BONI -- ROUND 1

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
We all know that the immediate cause of World War I was the assassination on June 28, 1914, of Archduke Francis Ferdinand. FTP each:

(a) In what city did the assassination take place?
[Sarajevo]

(b) Who fired the fatal shot?
[Gavrilo Princip]

(c) Princip was a nationalist from this small country, which sought more territory from Austria-Hungary, especially a path to the sea.

[Serbia]

2.
FTP each, given works, name these artists associated with the American West:

(a) Buffalo Runner, Great Explorers, Evening on a Canadian Lake
[Frederic Remington]

(b) The Jolly Flatboatmen

[George Caleb Bingham]

(c) Cow's Skull with Calico Roses, Black Iris III

[Georgia O'Keeffe]

3.
For the stated number of points, given members of the phylum Arthropoda, name the class to which it belongs:

(a) (5 pts.) Hercules beetles, butterflies, ants

[Insecta]

(b) (10 pts.) Lobsters, shrimp, and waterfleas

[Crustacea]

(c) (15 pts.) Scorpions, ticks, and harvestmen

[Arachnida]

4.
TRAVELS WITH CHARLIE: Be forewarned -- your tournament director, Charlie Steinhice, has an unusual hobby: he collects counties. He keeps track of the places he’s been in the U.S. with a running list of the counties he’s visited, and sometime this year he should hit the 50% mark. Given the major American city, tell me what county it lies in, 5 pts. each:

(a) Chicago

[Cook]

(d) Seattle
[King]

(b) Miami

[Dade]

(e) Cleveland
[Cuyahoga]

(c) Memphis

[Shelby]
(f) Dallas
[Dallas]

5.
 Name the Italian author from works, 15 pts. on the first clue or 10 pts. on the second:

(1a) “Il Convivio” (The Banquet) and “La Vita Nuovo” (A New Life)

(1b) “La Divina Commedia” (The Divine Comedy)

[Dante Alighieri]

(2a) “Cosi e se vi Pare” (Right You Are If You Think You Are) and “Il fu Mattia Pascal” (The Late Mattia Pascal)

(2b) “Sei personnagi in cerca d’Autore” (Six Characters in Search of an Author)
[Luigi Pirandello]

6.
Here’s an acceptable question for polite society, unlike many in this tournament. For 10 pts. each answer the following questions about the weather:

(a) This warm dry wind sometimes flows down the eastern slope of the Rockies
[chinook]

(b) This is created when a layer of warm air settles over a layer of cool air near the ground, thus trapping pollutants to build up over a city. They often occur over L.A., but the textbook example of a city often affected is Chattanooga, Tennessee.

[thermal inversion]

(c) This year a typhoon in Guam broke the long-standing record for the strongest winds ever recorded on the earth’s surface, 231 mph at Mt. Washington in this U.S. state.

[New Hampshire]

7.
QUOTE: “If a man were called to fix the period in the history of the world, during which the condition of the human race was most happy and prosperous, he would, without hesitation, name that which elapsed from the death of Domitian to the accession of Commodus.” First, let’s get it out of our system: Yeah, right. Next, for 5 pts., name the man who made this assertion in The Decline and Fall of the Roman Empire. [Edward Gibbon]

Finally, for 5 pts. each, name the so-called “Five Good Emperors” who ruled during the period in question, from A.D. 96 to 180.

[Nerva, Trajan, Hadrian, Antoninus Pius, Marcus Aurelius]

8.
Given a milestone in the history of computing, name the perpetrator, 5 pts. each:

(a) Invented the slide rule, 1615.
[William Oughtred]

(b) Built his first calculating machine, the Stepped Reckoner, from 1672-1674.
[Gottfried von Leibnitz]

(c) Developed an automatic loom controlled by punch cards, 1801.

[Joseph-Marie Jacquard]

(d) Completed his first model for the difference engine, 1822, and for the analytical engine, 1830’s.
[Charles Babbage]

(e) Published the mathematical theory of computing, 1936; developed the Colossus electric code-breaker, 1943
[Alan Turing]

(f) Invented the first compiler computer program, 1951.

[Grace Murray Hopper]

9.
 This bonus is about Bible translations. For the stated number of points:

A.
(5) This man, now the patron saint of librarians, began translating the Bible into Latin in A.D. 382. His Vulgate Bible remains the official Latin Bible of the Roman Catholic Church.

[St. Jerome]
B.
 (10) Until the 20th century, this was the only English translation approved by the Roman Catholic Church. Although the New Testament part was published first in Rheims in 1582, it’s generally known by the name of the town where the Old Testament was published in 1609.

[Douay]

C.
(15) This was the first printed New Testament in English, published in Cologne in 1525 and followed by the Pentateuch, Jonah, and portions of the Old Testament.

[Tyndale]

10.
Some authors just can’t think of original names for their characters. FTP name these works from their Smiths for 10 pts. or from the author for 5:

(1a) The villain of this novel is Beauty Smith, who tries to make the protagonist more savage in order to win cash on him in fights.

(1b) Jack London

[White Fang]

(2a) The central character of this 1949 novel is Winston Smith, a bureaucrat who finds himself questioning authority.

(2b) George Orwell

[1984]

(3a) Mrs. Smith is an elderly invalid living at Ash Court, upon whom her cousin the rakish villain John Willoughby depends financially. Willoughby winds up disappointing the smitten Marianne Dashwood.

(3b) Jane Austen

[Sense and Sensibility]

11.
FTP name these composers who thrived on nationalistic themes:

(a) The Finnish composer of “Valse Triste,” “Pohjola’s Daughter,” & “Finlandia”
[Jean Sibelius]

(b) The Norwegian composer of “At a Southern Convent Gate” and “Peer Gynt”
[Edvard Grieg]

(c) The Italian composer of “The Pines of Rome” and “The Fountains of Rome”
[Ottorino Respighi]

12.
Paper & pencil ready? Let’s see how well you remember the law of gravity, which has yet to be repealed. FTP each; fifteen seconds per part:

(a) If an object is dropped from a tower, after three seconds, how far will it have fallen (in feet)?

[144]

(b) Also after three seconds, at what velocity is it falling (in feet per second)?
[96]

(c) Let’s say that instead of being dropped, the object is tossed in the air at 88 feet per second. How high above its starting point, in feet, will it be after 3 seconds?
[120]

13.
In a 1941 speech, President Roosevelt mentioned four kinds of freedom worth fighting for. They were soon depicted in a memorable series of paintings. First, you'll receive five points apiece for naming each of the four freedoms Roosevelt mentioned, for a possible total of 20 points.

[freedom of speech (or expression), freedom of worship (accept religion), freedom from want, freedom from fear.]

For an additional 10 pts. name the popular illustrator who painted the Four Freedoms.
[Norman Rockwell]

14.
This may be the first bonus ever written from a foreign book publisher's catalog. For 5 pts. each, given the title of a classic literary work as translated into Spanish, give the original title in English. For example, if I said, "El Color Purpura," you'd say, "The Color Purple."

(a) Cabana de Tio Tom

[Uncle Tom's Cabin]

(b) Suave Es la Noche

[Tender Is the Night]

(c) Casa en la Pradera

[Little House on the Prairie]

(d) Por Quien Doblan las Campanas
[For Whom the Bell Tolls]

(e) Matar Un Ruisenor

[To Kill a Mockingbird]

(f) Telaranas de Carlota

[Charlotte's Web]

15.
 Identify these “lunar” works and their authors from a brief summary; you’ll get 5 pts. for each title and 10 pts. for each author.

(a) It is an 1868 novel about a diamond that disappears, solved by Sgt. Cuff.
[The Moonstone by Willkie Collins]

(b)
Based on the life of Paul Gauguin, it tells of Charles Strickland, a conventional London stockbroker who in middle age chucks it all to become a painter in Tahiti, where he takes a mistress but dies of leprosy.
[The Moon And Sixpence by Somerset Maugham]

16.
For 5 pts. each, of the original 13 states, tell:

(a) Which was the 9th to ratify the Constitution, at which point it became binding on those which had ratified it?

