

Bowl Round 5

First Quarter

(1) This war's French theater included a victory for the Duc d'Enghien ["duke" don-GYEN] at the Battle of Rocroi [roh-CWAH]. The Bohemian phase of this war ended with the Battle of White Mountain and the defeat of the Winter King. Wallenstein and the Count of Tilly served as Imperial generals during this war, in which Gustavus Adolphus was killed. The Peace of Westphalia ended, for ten points, what war fought over religion in modern-day Germany that lasted from 1618 to 1648?

ANSWER: Thirty Years' War

(2) The first edition of this publication depicted Speaker Joseph Cannon. It was founded by Briton Hadden and Henry Luce, and it has often depicted men with a red "X" on their faces after their deaths. This publication named Albert Einstein the Person of the Century and declared "You" the Person of the Year in 2006. For ten points, name this magazine that is famous for featuring single people on its cover, featuring a bright red border.

ANSWER: Time Magazine

(3) Margaret Thatcher claimed to have carried a copy of this man's most famous work in her handbag at all times. This thinker rejects the "benevolence of the butcher, baker, and brewer" as the reason that dinner is expected and, in his most famous work, describes a metaphor about the unintended social benefits of private, selfish actions as the "invisible hand." For ten points, name this Scottish "Father of Economics," the author of *The Wealth of Nations*.

ANSWER: Adam Smith

(4) This modern-day nation was dominated by the Chola Dynasty until its liberation by Vijayabahu I, who re-established Buddhism. Its native Kingdom of Kandy was dominated by the Dutch and conquered by the British, who grew tea in their colony of Ceylon. The majority Sinhalese fought with the Tamil Tigers on, for ten points, what island off the coast of India?

ANSWER: Sri Lanka (accept Ceylon until mention)

(5) The "Buena Vista Tract" in this city features streets named for Mexican War generals. To make room for this city's Civic Arena, many blocks of its African-American Hill District were demolished. This city's Point State Park preserves the site of a fort that was targeted by General Braddock in the French and Indian War. Fort Duquesne [do-kane] was built at the confluence of the Monogahela and Allegheny Rivers in what is now, for ten points, what city in western Pennsylvania?

ANSWER: Pittsburgh

(6) Rather than initially perform this action, Kantaro Suzuki decided to respond to an ultimatum by “killing it with silence,” or mokusatsu. Commemorations of this action are held on August 15th and September 2nd, recognizing either the Jewel Voice Broadcast or the official signing of documents on board the USS *Missouri*. For ten points, name this event that ended fighting in World War II, four months after a similar event in Germany.

ANSWER: the **surrender of Japan** in World War II (accept **V-J Day** or **Victory** in/over/etc. **Japan Day**; accept equivalent descriptions; prompt on descriptions of the end of World War II before mentioned)

(7) The production of this item names a group of 18th century nationalist revolutionaries in Italy. During the Industrial Revolution, the complete deforestation of Britain may have been prevented when blacksmiths replaced this item with coke. A companion company founded by Henry Ford produced this good out of byproducts from its car manufacturing; that company is now called Kingsford. For ten points, name this hot-burning, wood-based, solid carbon fuel, commonly used in blacksmith forges and barbecue grills.

ANSWER: **charcoal** (prompt on Carbonari)

(8) This ruler resolved territorial disputes with Nader Shah by signing the Treaty of Resht and failed to form an alliance with William III. This man employed Patrick Gordon to capture Azov, which he later gave back to Ahmed III. He gave civil service a structured hierarchy via the Table of Ranks as part of an effort to reform the bureaucracy, and he disbanded the streltsy. The boyars lost both political power and their beards under the reign of, for ten points, what “Great” modernizing tsar of Russia?

ANSWER: **Peter the Great** or **Peter I** (prompt on Peter)

(9) This action has been successfully completed at Fra Mauro and the Ocean of Storms. The inability of the Zond program to finish a successful mission doomed Soviet efforts to even attempt this action. A speech delivered at Rice University in 1962 claimed that America chooses to do this “and do the other things not because they are easy, but because they are hard.” For ten points, name this accomplishment achieved by 12 Americans, first performed in 1969 by Buzz Aldrin and Neil Armstrong during *Apollo 11*.

ANSWER: **landing on the Moon** (accept equivalent descriptions, like **sending people to the Moon** or **going to the Moon**; prompt on more general answers, like “space travel”; do not accept or prompt on Apollo)

(10) One war in this state began with an attack on Fort Myers, while another was triggered by the Dade Massacre. This state, purchased as part of the Adams-Onís Treaty, was home to a Native American tribe led by Osceola that fought Winfield Scott and Andrew Jackson. The Seminole Wars were fought in, for ten points, what southern U.S. state where the Spanish founded St. Augustine on the peninsula and Pensacola on the panhandle?

