they have the unique ability to pack genes with up to 45K base pairs, and derive their name from containing certain sequences of the lambda phage which possess sticky ends. FTP, name these artificially created cloning vectors, ►a type of plasmid.
ANSWER: cosmids
One man in this work talks about Dave, who was sent to Oak Ridge to work on the Manhattan Project, and now has to wear lead gloves all the time, an awful break for a piano player. Another character tells of a fight with his wife Miriam over “communication theory.” Krinkles joins the ex-Hungarian freedom fighter Sandor Rojas in one part of this work; the other features Callisto, who clutches a dying bird to his chest, lives with Aubade, and is obsessed with heat-death in his ►hermetically-sealed abode. Published in The Kenyon Review in 1960, FTP, name this short story by Thomas Pynchon about the general idea of disorder.
ANSWER: “Entropy”
This event reportedly resulted from an order given by Isaac Haight in consultation with Colonel William Dame. Garland Hurt was charged with investigating it as was James Carleton, an inquiry which led to the indictment and execution of John Doyle Lee. Historians have disputed the role of Paiute Indians at this event, which was preceded by several meetings at ►Cedar City discussing the approach of the Fancher party. FTP, name this 1857 tragedy, a massacre of people passing through the Utah Territory.

ANSWER: Mountain Meadows Massacre
This economist’s lesser works include Abundance or Misery and Prolegomena for the World Economic Reconstruction. Eleven years before Paul Samuelson, he developed the Overlapping Generations model while producing two of his major works, In Quest of an Economic Discipline and Economy and Interest. He postulated that indifference curves “fan out” in order to solve his namesake paradox, which violates the independence axiom of expected utility by presenting people with two gambling decisions. He also has a namesake effect in physics, derived from experiments in the anomalies of a paraconical pendulum. FTP, name ►this French economist who won the Nobel in 1988.
ANSWER: Maurice Allais
The absence of these particles is posited by the Mermin-Wagner Theorem and Coleman’s Theorem in 1+1-dimensional quantum theories, since they would have infrared divergent correlation functions. Types of these particles include schizons, axions, familons, and majorons; they are often named for Yoichiro Nambu who studied them with their usual namesake. They appear in pseudo-variety when symmetry is not exact, and ►they are “eaten” by gauge bosons. FTP, name these typically massless bosons generated when a continuous symmetry is spontaneously broken.

ANSWER: Nambu-Goldstone bosons
This author tells of Mr. Campbell who falls in love with the stripper Didi in the play The Society of Honorary Bellringers, which was a reworking of his satiric novel The Islanders. Fifteen of his stories, including “A Provincial Tale” and “The Fisher of Men,” appear in the collection The Dragon. He’s better known for a novel about the Mephi resistance, who organize beyond the Green Wall, which ends when the Great Operation is performed to renormalize the builder of the ►spaceship Integral. FTP, name this member of the Serapion Brotherhood, who wrote about the mathematician D-503 in the dystopian novel We.

ANSWER: Yevgeny Ivanovich Zamyatin
This ruler’s armies, commanded by his son, were defeated at the Battle of Syllaeum, where Greek fire decimated his troops and forced an unfavorable treaty with Constantine IV. He had impressive lineage as the son of Hind bint Utbah and Abu Sufyan, but his succession by his own son Yazid I is often seen as a violation of his treaty with Hasan, who agreed to let this man rule after the Kharijites had assassinated Hasan’s ►father Ali. FTP, name this caliph from 661-680 AD, the founder of the Umayyad Dynasty.

ANSWER: Muawiyah (Mu’awiyah ibn Abi Sufyan or Muawiyah I)
They started out as a garage band called PLUNK and, after a few demo tapes, released their first album Under Feet Like Ours in 1999, which was re-released with the bonus track “Frozen.” Their covers include a slow version of “Dancing in the Dark” and Prince’s “When You Were Mine,” while in another song they sing “Speak slow, tell me love where do we go.” Known for engaging in playful banter between songs, their latest hit declares “I’m not unfaithful but I’ll stray, when I get a little scared” – that song appears on the album The Con and is entitled ► “Back in Your Head.” Maybe best known for a song covered by the White Stripes, “Walking with a Ghost,” FTP, name this alternative pop group consisting of lesbian twin sisters from Canada.

ANSWER: Tegan and Sara
At the beginning, one character attempts to teach a pet blackbird to imitate a clock; later his wife pretends to offer another character some grapes from the arbor. After being chased away, that man falls into a stream attempting to cross a bridge and ends this musical piece being tossed up and down in a blanket. Part two begins with the Neighbors’ Dance at a gathering to celebrate St. John’s Eve, where bodyguards come to arrest the miller, leaving the beautiful miller’s wife alone. Adapted from a ►story by Alarcon, FTP, name this ballet by Manuel de Falla with some titular funky headgear.
ANSWER: The Three-Cornered Hat (or El Sombrero de Tres Picos or La Tricorne)
This god had a vizier named Mukisanu and a messenger Imbaluri, who sent a message to the Sea that this deity was king of all gods and the Sea held a feast in his honor. His wife Sertapsuruhi gave birth to the dragon Hedammu, but this god himself birthed Aranzahu and Tasmisu as well as the weather god Teshub. Teshub then overthrew him and he copulated with a rock cliff to birth Ullikummi, the great stone giant. This god had earlier bitten off the genitals of ►Anu to succeed him as king of gods. FTP, name this great Hurrian deity.

ANSWER: Kummarbi (you can prompt Enlil, I suppose, since he’s sort of cognate)

This geological term was introduced by Clarence Dutton in 1884; it has recently been separated into p-type and s-type varieties. Peterson and Tilling posited that this type of flow persists until the “transition threshold” is reached. These mafic flows often contain lava tubes and their numerous vesicles tend to adopt a spheroid shape. The surface is frequently described as ropy, billowy, and smooth – as opposed ►to aa [AH-AH] flows, which are jagged and rough. FTP, name this type of lava flow also named for a Hawaiian word.

ANSWER: pahoehoe lava flows
Minor characters in this play include the parson Mr. Smirk, who gets hidden in the closet in act five, and the Orange-Woman, who demands that she be paid for her fruit several times in act one and is finally given ten shillings. Much of the action occurs at the mall and Lady Townley’s house and deals with a man involved with Mrs. Loveit, the pretty Belinda, and the heiress Harriet Woodvil. That guy, Mr. Dorimant, is contrasted with the title figure, ►Sir Fopling Flutter, an eternal source of comic relief. FTP, name this early Restoration comedy by George Etherege.

ANSWER: The Man of Mode
This entity was the target of Operation Rumpunch, during which its post office and the residences of several of its leaders were seized. It’s the title locale in a report entitled “46 Angry Men,” which denounces atrocities performed here by Operation Morthor, a ruthless military attack on this state. Backed as a puppet colony by European mining unions, it was led by the Christian leader of the CONAKAT party, Moise Tshombe, who seceded from the government of Patrice Lumumba. FTP, name this ►province which declared independence from the Congo in 1960.
ANSWER: State/Province of Katanga
Along with Hans Heiling, this is probably the most famous opera by Heinrich Marschner, with a libretto by Wilhelm Wohlbruck. It’s also the name of a 1932 film by Danish director Carl Theodor Dreyer about the adventures of David Grey on holiday in France. In literature, it’s the title of a 1911 novel by Wladyslaw Reymont and a noted 1819 story by John Polidori, which features Lord Ruthven and was falsely attributed to Byron. It’s also the title of a painting by Edvard Munch which features a woman with bright ►red hair and bloody fingers. FTP, give these titles, or just name the creature represented by Lestat or Count Duckula.
ANSWER: Vampire (Vampyr or “The Vampire” or anything like that)
THE EXPERIMENT: PACKET 3 (22 QUESTIONS)
The 1940 edition of this book contains a celebratory introduction by William Lyon Phelps. Its twentieth and final section, “Life Policy, Virtue vs. Success,” further discusses the “aleatory interest” or the irrational influence of luck on formation of the title entities. Published a decade after its author’s book What Social Classes Owe to Each Other, it includes sections on popular sports, sacral harlotry, asceticism, and cannibalism. FTP, name this encyclopedic 1906 book subtitled as “A Study of the Sociological Importance of ►Usages, Manners, Customs, Mores, and Morals,” and written by William Graham Sumner.

ANSWER: Folkways
The dynastic rule of this kingdom ended with Aristonicus; its origins can be traced to the revolt of the general Philetaerus. One of its kings defeated Prusias and Ortiagon as part of its many wars with the Galatians. That king, Eumenes II, expanded the great library here and ruled after Attalus I, the founder of its Attalid Dynasty; his achievements were commemorated by an altar now reconstructed at a museum in Berlin which ►shares this kingdom’s name. FTP, name this ancient Anatolian kingdom which ascended around 282 BC.
ANSWER: Pergamon (or Pergamum, Pergamos, or Bergama)
One poem in this collection ends by noting “Space is a salvo, We are bombarded with the empty air. Strange, it is a huge nothing that we fear.” Other poems include “For the Commander of the Eliza” and one about the author being called home from school to hear the death of his infant brother Christopher, “Mid-Term Break.” The collection ends with “Personal Helicon,” which is dedicated to Michael Longley, after opening with the poem “Digging.” The title piece discusses a man who finds looking at frogs and their spawn less exciting than when he was a child. FTP, name this early volume ►of verse by Seamus Heaney.

ANSWER: Death of a Naturalist
Reginald Cahill put forth an inflow theory of gravity based on this theoretical model. It gives rise to virtual particles which pop in and out of existence and wormholes may be a component of it. It appears in the title of its formulator’s recent memoir along with geons and black holes; that postulator John Archibald Wheeler used it as a description on the Planck length of the nature of spacetime under quantum effects. FTP, name this theory which posits ►a frothy sea-like substance in the universe.
ANSWER: quantum foam (or spacetime foam, “foaminess”)

The author of this work coins the term paralogy as a process which should replace “performativity” as the “nature of the social bond.” He defines paralogy as a creative and productive resistance to totalizing metanarratives, and refers approvingly to pursuits like chaos theory and quantum mechanics which seek out anomalies in existing systems. His argument is that we have come to recognize the incredulity of metanarratives and instead rely on Wittgenstein-like “language games” in living our lives in ►the computerized and cybernetic environment of the 20th century. FTP, name this 1979 work subtitled A Report on Knowledge, the best-known book by Jean-Francois Lyotard.
ANSWER: The Postmodern Condition: A Report on Knowledge
This artist’s designs include the trompe-l’oeil colonnade linking the courtyards of the Palazzo Spada and the Falconieri chapel, which was finished by his assistant Massari after this man’s nervous condition led him to commit suicide. This apprentice of Carlo Maderno replaced Carlo Rainaldi on the project of enlarging St. Agnes in Agone, patronized by Innocent X. The son of the stone cutter Giovanni Castelli, he’s probably best known for his work on Sant’Ivo and his first independent commission, ►San Carlo alle Quattro Fontane. FTP, name this Baroque architect not to be confused with Brunelleschi, Bramante, or his archrival Bernini.

ANSWER: Francesco Borromini (or Francesco Castelli before Castelli is mentioned)
The messengers of this deity were set free when a bow was stuck into the trunk of a tree, dislodging the two immortal doves that accompany this god, also known as the “god of eight bandaroles.” He is analogous to the Buddhist deity Bishamonten and is usually worshipped together with his mother, Jingu the Empress. Often considered the deified form of Ojin Tenno, the 15th emperor, he is worshipped at the Tsurugaoka shrine in Kamakura, as he was the patron deity of the Minamoto clan. FTP, name this Shinto god ►of war.

ANSWER: Hachiman-shin (or Yawata-no-kami)
This man was initially successful in his siege of Orenburg, defeating the force of General Kara, but was forced to retreat by Colonel Michelson in the wake of the Battle of Kazan. In his signature propaganda, he fashioned himself as the successor to Kondraty Bulavin and Stenka Razin, attracting the support of Old Believers, Bashkirs, Tatars, and Ural mine workers. He proclaimed himself Peter III and launched the Country War beginning in ►1773. FTP, name this Cossack who led a serf rebellion against Catherine the Great.

ANSWER: Yemelyan Ivanovich Pugachev
The second book in this series contains five chapters, each detailing a day in the life of a crooked politician born in Texarkola named Chuck Crawford, from the perspective of his first lieutenant Tyler or “Toby.” The first book follows a man who becomes disenchanted with the Communist Party, joins the International Brigade in Spain, and is sent on a death mission taking water to a gun post. The final book, The Grand Design, continues the story of the Spottswood family begun in Adventures of a Young Man and Number One, the first two works of this series. FTP, name this trilogy by ►John Dos Passos titled after the location of the White House.

Answer: District of Columbia Trilogy (DC Trilogy)
In an influential 1970 paper, Gerard Debreu used this theorem to show that economic equilibria are not generally unique but locally unique, and it was applied to game theory by Kreps and Wilson in 1982. Steven Smale generalized it to the infinite-dimensional case by introducing mappings of Banach manifolds. It holds that a smooth surjection between Euclidean spaces must be a submersion and posits that images of the set of critical points have Lebesgue measure zero. FTP, name this theorem ►from differential topology sometimes also named for Morse.