[New Hampshire]

(b-d) What 3 ratified it unanimously?

[Delaware, New Jersey, Georgia]

(e) Which held a statewide referendum in which ratification was rejected by an 11 to 1 margin? [Rhode Island]

(f) Besides Rhode Island, which was the only state to reject it once and to ratify it only after passage of the Bill of Rights?

[North Carolina]

17.
Of the 30 franchises in the NFL, 11 have never played in the Super Bowl. The others, of course, have mixed results. For 5 pts. each, name the 6 NFL teams which have played in, but never won, the Super Bowl.

[Minnesota Vikings, Buffalo Bills, Cincinnati Bengals, Philadelphia Eagles, L.A. Rams, & New England Patriots]

18.
 When a chemist discovers a new law, it is usually named after him. Identify the following chemical laws by their discover.

(a) The rates of diffusion of two gases are inversely proportionally to the square roots of their densities.

[Graham’s Law]

(b) The total pressure in a mixture of gases is the sum of the individual partial pressures.
[Dalton's Law]

(c) Gases react with one another in small, whole-numbered ratios by volume if the volumes are measured at the same temperature and pressure.
[Gay-Lussac's Law]

19.
For 10 pts. each, identify the following firsts from the distinguished film career of Walt Disney:

(a) The 1st short cartoon to feature Mickey Mouse

[Steamboat Willie]

(b) Disney’s first full-length animated film was this 1937 classic
[Snow White and the Seven Dwarfs]

(c) This 1950 release starring Robert Newton was Disney's first full-length live action feature without any animation.

[Treasure Island]

20.
Identify the author from works. You’ll get 30 pts. if you answer correctly on the 1st clue, 20 if on the 2nd, or 10 pts. if on the 3rd clue.

1. Three Guineas, Jacob's Room and Between the Acts

2. Flush and Orlando

3. Mrs. Dalloway and A Room of One's Own

[Virginia Woolf]
BONI -- ROUND 2

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
Name the authors of these works with title characters, or character titles if you prefer, 5 pts. each:

 (a) Lord Jim
[Joseph Conrad]

(b) Uncle Vanya
[Anton Chekhov]

(c) Cyrano de Bergerac
[Edmond Rostand]

2.
For 5 pts. each, name these Greek deities from a brief description.

 a. goddess of procreation, beauty, and love Aphrodite
 b. goddess of fertility, hunting, and the moon Artemis
 c. god of wine

Dionysus
 d. god of love

Eros
 e. goddess of victory
Nike
 f. god of dreams

Morpheus
3.

A lot of stuff happened in 1948. For the stated number of points get more specific:

(a) 5 pts.: On Jan. 30, he was assassinated in New Delhi by a Hindu fanatic who resented his tolerance of Islam.

[Mohandas K. Gandhi]

(b) 10 pts.: On Dec. 23, this former Prime Minister of Japan was sentenced to death for war crimes.

[Hideki Tojo]

(c) 15 pts.: On the testimony of Whittaker Chambers he was indicted on charges of passing state secrets to the Soviets; under fire from then-Senator Richard Nixon, he was convicted of perjury in his second trial two years later.

[Alger Hiss]

4.
THE NEWLY DEAD GAME: FTP each name these recently deceased scientists:

(a) One of the few scientists with no Nobel but an Oscar, this oceanographer pioneered the use of underwater photography in such documentaries as The Silent World.
[Jacques Cousteau]

(b) Although he was involved in NASA’s preparations for Mariner 9 and Viking 1 and 2, he’s better known for such works as the Pulitzer Prize-winning The Dragons of Eden and the PBS series “Cosmos.”
[Carl Sagan]

(c) He died in 1997, 67 years after the high point of his career. This Arizona native worked for an observatory but hadn’t planned to go to college until the University of Kansas gave him an unsolicited scholarship. Guess you could get one too if you’d discovered Pluto.
[Clyde Tombaugh]

5.
The Depression-era Federal Writers Project remains one of the strongest arguments ever produced for government spending on jobs programs. For 10 pts. each, name some project alumni from works:

(a) Going to the Territory and Invisible Man

[Ralph Ellison]

(b) Black Boy and Native Son

[Richard Wright]

(c) The Robber Bridegroom and The Ponder Heart

[Eudora Welty]

6.
Name the composer from works. You’ll get 30 pts. if you answer correctly on the 1st clue, 20 if on the 2nd, or 10 pts. if on the 3rd clue. (Note: From here on we’ll just call these 30-20-10 bonuses.)

 30 Sixth Symphony (Pathetique); The Queen of Spades

 20 Marche Slave; Eugene Onegin

 10 The Nutcracker; Sleeping Beauty
[Peter Tchaikovsky]

7.
Name the author from works, 30-20-10:

(a) Rosshalde, Gertrude, and Peter Camenzind
(b) Das Glasperlenspiel (or The Glass-Bead Game) and Demian
(c) Siddhartha and Steppenwolf
[Hermann Hesse]

8.
TRAVELS WITH CHARLIE: As you enter the town of Ferriday, Louisiana, you'll notice that signs proudly proclaim it the hometown of world-renowned horticulturalist Mrs. U.B. Evans. FTP each, name these more famous natives of that city:

 (a) They call him "the Killer". His hits include "Whole Lotta Shakin' Goin' On" and "Great Balls of Fire".

[Jerry Lee Lewis]

(b) Jerry Lee's 1st cousin, this televangelist lost a slander suit to rival Marvin Gorman, who helped break the scandal over his involvement with prostitutes.
[Jimmy Swaggart]

(c) 1st cousin of both Lewis and Swaggart, this country star was also co-owner & namesake of the huge Pasadena, Texas honky-tonk featured in Urban Cowboy.

[Mickey Gilley]

9.
I know you guys are just dying for a botany bonus. Well, here ya go you plant lovers! Answer the following FTPE:

 a) Within the vascular systems of plants, these are the channels that transport water solutions of dissolved nutrients (organic and inorganic) to the vascular tissues. They are made up of vessels and hollow tracheids.
[xylem]

 b) Also within the vascular system, these are the channels that transport manufactured products from their site of synthesis to other tissue areas or to the roots. Starch and sugar monomers such as sucrose are found within the sieve cells, which are supported by companion cells.

[phloem]

 c) This is the layer of actively dividing cells between the xylem and phloem.
[cambium]

10.
Given an unsuccessful Presidential candidate, name his Vice Presidential running mate, 5 pts. each:

(a) Robert Dole, 1996

[Jack Kemp]

(b) Michael Dukakis, 1988
[Lloyd Bentsen]

(c) Walter Mondale, 1984
[Geraldine Ferraro]

(d) Gerald Ford, 1976

[Robert Dole]

(e) Adlai Stevenson, 1956
[Estes Kefauver]

(f) Thomas Dewey, 1948
[Earl Warren]

11.

Remember those wonderful Nineties? Given a hit song and artist from the last few years, identify the album on which that song first appeared F5PE:

a) Blues Traveller, "Hook"

[Four]

b) Alanis Morissette, "Ironic"

[Jagged Little Pill]

c) Green Day, "Longview"

[Dooky]

d) Joan Osborne, "One of Us"

[Relish]

e) Hootie and the Blowfish, "Hold My Hand"
[Cracked Rear View]

f) Des’ree, “Ya Gotta Be”

[I Ain’t Movin’]

12.
Answer these questions about Japanese history for 10 points each:

(a) The basis for the government of Japan from 1867- 1947 was a constitution restoring imperial rule under Emperor Mutsuhito . It’s known by the name for his reign.

Answer:
[Meiji Restoration (or Constitution)]

(b) The Meiji restoration ended this shogunate, named for the leader who began it in the early 17th century.