ANSWER: **Florida**

Second Quarter

(1) This man was nearly assassinated at the funeral of Warren Davis by Richard Lawrence. Under this president, the US debt was paid off for the only time in history. This president had Levi Woodbury require government land to be bought with gold or silver in the Specie Circular, and he created “pet” banks after a veto. This man decried a “corrupt bargain” that he claimed cost him the Election of 1824. For ten points, name this seventh President of the United States.

ANSWER: Andrew Jackson

BONUS: The Election of 1824 was decided in the House of Representatives when this Speaker threw his support to John Quincy Adams, who later appointed this man Secretary of State.

ANSWER: Henry Clay

(2) A god with this domain declared that Nut could not give birth on any day of the year, and was repeatedly swallowed by Apep. Sekhmet and Bast were daughters of a god who represented this domain, who was represented by the Wadjet. Under King Tut, worship related to this object, as represented by Aten, reverted to reverence of Amun. For ten points, name this celestial body represented in Egyptian myth by Ra and orbited by the Earth.

ANSWER: the Sun

BONUS: This pharaoh, the father of Tutankhamun, established a temple at Amarna to promote the worship of the sun god Aten instead of Amun.

ANSWER: Akhenaten (accept Amenhotep IV)

(3) Marco Antonio Bragadin was flayed alive after surrendering Famagusta in the name of this city. This city’s Arsenale [ar-seh-NAH-lay] was said to be able to produce a warship a day, helping it repel multiple Ottoman invasions of Corfu. This city ruled over Crete after its leader, Enrico Dandolo, sacked Zara and agreed to provide transportation for the Fourth Crusade. For ten points, name this Queen city of the Adriatic, an Italian city known for its many canals.

ANSWER: Most Serene Republic of Venice

BONUS: Enrico Dandolo was one of numerous Venetian rulers with this title, derived from the word for duke. These people were elected by 41 members of the Great Council.

ANSWER: Doge ([dozh], but be lenient; accept Doxe [DOH-ksay])

(4) The winning side of this match lit the cauldron in the opening ceremony of the 2002 Olympic Games. Marc Johnson tied this match, causing the other side to pull Vladislav Tretiak, its goalkeeper, after the first period. This game earned its name from a question asked by announcer Al Michaels in its final seconds. The winner of this match went on to defeat Finland to clinch the gold medal. For ten points, name this 1980 event in which the underdog United States defeated the Soviet Union in ice hockey at the Olympics.

ANSWER: the Miracle on Ice (accept descriptive answers involving the match between the United States and the Soviet Union in the 1980 Winter Olympics before “United States” is read)

BONUS: When this sports magazine reported on the Miracle on Ice, its cover famously provided no headline or explanation because, as the photographer noted, “everyone in America knew what happened.”

ANSWER: Sports Illustrated (prompt on “SI”)

(5) A man in this region claimed to be the Mahdi, the redeemer in Islam, and fought the Battle of Omdurman against the British. This region was the site of a coup by Omar al-Bashir. Chinese Gordon died in this region while defending a city near the confluence of the Blue and White Nile. For ten points, name this geographic region of Africa south of Egypt, home to a country whose southern portion gained independence in 2011, and whose remaining portion has its capital at Khartoum.

ANSWER: the Sudan (prompt on (north and/or east) Africa before “Africa” is said; do not accept or prompt on Darfur)

BONUS: Since 2003, this western sub-region of Sudan has been the site of brutal violence, as Janjaweed militia have supported Omar al-Bashir’s forces.

ANSWER: Darfur

(6) This battle began when the *Arashi*, which had previously attacked the submarine *Nautilus*, was sighted by enemy forces. Admiral Yamamoto’s plan for this battle went awry; his navy lost four of its aircraft carriers while the U.S. only lost the *Yorktown*, a carrier damaged at the Battle of the Coral Sea. For ten points, name this turning point of the Pacific Theater of World War II, a battle in the central Pacific.

ANSWER: Battle of Midway

BONUS: After the victory at the Battle of Midway, American forces undertook this strategy of reclaiming specific islands from the Japanese, which could then serve as bases from which they could attack the next island.

ANSWER: island hopping (or leapfrogging or similar descriptions of jumping from island to island)

(7) This country's ruler was greatly embarrassed by the revelation of Philipp zu Eulenburg's [oy-len-burg's] homosexuality. This country sent a gunboat to its rival's territory in Morocco, causing the Agadir Crisis. Its high command was led by Helmuth von Moltke, and it was accused of sending the Zimmerman Telegram, causing the United States to declare war on this country. Kaisers led, for ten points, what member of the Central Powers, an empire that invaded France during World War I?