ANSWER: Sard’s Theorem/Lemma (or Morse-Sard theorem)

Patrick McCarthy wrote a biography of this author, who wrote a series of imaginary interviews Conversations with Professor Y. His final novel Rigadoon completes an autobiographical trilogy including Castle to Castle, and he explores similar themes in the books Guignol’s Band and London Bridge. He also wrote a pamphlet translated as Trifles for a Massacre in which he makes a great case for an international Jewish conspiracy. But he’s most famous for his first novel which has a sequel entitled Death on the Installment Plan and tells of a man who keeps mysteriously meeting León Robinson, from his time as a slave in Africa to working for the Ford Motor Company; that protagonist is the nihilist Ferdinand Bardamu. A man who also ►served as Henri Petain’s personal physician, FTP, name this French author of Journey to the End of the Night.
ANSWER: Louis-Ferdinand Céline (or Louis-Ferdinand Destouches)
This man composed a treatise against Hermogenes, a Greek painter who led a materialist cult, and a treatise against Praxeas, wherein he put forth his concept of the Trinity. He may have borrowed from the dialogue Octavius, written by his contemporary Minucius Felix, in composing his major work, the Apologeticum. He converted to Montanism and defended that belief throughout his life, though Augustine insists he returned to orthodoxy before his death, and he was succeeded by Cyprian. FTP, name this ►philosopher and early father of the Latin Church from Carthage.
ANSWER: Tertullian (Quintus Septimus Florens Tertullianus)
This singer’s daughter is an actress probably best known for playing Dora Mae on the HBO series Carnivale. His hits in the 80s include a duet first performed with John Parr entitled “Rock N’ Roll Mercenaries,” a song in which he pleads “gimme the future with a modern girl,” and the album Midnight at the Lost and Found. In other songs, he exclaims “life is a lemon and I want my money back,” tells Cher that she’s a “real dead ringer for love,” and uses a voice-over by Phil Rizzuto to describe a sexual experience. FTP, name this man whose songs were ►often written by Jim Steinman, including “Paradise by the Dashboard Light,” “Two Out of Three Ain’t Bad,” and the album-titling “Bat Out of Hell.”

ANSWER: Meat Loaf (or Michael/Marvin Lee Aday)
This agreement, signed the same year as the Treaty of Hué, was agreed to by Miguel Iglesias, who marched into the capital of the losing nation and assumed a short-lived presidency. Its most famous clause mandated a plebiscite to be held in 10 years, which never took place, meant to determine the nationality of the nitrate-rich provinces of Tacna and Arica. The region of Tarapaca was also ceded to ►Chile by way of, FTP, what 1883 treaty which ended the War of the Pacific.

ANSWER: Treaty of Ancón
Many scholars argue that the working title of this novel was Passages in the Life of an Individual. Rosalie talks of her many admirers, including Broadley Wilson and Hugh Meltham, but she ends up unhappily married to Sir Thomas Ashby after leaving Horton Lodge. The title character is earlier employed at Wellwood by the Bloomfields, and though she’s fired after having trouble with Tom, Mary Ann, and Fancy, she eventually finds love with Edward Weston. FTP, name this novel about ►a governess, one of the best-known works of Anne Bronte.
ANSWER: Agnes Grey
Along with Chatt and Duncanson, this chemist gives his name to a model which describes the intervention of pi complexes in transition metals. His writings include an autobiography entitled A Semiempirical Life, a book The Electronic Theory of Organic Chemistry, and six important papers on perturbation molecular orbital theory. He discovered the structure of stipitatic acid and, along with Zimmerman, gives his name to a set of rules for treating pericyclic transition states, an alternative to the Woodward-Hoffmann Rules. Also the developer of the MOPAC computer system for quantum chemical analysis, FTP, name this man ►who shares his surname with an earlier chemist who proposed a namesake structure for benzene and also invented a famous thermos or flask.

ANSWER: Michael J.S. Dewar (just Dewar is fine, but not James Dewar, the other chemist)
This island, which contains the asbestos-rich Okhi Mountains and the fertile Lilas River valley, is separated from the mainland by the Euripus Strait. Once known as Macris, to its northeast lies the Sporades archipelago. One of its major towns, Eretria, suffered defeat in the Lelantine War at the hands of its other major city, Chalcis. A promontory on its north coast was the site of the Battle of Artemisium in 480 BC. FTP, name this second ►largest of the Aegean islands after Crete, situated just across from Boeotia.
ANSWER: Euboea (or Evia)

This man authored a collection of classical essays entitled The City and Man and an interpretation of Xenophon’s little-known treatise Hiero in his book On Tyranny. He critiques the “noble nihilism” of Weber in Natural Right and History, and praises Goethe as the last observant soul in his Persecution and the Art of Writing and Thoughts on Macchiavelli. FTP, name this ►Jewish political philosopher who spent years at the University of Chicago, a founding father of neoconservatism.

ANSWER: Leo Strauss
Minor characters include Krupp and McCarthy, a cop and a longshoreman who were friends in high school but are now opposites. After finally beating the impossible pinball machine, Willie shouts “Oh boy, what a beautiful country!” The drifter who looks like Kit Carson returns to say he “once shot a man in San Francisco,” leading us to believe that man was Blick, the cop who tried to shut down Nick’s Pacific Street Saloon, the setting of this play, for not keeping out prostitutes like Kitty Duval. FTP, name this Pulitzer Prize winning play in 1939 ►by William Saroyan, which is often confused with a spinoff of Party of Five starring Jennifer Love Hewitt.

ANSWER: The Time of Your Life
For a short time, this statesman was replaced by Charles Crisp in his most famous office, after he had succeeded John Carlisle, who carried on a lifelong feud with this man. Born in Portland, Maine, where a statue still stands in honor of him, he set out to abolish the “silent filibuster,” greatly increasing the power wielded by his successors, notably Joe Cannon. He accomplished this goal by controversially altering quorum procedures, a move which led him to be dubbed ►the “Czar.” FTP, name this two-time Speaker of the House in the late 19th century, whose name adorns the rules of parliamentary procedure.
ANSWER: Thomas Brackett “Czar” Reed
This condition was originally described by Scottish surgeon Kennedy Dalziel, and can be named for him, but it’s more often named for the man who published a paper on it with Leon Ginzburg and Gordon Oppenheimer. Scientists at Cornell have recently linked it to a novel group of E. coli, which rebuts the common theory that it shares the same cause as Johne’s Disease, its possible analog in cattle which is caused by ►the bacterium MAP or M. paratuberculosis. FTP, name this affliction very similar to ulcerative colitis, an inflammatory bowel disease which can affect any region of the GI tract and result in chronic diarrhea.

ANSWER: Crohn’s Disease

Lesser-known members of this artistic group included Edmund Tarbell, Thomas Dewing, and Joseph DeCamp. Another member painted The Hovel and the Skyscraper, Celia Thaxter’s Garden, and several canvases depicting the Isles of Shoals. After the death of John Henry Twachtman, this movement’s Willard Metcalf found a replacement in William Merritt Chase. Also including Childe Hassam, this group of American impressionists began to exhibit in 1898. FTP, name this school which had exactly ►two more members than another group featuring William Glackens and Robert Henri, the Ashcan School.
ANSWER: The Ten (or The American Ten/Ten American Painters, or almost anything with the word Ten, you can prompt on “Impressionists” or “American Impressionists”)

THE EXPERIMENT: PACKET 4 (21 QUESTIONS)
At the beginning of this work, the title figure declares “I born of giants remember from times long ago, those which first gave me life in Etin-home” and claims to remember nine worlds and nine giant women. Six of its stanzas are simply a catalogue of dwarves, of whom the mightiest is Motsognir, and it later notes repeatedly that “Garm bays without end in front of Gnipa” while describing the events of ►Ragnarok. FTP, name this first part of the Poetic Edda, also known as the Prophecy of the Seeress.

ANSWER: Voluspa (or Prophecy of the Seeress/Seeress’s Prophecy before it’s said; prompt Poetic Edda)
This author wrote a conduct “pocket-book” entitled The Apprentice’s Vade Mecum and some Letters to and For Particular Friends. One of his novels, which sparked a dispute over “Irish piracy,” concerns a man loved by Emily Jervois, Clementina della Porretta, and Harriet Byron. This author’s male characters include Mr. Hickman, Goodman Andrews, John Belford, Roger Solmes, Robert Lovelace, and the cruel Mr. B, but they all appear in two books ►about women. FTP, name this author of Sir Charles Grandison as well as Clarissa and Pamela.
ANSWER: Samuel Richardson
A Head First book on a similar subject gives an example of one called a Golden Hammer, and their name was coined in a namesake book by an alternative Gang of Four, William Brown, et al. IBM's website describes one called "So, What's New?" in an SOA context, wherein IT personnel fail to realize the differences between an existing method and a new, web-based implementation of that process. Busy waiting can be categorized as one of them, and others include god objects and lava flows, where undocumented code is left in a system because it is considered too risky to change the code. Cargo Cult Programming involves an over-reliance on their analogues, a group which includes actually useful members like Factories, Iterators, and ►Singletons. Spaghetti Code is often associated with, FTP, these failed counterparts of Design Patterns.
ANSWER: Anti-Patterns
This ruler failed in his attempt to set up as heir his only child Bernhard, who was to be crowned by Hadrian III at Worms. He was succeeded by Arnulf of Carinthia, who deposed him in Germany, and Odo, whom this king had aided by paying ransom to repel a Viking raid led by Sigfred and Rollo during the siege of Paris. The Life of Charlemagne by Notker the Stammerer was dedicated to this man, who early on ruled with his older brothers Carloman and Louis the Younger. But, this son of Louis the German may be best known for briefly reuniting the entire Carolingian empire from 884 to 886. FTP, name this king who may have indeed ►been quite portly.
ANSWER: Charles the Fat (or Charles III of the Holy Roman Empire)
Some famous people born in this country include constitutional theorist Jeremy Waldron and mathematician Alexander Aitken, as well as a man best known for the play The End of the Golden Weather, Bruce Mason, and the sculptor-slash-filmmaker Len Lye. One author from here wrote the novel Owls Do Cry and the story of a wealthy New York woman Mattina Brecon, The Carpathians. Another wrote about a mute 8-year old boy Simon who is beaten by his adoptive father Joe and breaks into the desolate tower of a hermit woman. Yet another author wrote the collection In a German Pension and ►the stories “A Dill Pickle,” “Miss Brill,” and “Bliss.” FTP, name this birthplace of Keri Hulme, Katherine Mansfield, Lucy Lawless, and Peter Jackson.

ANSWER: New Zealand
Corelli is a shady motel operator and Dad Newell is a blackmailing house detective. The main character is an ex-bomber pilot who returns from the war with his friends George Copeland and Buzz Wanchek, who has a steel plate in his head and is played by William Bendix, only to find his wife cheating on him with Eddie Harwood at the titular night club. It represents the only original screenplay by Raymond Chandler, and starred Veronica Lake and Alan Ladd. FTP, name this 1946 film noir ►titled for a colored flower, but not a black one like in the title of a 2006 Brian de Palma movie.

ANSWER: The Blue Dahlia
This book, which features an introduction by David Ingleby, contains chapters on the “Key to Humanistic Psychoanalysis” and the “pathology of normalcy.” The author analyzes how Marx’s writings have contributed to a misinterpretation of socialism; he stresses that people must be seen not as means but as ends in themselves and that political and economic activities should promote human needs like sense of identity and relatedness. When these conditions are met, the titular utopia will be realized; the author suggests a sort of communitarianism over totalitarianism or western capitalism. Published by that author four years after The Forgotten Language, FTP, name this book ►by Erich Fromm which begins by rhetorically asking “Are we Sane?”

ANSWER: The Sane Society
Late in one work, this character sits quietly with her father in the Luxembourg Gardens in gray Paris, among the “dead tranquil queens in stained marble.” Earlier, she had went to the Grotto to meet with the gangster Red, after bribing the servant Minnie to escape Miss Reba’s place. She later defends the black servant Nancy Manningoe, years after she’d met Lee ►Goodwin at Old Frenchman’s Place, and later testified against him at trial. FTP, name this character who appears in Requiem for a Nun and Sanctuary, wherein she’s raped by Popeye.

ANSWER: Temple Drake (either name)
This reaction gives the same product as a Peterson Reaction and follows a similar syn mechanism. It can be performed in reverse as an uncatalysed cyclization, or in an intramolecular fashion, but large rings are required since it features a 5-membered cyclic transition state. It produces an alkene and a hydroxyl amine from a tertiary amine oxide; the reaction obeys Hofmann’s Rule and is an alternative to Hofmann Elimination. FTP, name this heat-induced elimination not to be confused with ►a rearrangement of the same name.

ANSWER: Cope Reaction/Elimination
Some men who have occupied this office include James Farley, during the New Deal, and a man who created the First Penny Savings Bank and was the namesake of a Philadelphia department store, John Wanamaker. Also held by the “Old Roman” of Texas, John Henninger Reagan, it was first occupied by Samuel Osgood, who was succeeded by Timothy Pickering. Other famous ones have included Will Hays, the namesake of the Hays Code, and Amos Kendall, as a member of the Kitchen Cabinet. Not considered a ►Cabinet-level position since 1971, FTP, name this office held under the Continental Congress by Ben Franklin, the executive head of the US Postal Service.

ANSWER: [United States] Postmaster General (JH Reagan was Post Gen for the Confederacy)
This composer’s last years were spent working on a symphonic picture for orchestra entitled From the Apocalypse, while his Opus 32 for piano is known as A Musical Snuffbox. Another of his works is about an evil female house spirit who is married to Domovoi and can only be appeased by washing pots and pans in fern tea. That tone poem, Kikimora, joins his two other major tone poems The Enchanted Lake and Baba Yaga, but this composer probably remains best known for the ►work he didn’t do. FTP, name this Russian who was reportedly just too darned lazy to win a commission for The Firebird.
ANSWER: Anatoly “Lazy” Liadov (no, he’s not really called Lazy Liadov)
In one deleted scene, a main character guzzles down a glass of champagne in a fancy restaurant and commences laughing loudly at length. In another, the other character asks a man if he knows about “the ring trick” and when he gets the response “Show it to me, motherfucker!,” he tosses a grenade at him. That character always carries a potted plant with him saying it’s his best friend because it’s “always happy, no questions” and has no roots just like him. The villain enjoys humming Beethoven melodies while popping pills which cause him to violently spasm; that character, Stansfield, is played ►by Gary Oldman. FTP, name this 1994 Luc Besson film which stars a criminally young Natalie Portman and Jean Reno as a hitman.
ANSWER: The Professional (or León or The Cleaner)
In the first poem of this collection, the author writes “In Goya’s greatest scenes we seem to see the people of the world exactly at the moment they first attained the title of suffering humanity.” Another poem notes that “even in heaven they don’t sing all the time” after beginning “The World is a Beautiful Place.” Seven pieces are called Oral Messages, including “I Am Waiting,” in this book, whose title was taken from Henry Miller’s Into the Night Life. Its author’s second collection, it was published three years after Pictures of the Gone World, and its sequel is entitled ►A Far Rockaway of the Heart. FTP, name this 1958 collection by Lawrence Ferlinghetti, with a title referencing a neighborhood in New York City.
ANSWER: A Coney Island of the Mind
The latitude and longitude coordinates for these can be calculated using Stonyhurst Disks, circular pieces of cardboard drawn to appropriate diameter. Their apparent asymmetry is described by the Wilson Effect and their continuing formation is described by Sporer’s Law. Their Modified Zurich Classes are incorporated into the McIntosh classification system for them, and a daily count of them and their groups is given by the ►Wolf Number. Sometimes formed from smaller pores, which lack a penumbra, the Maunder Minimum notably saw a reduction in them. FTP, name these dark regions on the photosphere surface of the Sun.