[Tokugawa; accept Edo]

(c) Who was the semimythical first Emperor of Japan, circa 660 BC?

Answer:
[Jimmu Temo]

13.
Irish literature in the 20th century has been rich indeed. Given a work by an author, identify him or her for 10 pts. each.

1. "Easter 1916", “The Lake Isle of Innisfree”

[W.B. Yeats]

2. Riders to the Sea, Playboy of the Western World

[J.M. Synge]

3. Exiles, Dubliners

[James Joyce]

14.
Name these physicists who wound up in the Inventors Hall of Fame, for the stated number of points:

(a) 5 pts.: Inducted in 1975, 66 years after winning the Nobel in Physics, for his experiments in transmitting electrical signals
[Guglielmo Marconi]

(b) 15 pts.: Inducted in 1982, 43 years after he won the Nobel in Physics, for the invention of the cyclotron.

[Ernest O. Lawrence]

(c) 10 pts.: Inducted in 1975 for, appropriately enough, the induction motor with a rotating magnetic field.

[Nikola Tesla]

15.
Name the poet from lines (for 10 pts.) or from the poem's title in which it appears (5 pts.).

(a) "Two roads diverged in a yellow wood, and sorry I could not travel both."

5 pt. clue: "The Road Less Traveled"

[Robert Frost]

(b) "Beauty is truth, truth beauty- that is all ye know, and all ye need to know."

5 pt. clue: "Ode on a Grecian Urn"

[John Keats]

(c) "Ours is not to reason why, ours not to make reply, ours but to do or die."

5 pt. clue: "Charge of the Light Brigade"

[Alfred, Lord Tennyson]

16.
 Bill Clinton isn't the only U.S. Chief Executive to have dabbled in real estate. FTP each name the President who:

(a) Purchased Alaska from Russia

[Andrew Johnson]

(b) Purchased a strip in southern Arizona and New Mexico, now named for his agent James Gadsden, from Mexico.

[Franklin Pierce]

(c) Purchased the Virgin Islands from Denmark

[Woodrow Wilson]

17.
30-20-10, name this American:

(a) He reportedly accepted $10,000 for endorsing Alf Landon in the 1936 presidential race. In Blazing Saddles Cleavon Little did a brief impression of him.

(b) He was born in Alabama but grew up in Cleveland, Ohio. Because of his fame and his conservative views on race, he served as a spokesman for the U.S. Olympic Committee during racial protests at the 1968 summer games.

(c) Presaging his performance the following year, he broke or tied world records in 4 events at the 1935 Big Ten Conference track & field championships.

[Jesse Owens]

18.
Name these elements given the atomic number for 10 points, or the atomic symbol for 5.

a. 10 Atomic # 74

 5 Atomic symbol W

 [tungsten]

b. 10 Atomic # 33

 5 Atomic Symbol As

[arsenic]

c. 10 Atomic # 55

 5 Atomic Symbol Cs

[cesium]

19.
Identify this island, 30-20-10:

(a) Jimi Hendrix gave his final performance there at a festival in August 1970. A county in southeast Virginia is named for it.

(b) The Romans called it Vectis. Separated from the mainland by the Solent and the Spithead. it's drained by the river Medina.

(c) It lies in the English Channel just opposite Southampton. Its many seaside resort towns include Ryde, Ventnor, and Cowes.

[Isle of Wight]

20.
For the stated number of points, name the artist from a work:

(a) 5 pts.:. Starry Night

[Vincent Van Gogh]

(b) 10 pts.: School of Athens

[Raphael]

(c) 15 pts.:.Christ and the Woman Taken in Adultery
[Rembrandt]

BONI -- ROUND 3

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
FTP each name the Greek dramatist who wrote:

(a) Antigone, Oedipus Rex, Electra, Ajax
[Sophocles]

(b) Medea, The Bacchae

[Euripides]

Prometheus Bound, the Oresteia

[Aeschylus]

2.
Name the part of the brain FTP each:

a) This lobe lies anterior to the central sulcus and superior to the lateral sulcus. It is important in motor control and higher reasoning.

[frontal lobe]

b) This large tract of fibers allows the two hemispheres to talk to each other and can be surgically cut to help some epileptics.

[corpus callosum]

c) This second largest structure of the brain lies in the most inferior and posterior part of the cranial cavity. It participates in the coordination of movement.
[cerebellum]

3.
TRAVELS WITH CHARLIE: Now this one took some work. For 10 pts. each, identify these individuals who died in 1996 or 1997, all of whom your genial moderator met on one of his many travels:

(a) Charlie met him at an awards banquet in Orlando, FL, in June 1977. Head of the Voice of America from 1965 to 1967, he anchored the “NBC Nightly News” from 1970-1982. He’d have been in the Newly Dead Game sooner if his successor, Tom Brokaw, hadn’t saved his life in a restaurant with the Heimlich maneuver.

[John Chancellor]

(b) Charlie met him at a political gathering in Jackson, TN, in April 1988, although Charlie’s grandmother worked for him for four years. Well, almost four years. This Tennessee Governor, later convicted for selling off liquor licenses, was forced out of office five days early in a cash-for-pardons scandal that led the late great Bob Selcer to rename an auto part in his honor -- the hood release.

[Ray Blanton]

(c) Charlie met him in Nashville, TN, in June 1991, in a convention hospitality suite at the Hermitage Hotel, where he lived for his last years. Most of the guests thought the old geezer drinking up all the free beer was lying about his identity, but Rudolf Walderone really was one of the great pool players of all time, although the writers of The Hustler denied his claim to be the basis for the character whose name he promptly took as his own.

[Minnesota Fats]

4.
 Identify these related creatures from descriptions, 10 points each.

a. In Jewish folklore, a human effigy animated through a magical word inscribed on its forehead or hand. [golem]

b. These little, mischievous spirits of tools and machinery sabotage equipment to spite engineers.
[gremlins]

c. These three daughters of Phorcys and Ceto included two immortals, Stheno and Euryale; all had live snakes for hair.
[the Gorgons]

5.
Given a King of England, name his successor, 5 pts. each:

(a) Edward VIII
[George VI]

(d) William III

[Anne]

(b) William IV

[Victoria]

(e) Henry I

[Stephen]

(c) John

[Henry III]

(f) Henry VI

[Edward IV]

6.
Not every movie is made in Hollywood. Name these famed international directors from films for 10 pts. each. If you need their home nation you’ll get 5 pts.

(1a) Wild Strawberries; Cries and Whispers; The Seventh Seal

(1b) Sweden

[Ingmar Bergman]

(2a) Satyricon; 8 1/2; La Dolce Vita; Nights of Cabiria

(2b) Italy

[Federico Fellini]

(3a) Ran; Kagemusha; The Seven Samurai; Rashomon; Yojimbo

(3b) Japan (as if you hadn’t guessed)

[Akira Kurosawa]

7.
Name these physicists for whom something or other is named FTP each:

(a) His exclusion principle states that two electrons or protons described by the same quantum numbers cannot exist in the same atom.

[Wolfgang Pauli]

(b) His uncertainty principle states that it is impossible to measure accurately a particle’s position and momentum at the same time.

[Werner Heisenberg]

(c) He described certain phenomena that would occur for objects traveling at the speed of sound, a speed now named for him.

[Ernst Mach]

8.
Name the author of the following children’s books, 5 pts. each:

(a) Dear Mr. Henshaw

[Beverly Cleary]

(b) The True Story of the Three Little Pigs

[Jon Scieszka]

(c) Stuart Little

[E.B. White]

(d) If I Ran the Zoo

[Dr. Seuss; accept Geisel]

(e) The High King

[Lloyd Alexander]

(f) Goodnight, Moon

[Margaret Wise Brown]

9.
Not that we’re trying to make you think of the lunch break, but FTP each name the American authors of the following works:

(a) Tortilla Flat

[John Steinbeck]

(b) Dinner at the Homesick Restaurant
[Anne Tyler]

(c) A Moveable Feast

[Ernest Hemingway]

10.
While Gaul only had three parts, philosophy can be divided into more. What are the following three parts of philosophy for ten points each:

(a) The study of the ideal form of beauty?

