

Bowl Playoff Packet 5

First Quarter

(1) This document called for reform of the Democratic Party beginning in the South and rallied for universities to change because they are in a “permanent position of social influence”. This document notes that the two ills of society are nuclear weapons, “symbolized by the bomb” and the “Southern struggle against racial bigotry”. It was completed at a UAW retreat, though later, the organization that commissioned this work shifted support to SNCC. Tom Hayden wrote, for ten points, what 1962 Students for Democratic Society manifesto?

ANSWER: Port Huron Statement

(2) In 1686, the Marquis de Denonville tricked and seized 50 Iroquois chiefs, who were sent to Marseille to become these people. One infamous site to hold these people was the Bagne of Toulon, where Jean Valjean was sentenced in *Les Miserables* to be one of these people. Miguel de Cervantes was kept for five years in Algiers as one of these people, 12,000 of whom were freed at the Battle of Lepanto. Criminals and prisoners of war were often condemned to be, for ten points, what type of laborer who rowed Mediterranean warships?

ANSWER: galley slaves (prompt on a partial answer)

(3) A legend about this site holds that it was created from two boys that turned into boulders after a day of playing in the rain. Bob Hawke falsely promised the Mutitjulu community that this site would not be disturbed. In order to preserve a “Dreamtime Track”, the nearby Anangu tribe asks visitors not to climb this site. This site is alternatively known as Ayers Rock and is held sacred by the nearby Aborigine. For ten points, identify this large sandstone formation in the Northern Territory of Australia.

ANSWER: Uluru (accept Ayers Rock before mention)

(4) This man was once approached by a disguised Mircea the Elder, who asked him for peace talks just prior to a disaster at Rovine. The Ulu Cami mosque of Bursa was built by this man to commemorate his victory over Western Europe during the Crusade of Nicopolis. This man allegedly died by banging his head on a cage after he was captured near the city of Cubuk following his defeat at the Battle of Ankara to Tamerlane. For ten points, identify this son of Murad I, an Ottoman sultan named for the speed of his military victories.

ANSWER: Bayezid the Thunderbolt (accept Bayezid I)

(5) This man’s work *The Compendium of Revelations* was sent to one pope after he declined to join his Holy League against one invader. This man’s prophecy of a “Cyrus of the North” came true when Charles VIII invaded Italy. In order to cleanse his city of sin, this man organized an event where Boccaccio’s art was burned in the Bonfire of the Vanities. This man came to power after his city ousted the Medici family in 1494. For ten points, identify this Dominican friar who briefly controlled Florence.

ANSWER: Girolamo Savonarola

(6) In letters sent to Abbe Henri Gregoire and Benjamin Banneker, this man acknowledged the accomplishments of black people. A dialogue between a “Head” and “Heart” was written by this man and was addressed to Maria Cosway. In his final letter, this politician expressed happiness that “after half a century of experience and prosperity” our “fellow citizens continue to approve the choice we made.” In a response to the Danbury Baptists, this man coined the phrase “wall of separation between church and state.” For ten points, name this Founding Father and author of the *Declaration of Independence*.

ANSWER: Thomas Jefferson

(7) The HEAR Act was passed to facilitate this process and was used on two drawings by Egon Schiele. The 1998 Washington Principles set guidelines for this legal process. A 2018 report issued by Bénédicte Savoy and Felwine Sarr recommended over 70,000 objects in the Musée du Quai Branly undergo this process. Hungary and Poland have been criticized for failing in this process with Jewish-owned artwork confiscated by the Nazis. For ten points, name this process where the rightful owners or their descendants can reclaim stolen artwork.

ANSWER: art restitution (accept returning stolen art, accept returning art that the Nazis stole from Jews before “Bénédicte Savoy,” accept obvious equivalents)

(8) One theoretician in this sect was Attar of Nishapur, who wrote *The Conference of the Birds*. Shamil of the Caucasian Imamate was a member of this sect, which includes the Bektashi Order, many of whom are Bosnians. Psychological commentaries made by members of this sect discuss the Nafs, Qalb and Ruh. Schools of this sect include the Naqshbandi and the Senussi, and people in this sect undergo Muraqabah meditation. Schools in this sect include tariqas. People in this sect seek ihsan, or perfection of worship of Allah. For ten points, name this mystic Islamic sect.