ANSWER: sunspots (please notice my effort at sneaking the Maunder Minimum into the tossup)
Important kings of this empire included Veera Ballala II and Vishnuvardhana. The former liberated it from the Chalukya kingdom and the latter constructed its famous Chennakesava Temple in the capital of Belur, partly to celebrate his victory over the Chola Dynasty. That temple is the foremost example of the stellate or star-shaped architecture which is the lasting legacy of this empire. FTP, name this dynasty of Karnataka which dominated South India from the 11th to 14th centuries, supposedly named for a tale about the hero Sala.

ANSWER: Hoysala Empire/Dynasty/Kingdom
This painter’s literary output includes a collection of poetry The Sylphs of the Seasons and a romance novel Monaldi; he also wrote some Lectures on Art edited by his brother-in-law Richard Henry Dana. His paintings include Spalatro’s Vision of the Bloody Hand and Uriel in the Sun. He supposedly coined the term “objective correlative” in 1840, and ended his career futilely attempting to complete a massive depiction of Belshazzar’s Feast, which now hangs unfinished in the Boston Athenaeum. FTP, name this first American romantic painter who did lots of landscapes, and is one of very few artists with ►the first name Washington.
ANSWER: Washington Allston
First translated into English by Michael Friedlander, this work’s second book deals with Aristotle’s theory of concentric heavenly spheres and outlines the thirteen levels of prophecy. The third and final book is an in-depth analysis of a passage in Ezekiel; the first book puts forth the author’s thesis that words purporting to describe God are really only homonyms capable of describing physical objects, an argument perhaps designed against the anthropomorphic God of the Kalam scholars, who were opposed by this work’s author. Written as a letter to its author’s pupil Rabbi Joseph, FTP, name this ►philosophical work by Moses Maimonides written to instruct confused souls.

ANSWER: Guide for the Perplexed
Some hilariously named characters in this novel include Beauchamp Blowlamp and Otanchin Palaeologus. One main character is preoccupied with arranging a marriage between Opula Goldfield, the spoiled child of a businessman, and his beloved student Avalon Coldmoon. That main character is the eccentric teacher Mr. Sneaze, or Mr. Kushami in the original text. The rather unconventional narrator has no name and ends this work by lapping up a pint of beer and falling drunk into a water barrel, after dreaming of catching a rat. FTP, name this book originally written in 1906 by Natsume Soseki, which is ►essentially the diary of an observant feline.
ANSWER: I Am a Cat (or Wagahai wa neko de aru)
This man showed that if the position wave function is localized then the momentum wave function is infinitely unlocalized in a theorem named for him and Paley. His books include one once dubbed “The Yellow Peril” for its cover but actually entitled “Extrapolation, Interpolation and Smoothing of Stationary Time Series” and one more humorously entitled God and Golem, Inc. He postulated that the power spectrum of a signal is the Fourier transformation of its autocorrelation function in a theorem with Khintchine. He’s the namesake of a tauberian theorem as well as ►a filter which reduces noise present in a signal and a process exemplified by Brownian motion, but he’s even better known as the founder of cybernetics. FTP, name this mathematician who may have also had a really big head.

ANSWER: Norbert Weiner
During the first season of Charmed, Piper is attacked by one of these which disguises itself as a female FBI agent during the day, and she has to freeze a bullet in mid-air to save herself. One of them was killed by the giant Missahba after a two-week long contest of strength which involved hurling pieces of a mountain. According to other stories, the surest way to become one is to feast on corpses in the midst of famine. Often described as possessing a heart of ice, one of them was killed by a warrior who became ►the Great Dog. FTP, name these cannibals of the forest, which are feared spirits in Algonquin mythology.
ANSWER: wendigo (or windigo)
It begins by noting “you are celebrating what I might call the golden wedding of the Union.” It led to the formation of the Monday Club, a group of conservatives opposed to its ideas, while a positive response to it was authored by Hendrik Verwoerd. It ends by noting that the world is composed of three main groups – the Western Powers, the Communists, and the uncommitted nations who “want to see before they choose,” after declaring “whether we like it or not, this growth of national consciousness is a political fact.” Most notably delivered to the Houses of Parliament ►in Cape Town in 1960, FTP, name this speech by Harold Macmillan, named for a phrase later used in a ballad by the Scorpions.

ANSWER: “Wind of Change” Speech (also accept Winds of Change since it’s often called that)
THE EXPERIMENT: PACKET 5 (21 QUESTIONS)
This mountain range includes the Bartang river valley and Lake Sarez, created by a natural dam along the Murghob River. It is traversed by the Wakhan Corridor and includes Independence Peak, which is home to the massive Fedchenko Glacier, and is slightly smaller than its highest peak Ismail Samani. Mostly situated in the region of Gorno-Badakhshan, this “roof of the world” is surrounded by the Hindu Kush to the northwest, the Karakorum to the southeast, and the Tien Shan to the northeast. FTP, name this principal mountain range of Tajikistan.

ANSWER: Pamirs

This battle saw skirmishes at Stewart’s Creek and Overall Creek. Union generals included William Hazen, who defended the Round Forest which was dubbed “Hell’s Half Acre,” and James Negley, whose troops reclaimed the heights after the row of guns set up by John Mendenhall decimated the Confederate forces under Breckinridge. Union troops then sprung from McFadden’s Ford, and the chief Confederate commander was forced to retreat to Tullahoma, where he’d be pursued the following June. A bloody victory for ►William Rosecrans over the army of Braxton Bragg, FTP, name this battle at the very end of 1862 fought in and around Murfreesboro, Tennessee.

ANSWER: Battle of Stones River (or Battle of Murfreesboro before mentioned)
This author of the short story “Chantal” wrote about a world traveler George Lavater in the novel Blind Date and about a rich hedonist Jonathan Whalen in the novel The Devil Tree. In a better-known novel, he writes about Lekh who is tragically in love with a stupid village whore named Ludmina and a boy who is sent to live with his superstitious foster mother Marta. A series of sexually explicit vignettes comprise his novel Steps, which won the 1969 National Book Award, and he tells of an ►innocent gardener named Chance in Being There. FTP, name this Jewish-American author who wrote The Painted Bird.
ANSWER: Jerzy Kosinski
This artistic piece inspired a 1971 opera by Charles Shere which features the music “Five Pieces After Handler of Gravity.” It doesn’t include the Butterfly Pump, the Toboggan, the Boxing Match, or the Wilson-Lincoln Effect. But, it does feature a waterwheel in its glider, some oculist witnesses, sieves and giant scissors looming over the chocolate grinder, and the nine malic molds. Now held at the Philadelphia Museum of Art, it is composed of lead foil, ►lead wire, dust, varnish, and oil paint, and is described by its artist’s notes in The Green Box. FTP, name this piece by Marcel Duchamp depicting a woman and her suitors.

ANSWER: The Bride Stripped Bare by Her Bachelors, Even (or The Large Glass)
The outer matrices of Thunder Eggs are usually composed of a form of this rock which surrounds the inner core often composed of opal or agate. This rock is characterized by phenocrysts of sanidine or alkali feldspar and a fine-grained groundmass of biotite and hornblende as well as plagioclase and quartz. A ghost town in Nevada shares its name with this rock, since it contains many local deposits of this extrusive rock, which is often pinkish in hue and ►has a felsic composition. Commonly found at convergent boundaries and hot spots, FTP, name this extrusive equivalent of granite.
ANSWER: rhyolite
Translated by S.W. Dyde, this book’s first section begins with a subpart on property analyzing the ideas of possession, use, and alienation. It then moves to the idea of contract and argues that if a particular will is at variance with the universal will there exists a Wrong – which are divided into non-malicious wrongs, frauds, and crimes. It ends by discussing “world history” in its subpart on the State, which joins Civil Society and the Family in constituting “Ethical Life.” A detailed critique of this work was authored by Marx, in which he made the claim that religion is the opium of the people. Written by its author to expand the ideas in his Encyclopedia of the Philosophical Sciences, FTP, name this ►exhaustive moral treatise by Hegel.

ANSWER: Elements of the Philosophy of Right
This social scientist collected Avestan manuscripts on a visit to Bombay in order to author his seminal Dissertation on the Authenticity of the Zend Language, in which he put forth his celebrated “Bactrian theory of grammar.” Upon returning home, he authored Ancient Jewish Chronology Previous to Moses and a treatise on Ancient Egyptian Chronology and Italian Grammar. This pioneer of comparative linguistics also authored a study which would be cited as the origin of Grimm’s Law. FTP, name this man who also chronicled the languages of ►Iceland, an early linguist born in Denmark with a really cool name.

ANSWER: Rasmus Christian Rask
This civilization’s history is described in the Nuttall Codex, which chronicles the life of perhaps their greatest ruler, Eight Deer Tiger Claw or Ocho Venado, who brought these people together and built up their major center at Tilantongo. Their name literally means “cloud people” or the people of cloud land, and they referred to themselves as the “people of the rain” or Nuu-savi. From 1000 to 1300 AD, they were pushed southward by the Chichimecs and Toltecs, at which point they displaced the ►Zapotecs and took over their city of Monte Alban, until their eventual conquest by the Aztecs in the 15th century. FTP, name these people of the Oaxaca valley.
ANSWER: Mixtecs
At one point, the title character talks of contemporary poets like Mark Gage and Belmore, who “cuts his cedarn poems as sketchers do their pencils.” She ends this work reciting the line “Jasper first, And second, sapphire; third, chalcedony; the rest in order…last, an amethyst” to her companion, who had been engaged to Marian Erle, which she had learned about from Lady Waldemar. This work is dedicated to John Kenyon and the author reportedly stuffed its pages under deck-chairs when guests came to visit at Casa Guidi. FTP, name this ►epic poem about a half Florentine and half English girl, who finally winds up with Romney, a work by Elizabeth Barrett Browning.

ANSWER: “Aurora Leigh”
The Kubo-Greenwood equation can be used in place of this one to account for dissipative scattering processes within a transport system. It can be extended to higher dimensions by replacing the transmission probability t with the eigenvalue t-sub-n of the transmission matrix product and summing over n. It assumes that systems are coupled to large reservoirs which host inelastic processes and it’s primarily used to calculate the conductance of quantum wires. FTP, name this formula whose namesake also gives his name to a principle ►in information theory which links irreversible information loss to increase in entropy.

ANSWER: Landauer Formula
In one of his angrier moments, this god changed the huntress Arge into a stag for boasting. As a punishment, Aphrodite caused him to fall in love with Leucothoe, who was tragically buried alive by her father Orchamus. This god’s daughter Lampetia watched over his prized possessions on the island of Thrinacia. Three of his other daughters – Aegiale, Aegle, and Aetheria – were said to be turned into poplar trees and their tears became amber after the death of their brother, who was this god’s son by ►Clymene. That son caused the Ethiopians to be forever black when he recklessly drove this god’s chariot. FTP, name this Greek god of the sun.

ANSWER: Helios
When we first meet her, she’s having sex with a guy named Bester, who she comes to replace. In a later episode, she admires an enormous ruffled pink dress in a store window and is overjoyed when she’s able to wear it to a ball on Persephone. She often hints at her deep affection for strawberries, first receiving a box of them from Book. Played by Canadian actress Jewel Staite, Simon finally confesses his love for her in the movie. FTP, name this eternally cheerful character, the mechanic of the ship Serenity on Firefly.
ANSWER: Kaylee or Kaywinnit Lee Frye (any of those names is just fine)
This ruler is the subject of the quaint story “The Squash and the Colt.” His life was chronicled by his court historian Antonio Bonfini and he married Beatrice of Naples, the daughter of Ferdinand of Aragon. After his rule was sanctioned by Frederick III, he began to enlarge his renowned standing force known as the Black Army. His greatest military defeat came at the Battle of Baia, where he was wounded by arrows and nearly killed by Stephen the Great of Moldavia. But this son of Janos Hunyadi marched into and ruled from Vienna for the last five years of his life. FTP, name this celebrated king ►of Hungary from 1458-1490, whose epithet derives from the animal on his coat of arms, the crow.

ANSWER: Matthias Corvinus (either name is acceptable, or Matthew or Corvin or Corwin, etc.)
The main character is a painter who has only created one good painting in his life, a depiction of Orestes and Electra, and many say that the Orestes is a self-portrait. His friend is a maker of Punch and Judy dolls named Maurice Brotteaux. Despite winning the love of Elodie Blaise, that main character Evariste Gamelin remains fanatical enough to call for the execution of Maurice and several others. This mindset is reflected in the title, which references the legendary words of the Aztec ruler Montezuma when a drought prompted him to ►initiate a mass sacrifice. FTP, name this satirical novel about the French Revolution, one of the more famous works of Anatole France.
ANSWER: The Gods are Athirst (also accept “Les Dieux ont Soif” or other English translations like “The Gods Will Have Blood”, etc.)
Replacing the anomeric carbon group in this molecule with a single hydrogen results in arabinose. The D-isomer of this sugar is also known as levulose. It exists 80 percent of the time in pyranose form and the other 20 in furanose form, which happens when ring closure creates a hemiketal. This most common ketose is produced by the enzyme invertase from sucrose in equal amounts with ►another very common sugar. FTP, name this sweet sugar found in honey which is high in certain corn syrups.