[aesthetics]

(b) The study of ideal conduct?

[ethics]

(c) the study of ideal social organization?

[politics]

11.
Identify the following chemistry terms, 10 pts. each. Your hint: they’re on the same page in the American Heritage Dictionary.

(a) Any of various physiologically active nitrogen-containing organic bases derived from plants, including nicotine, quinine, cocaine, atropine, and morphine.

[alkaloid]

(b) Of, pertaining to, or designating organic chemical compounds in which the carbon atoms are linked in open chains rather than rings.
[aliphatic]

(c) Any of a group of open-chain hydrocarbons with a triple bond and the general formula C(n) H (2n-2).
[alkyne]

12.
For 10 pts. each, name the Northern European artists from their works:

(a) Ghent Altarpiece; Arnolfini and His Bride

[Jan Van Eyck]

(b) Blinding of Samson Supper at Emmaus

[Rembrandt van Rijn]

(c) Knight, Death, and the Devil; The Four Horsemen of the Apocalypse
[Albrecht Durer]

13.
They call it "the shot heard 'round the world" -- no, not the first shot of the Revolutionary War, the 3-run homer in the bottom of the ninth which decided the 1951 National League pennant. Answer the following about that homer, 10 pts. each:

(a) What Giant hit it?

[Bobby Thomson]

(b) Who was the victimized Brooklyn pitcher, who wore #13?
[Ralph Branca]

(c) What rookie centerfielder was in the on-deck circle and expected to be pulled for a pinch-hitter if Thomson reached base?

[Willie Mays]

14.
For 10 pts. each, answer the following about the sun:

 (a) These huge, bright arches of gas rise from the edge of the disk and flow back into the sun [prominences]

(b) The expansion of gases from the sun's corona

[solar winds]

(c) This is the middle of the three regions of the sun's atmosphere, between the photosphere and corona.

[chromosphere]

15.
30-20-10, name that general:

(a) He was a major character in Shaw's play The Devil's Disciple and was portrayed by Laurence Olivier in the film version.

(b) He helped clear Quebec of American forces in 1776. In 1778, released on parole, he returned to England and used his seat in Parliament to oppose the war in America.

(c) His defeat at Saratoga remains grist for historians' debates; some blame "Gentleman Johnny" himself, while others point to the lack of support from Generals Germain and Howe.

[John Burgoyne]

16.
For 10 pts. each, name the authors of these influential economic works:

(a) An Inquiry into the Cause of the Wealth of Nations

 [Adam Smith]

(b) Principles of Political Economy and Taxation

 [David Ricardo]

(c) The General Theory of Employment, Interest, and Money

 [John Maynard Keynes]

17.
It's easy to name the 3 largest nations in North America. But can you do the same for other continents? I'll name a continent; you'll get 10 pts. if you can name the 3 largest nations by area or 5 pts. for naming two of the three.

(a) Africa

[Sudan, Algeria, & Congo]

(b) Asia (excluding Russia)
[China, India, & Kazakhstan]

(c) South America

[Brazil, Argentina, & Peru]

18.
For 10 points each, name the country from its former Communist Leader.

a.
Nicolae Ceausescu

ANSWER: Romania
b.
Janos Kadar

ANSWER: Hungary
c.
Ramiz Alia

ANSWER: Albania
19.
Given an acronym from the Facts on File Dictionary of Military Science, tell what it stands for FTPE:

(a) SAC

[Strategic Air Command]

(b) AWACS

[Airborne Warning and Control System]

(c) MAD

[mutual assured destruction]

20.
F15P each name the William Makepeace Thackeray novel from a mercifully brief description:

 (a) The title character shoots a man in a duel, flees home, changes his name, becomes a professional gambler and then a soldier of fortune, becomes an aristocrat, mistreats his wife and stepson, and winds up in jail.

[The Memoirs of Barry Lyndon, Esq.]

 (b) It traces the interwoven fortunes of the passive Amelia Sedley and the ambitious, amoral Becky Sharp. Amelia’s husband is about to ditch her for Becky when he’s conveniently killed at Waterloo.
[Vanity Fair]

BONI -- ROUND 4

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
Sometimes the Catholic Church’s choice of patron saints seems to have been done with tongue firmly in cheek. FTP each name the patron saint of:

(a) Funeral directors

[St. Joseph of Arimathea]

(b) Skiers

[St. Bernard]

(c) Pawnbrokers

[St. Nicholas]

2.
FTP each name the European dramatist who wrote:

(a) Hedda Gabler, A Doll’s House, Peer Gynt, An Enemy of the People
[Henrik Ibsen]

(b) Tartuffe, The Bourgeois Gentleman

[Moliere; accept Jean-Baptiste Poquelin]

(c) The Seagull, Uncle Vanya, The Cherry Orchard
[Anton Chekhov]

3.
Answer the following questions about the Cold War for 10 points each.

a.
Because State Department regulations barred him from publishing under his own name, this foreign policy analyst formulated the doctrine of containment, using the name “Mr. X”.

[George Kennan]

b.
In a speech in Missouri Winston Churchill popularized this two-word phrase to describe Soviet domination of Eastern Europe and the resultant lack of access for the West.
[Iron Curtain]

c.
As Eisenhower’s Secretary of State he followed a policy of “brinkmanship” -- trying to blunt every Soviet move in a way that would stop just short of provoking them to attack.
[John Foster Dulles]

4.
With the 1997 Oscars still fresh in your minds, for 5 pts. each, given earlier films, name the 1997 winner or nominee who appeared in them:

(a) The Remains of the Day, The Road to Wellville

[Anthony Hopkins]

(b) My Blue Heaven, Toys, Working Girl

[Joan Cusack]

(c) Dear God, Sabrina

[Greg Kinnear]

(d) Blind Date, My Stepmother Is an Alien

[Kim Basinger]

(e) Peggy Sue Got Married, The Waterdance

[Helen Hunt]

(f) To Kill a Mockingbird, True Grit, The Godfather

[Robert Duvall]

5. In 1914, the Austro-Hungarian empire dominated central Europe. Now its former holdings include parts of 12 countries. Excluding the obvious Austria, Hungary, Czech Republic, and Slovakia, for five points apiece, name any six of the other eight current nations.

 [ITALY, CROATIA, BOSNIA, SLOVENIA, SERBIA, ROMANIA, UKRAINE, and POLAND.]

6.
FTPE, name the war given the dates of the war; if you need some of the major players involved, you will get five points each:

(a) (10) 1193-1184 B.C.E.

 (5) Hector and Agamemnon
[Trojan War]

(b) (10) 218-202 B.C.E.,

 (5) Scipio Africanus; Hannibal

[Second Punic War; if ìPunic Wars” prompt for more info]

(c) (10) 1642-1652 A.D.

 (5) Prince Rupert, Charles I, Oliver Cromwell

[English Civil War]

7.
FTP each give the ancient architectural term from definitions:

(a) In an ancient Roman house, a central room open to the sky
[atrium]

(b) In ancient Assyria and Babylon, a tower in the shape of a stepped pyramid forming the base of a temple
[ziggurat]

(c) One of the three Greek orders of column, characterized by spiral scrolls or volutes but not decorated with the acanthus leaf

[Ionic]

8.
Paper & pencil ready? Let’s test your knowledge of some basic laws of physics. For 15 pts. each, with 15 seconds per part:

(a) If a circuit has a resistance of 6 ohms and a potential difference of 24 volts, then what is the current (in amps)?