ANSWER: Sufism (accept Tasawwuf)

(9) Lucullus McWhorter documented a losing warrior in this war in his *Yellow Wolf*. One side’s attempted violation of the Treaty of Walla Walla sparked this conflict, in which Poker Joe and Toohoolhoolzote were killed. After fleeing to the Bitterroot Mountains, one side in this war was surprised in an attack at the Big Hole. Arthur Chapman translated the losing commander in this war’s surrender speech, in which he proclaimed that “I will no longer fight”. Looking Glass and Chief Joseph were leaders of the namesake tribe in, for ten points, what 1877 conflict?

ANSWER: Nez Perce War

(10) The first one of these devices was made from strips of gold attached to a plastic triangle. A group of PhD students that left to form Fairchild, which manufactured these devices, were known as the “traitorous eight”. That group split from a company whose founder developed these devices with John Bardeen and Walter Brittain. William Shockley is credited with developing these things. Created to replace vacuum tubes, for ten points, what semiconductor devices amplify current or act as switches?

ANSWER: transistors

Second Quarter

(1) This state's navy won the Battle of Ostia against marauding Saracens. Land in this state was the subject of the *Diploma Ottonianum*, which confirmed the Donation of Pepin. This state historically included the enclaves at Pontecorvo and the Comtat Venaissin as well as land in Emilio-Romagna. On the 20th of September, 1870, the Bersaglieri defeated a force of volunteer Zouaves and Swiss Guards, ending this state's existence. For ten points, name this state ruled by the Pope, a predecessor to the Vatican City.

ANSWER: Papal States (or State of the Church)

BONUS: This 1929 Treaty made the Vatican an independent state and was signed during the ministry of Benito Mussolini.

ANSWER: Lateran Treaty of 1929 (or Lateran Accords, or Pacts)

(2) After this man ended the Sea Ban, immigration to the south caused the Hakka-Punti Clan Wars. This man commented that he would only use force if compelled to while facing Russia over the village of Albazin, leading to the Treaty of Nerchinsk. The *Complete Tang Poems* were written under this emperor's rule, as was a dictionary ordered by 214 radicals. This ruler suppressed the Three Feudatories and was succeeded by the Yongzheng Emperor. For ten points, name this second Qing emperor, the longest ruling emperor in Chinese history.

ANSWER: Kangxi Emperor (or Aisin Gioro Xuanyue)

BONUS: During the reign of the Kangxi Emperor, this fiefdom, along with Guangdong and Fujian revolted during the Three Feudatories revolt. The modern province with this name has a capital at Kunming.

ANSWER: Yunnan

(3) In a speech given on this ship, a man expressed his honest hope that from a "solemn occasion" a better world shall emerge. After a kamikaze attack on this ship, Captain William Callaghan had the pilot buried with honors. Harry Truman demanded this ship stay in service, despite the whims of his advisers, as it had been christened by his daughter. At the end of one war, the Perry flag was displayed on this ship where foreign minister Mamoru Shigemitsu signed one agreement. For ten points, name this Iowa-class battleship, the site of Japan's surrender in World War II.

ANSWER: USS Missouri

BONUS: Mamoru Shigemitsu signed this document which officially ended Japanese involvement in World War II.

ANSWER: the Japanese Instrument of Surrender

(4) This country mandated secular education with Law 1420, prompting the Vatican to withdraw its *nuncios*. The Generation of '80 dominated this country's government until the Saenz Pena Law guaranteed universal male suffrage. A dictator of this country was ousted after his defeat at the Battle of Caseros to Justo Urquiza, who in turn was defeated by Bartolomeo Mitre. This country was in a naval arms race with Brazil and Chile until WWI. For ten points, name this country with its capital at Buenos Aires.

ANSWER: Argentina (or Argentine Republic)

BONUS: This aforementioned dictator fled to the U.K. after the 1852 Battle of Caseros. Nicknamed "The Restorer of the Laws", this leader of the Federalist Party used the *mazorca* secret police.

ANSWER: Juan Manuel de Rosas

(5) The National Land Company was created by this movement to grant land to working-class shareholders. The rejection of a petition from this movement resulted in the 1842 General Strike, or the Plug Plot Riots. John Frost was tried for treason after he led supporters of this movement in the Newport Rising. Demands from this movement's namesake 1838 document included a secret ballot and no property qualifications for the House of Commons. For ten points, name this British working-class movement which fought for universal manhood suffrage.

ANSWER: Chartism

BONUS: Chartism followed what law, which eliminated pocket and rotten boroughs but failed to extend the vote beyond the propertied class?