ANSWER: fructose

Some controversy exists over whether this artist really painted Guido Riccio da Fogliano, a depiction of a captain on horseback approaching a castle. Some works by him include a wood panel St. Louis of Toulouse Crowning Robert of Anjou in Naples, a polyptych on Saint Caterina in Pisa, and frescoes on the life of St. Martin in Assisi. He also collaborated with his brother-in-law Lippo Memmi on a few works. Much like his probable teacher Duccio, he created a Maesta for his hometown of Siena. FTP, name this very early Italian painter born in 1284, hailed in Siena as “Simone the magnificent.”
ANSWER: Simone Martini
This model was anticipated by its formulator in his article “The Hedonical Calculus,” published after his first book New and Old Methods of Ethics. Its shape is altered by the injection of aggregate uncertainty and it is generally inapplicable in an Arrow-Debreu environment. Popularized as a tool by Arthur Lyon Bowley, whom it is sometimes named for, it traditionally represents the total amounts of two finite commodities possessed by two agents, whose ►origins are placed diametrically opposite from each other. FTP, name this diagram used to find competitive equilibriums, a certain box named for an Irish economist.

ANSWER: Edgeworth Box

Captain Rowland Purser was a key participant in this event, making a dash across the “sunken beach” followed by Richard Brims, supported by Donald Backlund. Another hero was flight mechanic John Harston, who led men to safety after a fiery helicopter crash. It all started when the carrier Coral Sea was dispatched to rescue Charles Miller, which required a battle at Koh Tang, where Miller and his crew were being held, perhaps fearing the same fate as the earlier ►Pueblo crisis. FTP, name this incident during which the Khmer Rouge navy seized a namesake merchant ship at the end of the Vietnam War.

ANSWER: SS Mayaguez Incident
This author writes of an aging pop singer Manungo Vera who goes back to her hometown and reunites with her former love Judit Torre in the novel Curfew. He tells of a transvestite dancer La Manuela whose daughter Japonesita operates their brothel in the novella Hell Has No Limits. A more famous work is about Don Jeronimo de Azcoitia, a member of an aristocratic family, who entrusts Humberto Peñaloza with protecting a child simply known as Boy, who is surrounded by freaks so that he doesn’t learn of his own deformity. Also the ►author of Coronación, FTP, name this man from Chile who wrote The Obscene Bird of Night.
ANSWER: Jose Donoso
The original idea for these is reflected in the development of Matrioshka Brains; another conception of them posits statites which support the weight of photovoltaic cells. They would be characteristic of Type II Kardashev populations, and were introduced by their namesake in a 1959 article entitled “Search for Artificial Stellar Sources of Infra-Red Radiation.” Theoretically, they have radii equal to the orbital distance of the home planet of the civilization in question, and are able to harness all energy from their parent stars. FTP, name these hypothetical megastructures which enclose stars and allow for extraterrestrial life, ►certain spheres named for a physicist Freeman.
ANSWER: Dyson Spheres
In a brief moment of despair, the main character sings the aria “While I Waste These Precious Hours,” then sees her lover descend by way of a rope and he proceeds to hide in an alcove. The climax comes when she breaks a vase over her the head of her husband, who goes to the hospital, and blames it on the lover who is arrested as a thief while she is happily whisked away by the Chief of Police. Often paired with its composer’s next work ►The Old Maid and the Thief, FTP, name this one-act opera buffa by Gian Carlo Menotti about a lady who is quite preoccupied with going to a dance.
ANSWER: Amelia Goes to the Ball
THE EXPERIMENT: PACKET 6 (21 QUESTIONS)
This man published the pamphlet Mars Gallicus as a scathing attack on contemporary French policy. A lesser known figure of the same name was a delegate to the Council of Trent probably best known for an exegetical piece entitled Concordia Evangelica. The more famous one completed his landmark treatise Augustinus months before his death after having been appointed Bishop of Ypres, but is best remembered for inspiring the community of Port Royal and men like ►Antoine Arnauld as the namesake of a 17th century religious movement. FTP, name this Flemish theologian.
ANSWER: Cornelius Jansen (or Jansenius)
These organisms, which include Trachelomonas and Phacus, possess the polysaccharide paramylon in their cytoplasm to store food. They have a single photosensitive red “eyespot” on their flagellar pocket and their cell surface or pellicle is formed from protein strips arranged helically from their apex to their posterior, allowing for their namesake motion or metaboly. All of them are essentially biflagellate with one visible protruding flagellum. FTP, name these unicellular algae which often contain chlorophyll perhaps acquired from ingesting green algae.
ANSWER: euglenoids (or euglenids or euglenophyta)
The first ruler of this name divorced his first wife, the Princess Shivakiar Effendi, in order to marry Nazli Sabri, who would become his longtime queen. She birthed him a daughter who later became the first wife of the Shah in Iran. This ruler abrogated the Constitution of 1923 stripping the parliament of power before he was succeeded by his son Faruk; the second ruler of this name was a mere infant ►when Muhammad Naguib abolished the kingship. FTP, give this name held by the first king of Egypt from 1922-1936.

ANSWER: Fuad
This author writes about Michael Adair who is sent to supervise the hanging of Daniel Carney in The Conversations at Curlow Creek, and about Dante and his boyhood friend in his first novel Johnno. He writes of Ashley, Jim, and Imogen united by their simple love for birds but torn apart by the war in Fly Away Peter, and about Ovid encountering a wild boy in the forest while in exile in Tomis in An Imaginary Life. The British cabin boy Gemmy Fairley is abandoned on a beach and raised by natives in his ►novel short-listed for the Booker Prize in 1993, Remembering Babylon. FTP, name this contemporary Australian author.
ANSWER: David Malouf
Constant Lambert supposedly remarked that the third of these was dull enough to remind him of a cow looking over a gate. A book by Alain Frogley traces the development of the last one from the composer’s manuscripts. The second was dedicated to George Butterworth, while the fourth was the first without a solo for violin or pianissimo epilogue and also the first without a descriptive title. The seventh is based upon a film score for ►Scott of the Antarctic. FTP, name this series of nine works including the London and the Sea symphonies, by an English composer.
ANSWER: symphonies of Ralph Vaughan Williams
This case was actually argued before the Supreme Court three times, with the respondent being represented by Richard Fletcher and later Simon Greenleaf, and only decided the final time. Only Justice Smith Thompson concurred in the dissent, featuring the line “It seems to me to be our duty to interpret laws, and not to wander into speculations upon their policy” written by Joseph Story. The majority held that the contract in question should be interpreted narrowly, especially given the need for economic development and the failure of the state to explicitly grant a monopoly. Written by ►Roger Brooke Taney, FTP, name this 1837 case in which the namesake company wanted exclusive rights over a waterway in Massachusetts.

ANSWER: Charles River Bridge v. Warren Bridge
Lipinski’s rule of this number is a simple algorithm used to determine the druglikeness of chemical compounds or the likelihood that a compound will be an orally active drug. Ludwig von Seidel posited that there are this many aberrations which become evident in third-order optics from the geometry of lenses or mirrors. The fusing of this many benzene rings can result in perylene. A deletion on the short arm of this chromosome results in Le Jeune’s syndrome, also known ►as Cri-du-chat. FTP, tell me how many steps there are in the Born-Haber cycle or how many members there are in the Spice Girls.

ANSWER: five
This man reportedly watched a performance of Romeo and Juliet in England and told Lady Ossory that there was too much love-making. He was the victorious commander at the Battle of Minisink Ford, but later defeated by John Sullivan at the Battle of Newtown. Earlier, he served John Stuart as an interpreter and translated the gospel of Mark for him. He became infamous for supposedly instigating the Cherry Valley Massacre, which was a response to the Wyoming Massacre, and led to this man being known as “the Monster.” FTP, name this chief of ►the Mohawk Indians who fought for the British during the Revolution.

ANSWER: Joseph Brant (or Thayendanegea, if anyone would prefer to answer that)

This musician, whose band released the album The Price You Got to Pay to Be Free, died of a stroke while working on the folk musical Big Man. His signature songs include the Joe Zawinul-written “Mercy, Mercy, Mercy,” as well as “Work Song” and “The Jive Samba” both written by his brother Nat, who played cornet in both of his quintets. His last album, 1975’s Phenix, contained many of the biggest hits of this man, who received his nickname from a childhood joke about his enormous appetite. FTP, name this jazz alto saxophonist ►known as “Cannonball.”
ANSWER: Julian Edwin “Cannonball” Adderley
This work begins by noting “They stroll on Sundays down Dronningens Street.” The main character says he received sketchbooks from his father Warwick and finally arrives in Venice in the fourth and final book. Written entirely in alternately rhymed couplets, this work is accompanied by 26 of its author’s own paintings; that author is contrasted in this work with Camille Pisarro who moved away to Paris to pursue his art. The title refers symbolically to that which he has been pursuing all his life, though it may really belong ►to Veronese. FTP, name this book published a decade after Omeros by its author Derek Walcott, titled for a certain artist’s dog.

ANSWER: Tiepolo’s Hound

This nation includes the village of San Antonio de Palé, which is located on its island of Pagalu, also known as Annobón Island. Its port cities include Cogo, the former capital Bata, and Mbini, which is used to designate its mainland portion also called Río Muni. It also includes a large island once known as Fernando Poo which is home to the indigenous Bubi people and is now referred to as Bioko. This country is sandwiched between Gabon ►and Cameroon and its capital lies at Malabo. FTP, name this African country named for its proximity to the line of zero latitude.

ANSWER: Equatorial Guinea
This tennis player isn’t Yannick Noah, but he recorded a song “Globetrotter Lover,” which was a hit in France. He also wrote a murder mystery Tie-Break, about a Canadian tennis pro who hires a hit man, and followed it up with another novel The Net. If that doesn’t help you, he also made an unsuccessful run for mayor of his home country in 1996, after which he vowed to leave politics. On court, he may be best remembered for beating Arthur Ashe in five sets to win the US Open in 1972 or for being ►the most fined player in tennis history. FTP, name this tennis great who is certainly the most famous player from Romania, given the nickname “Nasty.”
ANSWER: Ilie Nastase
This geological process results in namesake lobes which are tongue-shaped debris masses often classified as stone-banked or turf-banked; extensive areas of them result in namesake sheets. These lobes form on slopes and plateaus such as those of the Ruby Range in the Yukon Territory. This process is indeed most often associated with environments underlain by permafrost; it is generally faster than creep and results in more unitary flow of soil. FTP, name this form of mass wasting which happens when overlaying soil thaws out, becomes waterlogged, and slides downhill over underlying frozen soil.
ANSWER: solifluction (prompt on creep or frost creep)
Much of the action in this play is driven by Professor Hobhouse, though he never appears on stage. In the first scene of act one, we meet an apple-seller Piny and Lucia who is prevented from playing his barrel organ by the police, while the next scene begins with a character attempting to fix his broken violin. The mentally unstable Judge Gaunt comes looking for Garth, and when Shadow fails to kill him, he’s shot and thrown in a river by the gangster Trock. At the end, the young ►lovers Mio and Miriamne vow to expose the truth but are brutally gunned down. FTP, name this 1935 play inspired by the case of Sacco and Vanzetti, a work by Maxwell Anderson.

ANSWER: Winterset
From his own writings, we know that this man studied under Aristodemus in Caria and Tyrannion in Rome, and was close friends with the prefect Aelius Gallus, whom he accompanied on a trip to Egypt. He reportedly returned to his hometown of Amasia in Pontus in order to write a 43-book history which is no longer extant. His fame rests almost entirely on a 17-volume work which ends with the death of Juba, the king of Mauretania, in 21 AD. That work was patterned on the treatises of Eratosthenes and contains books on India, Gaul, and Spain. FTP, name this man who authored ►the Geographica, a Greek historian born in 64 BC.
ANSWER: Strabo

This painting was initially purchased by Ernest Gambart in Belgium who accompanied its artist on a trip to London, and popularized by engravings of Thomas Landseer. Barely visible in the back left is the asylum of Salpetriere at the end of a long line of green trees, through which figures can be seen walking on a hill on the right. The canvas, which stands 8 feet high and 16 feet wide, depicts the dusty brown Boulevard de l’Hospital; its artist obtained permission from the Police Prefect to ►come dressed in trousers and waistcoat to make her sketches of the percherons for this canvas. FTP, name this best-known work by Rosa Bonheur, which depicts the selling of some animals.
ANSWER: Horse Fair (Le Marche aux Chevaux)
This mythological figure had a daughter named Maga, who was the wife of Ross the Red and later Cathbad. He once loved Derbrenn, a woman with six foster children turned into swine, and his foster father was Midhir. One famous story tells how he tricked Elcmar using a ruse based on the double-meaning of the phrase “night and day,” which allowed him to permanently live in the Bruig na Boinne. His main consort was Caer Ibormeith, who blissfully flew away with him after he identified her amongst 150 swan maidens. His father, ►the Dagda, made the sun stand still so that this figure was conceived in one day. FTP, name this Celtic god of love and youth.
ANSWER: Angus Mac Og (or Aengus, Oengus, etc. – you know how this Celtic shit is)
This model tends to provide a good approximation when there is no departure from the Landé interval rule. It has been shown to fail in the 5f states of plutonium, which demonstrates the general rule that it is less useful for elements with atomic number greater than thirty. This happens because this scheme assumes that the electrostatic interaction in atomic systems between two inequivalent electrons will be stronger than spin-orbit interaction, which is untrue in heavier atoms. In those cases, this model can be replaced with the J-J scheme ►of coupling. FTP, name this other form of coupling, also known as L-S coupling, named for a Princeton astronomer and a Harvard physicist.