[4]

(b) What is the velocity, in feet per second, of a wave with a wavelength of 6 inches and a frequency of 20 cycles per second?
[10]

9.
TRAVELS WITH CHARLIE: Name this historical figure, 30-20-10:

(a) If you travel Interstate 75 as often as Charlie, you know that it passes through three counties named for this native of the island of Nevis -- in Ohio, Tennessee, and Florida.

(b) Because he was born in the Caribbean, he was ineligible for the Presidency. While Secretary of the Treasury he was blackmailed by James Reynolds and his wife Maria, with whom he had had an affair.

(c) He died as a result of his endorsement of Aaron Burr's opponent in the 1804 New York gubernatorial race.

[Alexander Hamilton]

10.
FTP each name these figures in the history of logic:

(a) He was the first thinker to devise a logical system, which he described in five treatises collectively known as the Organon.

[Aristotle]

(b) This 12th century Frenchman made great advances in logic in such works as the Dialectica but is perhaps better remembered for his ill-fated love affair with a young woman named Heloise.

[Peter Abelard]

(c) This 19th century Englishman’s means of translating syllogisms into mathematical expressions gave rise to a series of logical operators (and, or, not, etc.) essential to today’s online search engines.
[George Boole]

11.
Let's play the Newly Dead game! For 10 pts. each, name the stiff that was important in modern music:

a) He redefined his own song title "Rocky Mountain High" when his ultralight twin-engine plane crashed in northern California.

[John Denver; accept Henry John Deutschdorf]

b) Author of the late 80's hits "Devil Inside" and "Need You Tonight (Mediate)", he committed suicide in a Sydney hotel room just days before he and his band, INXS, were to go back into the studio and cut a new album.

[Michael Hutchence]

c) He cofounded the Beach Boys with his brother Brian, playing lead guitar and singing backing vocals; known as the intellectual Beach Boy, he was considered the driving force of the "Pet Sounds" sessions and the band’s

competition with the Beatles.

[Carl Wilson (must include Carl)]

12.
Identify these poems and their creators from the lines given, five for each poet and five for the poem:

(a) "I depart as air...I shake my white locks at the runaway sun"

 [Walt Whitman, Song of Myself]

(b) "The Dews drew quivering and chill-for only gossamer my gown"

 [Emily Dickinson, Because I could not Stop for Death]

(c) "Glory be to God for dapple things."

 [Gerard Manley Hopkins, Pied Beauty]

 13.
30-20-10, identify this place:

(a) Called "Minni" in the Bible, its highest peak is Mt. Aragats, a formidable 13,418 ft. high. It contains Lake Sevan and its outlet the Razdan River.

(b) Part of it was ceded by Russia to Turkey in 1878 by the Treaty of San Stefano. In this part the Turks began wholesale slaughter of the inhabitants in 1893 which continued sporadically until the end of World War I.

(c) The capital of this former Soviet republic is Yerevan.

[Armenia]

14.
Given a star, give the animalistic constellation in which each lies F10P each.

(a). Deneb

[Cygnus the Swan]

(b). Regulus

[Leo the Lion]

(c). Antares

[Scorpio the Scorpion]

15.
Identify the following characters from their family ties as set forth in Malory's Le Morte D'Arthur, 10 pts. each:

(a) Illegitimate son of Sir Launcelot and Princess Elaine of Carbonek; last surviving descendant of Joseph of Arimathea

[Sir Galahad]

(b) Sister of Queens Margawse and Elaine. Married to the Duke of Tintagil, then to King Uther Pendragon. Mother of Arthur.

[Queen Igraine]

(c) Son of King Melyodas and Queen Elizabeth. Nephew of King Mark of Cornwall.

[Sir Tristram; accept Tristan]

16.
Name this element, 30-20-10:

(a) In 1791, it was discovered by William Gregor who was interested in mineralogy, while Martin Klaproth named it in 1795. Its first commercial use was as an oxide to replace lead in paints.

(b) It resists seawater corrosion and rust as well as platinum and better than stainless steel. This and its light weight relative to other hard metals led the military to use it in aircraft and jet engines.

(c) Its atomic number is 22; its chemical symbol is Ti.

[titanium]

17.
For the stated number of points name the artists of these works painted (in whole or in part) in 1495:

(a) 5 pts.: "The Last Supper"

[Leonardo DaVinci; accept Leonardo]

(b) 10 pts.: "The Garden of Earthly Delights"

[Hieronymus Bosch]

(c) 15 pts.: "Holy Family with St. Elizabeth and the Young St. John"
[Andrea Mantegna]

18.

For 10 pts. each, name these terms associated with blood:

(a) The sudden obstruction of a blood vessel by a foreign object, such as an air bubble or blood clot
[embolism]

(b) Adjective meaning astringent or tending to halt bleeding by contraction of the tissues

[styptic]

(c) A disease of the artery wall that causes a localized dilation of the artery and a pulsating tumor
[aneurysm]

19.
FTP each name these works, all published in 1963:

(a) Told in the form of two letters to his nephew, this was James Baldwin's intensely personal warning about the reality of being black in America.

[The Fire Next Time]

(b) In this novel by Sylvia Plath, a suicidal teenager is rescued through a sexual experience.
[The Bell Jar]

(c) This influential Rachel Carson book warned of the dangers of pesticides.

[Silent Spring]

20.
Name this school of psychology, 30-20-10:

(a) It attempts to analyze mental experiences as wholes rather than sums of fragmented pieces.

(b) Among the leading figures in its development were Max Wertheimer and Kurt Koffka.

(c) Its name is the German word for pattern, form, or shape.

[Gestalt]

BONI -- ROUND 5

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
They co-authored a memoir, We Seven. This may confuse those who realize that the Mercury space program consisted of six one-man flights. There were indeed seven of them; the seventh was grounded by a heart murmur but remained with NASA and, when the heart problem inexplicably disappeared, finally made it to space on the Apollo-Soyuz joint mission in 1975. For 5 pts. for the 1st 2 and another 5 pts. for each additional member, name the seven original American astronauts.
[Alan Shepard, Virgil "Gus" Grissom, John Glenn, M. Scott Carpenter, Walter Schirra, Gordon Cooper, & Donald "Deke" Slayton]

2.
Identify the philosopher from the following quotes, 30-20-10-5:

(a) "My time has not yet come either; some are born posthumously"

(b) "Believe me! The secret of reaping the greatest fruitfulness and the greatest enjoyment from life is to live dangerously!"

(c) "I teach you the Superman. Man is something that is to be surpassed."

(d) "God is dead..."

[Friedrich Nietzsche]

3.
For 10 pts. each, name the artists of the following works:

(a) "A Sunday Afternoon on the Island of La Grande Jatte"

[Georges Seurat]

(b) "Woman of Algiers" & "Tiger Attacking a Horse"

[Eugene Delacroix]

(d) "Nude Descending a Staircase"

[Amedeo Modigliani]

4.
For 5 pts. each, given a state's senior Senator, name the junior Senator:

(a) Daniel P. Moynihan

[Alphonse D'Amato]

(b) Jesse Helms

[Lauch Faircloth]

(c) Robert Byrd

[Jay Rockefeller]

(d) Edward Kennedy

[John Kerry]

(e) William Roth

[Joseph Biden]

(f) Arlen Spector

[Rick Santorum]

5.
Given a subatomic particle, name its discoverer, 10 pts. each:

(a) Proton
[Ernest Rutherford]

(b) Neutron
[James Chadwick]

(c) Electron
[J.J. Thomson]

6.
30-20-10, identify this musician:

(a) Among his albums are Rock of the Westies, Tumbleweed Connection, and Caribou.

(b) Other albums include Honky Chateau, Reg Strikes Back, and Madman Across the Water. He’s had hits in duets with Aretha Franklin, John Lennon, George Michael, and Kiki Dee.