ANSWER: Germany (or German Empire; accept Second Reich or Kaiserreich)

BONUS: The early 20th century German empire held a naval arms race with the UK, consisting primarily of building these "all big gun" steam battleships. This class of ship was named for a British vessel.

ANSWER: dreadnoughts

(8) The Atlantic provinces of this kingdom were lost to the Great Fulo. This kingdom was founded after the defeat of Sumanguru at the Battle of Kirina and was succeeded by a dynasty led by Askia the Great. This kingdom's capital was Niani, the birthplace of its founder, Sundiata Keita. In 1324, one of its leaders was so generous with his spending that he devalued gold in Egypt. For ten points, name this West African kingdom ruled by Mansa Musa.

ANSWER: Kingdom of Mali

BONUS: Mansa Musa's fame spread after he lavishly gave away gold and built mosques as he undertook this traditional Islamic pilgrimage to Mecca.

ANSWER: Hajj

Third Quarter

The categories are ...

1. Panama Canal
2. English Civil War
3. The Cradles of Civilization

PANAMA CANAL

Name the...

(1) French engineer whose company failed to build the canal and whose namesake tower rises above Paris.

ANSWER: Gustave Eiffel (accept Eiffel Tower)

(2) Country that was forced to give independence to Panama so that the U.S. could build the canal.

ANSWER: Colombia

(3) Largest type of ship that transited the Panama Canal during World War II, used to launch fighter planes at sea.

ANSWER: aircraft carriers

(4) U.S. President who signed the treaties returning the Panama Canal to Panama.

ANSWER: Jimmy Carter

(5) Southernmost part of the Tierra del Fuego, which ships no longer had to round once the canal was built.

ANSWER: Cape Horn

(6) Mosquito-spread disease that, like yellow fever, plagued canal construction sites.

ANSWER: malaria

(7) Panamanian dictator that the U.S. overthrew in 1989 after he threatened to nationalize the canal.

ANSWER: Manuel Noriega

(8) Country where China is planning to build an alternate canal through Punta Gorda.

ANSWER: Nicaragua

ENGLISH CIVIL WAR

Name the...

(1) English legislature that fought against the king and was reduced to “Rump” size by Pride’s Purge.

ANSWER: (Rump) **Parliament**

(2) Island where Oliver Cromwell brutally suppressed Royalist soldiers from his base in Dublin.

ANSWER: **Ireland**

(3) Kingdom to the north of England that repeatedly intervened in the conflict.

ANSWER: **Scotland**

(4) Stuart monarch executed during the Civil War.

ANSWER: **Charles I** (prompt on Charles)

(5) Title given to Oliver Cromwell after defeating the Royalists.

ANSWER: **Lord Protector** (do not prompt on partial answer)

(6) Document, originally written to protect 13th century barons, which was cited by the Petition of Right leading up to the War.

ANSWER: **Magna Carta**

(7) Army in which Cromwell served as cavalry leader during the Civil War.

ANSWER: **New Model** Army

(8) Cromwell’s superior in that army, the victorious general at the Battle of Naseby.

ANSWER: Sir Thomas **Fairfax**

THE CRADLES OF CIVILIZATION

Name the...

(1) Age in which the first civilizations developed, often named for a material more primitive than bronze or iron.

ANSWER: **Stone** Age (accept **Neolithic** Age)

(2) Modern African country where civilization developed around the Nile River.

ANSWER: **Egypt**

(3) Modern Asian country where tea drinking developed and civilization grew around the Yellow and Yangtze rivers.

ANSWER: **China**

(4) Civilization that developed around a river in modern Pakistan and included the city of Harappa.

ANSWER: **Indus** River Valley civilization

(5) Region between the Tigris and Euphrates rivers, in the eastern part of the Fertile Crescent in modern Iraq.

ANSWER: **Mesopotamia**

(6) Civilization that developed in that Iraqi region whose cities included Uruk.

ANSWER: **Sumeria**

(7) Anatolian marauders who sailed the Mediterranean, rampaging early cities, but lost the Battle of the Delta on the Nile.

ANSWER: **Sea Peoples**

(8) Ancient proto-Greek civilization whose fall triggered the Greek Dark Ages.

ANSWER: **Mycenaean** culture

Fourth Quarter

(1) Xu Bing used this art form to create the nonsensical *Book From the Sky*. Naskh and kufic are two forms of this art used by Muslim artists. This type of art was practiced on (+) tortoise shells in Shang dynasty China. Alcuin created one form of this technique known as the Carolingian miniscule. This technique is combined with (*) painting and illustration to create illuminated works like the Lindisfarne Gospels and Book of Kells as well as for transcribing the Quran. For ten points, name this visual art of elaborate decorative writing.