ANSWER: Russell-Saunders coupling (or accept L-S coupling before mentioned)
This man’s nonfiction includes an ascetic treatise The Cradle and the Grave and the political works The Politics of Christ and The Life of Marcus Brutus. His poetry was posthumously edited and published by his friend Jose Gonzalez de Salas. He describes the adventures of Paul the Sharper in his picaresque novel “The Life of a Scoundrel,” or La Vida del Buscon, and satirically imagines death in his series Los Suenos. He’s also remembered for wearing nose glasses and a lifelong feud with Luis de Gongora. FTP, name this Spanish writer of the Golden Age.
ANSWER: Francisco de Quevedo (y Villegas)
The leader of this faction set forth many of its ideas in the tract The New Law of Righteousness, and later published the pamphlet The Law of Freedom in a Platform as an exposition of its ideal society. He was joined by a former solider William Everard, who quickly abandoned this group leaving Gerrard Winstanley as its primary spokesman. They initially occupied St. George’s Hill but were driven to Cobham Heath; all the while local landholders assaulted and burned their communities as tacitly encouraged by Oliver Cromwell. They referred to themselves as the “True Levellers.” FTP, name this ►egalitarian faction of the English revolution, so named because of their affinity for planting crops on common land.

ANSWER: Diggers (or “True Levellers,” I suppose, before it’s mentioned)

[Tell everyone that this tossup is 10 lines, just so they know]

Lots of pretty important social scientists seem to have this last name. One of them is an archaeologist based in Bermuda who invented a namesake matrix to view stratigraphic sequences in the form of a diagram, as elucidated in his book Principles of Archaeological Stratigraphy. Another man with this surname is an American anthropologist who authored works including The Rise of Anthropological Theory, Cannibals and Kings, and Cows, Pigs, Wars, and Witches: The Riddles of Culture, and is associated with the field of cultural materialism. Another man conducted the psychological experiment, along with Edward Jones, that led to the discovery of the fundamental attribution error. A more famous man has written such works as The Form of Information in Science ►and Methods in Structural Linguistics, which puts forth the concept of generative grammar taken up by that man’s student Noam Chomsky. FTP, give this name shared by archaeologist Edward, anthropologist Marvin, psychologist Victor, and linguist Zellig.

ANSWER: Harris

THE EXPERIMENT: PACKET 7 (21 QUESTIONS)
One section of this work, “The Monument Builders,” discusses how the pursuit of “prestige” has led historically to the erection of useless monuments. Other sections include “The Psychology of Pleasure,” “The Divine Right of Stagnation,” and “The Ethics of Emergencies.” It ends with the quote “If this be treason, make the most of it,” which is put forth as a proper response to the “Argument from Intimidation.” In “The Nature of Government,” the author posits that “the two great values to be gained from social existence are knowledge and trade.” Containing several articles by Nathaniel Branden, FTP, name this ►book which Jerry doesn’t think should be a tossup, since it’s mostly written by Ayn Rand, and promotes the idea that there’s value in caring for one’s own interests.

ANSWER: The Virtue of Selfishness: A New Concept of Egoism
The drunken Professor MacWalsey and the sexually explicit Dorothy Hollis are lesser characters in this novel, which contains the story “The Tradesman’s Return.” It follows the life of Richard Gordon, who writes for the masses to sell books; he does not appear in the 1944 Howard Hawks film adaptation which was Lauren Bacall’s first movie and was set in Martinique instead of ►Key West. FTP, name this story of Harry Morgan, who smuggles Chinese immigrants during the Depression, often considered the worst novel by Hemingway.

ANSWER: To Have and Have Not
Their existence can be partly explained by the Brown-Shook model. A solution to the origin of one of them was provided by Jack Wisdom, who developed an algebraic mapping in 1983 permitting rapid integration. The Yarkovsky Effect can result in leakages through them, magnifying the possibility for orbit-crossing behavior. They arise from the same forces responsible for the Hilda and Thule groups, namely the mean-motion resonances ►with the orbital period of Jupiter. FTP, name these regions of the asteroid belt cleared of asteroids, certain “gaps” named for an American guy.

ANSWER: Kirkwood gaps
One ruler of this nation established the Armed Forces Revolutionary Council after overthrowing Fred Akuffo, and then a few years later overthrew the doctor Hilla Limann. Another ruler authored Neo-Colonialism: the Last Stage of Imperialism and I Speak of Freedom, the latter after he had fled to Guinea. That first man is Jerry John Rawlings and the second achieved more renown for founding ►the Convention People’s Party and organizing the fifth Pan-African Congress. FTP, name this nation first ruled by Kwame Nkrumah.

ANSWER: Ghana

This band made a comeback attempt with a hair metal-themed song which exclaims “Funk has fever gotta hold on me, big bang, vacancy!” Their third album, Round Trip, contains the hits “Another Lousy Day in Paradise” and “Pay the Devil,” while “Can’t Put a Price on Love” appears on But the Little Girls Understand; the above-mentioned “Rocket O’ Love” is on Serious Fun. Their lead singer is the brother of the Detroit-based attorney who defended Jack Kevorkian, Geoffrey Fieger. Perhaps they remain most famous for songs like ► “Good Girls Don’t” and one which declares “Such a dirty mind. Always get it up for the touch of the younger kind.” FTP, name this band famous for the pop culture sensation “My Sharona.”

ANSWER: The Knack
One of this composer’s most famous works tells of the clash between Krautmann and Stoessel, two title characters who don’t want their son and daughter married. Two of his most famous oratorios, Esther and Job, were performed to benefit widows and he wrote a detailed autobiography Lebenbeschreibung. He completed twelve symphonies on the Metamorphoses of Ovid, of which only six remain extant, in addition to the above comic opera The Doctor and the Apothecary. FTP, name this quite popular Austrian composer of the 18th century who ►was given a rather repetitive title of nobility, and whose name lives on thanks to Chicago Open music events hosted by Eric Kwartler.
ANSWER: Carl Ditters von Dittersdorf

This poet wrote one obscure play The Flying Islands of the Night, in which he imagines himself as various figures talking to Princess Dwainie, who may represent his real-life love Nellie Cooley. He introduced a popular character in The Rubaiyat of Doc Sifers and published a hoax poem entitled “Leonainie,” which he passed off as the work of Edgar Allen Poe, getting himself fired from the Kokomo Dispatch. His other poems include “Lockerbie Street,” an homage to the street he lived on for many years, and one in which he tells us that the fodder’s in the shock ►and the frost is on the pumpkin. FTP, name this author of the poem “Little Orphant Annie,” commonly known as the “Hoosier Poet” for his Indiana dialect.
ANSWER: James Whitcomb Riley
In 1971, Theodor Benzinger proposed a thermal version of this quantity which is useful in analyzing the energetics of protein folding. It appears as a term in the Richardson-Dushman equation, which relates the current density of a thermionic emission to this quantity and temperature. It can also be obtained from the slope of a Fowler-Nordheim plot, and its change is measured by determining the contact potential difference with a Kelvin Probe. FTP, name this quantity ►symbolized phi which is the least amount of energy required to remove an electron from the surface of a conducting material to a point immediately outside the metal at absolute zero.

ANSWER: work function
This Chinese dynasty instigated a namesake war with the Champa kingdom commanded by Liu Fang, using crossbows to attack the charging Champa elephants. Later, it was badly defeated at the Battle of Salsu River, part of its well-recounted wars with the Goguryeo kingdom. Founded by Wendi, or Yang Jian, this dynasty most famously ordered the construction of ►the Grand Canal. FTP, name this dynasty which preceded the Tang and was really short.

ANSWER: Sui Dynasty
In one tradition, this god is the son of Anasuya and the sage Atri; in another story he is a king captured by the Gandharvas until the goddess Vach is sent in the form of a woman. He married twenty seven daughters of Prasuti and Daksha, but trouble arose when he came to favor just one of those daughters Rohini, and was condemned to wither and die by Daksha. He once carried off the wife of Vrihaspati leading to a great war; that wife Tara was later recovered and finally admitted that this god was the real father of her son, the radiant Budha. FTP, name this god ►of the moon who is better known in his form as a plant and as an intoxicating drink coveted by the gods, and also known as a drug in Brave New World.

ANSWER: Soma (also accept Chandra who is a moon god closely connected to Soma)
This work begins by noting that “since the first dominion of men was asserted over the ocean, three thrones…have been set upon its sands;” the first throne was Tyre; the goal of the work is to describe the beauty of the second throne before it is forever lost. Its second volume is fancifully titled “The Sea-Stories;” the other volumes are known as “The Foundations” and “The Fall.” The first chapter, “The Quarry,” contains an appendix on “Mr. Fergusson’s system;” other chapters discuss the island of Torcello and the virtues and vices of the Ducal Palace. This work extends ►its author’s previous study The Seven Lamps of Architecture. FTP, name this three-volume piece by John Ruskin, named for the pavement of an Italian city.
ANSWER: The Stones of Venice
One type of these is known in the common law as profit a prendre. In Willard v. First Church of Christ, it was held that the common law prevented them from being reserved to third parties. Courts typically favor interpreting them as appurtenant, in which case there exists a dominant tenement and a servient tenement. When they are in gross, they attach personally to the holder and are usually alienable. They can be obtained by prescription, which is analogous to adverse possession, or by necessity which happens when there is severance ►of commonly owned parcels. FTP, name this legal term usually used to describe a right to use real property, like walking across another person’s driveway.

ANSWER: easements
One character in this book tells the story of a young Pioneer who had an aloe plant which he treated like a delicate orchid, against the advice of his manual, but it grew beautifully and was moved to the Botanical Garden. That character Sokolovsky is hopelessly in love with the doctor Vera Scherer; another central character is the artist Volodya Pukhov who finally admits he has no talent and is just a painter of potboilers. The main character is the engineer Dmitri Koroteev who is in love with Lena, the alienated wife of a factory director Zhuravlyov. FTP, name this most famous novel ►by Ilya Ehrenburg, with a title referring to a period of Soviet history under Khruschev which featured greater freedom and less censorship.

ANSWER: The Thaw (or A Change of Season or Ottepel)
In the reproducing kernel type of these, pointwise evaluation is a continuous linear operator. Also known as a unitary space, Cn [c n; NOT c to the n] is one with the inner product of x and y as the sum of the product of the components of x and the components of the complex conjugate of y. Defined as a Banach space where the inner product used is the norm, they extend the vector methods of Euclidean space to infinite-dimensional space. FTP, name this ►class of spaces, commonly used in quantum mechanics, named for a German mathematician.

ANSWER: Hilbert space

Late in life, this man was recalled from exile in order to command armies at the Battle of Alcantara, where he defeated the “Prior of Crato,” Antonio I. Much earlier, he’d fought with distinction at the Battle of Muhlberg, conducting a trial afterwards. Though he also played a key role in negotiating the Peace of Cateau-Cambresis, he’s better known for having the Counts of Egmont and Hoorn assassinated in cold blood, which incurred the wrath of the newly-formed Sea Beggars; they were also pissed that this man established the Council of Troubles, which became known as ►the Council of Blood. FTP, name this governor of the Spanish Netherlands in the 16th century whose reputed cruelty gave him a certain metallic nickname.

ANSWER: Fernando Alvarez de Toledo, 3rd Duke of Alba (or Alva or the “Iron Duke” – any of those underlined things is fine)

This work begins by explaining that we can ask into theories by looking at their “objective aspect,” their “subjective aspect,” or the “aspect of utility.” The author distinguishes between “derivations,” which are justifications for non-logical conduct, and the conduct itself or “residues,” which can be divided into classes – he posits that Class I residue types should be equally present with Class II types amongst the leaders, so that society is not ruled by all lions or all foxes, since this creates the possibility for “circulation of elites.” FTP, name this really long treatise written as a systematic and scientific analysis ►of irrational human action, by Vilfredo Pareto.

ANSWER: Mind and Society (or Trattato di Sociologia Generale or Treatise on General Sociology)
Works generally attributed to this sculptor include a bust of the poetess Praxilla, a statue of Agias found at Delphi, and an allegorical depiction of Kairos as an opportunity god. The teacher of Chares of Lindos, he also completed a depiction of a “Weary Herakles” leaning on a club known as the Farnese Herakles and a group of four horses eventually taken by Constantine the Great. This native of Sicyon is, however, better known for Apoxyomenos or The Scraper, depicting an athlete removing oil from his body. FTP, name this Classical Greek sculptor who also created several heroic busts of Alexander the Great.
ANSWER: Lysippus (of Sicyon)

CA-125 is a serum marker for tumors arising in this location, and DAX1, an antagonist of SRY, is involved in the development of this structure. The Sf9 insect cell line is derived from this organ, as is a commonly-used line of Chinese hamster cells. In some insects, such as Drosophila, cellular development within this organ is meroistic. Stein-Leventhal syndrome is a relatively common disorder in which these organs become polycystic. In humans, they are covered by the tunica albuginea and situated near the ►fimbriae, or the fallopian tubes. FTP, name this paired female reproductive organ which produces eggs.
ANSWER: ovary or ovaries
The last work in this series begins with the protagonist visiting English professor Edith Welles who has just discovered that she’s pregnant, and he fears impregnating his sixteen year old cousin Stella. He’d also been incestuous with his twelve year old sister Minnie and often confesses to his computer Ecclesias. The title comes from Cardinal Woolsy’s speech in Shakespeare’s Henry VIII, which appears as an epigraph in the first volume A Star Shines Over Mt. Morris Park. The other volumes A Diving Rock on the Hudson, From Bondage, and Requiem For Harlem continue chronicling the childhood of writer Ira Stigman. Published by its author 60 years after his first ►book Call it Sleep, FTP, name this series of novels by Henry Roth.
ANSWER: Mercy of a Rude Stream
It all began with a meeting at Hutcheson’s store where guns were stolen and two shopkeepers killed; it proceeded to the house of one Mr. Godfrey, who was killed with his son and daughter, and then on to Wallace’s Tavern, where the innkeeper’s life was graciously spared. A report of the events was written by Lieutenant Governor William Bull, who escaped and alerted the militia. It was led by a man named Jemmy, who was either Angolan or Congolese, and initially gathered a band of about 20 Angolans. Probably inspired by a desire to escape to St. Augustine on the promise of freedom and land, it represents the ►largest slave uprising prior to the Revolution. FTP, name this 1739 rebellion named for a river near Charlestown, South Carolina.