ANSWER: 1832 Reform Act (accept Great Reform Act or First Reform Act)

(6) Rufus Dawes took command of the Iron Brigade's 6th Wisconsin Regiment during this battle in which he repeatedly clashed with enemy forces at the Hagerstown turnpike. The winning side of this battle used whiskey to persuade the 51st Pennsylvania Regiment to capture a key objective. After noticing troops crossing Snavely's Ford, Robert Toombs withdrew from a bridge in this battle that was then seized by Ambrose Burnside. The Emancipation Proclamation was issued after, for ten points, what 1862 battle in Maryland, the bloodiest single day in US history?

ANSWER: Battle of Antietam

BONUS: A key part of the Battle of Antietam was the discovery of this set of orders, found by Barton Mitchell wrapped around three cigars, given by Robert E. Lee.

ANSWER: Special Order 191 (accept the Lost orders)

(7) Baron von Grimm wrote a parable about a young Bohemian's adventures to Paris to see the desolate state of this art form. A 1755 essay by Francesco Algarotti on this art form influenced the back to basics approach on this form championed by Christoph Gluck. The first work in this form is considered to be Jacopo Peri's *Dafne*. Many of Mozart's works in this form are classified as Singspiel, such as his *The Abduction from the Seraglio*. For ten points, name this art form of works such as Bizet's *Carmen*.

ANSWER: operas

BONUS: This German-born composer of the "grand opera" style who worked mainly in French wrote historical operas such as *Les Huguenots* and *L'Africaine*.

ANSWER: Giacomo Meyerbeer (accept: Jacob Liebmann Beer)

(8) This man split with a prominent supporter after that supporter's conviction in the "Bread and Roses" strike in Lawrence, Massachusetts. This man disagreed with Victor Berger regarding the "sewer" tactics promulgated by his supporters. This man was arrested in Canton for opposing the draft and delivered a two-hour speech in his defense. Charles Ruthenberg led a May Day protest in Cleveland against this man's imprisonment. For ten points, name this five-time Socialist Party candidate tried under the Espionage Act in 1917.

ANSWER: Eugene V. Debs

BONUS: Debs was one of the founders of the ARU, a union for workers in this profession. Workers in this profession advocated for the Plumb Plan of collective ownership.

ANSWER: railroad industry

(9) This event created a protocol that created the London Gold Pool; that protocol was ended by the Jamaica Accords. A non-implemented currency, the bancor, was put under consideration during this event. Harry Dexter White served as the head American official at this event, in which a system of subscriptions and quotas were implemented. Held at the Mount Washington Hotel, a system created by this event was ended by the Nixon Shock. Creating the World Bank, for ten points, name this conference that set up an international monetary system after WWII.

ANSWER: Bretton Woods Conference

BONUS: The Norwegian delegation at the Bretton Woods Conference urged for the liquidation of this bank that was involved in war crimes.

ANSWER: Bank for International Settlements

(10) A recent viral photo taken in this country shows Alaa Salah dressed in white and gesturing while standing on top of a car. Awad ibn Auf resigned after heading this country's transitional government for one day. Despite backing from Egypt and Saudi Arabia, the director of this country's National Intelligence and Security Service, Salah Gosh, also resigned due to allegations of war crimes in Darfur. For ten points, name this country, where protesters recently ousted Omar al-Bashir in Khartoum.

ANSWER: Republic of Sudan

BONUS: Gosh was accused of failing to disarm and actively supporting these Arab Muslim militias which killed over 200,000 non-Arabs in Darfur.

ANSWER: The Janjaweed

Third Quarter

The categories are . . .

1. Malcolm X
2. The Directory
3. Non-Aligned Movement

MALCOLM X

Name the...

(1) Religion that Malcolm X converted to.

ANSWER: **Islam**

(2) Boxer who invited Malcolm X to watch him train for a fight against Sonny Liston.

ANSWER: **Muhammad Ali** (or Cassius **Clay**)

(3) President who was assassinated, prompting Malcolm X to say it was a case of “chickens coming home to roost.”

ANSWER: John Fitzgerald **Kennedy** (accept **J.F.K.**)

(4) Theater where Malcolm X was assassinated.

ANSWER: **Audubon Ballroom**

(5) Speech that encouraged African Americans to vote, or take up violence if needed.

ANSWER: **The Ballot or the Bullet** speech

(6) Mentor to Malcolm X who claimed Malcolm “got just what he preached.”

ANSWER: Elijah **Muhammad**

(7) Documentary that features Louis Lomax interviewing Malcolm X.