ANSWER: calligraphy (prompt on writing before mentioned)

(2) This ruler chartered the Levant Company in an attempt to form a trade alliance with the Ottoman Empire. This ruler supported the Netherlands through the Treaty of Nonsuch and attacked their enemy at Cadiz with the help of privateer (+) Francis Drake. During the Tilbury speech, this ruler declared that she had the “body of a weak and feeble woman” but the “heart and stomach” of a king while rallying her men against the (*) Spanish Armada. For ten points, name this daughter of Anne Boleyn who succeeded her sister Mary I to become the “Virgin Queen” of England.

ANSWER: Elizabeth I

(3) During one of these events, Barton Stone organized a large camp meeting at Cane Ridge, Kentucky. During the second of these events, western New York was “burned over,” leaving no remaining population for this event to (+) convert. During the first of these events, a speaker was inspired by the verse “Their Foot shall slide in due Time” to deliver (*) “Sinners in the Hands of an Angry God.” Jonathan Edwards, was a popular Reformed preacher during the first of, for ten points, what religious revivals that swept through America in the 18th and 19th centuries?

ANSWER: Great Awakenings (accept First and/or Second Great Awakening(s); prompt on Awakening; prompt on descriptions of religious revivals, including the Cane Ridge Revival, before said)

(4) In this work, a monk compares the tragedies of Lucifer, Hercules, Nero, and Julius Caesar, among others. Earlier in this work, an old hag notes that “sovereignty over their (+) husbands” is what women want most, as described by the Wife of Bath. This work was unfinished at its author’s death, including just 24 (*) stories after the General Prologue, which introduces a group of pilgrims at the Tabard Inn on their way to visit the shrine of Thomas a Beckett, an Archbishop who was slain in 1170. For ten points, name this 14th century collection of stories written by Geoffrey Chaucer.

ANSWER: The Canterbury Tales

(5) This man suppressed an insurrection by ordering a “whiff of grapeshot” on the 13th Vendémiaire. This man first achieved fame commanding the artillery at the Siege of (+) Toulon. This man attempted to reach British possessions in India by invading Egypt, and he returned from exile on the island of (*) Elba in his Hundred Days, at the end of which he was defeated by Gebhard von Blücher and the Duke of Wellington. For ten points, name this French emperor, who was defeated at the Battle of Waterloo.

ANSWER: Napoléon I

(6) This country’s president, Tirésias Simon Sam, was embarrassed by the German government after the Lüders Affair. The United States occupied this country after an uprising of the (+) cacos. After a massacre of this country’s whites, Jean-Jacques Dessalines [dess-ah-leen] named himself Emperor of this country in a revolution led by Toussaint Louverture. The (*) Duvalier family, led by “Papa Doc,” held a 20th century dictatorship in, for ten points, what former French colony in the Caribbean that shares the island of Hispaniola with the Dominican Republic?

ANSWER: Republic of Haiti

(7) This composer’s Adagio and Rondo was written for an ensemble that included Benjamin Franklin’s glass armonica. His final three string quartets were written for Friedrich Wilhelm II of (+) Prussia, and his eleventh piano sonata ends with an imitation of Janissary bands from the Ottoman Empire. The impresario Johann Peter Salomon gave this man’s forty-first and (*) final symphony the nickname *Jupiter*. Köchel [ker-ke] numbers are used to catalogue the works of, for ten points, what composer of the “Rondo alla Turca” and *Eine Kleine Nachtmusik*?

ANSWER: Wolfgang Amadeus Mozart

(8) The first draft of this document was written by John Dickinson, who chaired an attempt to fix this document at Annapolis. The eleventh section of this document promised Canada automatic (+) admission, should they wish to join the United States. This document left the government unable to deal with (*) Shays’ Rebellion, since it denied Congress the power to levy taxes or maintain an army. For ten points, name this predecessor to the U.S. Constitution, a document that provided for a weak federal government.

ANSWER: Articles of Confederation and Perpetual Union

Extra Question

Only read if you need a backup or tiebreaker!

(1) This man's 4th Armored Division was able to stop an advance at the Battle of Montcornet. He wrote a book on how to modernize his nation's military titled *Army of the Future* and ousted Henri Giraud for control of a resistance movement. As (+) President, this man pulled his nation out of the NATO command structure and developed a nuclear weapons program, which carried out tests in (*) Algeria. For ten points, name this first president of the Fifth Republic and leader of the Free French during World War II.

ANSWER: Charles de Gaulle

BONUS: In what 1973 conflict did Egyptian forces assault the Bar Lev line while Israel was observed the Jewish day of atonement?

ANSWER: Yom Kippur Wa