ANSWER: Stono Rebellion (Stono River Rebellion)
Fans of comedian Greg Proops know that he’s intimately associated with this animal, and owns one named Shakira which was reportedly a gift from Sonia Gandhi. Cully Devlin wrote about this animal’s secrets in a thriller set in Germany. The pictus gecko, of south Madagascar, is also known as this type of gecko. This was taken as a pseudonymous last name by the French film director of Bjork’s music video “Earth Intruders” and Kirikou and the Sorceress. One of these was infamously taken to a New York restaurant and tied to the leg of a table by Salvador Dali after he traveled with it aboard the SS France. A character with this name ►is possessed by Liquid Snake in Metal Gear Solid 2. Wikipedia informs us that it’s also known as the Manigordo, McKenney’s Wildcat, and the Painted Leopard. FTP, name this wild cat found in Central and South America.
ANSWER: ocelots (that T may be silent in the director’s name, but don’t take anything else!)
THE EXPERIMENT: PACKET 8 (21 TOSSUPS)
This city gives its name to a school of international relations which posits that securitization is corrosive to democratic politics, led by Barry Buzan who authored the book People, States, and Fear. The restricted three-body problem where mu equals one-half goes by the name of this city. It also names a school of linguistics founded by Louis Hjelmslev focusing on structuralist interpretation. The battle here saw Admiral Hyde Parker order attack after the refusal to leave the League of Armed Neutrality; that battle featured a brash act of disobedience by the commander of ►the Elephant, Lord Nelson. FTP, name this site of the Little Mermaid statue, the capital of a certain country called Denmark.

ANSWER: Copenhagen
This battle was chronicled by historian Donald Graves in a book entitled Where Right and Glory Lead!. Colonel James Miller made a successful hilltop dash to capture guns. One side’s general initially meant to retreat down Portage Road, but that man Phineas Riall met up with the column of Gordon Drummond and was ordered back to the battle site. It was fought a few weeks after the American victory at the Battle of Chippawa, and though it was mostly a draw, it resulted in a retreat of US forces back to Fort Erie. It saw the wounding of Riall and both American commanders, Jacob Brown and Winfield Scott. FTP, name ►this bloody battle fought near Niagara Falls in 1814 during the War of 1812, on a certain man’s infamous lane.

ANSWER: Battle of Lundy’s Lane
The synthetic creation of these was pioneered in the 1940s by Richard Barrer, who demonstrated that alkyl-ammonium compounds could be used as templates. They were first named by Swedish chemist Axel Cronstedt and naturally occur in families like harmotome, gismondine and chabazite. They are often used in cracking processes as shape selective catalysts and are mineralogically defined as having a one-half ratio of silicon and aluminum to oxygen. Named from the Greek for “boiling stones,” they are types ►of molecular sieves and typically have large cages and vacant spaces capable of containing and exchanging ions. FTP, name these crystalline tectosilicates.

ANSWER: zeolites

Ovid Springer is a traveling drug salesman described as a “perfect listener until he had to go.” A lawyer known as “Tadpole,” DeYancey Clanahan, fights for the ownership of a gas station after it is given away to a female motorcycle daredevil, and later defends the protagonist when he’s prosecuted by Dorris Gladney. That protagonist first marries Miss Teacake Magee, but much to his family’s chagrin, he leaves her for the backwoods girl Bonnie Dee Peacock. The story of the generous Daniel, who squanders his family’s fortune, FTP, name this 1954 book ►published by its author four years after Delta Wedding, a work written by Eudora Welty.

ANSWER: The Ponder Heart
This thinker discussed the importance of autonomy in Philosophical Issues in Senile Dementia, and makes the case for democracy-enhancing measures in A Bill of Rights for Britain. He famously asked “Is There Really No Right Answer in Hard Cases?” in an essay in the book A Matter of Principle, and spent his early years as a law clerk for Learned Hand. He may be best known for positing that there exist “legal principles” which are given weight as opposed to fixed rules of positive law like those described by H.L.A. Hart. FTP, name this author ►of Taking Rights Seriously, who is currently at NYU as the chair of legal philosophy and who also wrote the book Law’s Empire.

ANSWER: Ronald Dworkin

This artist’s characteristic work includes pieces titled Toward the Blue Peninsula, Verso of Cassiopeia I, and Grand Hotel Semiramis. Salvador Dali reportedly became so angry that he overturned the projector at the screening of this artist’s experimental film Rose Hobart, which was composed of found footage of the title starlet in the B-movie East of Borneo. This lifelong Christian Scientist’s most famous piece may be the Medici Slot Machine constructed in 1942. FTP, name this American best known for creating glass-fronted boxes full of assembled items.
ANSWER: Joseph Cornell
One king of this name spent the first five years of his reign battling the usurper Amenmesse. His primary queen was Tausret who came to rule after the reign of Siptah and he promoted the authority of his Syrian-born scribe who became Chancellor Bay. Another king of this name constructed a cenotaph dubbed the Osireion alongside a temple at Abydos with seven sanctuaries, six to the gods and one to himself. The second one was the son of Merneptah, while the first one was the son of Queen Sitre and was, more importantly, ►the father of Ramses II. FTP, give this name shared by two Egyptian pharaohs, in honor of a certain god who killed Osiris.

ANSWER: Seti
Hirschsprung's Disease results from a hereditary lack of cells in parts of this system. Hlx1 is required for development, Hand2 is required for cell differentiation, and cell death apparently requires the Hox protein Ncx. It consists of Auerbach’s plexus and Meissner’s plexus; these two interconnected plexuses control peristaltic contractions and ensure the delivery of mucus, blood, and digestive enzymes to the intestines when necessary without direct connections to the central nervous system. FTP, identify this nearly independent part of ►the autonomic nervous system, which is found in the lining of the digestive organs and is often called the "brain in the gut".

ANSWER: enteric nervous system (or ENS)
This author’s plays include The Marriage of Sobeide, The Difficult Man, and The Incorruptible. He also authored a hoax of a letter supposedly written by Lord Chandos to Francis Bacon about the indeterminacy of language, and he reworked the morality play Everyman for the Salzburg Festival, which he co-founded with Max Reinhardt. His more famous works of drama include The Death of Titian and Death and the Fool, but he’s better known for his work on pieces like Helen in Egypt, ►Arabella, Ariadne auf Naxos, Elektra, and Der Rosenkavalier. FTP, name this Austrian who served as the librettist for Richard Strauss.

ANSWER: Hugo von Hofmannsthal
The main character’s one-time love, a lowborn Polish girl named Mary Manners, is seen at the end of this book drinking with Ross Campbell. This novel’s title is a reference to Somerset Maugham’s last play Sheppey, which contains a tale about Death in the form of a woman spotting a servant at a Baghdad marketplace. Al Grecco, a henchman for the gangster Ed Charney, is at the Stage Coach Inn where he spies on the protagonist, who punches his disabled friend Froggy Ogden the following night. The book chronicles three tragic days in the life of that protagonist, a Cadillac salesman ►in Gibbsville named Julian English. FTP, name this first novel by John O’Hara in which Julian is destined to keep the titular commitment.

ANSWER: Appointment in Samarra

This concept is the subject of books by Phillip Park, who discussed its success and failure, and Thomas Belke who wrote a “Christian study” of it. Described in the speech “On Eliminating Dogmatism and Formalism,” it embraces chawi, charip, and chaju and its adopted calendar begins on April 15, 1912. Most generally, it promotes economic self-sufficiency, independent foreign policy, and a “spirit of self-reliance,” which is often its translation. Incorporated into the ►military Songun policy, it was gradually severed from its Marxist roots by its formulator Kim il Sung. FTP, name this official state ideology of North Korea.

ANSWER: Juche idea (or Chuch’e)
This baseball pitcher plays a hitman named Reggie in the independent film Work Week, which has yet to be released. He became infamous for setting up his own personal trailer park behind center field and inviting complete strangers to hang out at his motor home while with the Iowa Cubs, once wearing a T-shirt reading “You’re killing my buzz.” He was National League Comeback Player of the Year in 2003 while pitching for the Padres, after a couple seasons with the Red Sox. Known by the nickname “Shooter,” he made headlines again just this June ►when he was found dead on his bedroom floor with lots of cocaine. FTP, name this man who sported a mullet and Fu Manchu while he closed games for the Giants in the mid-90s.

ANSWER: Rod Beck
This agreement was strongly criticized by the Montague-Chelmsford Report, which was issued two years later and reconstructed some of its provisions. It consisted of 16 points - the last of which declared a separation of executive and judicial branches while the tenth established a five year term for the Legislative Council. It was considered a crowning achievement for BG Tilak and established a unity which lasted throughout the Khilafat Movement in the following years. FTP, name ►this 1916 agreement negotiated by Muhammad Ali Jinnah between the Muslim League and the Indian National Congress, a pact signed at a certain Indian city.

ANSWER: Lucknow Pact

One of these types of organic chemistry reactions is named after Gallagher and Hollander; the one named for Darapsky results in an amino group replacing a carbethoxy group. The one named for Weerman uses sodium hypochlorite, the one named for Barbier and Wieland applies to carboxylic acids, and the one named for Wohl is an alternative to a more famous one co-discovered by Stuart Fenton and Otto Ruff. Maybe most famous is the Edman one which allows identification of the N-terminal amino acid of a peptide. FTP, name this type of organic reaction in which, ►quite logically, a molecule is broken down.

ANSWER: degradations (you can prompt anything similar like decomposition)

One poem from this collection begins “What should I be but a prophet and a liar, whose mother was a leprechaun, whose father was a friar?” That poem, “The Singing-Woman from the Wood’s Edge,” joins ones entitled “Macdougal Street,” “The Unexplorer,” and “Portrait by a Neighbor.” This 23-poem collection ends with four sonnets, the last of which declares “I shall forget you presently.” In other lines, the poet muses “And if I loved you Wednesday, Well what is that to you? I do not love you Thursday” and “Safe upon the solid rock the ugly houses stand: Come and see my shining palace built upon the sand,” but more famous is the opening ►line “My candle burns at both ends; it will not last the night.” FTP, name this early collection by Edna St. Vincent Millay.

ANSWER: A Few Figs From Thistles

There is evidence that the story of this woman’s childhood was based on the Thracian tale of Harpalyce. She meets her death when she is enchanted by the gold worn by Chloreus, a Phrygian eunuch priest, but that death is ordered to be avenged by Opis. She was bound to a spear and thrown to the opposite bank of the river Amasenus by her father Metabus, who was fleeing his attackers. Said to be so swift that she could traverse a field of corn without bending a blade or a sea without wetting her feet, she was killed by Arruns while ►fighting in battle as the queen of the Volscians. FTP, name this virgin beloved by Diana who fights with Turnus against Aeneas.

ANSWER: Camilla
Two paintings by this name reside in the Kunsthistorisches Museum in Vienna: one by Jan Steen which features a set of two stairs on the right. The other work has a dark green rectangular cloth of honor hanging on the back wall, in front of which sits the central figure. A nobleman sumptuously dressed in black seems out of place seated on the far right, as he chats earnestly with a monk in a green hood, while a dog peeks its head out from under the table. Two corn husks and a rake are also on the wall, two men play the bagpipes, and another two carry a wooden door which is being used ►as a serving table. FTP, name this painting by Pieter Brueghel the Elder which depicts a nuptial celebration.

ANSWER: (The/A) Peasant Wedding (also accept The Wedding Feast)

This man was attacked for having a personal secretary who was a Jew – that secretary, Isaac Artom, was his longtime confidant and wrote a biography of his life. He resigned after opposition arose to his bill to suppress all monastic orders not connected to education, preaching, or charity, but he was quickly recalled. While he was officially supposed to be on holiday in Switzerland, he arranged a secret meeting at Plombieres where he discussed territorial distribution and the marriage of Prince Jerome with Princess Clothilde. He later made the unpopular ►decision to cede Nice and Savoy. The founder of the newspaper Il Risorgimento, FTP, name this prime minister who played a key role in Italian unification and was a count.

ANSWER: Count Camillo Benso di Cavour
Together with Hermann Glauert, this scientist gives his name to a singularity and a compressibility correction formula which applies to certain types of flow. He postulated an expansion fan which can be imagined as a continuous sequence of infinitesimal Mach expansion waves with Theodor Meyer. He also has a namesake “mixing length theory” which results in the Kolmogorov spectrum and a “lifting line theory” postulated concurrently with Frederick Lanchester. His ►namesake number is the ratio of kinematic viscosity to thermal diffusivity and is used to characterize a system’s convection. FTP, name this German father of aerodynamic theory.

ANSWER: Ludwig Prandtl

On the suggestion of a cadet in this work, a dog is given the name Leo. One of the happier moments comes when there’s a heavy snowfall and characters gleefully dance around, building a makeshift skating rink; afterwards Li arrives showing that he’s trapped some birds. Another of the few named characters is Minami, so named because he longs for the South where he believes the sanctuary is. It represents its author’s first novel after the success of his short story “Prize Stock,” or “The Catch,” and its plot closely resembles Golding’s Lord of the Flies, describing ►fifteen boys “evacuated” to a rural village where the plague breaks out. FTP, name this 1958 Kenzaburo Oe book whose title refers to the cruel treatment of those kids.