(c) He shared an Oscar for Best Song for “Can You Feel the Love Tonight.”
[Elton John]

7.
Identify this woman, 30-20-10:

(a) In 1970 Sen. Thomas McIntyre of New Hampshire noted that in 1969 the Federal government had paid her $120,000 not to grow cotton on the farmland she owns in Mississippi.

(b) In July 1982 an unemployed drifter named Michael Fagan appeared in her bedroom but did her no harm and merely asked how the rest of her family was. This would include her 3 sons and her daughter Anne.

(c) She pays no income tax, needs no driver's license, cannot be arrested, and is worth an estimated $18.5 billion.

[Elizabeth II]

8.
It has been recently, if facetiously, claimed that William Shakespeare was a big baseball fan. Given a quote from one of the Bard's plays, identify the play, 10 pts. each:

(a) "Fair is foul and foul is fair"
[MacBeth]

(b) "A hit, a very palpable hit"

[Hamlet]

(c) "I have no joy in this contract"
[Romeo & Juliet]

9.
Identify this critter, 30-20-10:

(a) Its scientific name is hydrochoerus hydrochaeris. It's a favorite food of jaguars and alligators as well as some people.

(b) Also called a water pig or water hog, this Central and South American beast has webbed toes, swims well, and heads for water at any sign of danger.

(c) The largest of all rodents, it can grow up to 4 feet long and weigh over 100 lbs.

[capybara]

10.
Name the creators of the following comic strips, 5 pts. each:

(a) "Calvin and Hobbes"

[Bill Watterson]

(b) "Beetle Bailey"

[Mort Walker]

(c) "Cathy"

[Cathy Guisewite]

(d) "B.C."

[Johnny Hart]

(e) "Dick Tracy"

[Chester Gould]

(f) "Kudzu"

[Doug Marlette]

11.
FTP each, of what American Indian tribe were the following men leaders?

(a) Pontiac?

[Ottawa]

(b) Chief Joseph?

[Nez Perce]

(c) Sitting Bull?

[Hunkpapa Sioux]

12.
FTP each, give these terms from organic chemistry which begin with the letter "A".

(a) Describing a chemical compound which reacts as a base with strong acids and as an acid with strong bases.

[amphoteric]

(b) Referring to any organic compounds which have linear or branched chains of carbon atoms, or rings of completely bonded atoms

[aliphatic]

(c) Any of a class of unsaturated hydrocarbons, formerly called olefins, characterized by one or more carbon-carbon double bonds.

[alkane]

13.
TRAVELS WITH CHARLIE: Name the states which contain these national monuments or historic sites, which (unlike Charlie) are confined to those east of the Mississippi. You'll get 10 pts. for naming the state on the 1st clue, 5 pts. on the second.

(1a) Gloria Dei Church, Thaddeus Kosciuszko, & Ft. Necessity

(1b) Johnstown Flood & Independence
[Pennsylvania]

(2a) Ninety Six, Charles Pinckney, & Congaree Swamp

(2b) Cowpens & Kings Mountain

[South Carolina]

(3a) Touro Synagogue

(3b) Roger Williams

[Rhode Island]

14.
Given a set of characters created by an American author, give the last name of the family FTP each. If you need the work you’ll only get 5 pts. each.

1a. Ruth, Tom, Rose of Sharon

1b. The Grapes of Wrath

[Joad]
2a. Quentin and Benjy

2b. The Sound and the Fury

[Compson]
3a. Jem, Scout, and Atticus

3b. To Kill a Mockingbird

[Finch]

15.
30-20-10, name this man:

(a) After the death of Alexander the Great, he was recalled from exile to lead a fruitless effort to free Athens from Macedonian rule.

(b) He learned law while prosecuting the guardians who had absconded with the fortune bequeathed to him by his father, a cutler.

(c) His greatest orations include the Olynthiacs and the Philippics.

[Demosthenes]

16.
 Wes Craven’s Scream may have the unintentional effect of launching a new wave of splatter movies, which if history is any indication will mostly be bad. For 10 pts. each name these landmark splatter films:

(a) The surprise success of this 1978 John Carpenter film set in Haddonfield, Illinois, launched the biggest wave of splatter films, most of which (including its three sequels) overlooked the fact that one reason it succeeded was its unpredictable sense of timing.

[Halloween]

(b) This low-budget 1980 film, directed by Sean S. Cunningham, was a huge success despite its predictability and launched an endless stream of progressively less plausible sequels . It would be useful for playing Six Degrees of Kevin Bacon if any of the other cast members other than the aged Betsy Palmer had ever had careers.

[Friday the Thirteenth]

(c) Wes Craven put two new twists on the genre in 1984 by giving the bad guy all the good lines and by putting him inside people’s dreams, making it possible to explain away almost anything. This one is worth watching if for no other reason than to see Johnny Depp get killed.

[A Nightmare on Elm Street]
17.
For 10 pts. each, name the psych terms from their origins:

(a) From the Austrian novelist who wrote Venus in Furs and other tales of cruel, dominating females, it denotes those who derive sexual pleasure from experiencing pain.

[masochism]

(b) From the Greek and Latin for "womb," it owes its name to the mistaken belief that certain mental problem caused by problems of the female reproductive system

[hysteria]

(c) From the Latin for "artificial" or "manufactured," by way of the 15th century Portuguese term for such religious objects as rosaries and saints' relics, it refers to excessive devotion to any object. [fetish]

18.
For 10 pts. each, give the literary terms from German defined as follows:

(a) A novel dealing with one person's early life [Bildungsroman]

(b) This late 18th century movement, which included Schiller and Goethe, took its name from a characteristic play
[Sturm und Drang]

(c) A ghostly double

[doppelganger]

19.
Given a description of two entities in Norse myth, identify each member of each pair for the stated number of pts. each.

1. 10 pts. each: These 2 birds (thought & memory) aided Odin
Hugin & Munin or Monen

2. 5 pts. each: These half-brothers will fight unto the death at Ragnarok

Thor and Loki
20.
How well versed are you in the great humanistic literature of the Renaissance? I'll give you a title, you respond with the author, 10 pts. each.

a. Oration on the Dignity of Man

[Giovanni Pico Della Mirandola]

b. The Prince

[Niccolo Macchiavelli]

c. Decameron

[Giovanni Boccaccio]
BONI -- ROUND 6

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
Name the French authors of the following works, 10 pts. each:

(a) The Human Comedy

[Honore de Balzac]

(b) “The Necklace”

[Guy de Maupassant]

(c) Madame Bovary

[Gustave Flaubert]

2.
April may be the cruelest month, but it's not in the title of "The Wasteland." FTP each, name these works which all mention a month in their titles:

(a) Tom Clancy introduced CIA specialist Jack Ryan in this thriller featuring Marko Ramius.

[The Hunt for Red October]

(b) Barbara Tuchman won the 1962 Pulitzer in History for this analysis of the causes of World War I

[The Guns of August]

(c) Howard Fast presented the Battle of Lexington and Concord through a teenager's eyes in this 1961 novel.

[April Morning]

3.
Name that "-ism," 10 pts. each:

(a) It's the belief that the self, or consciousness, is the only thing in existence or at least the only thing knowable.

[solipsism]

(b) This classical Greek doctrine holds that the only worthwhile human aim -- virtue -- involves suppressing one's emotions and submitting to nature.

[stoicism]

(c) According to this doctrine, the greatest good is what produces the most happiness for the greatest number of people.

[utilitarianism]

4.
Name this work of art, 30-20-10:

(a) According to Michael Levey's Concise History of Painting, in it, "light modeling only emphasizes the singing line which traces the airborne entwined pair of Winds about whom the pink roses fall." For those of us who are art-impaired, Bette Midler used to open concerts in a tableau parodying it.

(b) It was painted by a former student of Fra Filippo Lippi in the 1480's. For those of us who are art-impaired, it was featured in the Terry Gilliam animation which immediately preceded the parrot sketch as originally aired on Monty Python's Flying Circus.