ANSWER: **The Hate that Hate Produced**

(8) White supremacist organization that may have killed Malcolm’s father.

ANSWER: **Black Legion**

THE DIRECTORY

Name the...

(1) Country it ruled.

ANSWER: France

(2) Person overthrown prior to the Directory's establishment in the Thermidorian Reaction.

ANSWER: Maximilien Robespierre

(3) Country where it won the Battles of Lodi and Arcole after sending Napoleon to fight in it.

ANSWER: Italy

(4) Country Napoleon attacked in hopes of reaching British India.

ANSWER: Egypt (accept the Ottoman Empire)

(5) Coup during which Napoleon overthrew the Directory.

ANSWER: Coup of 18th Brumaire

(6) Form of government Napoleon formed with Roger Ducros and the Abbé Sieyès after that coup.

ANSWER: The French Consulate

(7) Phrase from Thomas Carlyle's description of the Uprising of *13 Vend'émiaire*, which Napoleon supposedly gave the royalists.

ANSWER: "A whiff of grapeshot"

(8) Proto-communist who was executed for his failed coup, the Conspiracy of the Equals.

ANSWER: Francis-Noël Babeuf (or Gracchus Babeuf)

NON-ALIGNED MOVEMENT

In the multinational history of the Non-Aligned Movement, name the...

(1) First Indian Prime Minister who founded the Non-Aligned Movement.

ANSWER: Pandit Jawaharlal Nehru

(2) Second chair person, a president of Egypt who took power with the Free Officers Movement

ANSWER: Gamal Abdel Nasser

(3) First Chinese premier under Mao Zedong who acted as a peacemaker

ANSWER: Zhou En Lai

(4) Location of the first conference of the Non-Aligned Movement in Indonesia

ANSWER: Bandung

(5) Country where current chairman Ilham Aliyev governs

ANSWER: Azerbaijan

(6) Cambodian King who participated in the first conference and whose reign was challenged by the Khmer Rouge

ANSWER: Norodom Sihanouk

(7) Plane that blew up mid air when it was supposed to carry the first Chinese Premier to Indonesia

ANSWER: Kashmir Princess

(8) Richard Wright work reflecting on the first N.A.M. conference which had a discussion of American racism

ANSWER: The Color Curtain

Fourth Quarter

(1) An actor most famous for his work with this group appeared as Vyacheslav Molotov in the 2017 film *The Death of Stalin*. That man played the family man-slash-torturer Jack Lint in the dystopian film *Brazil*, which was directed and written by another member of this group. Cupid's foot from (+) Bronzino's *Venus, Cupid, Folly, and Time* is used to crush the title of this group's program, which aired three and a half seasons on the BBC. (*) Terry Gilliam, Michael Palin, and Graham Chapman, who portrayed King Arthur searching for the Holy Grail, are three of the six members of, for ten points, what legendary British comedy troupe that produced a "Flying Circus" TV show?

ANSWER: Monty Python (accept the Pythons; accept Monty Python's Flying Circus)

(2) Fernando la Madrid tried to spark an uprising in this city by leading the Cavite mutiny. Limahong's attack on this city prompted Miguel de Legazpi to resettle this city's Chinese residents. The University of (+) Santos Tomas was converted to an internment camp during the Japanese occupation of this city. Members of the Katipunan staged the Cry of Balintawak in this city, which instigated an armed independence movement led by Andres (*) Bonifacio. Spanish galleons travelling between Acapulco and this city brought an influx of New World silver to Asia. For ten points, name this capital city of the Philippines.

ANSWER: Manila

(3) A member of this group named Thomas Rowley wrote a poem that helped get this group's founder out of a death sentence. A leader of this group was captured at the Battle of (+) Longue-Pointe by Guy Carleton. A group formed in response to the granting of patents by Benning Wentworth to settlers, who this group derisively referred to as (*) "Yorkers." Prior to a failed attempt to capture Montreal, the leader of this group had earlier teamed up with Benedict Arnold in 1775 during the capture of Fort Ticonderoga. Ethan Allen led, for ten points, what group that fought for the Vermont Republic?

ANSWER: Green Mountain Boys

(4) Gaining power via Julia Maesa, the successor to this man fought the Battle of Nisibis against the Parthians and lost power at the Battle of Antioch. Artabanus V refused a marriage proposal by this man, who was murdered while (+) urinating by Justin Martialis. This man slaughtered Alexandrians for mocking the circumstances of his brother's death. Succeeded by (*) Macrinus, this ruler declared all free men Roman citizens in the *Constitutio Antoniniana*. This son of Septimius Severus killed his brother Geta. For ten points, name this Emperor who created his namesake bathhouse in Rome.