ANSWER: Nip the Buds, Shoot the Kids (Memushiri kouchi)
In a 1985 article, the man famous for developing this concept paired it with “Kabbalah” and “the Media”; that article promoted a dialogue between anthropology and mass communication. This idea was first introduced by Arnold Van Gennep as one step in a three-part structure, but its meaning was greatly expanded in The Forest of Symbols, a study of the Ndembu tribes of Zambia. The author of that book defined it as “a realm of pure possibility” and a manifestation of “communitas” in works like The Ritual Process: Structure and Anti-Structure, and also described ►it as “a fructile chaos” where people in society are “betwixt and between.” FTP, name this idea developed by Victor Turner to describe a transitional state in ritual behavior.
ANSWER: liminality (liminal state, liminal moments - pretty much anything with “liminal” is fine)
THE EXPERIMENT: PACKET 9 (21 TOSSUPS)
Members of this artistic group included Alma Lavenson, Henry Swift, Consuelo Kanaga, Preston Holder, John Paul Edwards, and Sonya Noskowiak. They only held three official exhibitions, the most famous of which was the first at the MH de Young Memorial Museum. Their manifesto, likely written largely by Willard van Dyke, advocated elimination of all “qualities of technique, composition or idea, derivative of any other art form.” Other members included Imogen Cunningham, who stressed this group’s devotion to ►maximum depth of field, as did its co-founder Edward Weston. FTP, name this group of photographers named for the smallest aperture on the lens of a large-format camera.

ANSWER: Group f/64
In one scene in this novel, guests at a posh banquet await the arrival of General Rodrigo de Aguilar who always comes at midnight, but this time he arrives on a silver platter served with cauliflower and a sprig of parsley in his mouth. The main character falls in love twice, once with Manuela Sanchez and once with Leticia Nazareno, who becomes his wife but ends up eaten by wild dogs. He has a herniated testicle which whistles a sad tune all day, may be up to 232 years old, and holds the title “General of the Universe.” FTP, name this work ►of magical realism by Gabriel Garcia Marquez, the story of an unnamed Caribbean dictator whose life has progressed to the titular season.

ANSWER: Autumn of the Patriarch
Methods used to compute it include various embarassingly parallel implementations, the Hubbard-Douady potential, and the Milnor algorithm. It is self-similar, as well as being connected and compact. One definition of this construction is as the connectedness locus of a family of complex polynomials, f sub c of z. The more common definition shows it as the set of all complex points c such that the sequence zero, f sub c of zero, f sub c of f sub c of zero, et cetera stays within a ring of finite radius around the origin, where f sub c of z is the polynomial z squared ►plus c. FTP, identify this set, best known as a fractal cardioid with bulbs and “seahorse”-like shapes.

ANSWER: Mandelbrot set
This document created a General Court which was to meet in September to pass laws and nominate men and a Court of Election which was to meet in April. It may have been partially authored by Edward Hopkins, John Steel, or John Haynes, though many think that Roger Ludlow played a key role since he was the sole trained lawyer. It was authorized by founder Thomas Hooker and was binding as an agreement between the three towns of Wethersfield, Windsor, and ►Hartford. FTP, name this constitution which governed the early colony of Connecticut.

ANSWER: The Fundamental Orders of Connecticut

This thinker composed an analysis of Heidegger entitled The Forgetting of Air and one of Nietzsche called Marine Lover, both parts of a series on the theme of the four elements. In works like Speculum of the Other Woman and The Sex Which Is Not One, she argues that the work of Lacan and all kinds of other crap like science is inherently phallocentric. FTP, name this woman who is not Helene Cixous or Julia Kristeva which, according to Sun n’Fun, means that she’s the other 20th century French feminist thinker.
ANSWER: Luce Irigaray
This lake features Wheeler’s Point and Zippel Bay and contains Massacre Island, Flag Island, Bigsby Island, and the creatively named Big Island. Cities very near its banks include Warroad and Baudette on the south and Kenora to the north. It’s fed by the Rainy River to its southeast as well as Shoal Lake and Kakagi Lake and it acts to separate a piece of land known as ►the Northwest Angle, created by historical accident north of the 49th parallel. FTP, name this lake at the junction of Manitoba, Ontario, and Minnesota probably named for being in a place with a bunch of trees.

ANSWER: Lake of the Woods
Towards the end of this novel, the main character must escape from Floyd Lee and his wolf-proof fence. That character is contrasted with his adopted “brother” Rocky, the son of Auntie and Robert who are charged with raising the two of them, and he often carouses with his friends Harley and Leroy. But after Rocky is killed in the war, he eventually comes to seek out Old Betonie who informs that main character Tayo that he must overcome the witchery within him upon returning ►to his Laguna Pueblo reservation in New Mexico. FTP, name this novel by Leslie Marmon Silko in which the said de-witching occurs at one of the title events.

ANSWER: Ceremony

Four different types of this biological structure are currently known – the chlorocyperus, fimbristylis, rhynchospora, and eleocharis; it is sometimes referred to as a “syndrome” in grass systematics. It is defined as a structure in which there are bundle sheaths composed of large chlorophyll-containing cells surrounded by distinct mesophyll cells that appear to radiate like spokes from the vascular bundle. It is the structure of most all terrestrial C4 plants, and takes its name from the idea of concentric enclosure which may be thought of as a “wreath” or “halo.” FTP, name this type of plant “anatomy” named for a German word.

ANSWER: Kranz anatomy

This idea was put forth by in the “Tutzinger speech” and was the basis for a 10-point agreement signed by Andrei Gromyko. It was exemplified by the signing of the Basic Treaty, which called for relations on the basis of equality and respect for territorial integrity, and it marked a departure from the Hallstein Doctrine, the previous policy. It was expressed by Egon Bahr, one of its key formulators, as “change ►through rapprochement” and it entailed confirmation of the Oder-Neisse boundary. FTP, name this political policy usually associated with German chancellor Willy Brandt.

ANSWER: Ostpolitik
In one of this composer’s operas, a man informed by the wizard Tonick sets off to find a magical treasure guarded by a goblin race called the Korigans after the cottage of his beloved is destroyed by lightning. In another opera, the baker Danilowitz helps the main character, who is initially disguised as a carpenter in the shipyards of Finland but is really the Czar Peter, obtain the hand of Catherine. In addition to Dinorah, or the Pardon of Ploermel and The Star of the North, this man composed operas featuring characters like the Count de Nevers, Raoul de Nangis, the ►prophet John of Leyden, Vasco de Gama, and Robert the Devil. FTP, name this composer of L’Africaine and Les Huguenots.
ANSWER: Giacomo Meyerbeer
When we last see this character, he’s told “Fly away to faraway lands and to the setting sun! There’s still so many enemies and battles yet to fight!” Early on, he encounters a skeleton draped over a treasure chest which appears to be filled with gold coins; later he’s given a magic helmet-torch to wear by the Sparrow Prince. We don’t know whether Paris Hilton succeeded in accomplishing the same feat as him, but if she did, she presumably had to answer the riddle of the great Catata Fish. His ►journey begins upon meeting the Frog King, who tells him that the Great Sphincter has closed off his way. FTP, name this class pet who gets shoved up Mr. Slave’s ass in an episode of South Park.
ANSWER: Lemmiwinks
In one of this author’s novels, a young man befriends a shipwrecked foreign girl Zalma, but when she’s sent away he goes to live at the tenement house Babel with the alcoholic poet Karl Weisman. His second novel On Forgotten Paths was followed by Two Fools: A Portrait of Our Times, which is sometimes known as Pure Gold, and then came the above-mentioned novel The Boat of Longing. But this author is best known for a work which features Henry Solum as a schoolteacher who went to Spring Creek with his brother Sam; that work includes the novels Their Father’s God ►and Peder Victorious. FTP, name this Norwegian who wrote about Per Hansa and his wife Beret in Giants in the Earth.
ANSWER: Ole Edvart Rolvaag
Peletier and Willner noted that this model “turns over” or changes in slope at about 200 kilometers per second, and McGuagh corrected its nonlinearity by adopting the total observed baryonic mass. It has been postulated to link mass of dark matter halos with total baryonic mass embedded in them. It was discovered a year after its analog, the Faber-Jackson law, which applies to elliptical galaxies. It usually links the maximum rotation velocity with intrinsic luminosity of a spiral galaxy, and serves as a secondary standard candle. FTP, name this empirical relation which is, you’ll be excited to learn, doubly eponymous.
ANSWER: Tully-Fisher relation/law

This anthropologist wrote an unpublished manuscript all about insectivores called “Hard and Small,” wherein he was especially wild about the aquatic shrew. He had Meiniere’s Syndrome, which made him deaf in the left ear, and his last book of essays was Style and Civilizations. He borrowed Herbert Spencer’s idea for his influential article “The Superorganic” and considered his best work to be Configurations of Culture Growth. But this father of Ursula Le Guin is perhaps better known for ►his Handbook of Indians of California. FTP, name this American known for work on the last surviving Yahi Indian called the Ishi.
ANSWER: Alfred Kroeber
This legislation was promoted on the pretext that it would help to build an enormous Hall of the Great Buddha, thus providing divine salvation for the populace. It was put into effect the same day as an edict which prohibited piracy, and it was followed by the Edict on Changing Status and the Separation Edict. It probably was an attempt to limit the possibility of uprising by the ikki, groups of peasants and monks. It resulted in a sharp separation of the warrior and peasant classes ►upon its institution in 1588. FTP, name this act by Toyotomi Hideyoshi, which forbid commoners from possessing weapons.
ANSWER: Sword Hunt (or Sword Hunt edict, or Great Sword Hunt, or Katana-gari)

This god could appear in a four-headed form known as Sheft-hat and was dubbed the “Father of Fathers and Mother of Mothers.” Sometimes he has two consorts, Nebetu and Menhit; in another triad he is the father of Heka, the personifaction of magic. More commonly, his daughter is “the embracer” Anuket and his wife is Satet, but he was considered to be the husband of the frog goddess Heqet at Antinoe. Originally a guardian of the source of the Nile, he became an assistant to Hapi and was linked only to the silt deposits along the river, which makes sense given that he was worshipped at Elephantine as part of a ►certain creation myth in which silt plays a role. FTP, name this Egyptian god who created the world and all those living in it on his potter’s wheel.

ANSWER: Khnum (or Khenem/Khenemu – you know, anything in that neighborhood)
This work of philosophy, which was originally published in Pakeman and Chapman editions, was later edited by John Toland who appended a life of its author. The author suggests adopting the ballot system used in Venice to control powerful factions, often quoting the wisdom of Machiavelli. He posits a sole lawgiver named Olphaus Megaletor and puts forth an idea later utilized by John Adams that government should be an “empire of laws and not of men.” This work represents Oliver Cromwell, its dedicatee, as the ruler of the titular utopian kingdom. FTP, name this 1656 book by James Harrington, whose title reminds us more ►of a dystopia written about by Orwell.

ANSWER: The Commonwealth of Oceana (or Oceania)
A cookbook for them written by their formulator suggests using a data structure to reduce searching to Big O of the log of the distance between the previous element searched for and the current element, a structure known as a search finger. John-Mark Gurney refutes Michael D. Black's claim that they are faster than B-Trees, a structure they often replace, because of a lack of locality in how they store their data. To search these data structures, one descends from pointers at the usually sparsest highest level to the lower levels until the desired entry is found. First detailed by William Pugh [pew] in paper titled A Probablistic Alternative to Balanced Trees, they run in a probabilistic time of Big O of log n. FTP, identify ►this extension of a linked list so named because at higher levels, many elements in the list are passed over.
ANSWER: Probablistic or Randomized Skip List (do not accept "Deterministic Skip List")
This woman’s father Peter was a miner who died when she was six from a lung injury received during the war; her mother Maria suddenly dies while having cancer removed by Dr. Heinen. Her older brother Kurt introduced her to her ex-husband, the textile worker Brettloh. When a man asks her “How about us having a bang for a start?,” she thinks “Bang, if that’s what you want,” reaches into her purse, pulls out a pistol, and shoots him. That man, Werner Totges, appears after she meets Ludwig Gotten at a carnival party, and ruins her life by printing a bunch of false rumors about her for the magazine Die Zeitung. FTP, name this woman ►whose “honour” is “lost” in the title of a 1976 book by Heinrich Boll.

ANSWER: Katharina Blum (either name!)
Commanders in this conflict included Admiral Charles Baudin, whose aide-de-camp Eugene Maissin kept a diary of the event. It resulted in the dispatch of the schooner Woodbury by a third party seeking to protect its interests; that ship was detained and witnessed the bombarding of the fortress of San Juan de Ulua. It arose at least partly out of an accumulation of loan defaults on behalf of one party, though it’s possible that it also stemmed from the complaint of Monsieur Remontel. Either way, it made a cause celebre out of a certain commander who was ►forced to amputate his leg after being shot with cannon fodder. FTP, name this war which began in 1838 between France and Mexico ostensibly over the looting of a chef’s restaurant.

ANSWER: Pastry War

Some designs by this architect include the Kukui Gardens housing in Honolulu and the Mattatuck Museum in Waterbury, Connecticut. He wrote a book entitled Observations for Young Architects which cites some of his early commissions, like the Pacific Design Center in LA and the San Bernardino City Hall. His work on the Loeb Art Center at Vassar College, the World Financial Center in Manhattan, and the Canary Wharf in London came after founding his own firm in New Haven, but he remains best known for a building ►which required the hoisting of a skybridge between the 41st and 42nd floors. FTP, name this Argentina-born architect who designed the Petronas Towers.