(c) Levey describes the title figure as "the shrinking arabesque...poised on her perfectly fluted shell." For those of us who are art-impaired, Kurt Vonnegut through his alter ego Kilgore Trout described her as "on the half shell."

[The Birth of Venus]

5.
 For 5 pts. each, given a disease that affects it, name that organ:

(a) hepatitis
[liver]

(d) encephalitis
[brain]

(b) diverticulitis
[large intestine or colon]
(e) nephritis
[kidney]

(c) otomycosis
[ear]

(f) impetigo
[skin]

6.
The recent fall of Zaire’s Mobuto Sese Seko removed one of the last of Africa’s postcolonial presidents for life, the ones who prompted the ironic observation “One man, one vote, one time.” Given another of the perpetual presidents and years of his reign, name the African nation, 10 pts. each:

(a) Julius Nyerere, 1961-1985

[Tanzania]

(b) Kenneth Kaunda, 1964-1991

[Zambia]

(c) Ahmed Sekou Toure, 1958-1984

[Guinea]

7.
 Identify the author from a list of works, 30-20-10:

(a) The Red Devil Battery Sign, The Milk Train Doesn’t Stop Here Anymore, The Roman Spring of Mrs. Stone

(b) Baby Doll, Camino Real, Night of the Iguana, Summer and Smoke

(c) Suddenly Last Summer, The Glass Menagerie, A Streetcar Named Desire
[Tennessee Williams]

8.
 Name the following 20th century scientists, 10 pts. each:

(a) Late in life she drew attention to environmental issues in such books as The Sea Around Us.

[Rachel Carson]

(b) This ugly guy with the shop-teacher flattop wrote the autobiographies I Am a Mathematician and Ex-Prodigy: My Childhood and Youth. He’s perhaps best known for coining the word “cybernetics.”
[Norbert Wiener]

(c) Curator Emeritus of Ethnology at the American Museum of Natural History in 1970, her best-known work was Coming of Age in Samoa.

[Margaret Mead]

9.
Name the authors of these religious works, 10 pts. each:

(a) Pensees

[Blaise Pascal]

(b) Summa Theologica

[Thomas Aquinas]

(c) The Imitation of Christ

[Thomas a Kempis]

10.
Answer these questions about Babylon 5 for the stated number of points.

For 5, who created it?

Answer: J.Michael Straczynski
For 5, this actress has had some contract problems recently in playing Commander Susan Ivanova.

Answer: Claudia Christian
For 10, which society founded by Valen has 3 castes - Religious, Warrior, & Worker?

Answer: Minbari
For 10, Michael York appears in season 3 believing himself to be this mythical figure. By casting away a sword, he is redeemed.

Answer: King Arthur
11.
 Name the composers of these operas, 10 pts. each:

(a) La Boheme and Madame Butterfly

[Giacomo Puccini]

(b) The Medium and Amahl and the Night Visitors
[Gian-Carlo Menotti]

(c) Parsifal and The Flying Dutchman

[Richard Wagner]

12.
30-20-10, get this guy:

(a) He completed the three-year law program at Tulane in 7 months. During the opening titles of the Robin Williams/Walter Matthau film The Survivors, Randy Newman sings a song this man co-wrote with Castro Caraza, titled "Every Man a King."

(b) His "Share-Our-Wealth" program asserted that by taxing away all income of over $1 million a year, there would be enough to buy all poor people cars.

(c) So complete was his political domination of Louisiana that he actually served simultaneously as Governor and Senator from 1931 to 1932.

[Huey P. Long]

13.
The First Crusade may have been more successful, but for sheer star power it’s tough to match the Third Crusade. Identify these key figures, 10 pts. each:

(a) He was the Holy Roman Emperor at the time, but if there’s a movie version he dies in the first reel, drowning en route while crossing a river.

[Friedrich or Frederick I, or Barbarossa]

(b) This English king and his archrival, Philip II of France, were two of the major players.

[Richard I or Coeur-de-Lion/ Lionhearted]

(c) This Kurd’s victory in 1187 at the Battle of the Horns of Hattin returned Jerusalem to Muslim control and triggered the 3rd Crusade.

[Saladin or Salah al-Din]

14.
Answer the following physics questions for the stated number of points:

(a) 5 pts.: When a beam of light is sent through this triangular or trapezoidal glass object, it separates into a rainbow of colors.

[prism]

(b) 10 pts.: Early in this century, Einstein found that light was transferred as discrete bundles of photon waves, like small pulses of radiant energy. What did Einstein name this famous theory about light behavior?

[the quantum theory, or quantum mechanics]

(c) 15 pts.: Einstein’s quantum theory helped explain this phenomenon discovered by Philippe Lenard, in which light causes certain metals to emit electrons. In animals, light can cause the formation of free radicals within the system and rapid oxidation of nearby molecules may occur. What is this stimulating and often slowly destructive effect called?

[the photoelectric effect]

15.
For 10 pts. each, name these plaintiffs of landmark Supreme Court cases from a brief description:

(a) An elderly indigent Floridian, convicted of theft, whose petition to the Court was written in pencil, but which was the basis of a 1962 decision guaranteeing all accused felons legal representation.
[Clarence Gideon]

(b) A disgruntled late 19th century passenger on the East Louisiana Railway of partial African ancestry

[Homer A. Plessy]

(c) The owner of a steamboat company who contested the monopoly awarded to his rival Aaron Ogden.
[Thomas Gibbons]

16.
Paper & pencil ready? You have 15 seconds per part. Make your life easier and round pi to 2 decimal places. FTP each:

[Readers: units are part of the answer; if not supplied with the answer, prompt for more information.]

(a) Given a sphere with a radius of 8 inches, what is its volume?

[2,143.57 cu. in.; accept any answer from 2,140 to 2,150]

(b) What is the same sphere’s surface area?
[803.84 sq. in.; accept any answer from 800 to 805]

(c) Given a cylinder of radius 8 in. and height 20 in., what is its area?

[4,019.2 cu. in.; accept any answer from 4015 to 4022]

17.
Spring is here, and the sweet smell of golf is in the air. Answer these questions on golf for the stated number of points:

 a) 5 pts.: Next week arguably the finest golf tournament in the world, the Masters, will be played in Augusta, Ga. Who's defending the title there, the youngest to ever win the coveted green jacket?
[Eldrick "Tiger" Woods]

 b) 15 pts.: A teammate of Tiger Woods at Stanford, this Nike Tour star recently won a lawsuit against the PGA allowing him to use a golf cart in PGA sponsored events. A birth defect in which too little blood circulates in his legs prevents him from walking great distances.

[Casey Martin]

 c) 10 pts.: What major Federal act did Casey Martin's lawyers site the PGA was violating by not allowing him to use a golf cart in their events?

[Americans with Disabilities Act; accept A.D.A.]

18.
Name the long-dead author from well-known works for 10 pts. each:

(1) "The Rape of the Lock"

[Alexander Pope]

(2) “A Modest Proposal”

[Jonathan Swift]

(3) The Beggar's Opera

[John Gay]

19.
FTP each, name these U.S. Army forts:

(a) Named for a Mexican War general, this Kansas fort with a long tradition as a cavalry base now hosts the 1st Infantry.

[Ft. Riley]

(b) Named for a frontier general from the early 1800's, this Kansas fort includes the U.S. Disciplinary Barracks, the nation's major military prison.