ANSWER: Caracalla (accept Antoninus)

(5) The School Supervision Act liberalized one country's education system during this period, which ended when one leader decided to enact the Mitigation and Peace Laws in exchange for support for the (+) Anti-Socialist Laws. Rudolph Virchow and Ludwig Snell helped popularize the name for this period, when Adalbert Falk passed the May Laws requiring mandatory education for (*) theologians. Priests were barred from giving political sermons and Jesuits were banned from the country at the start of this period. For ten points, identify this period of conflict between the Catholic Church and Imperial Germany.

ANSWER: Kulturkampf (accept culture war)

(6) Legend says that this city was founded above a cave occupied by the dragon Smok. Turkish attacks on this city forced Leszek II the Black to build St. Florian's Gate in this city, which also includes (+) Casimir III's Wawel Castle. Johann Haller established a printing press during a Golden Age in this city, where one church bell was named for Sigismund. In this city's main square in 1794, (*) Tadeusz Kościusko led a revolt against Russia before the third Partition. Some Jews in this city's ghetto were saved by Oskar Schindler. John Paul II served as archbishop of, for ten points, what second largest Polish city on the Vistula?

ANSWER: Kraków

(7) This park's distinctive Adamana brown pottery was discovered in pits at Flattop. Pueblo natives inhabited this park's Agate House for nearly three hundred years. Scientific knowledge of the (+) *Koskinonodon* amphibian is primarily derived from fossils discovered in this park. The Chinle Formation forms much of this park and gives the nearby (*) Painted Desert its name. At the end of the Triassic period, this park's most distinguished features were covered in volcanic ash, leading to the permineralization of wood. For ten points, identify this Arizona national park whose trees appear to have turned to stone.

ANSWER: Petrified Forest

(8) Members of this group's May 19th Coalition helped commit the 1981 Brink's robbery which resulted in the death of Nyack's first black police officer. This group operated out of a ballroom with a dried blood stain from a shooting and was called the (+) Flint War Council. LSD advocate Timothy Leary was broken out of prison by this group that had earlier bombed a women's bathroom in the (*) Pentagon after an American bombing raid on Hanoi. The Days of Rage were conducted by, for ten points, what left wing terrorist organization that declared a state of war against the United States in 1970?

ANSWER: Weather Underground Organization (accept Weathermen)

(9) One poem in this language titled *Miréio* was written by an author who founded the Félibrige society with Joseph Roumanille to preserve this language. That author named the more common of two orthographies for writing this language and was Frédéric (+) Mistral. Bernard de Ventadorn developed the *canço* form in this language, which, with *sirventes* and *tensos* were forms of songs in this language sung by (*) troubadours. This language is named for its word for “yes,” as opposed to the langues d’oïl, which largely supplanted this language. Gascon and Provençal are dialects of, for ten points, what language from the south of France?

ANSWER: Occitan (prompt on “Provençal” until mention)

(10) One of these people was killed by James Day after he stopped giving him bribe money. Robert Crowe presided over the trial of these people, during which one man quoted the (+) Book of Love from Omar Khayyam’s poetry. One of these people used the alias “George Johnson” in a ransom letter and later wrote his autobiography (*) *Life Plus 99 Years*. John Caverly accepted a plea bargain from these people, who were inspired by Nietzsche’s concept of “ubermenschen.” Clarence Darrow gave a 12 hour speech in defense of these two people. For ten points, name these two UChicago students who murdered Bobby Franks in an attempt at the “perfect crime”?

ANSWER: Nathan Leopold and Richard Loeb

Extra Question

Only read if you need a backup or tiebreaker!

(1) This man argued that long-time incarceration was the most severe, but also most humane, punishment, in a campaign that resulted in the establishment of Walnut Street Prison. A feud with William (+) Shippen caused this man to resign from one position after he accused Shippen of misappropriating food and wine meant for soldiers. This man promoted “depletion” as a method for treating (*) disease including during a 1793 Yellow Fever outbreak in Philadelphia. For ten points, name this Pennsylvanian physician who served as Surgeon General of the Continental Army.

ANSWER: Benjamin Rush

BONUS: Name this Roman emperor who established the Tetrarchy and had earlier ended the Crisis of the Third Century.

ANSWER: Diocletian