ANSWER: César Pelli
EXPERIMENT: PACKET 10 – ULTIMATE PACKET (21 TOSSUPS)
This work has been notably translated by Koun Yamada. A student named Amban added his own section to it in which he derisively likened its creator to a doughnut-seller forcing people to eat. Wu-liang Tsung-shou also supplemented it with three verses composed in gratitude. Often paired with another major work, the Blue Cliff Record, it was published with commentary by Mumon Ekai or Wumen in the early 13th century and compiled a total of 48 cases including “Nansen ►Cuts the Cat in Two” and “Joshu’s dog.” FTP, name this collection of Zen koans whose title seems to be a contradictory phrase about a structure which can let you in or keep you out.

ANSWER: The Gateless Gate (accept clear knowledge equivalents, Gateless Passage/Gateless Barrier)
This model was independently inquired into by Hirooka and Saito, who were unaware of its original formulation. Its resulting contradiction was studied quantitatively by Izrailev and Chirikov, who developed an overlap criterion describing the strong stochasticity threshold. It prompted Zabusky and Kruskal to publish a seminal paper investigating its continuum limit, which resulted in the Korteweg-de Vries equation, thus explaining the non-appearance of ergodic behavior and introducing the concept of the soliton. FTP, name ►this numerical experiment carried out by three physicists at the Los Alamos National Laboratory on the MANIAC computer.

ANSWER: Fermi-Pasta-Ulam experiment/problem (or FPU)

It’s unclear how the freedwoman Epicharis became involved in this event, but she proved quite stalwart, eventually strangling herself with a loose scarf bound to her breast after being whipped and having several bones broken. Earlier, she’d nearly caused disaster by going to Misenum to try to recruit the nauarchus Volusius Proculus. The freedman Milichus was less loyal and proved to be the undoing of Scaevinus and others like Faenius Rufus, who was recruited to provide military support in this plan. It also resulted in the deaths ►of Lucan, Seneca, and its namesake who was to be crowned emperor. FTP, name this conspiracy in 65 AD against the emperor Nero.
ANSWER: Piso’s Conspiracy (Pisonian Conspiracy)

One literary scholar writes on the theme of metempsychosis in this poem, as illustrated by a note its author appended to it which explains the scene in the poem where the soul of a girl returns in the body of a green bird. The main character is betrothed to his daughter, and when she dies on the eve of the wedding, he refuses to eat or sleep. William Wilberforce criticized the misconception of religion in this poem, and many of its themes like resistance of temptation are reflected in its author’s utopian community, Pantisocracy. In the end, the title character decides not to seek revenge upon Okba for killing his father Hodeirah, and resolves to pull down the realm of Domdaniel but dies in the process. FTP, name ►this epic poem in twelve books about an Arabian hero, written by Robert Southey.

ANSWER: Thalaba the Destroyer

This psychological idea was extended broadly to humans for the first time by urban planner Kevin Lynch in his 1960 book The Image of the City. After that, O’Keefe and Nadel composed a 1978 study on these, looking at the hippocampus. The man who coined this term in a 1948 paper likened it to David Krech’s idea of “hypotheses” and gave some credit to Kurt Lewin. His experiment involved placing rats in a maze, providing them with a path to reward, and then blocking the path or changing the orientation of the rat; the point was that the rats had learned more than basic commands like “turn right.” He theorized that these concepts exist ►in “narrow strip” varieities and “broad comprehensive” varieties. FTP, name this idea first coined by Edward Tolman, a spatial series of landmarks learned by the mind to aid recall.

ANSWER: cognitive maps
This composer’s diverse output includes the cantata Dur Schulmeister, his Twelve Fantasias for Transverse Flute Without Bass, the operas The Patient Socrates and Pimpinone, and the Darmstadt Overtures. He’s more famous for three sets of works which served as a collection of his instrumental compositions dubbed Tafelmusik, or Musique de Table. His godson C.P.E. Bach succeeded him as music director in Hamburg in 1767. FTP, name this incredibly prolific German composer whose works are catalogued with TMV numbers.
ANSWER: Georg Philipp Telemann

Experiments with the bacterial gene nahG established this substance's role as a plant hormone, and NPR1 mediates the crosstalk between jasmonate, ethylene, and this substance. It plays a thermogenic role in lilies and is commonly used in medicine as a keratolytic agent. An esterified derivative of this substance can inhibit NFkB (N-F-kappa-B) and COX-2 and is considered an NSAID (N-said). This substance and its acetylated derivatives are contraindicted in children with viral diseases, who may develop Reyes syndrome. This substance can be prepared by hydrolyzing oil of wintergreen, and it is derived from ►the bark of the willow tree. FTP, name this acid which, when acetylated, produces aspirin.
ANSWER: salicylic acid (accept salicylate or SA)
Those appointed to this organization include Lindley Garrison and Josephus Daniels; it also hired some famous figures, including Ivy Lee and social theorist Edward Bernays. Established by Executive Order 2594, it employed the so-called “Four-Minute Men” as a group of volunteers and published the “Red, White, and Blue Books.” Charles Dana Gibson headed its pictorial division which, like others, ►encouraged the buying of Liberty Bonds and Red Cross contributions. FTP, name this agency established in 1917 by Woodrow Wilson to promote World War I, a committee often named for a journalist George.

ANSWER: Creel Committee (or Committee on Public Information or CPI)
The protagonist of this novel is troubled when his childhood friend Japie Grobler jokingly leaves a note that reads “I saw you” after spotting him having drinks with his cousin Anna. He considers confiding in his loyal Jewish friend Matthew Kaplan, known as Kappie. The book begins with the narrator declaring "Perhaps I could have saved him with only a word, two words, out of my mouth. Perhaps I could have saved us all." The protagonist is a famous rugby player and police lieutenant who served in the war, Pieter van Vlaanderen, but he breaks the Immorality Act by sleeping with the black woman Stephanie. It is its author’s second major novel, followed eight years later by the story collection ►Tales from a Troubled Land. FTP, name this 1953 novel by Alan Paton, in which everything comes just a little “too late.”

ANSWER: Too Late the Phalarope
This director’s final student film was The Steamroller and the Violin. In one of his films, an author spurns his translator Eugenia and accepts the mission of an old man who’d once imprisoned his family for seven years - walking across a natural spring with a lit candle. In another movie, the title figure is a man trained by the now-dead Porcupine who guides a writer and a scientist into the Zone, which contains the Room, but neither has the courage to see what’s inside. In addition to Nostalghia and Stalker, he experimented with time in 1974’s Mirror and depicted a third world war on a remote Baltic island in his final film, 1986’s Sacrifice. FTP, name this man who also directed ►the 1972 film adaptation of Stanislaw Lem’s book Solaris and was born in Russia.
ANSWER: Andrei Tarkovsky
This god was known in the Teotihuacan culture as the “God with a mask,” and is also known as Yohuallahuantzin or “inebriated in the night.” His disguise is the “spoon bird” or Tlauhquechol and he is said to preside over the house of the East. He’s also the patron god of goldsmiths, which makes sense since he appears as a shining golden god after he makes food available to humanity in a rather unusual way. FTP, name this Aztec deity also called the “red Tezcatlipoca” who is known ►for flaying himself and wearing the skin of flayed humans, and whose name literally means “flayed lord.”

ANSWER: Xipe Totec
One of these functional groups can be added to a terminal alkyne, frequently catalyzed by copper(I), in what has been referred as the paradigm of “click chemistry” by K. Barry Sharpless. That is a 1,3-dipolar reaction known as the Huisgen cycloaddition, which results in a 1,2,3-triazole. One of these is reacted with tri-phenyl-phosphine in the Staudinger reaction; that reaction results in tri-phenyl-phosphine oxide and a reduced version of this functional group. These are defined as compounds containing ►the group N3 with one nitrogen attached to a parent structure. FTP, name this functional group which can be reduced to amines.

ANSWER: azides
The first president of this faction passed a law requiring all party members to wear hairbands with the motif “Defender of the Laws.” They were led by Bernardo Berro after the rule of that man, Manuel Oribe, while their opponents have included Fructuoso Rivera and Venancio Flores, who came to power after the 33 Immortals secured independence. They briefly returned to power in 1959 after 94 years as the minority party of their nation. FTP, name this rural-based conservative faction which led ►a siege of Montevideo against its rivals, the Colorado Party, and is also named for a certain color.

ANSWER: Blancos or Whites (or you can answer National Party or Partido Nacional, as long as you specify that it’s from Uruguay)

This man collaborated on a posthumously published novella entitled Lord Cucumber and reworked “The Bacchae” story into The Erpingham Camp. He wrote about Gombold who wanders onto the head of a dying giant in a rare novel Head to Toe, and about Mike and his live-in girlfriend Joyce in The Ruffian on the Stair. But, he may be best known for a work in which Geraldine Barclay interviews to be the secretary for psychiatrist Dr. Prentice, who seduces her and lies to his wife. That play was finished shortly before this author of Entertaining Mr. Sloane was murdered by his male lover Kenneth Halliwell. FTP, name this ►author of What the Butler Saw, a 20th century British playwright.
ANSWER: Joe Orton
This work advances the notion of “intertemporal equilibrium” as an alternative to Wicksell’s stationary idea. Its second volume was abandoned, but its author’s student Ludwig Lachmann later wrote a book often seen as a follow-up. That author described it as a “highly abstract study of a problem of economic theory” partly aimed at disproving “the fallacy of Mr. Keynes General Theory.” After its publication, he vowed never to write on Neoclassical economics again, having ten years earlier written the short study Prices and Production. The title idea is defined as the aggregate of those nonpermanent resources used in time-consuming processes to contribute to maintenance of income. FTP, name ►this 1941 book which preceded its author’s The Road to Serfdom, a more theoretical treatise by Hayek.

ANSWER: The Pure Theory of Capital
The artist of this painting commissioned his friend, the sculptor Gottlieb Christian Kuhn, to carve its gilt frame, which features the heads of five angels with a silver star above the middle head. It was immediately controversial drawing the ire of critic Freiherr von Ramdohr; its artist responded with a programme claiming that the five rays of sun in this piece symbolize the pre-Christian world as they descend from a dark pink sky and the fir trees represent hope. It was meant to be the centerpiece of the Tetschen Altar, and its artist had to defend his unique choice of a landscape, but it became his most popular piece until ►1824’s The Polar Sea. FTP, name this masterpiece of German Romanticism by Caspar David Friedrich, depicting some rocks and a gilded Christ.
ANSWER: Cross in the Mountains (accept reasonable translations mentioning a cross and mountain)
One of this man’s earliest works was “An Attempt at a Realistic Interpretation of Experience,” done while he was a student leader of the Kraft Circle. He discussed his personal sense of aimlessness in his autobiography Killing Time and mused on G.E. Moore’s thought in “A Note on the Paradox of Analysis.” Other works include Three Dialogues on Knowledge, the unfinished book Conquest of Abundance, and a collection of his papers entitled Farewell to Reason. His most famous work claims to apply the ideas of JS Mill in On Liberty and was dedicated to his longtime friend and rival Imre Lakatos; in that work he puts forth his “epistemological anarchism.” FTP, name this author of Against Method, an Austrian-born philosopher of science who argued against scientific method.
ANSWER: Paul Feyerabend
In a 1967 article, Arthur Bloom put forth a new test of this geological idea. One frequently used model of it is the Vening Meinesz Model, developed by the namesake Dutch geophysicist, who accounted for flexure and shear strength and extended the old description from local to regional. American engineer J.F. Hayford built upon the Pratt Model of it, which assumes a horizontal base with equal pressure. On the other hand, the Airy Model explains topographic height differences by suggesting ►that crust differs in density. FTP, give this geological term for the idea that tectonic plates “float” buoyantly in a dynamic equilibrium, taken from the Greek for “equal standing.”

 ANSWER: isostasy

A reference to this game show appears in World of Warcraft: The Burning Crusade, in the title of a quest where you have to help Diktynna on Azuremyst Isle after he’s attacked by a murloc. We know that Phyllis Weaver was a returning champion on this show, though it’s unclear how you win. It’s hosted by Kuni, a Japanese man in a karate outfit, who shouts at the end “Stupid! You’re so stupid!” when his assistant Hiro-san reveals the box to be empty. Apparently, it airs right before “Secrets of the Universe,” where Philo teaches us how to make plutonium from common household items and “Raul’s Wild Kingdom,” where we see if poodles can fly. An announcement for Terrier Tussle 15 by Nathan Bragg seems to be the only current mention of this ►on HSQB, much to the dismay of everyone in Iowa. FTP, name this game show featured in the movie UHF in which the contestant spins a namesake device and lands on red snapper.

ANSWER: “Wheel of Fish”

This work begins with a quote from Sophocles’ Ajax - “he brings from the darkness all things to the birth, and all things born envelops in the night” - after the author first declares that “Time in its irresistible and ceaseless flow carries along on its flood all created things, and drowns them in the depths of obscurity.” Book 5 talks about the heretical doctrines of the philosopher Italus, while Book 13 discusses the Treaty of Devol signed to effectuate a vassal state; earlier books discuss the Battle at Monte Levunium in the war with the Scyths. The fifteenth and final book describes a massive public fire erected to burn the leader of the Bogomils, Basil, and earlier this work tells of the death of Robert Guiscard. FTP, name this work ►of medieval history written to immortalize a certain emperor who was the father of its author, Anna Comnena.

ANSWER: The Alexiad of Anna Comnena (accept “Alexius” or “Book of Alexius”…sadly, though, you have to prompt on “that thing by Anna Comnena”)
The main character of this play has a friend Blepsidemus who thinks he’s committed a crime. An old hag who tries to look young complains that her lover recently rejected her and sent her a message reading “Once upon a time the Milesians were brave.” Near the end, Hermes appears and begs the servant Carion to give him a job so that he can eat fine foods again, and at last he’s given work presiding over the games. The main character Chremylos vows to restore the sight of his guest, the title character, at the Temple of Asclepius and he cannot be dissuaded by the arguments of the goddess Poverty. FTP, name this ►play by Aristophanes centered on the personified Greek god of wealth.

ANSWER: Plutus