[Ft. Leavenworth]

(c) Named for a Civil War general, this Alabama outpost repeatedly delayed proposed closures because its proponents argued no one else would want to house the Army Chemical School.
[Ft. McClellan]

20.
I'll name the element at the top of a column in the periodic table; FTP each, name the element at the bottom.

(a) helium
[radon]

(b) fluorine
[astatine]

(c) copper
[gold]

BONI -- ROUND 7

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
 Name the Jules Verne novel from characters, 10 points each.

a.
Passepartout [pass‑par‑too], Detective Fix, Phileas Fogg

[Around the World in 80 Days or Autour du Monde en 80 Jours]

b.
Prof. Hardwigg, Henry, Hans
[Journey to the Center of the Earth or Voyage ‡ la centre du monde]

c.
Cyrus Smith, Gideon Spilett, Neb, Pencroff, and Herbert Brown, with a brief reappearance by Captain Nemo

[The Mysterious Island or L’Ile mysterieux]

2.
For 10 pts. each, given the portly capital, name the country:

(a) Port-au-Prince

[Haiti]

(b) Port of Spain

[Trinidad and Tobago]

 (c) Port Moresby

[Papua New Guinea]

3.
For five points apiece, correctly identify these critically-acclaimed albums from the genre of modern and college rock which showed up on many "Best of 1997" lists.

a. _OK Computer_

RADIOHEAD
b. _Butch_

the GERALDINE FIBBERS
c. _Homogenic_

BJORK
d. _Vanishing Point_

PRIMAL SCREAM
e. _When I Was Born For the 7th Time_
CORNERSHOP
f. _If You're Feeling Sinister_

BELLE AND SEBASTIAN
4.
Name the director from films, 30-20-10:

(a) She’s Gotta Have It; School Daze

(b) Jungle Fever; Get On the Bus

(c) Do the Right Thing; Malcolm X

[Spike Lee]
5.
TRAVELS WITH CHARLIE: While more than half the counties in the U.S. are named for someone, a mere 18 bear the honoree’s first and last name. And only Jefferson Davis has been so honored by more than one state, although Charlie’s only been to three of those four counties. Answer the following about Davis FTP each:

 a) Although he served as a Senator from Mississippi, in what non-Confederate state was Jeff. Davis born?

[Kentucky]

 b) Before the untimely death of his first wife Davis was briefly the son-in-law of this future President, formerly his commanding officer in the U.S. Army.
[Zachary Taylor]

 c) Under whom was Jefferson Davis the Secretary of War?

 [Franklin Pierce]

6.
 T.S. Eliot once wondered whether there was a Scottish literature, but he didn't take into account the many successful American writers of Scots descent. For 10 pts. each, name the "Macs" from their Pulitzer-winning works:

(a) Poetry in 1933 for Conquistador and in 1953 for Collected Poems, as well as drama in 1958 for J.B.

[Archibald MacLeish]

(b) Fiction, 1986, Lonesome Dove

[Larry McMurtry]

(c) Biography, 1993, Truman

[David McCullough]

7.

Finnish classics professor Jukka Ammondt has combined his career and his hobby by recording a CD of Elvis songs in Latin. The following are 4 of the 7 titles on the CD plus 2 which he chose not to record. For 10 pts. each, give the English version of the following song titles.

(a) “Tenere Me Ama”

[“Love Me Tender”]

(b) “Nunc Hic Aut Numquam”

[“It’s Now or Never”]

(c) “(Non Sed) Canis (Es) ”

[“(You Ain’t Nothin’ But a) Hound Dog”]

AFTER QUESTION IS FINISHED, SAY THE FOLLOWING, PREFERABLY IN ELVIS STYLE:

Benig, benig, benig plurimum.

8.
What do you know about the world of plants? FTPE, correctly answer the following related questions:

(a) What are the pores in the epidermis of leaves and stems which aids in gas exchange?

[stoma or stomata]

(b) What are the cells on each side of the stomata which control their opening and closing?
[guard cells]

(c) And finally, what is the term for the evaporation of water from plants which mainly occurs through the stomata?
[transpiration]

9.

For 10 pts. each, answer the following about the dropping of the atomic bomb on Hiroshima:

(a) Because of its size, the A-bomb required this powerful type of bomber, built by Martin, to drop it. [the B-29]

(b) This colonel, a veteran of the first B-17 mission against Nazi-occupied Europe, had the honor of piloting the Hiroshima mission.

[Paul Tibbetts]

(c) Tibbets gave his plane this name in honor of his mother.

[Enola Gay]

10.
 Given one of the study questions from Richard Armour's outstanding Twisted Tales from Shakespeare, name the play the question refers to, 5 pts. each:

(a) Do you think Bottom needed Puck's help to make an ass of himself?
[A Midsummer Night's Dream]

(b) Which would be preferable, being stabbed to death by Tybalt or talked to death by the Nurse?

[Romeo and Juliet]

(c) If the quality of mercy is not strained, how is it kept from being lumpy?
[The Merchant of Venice]

11.
 Give the formula of these common anions, 10 pts. per anion:

(a) hydroxide [OH]

(b) phosphate [PO4]

(c) bicarbonate [HCO3]

12.
 30-20-10, name this man:

(a) According to an autopsy, the official cause of his death was neither the poison or the bullets in him, but the water in his lungs, i.e. drowning.

(b) The poison and the bullets (and the water) were courtesy of Prince Felix Yusupov and accomplices, who suspected him of being a paid German agent because of his phenomenal influence over royal policy and appointments.

(c) His personal magnetism and his apparent ability to faith-heal her son made this monk the most trusted advisor to Alexandra, wife of Nicholas II.

[Grigori Rasputin]

13.

 30‑20-10. Identify the mythological figure.

30:
He was the leader of the Myrmidons during the Trojan War.

20:
He was the son of Peleus and Thetis, and The Iliad was subtitled“The Wrath of” this man.

10:
He was killed by a poisoned arrow shot by Paris that hit his heel, his only vulnerability.

[Achilles or Akhilleus]

14.
 Name the scientist, 30-20-10:

(a) He discovered the zero-point energy of oscillators and derived the equation for the change in space and time of a distribution of particles subject to irregular impulses.

(b) During early work on thermodynamics he realized the fundamental character of black-body radiation; trying to calculate its energy distribution, he could only obtain a working formula if he assumed that light was emitted in discrete units which were a function of the light’s frequency.

(c) He won the 1918 Nobel Prize in physics for his concept of those units, or quanta, and for determining the related constant of action that bears his name.

[Max Planck]

15.
Identify this place, 30-20-10:

(a) Among the facilities located here were I.G. Farben’s Buna synthetic-rubber factory and the laboratory of Prof. Carl Glauberg.

(b) It was established in April 1940 near the junction of the Sota and Vistula rivers about 40 miles west of Krakow.

(c) An estimated 1 1/2 to 2 million Jews and other “undesirables” perished here, some at the hands of Glauberg’s assistant Josef Mengele.

[Auschwitz]

16.
Name the artist from works, 30-20-10:

(a) Dance of Life

(b) Vampire

(c) The Scream

[Edvard Munch (pronounced Moonk, but accept if pronounced Munch)]

17.
For 10 pts. each, identify these astronomy terms:

(a) The slow shifting of the celestial equator as a result of a motion of the earth's axis about a line perpendicular to the plane of the earth's orbit

[precession]

(b) The angular distance of a celestial object north or south of the celestial equator, in a plane perpendicular to the equator

[declination]

(c) Either of the two points where the great circle of the ecliptic intersects the great circle of the celestial equator on the celestial sphere

[equinox]

18.
FTP each give the terms from church architecture from definitions:

(a) In a Roman basilica, the central aisle; in a church, the main section extending from the entrance to the crossing
[nave]

(b) A semicircular area at the end of the church, usually containing the altar

[apse]

(c) In a religious institution, a courtyard with covered walks

[cloister]

19
Answer these questions on Hindu mythology, 10 points each.

a.
This elephant‑headed Hindu god, the son of Shiva and Parvati, is considered the remover of obstacles, and Homer Simpson impersonated it to try and stop Apu’s wedding.
[Ganesh or Ganesha]

b.
This great epic poem was written c. 300 BC. It concerns the title character and the abduction of his wife Sita. His reign becomes the prototype of the harmonious and just kingdom.

[The Ramayana]

c.
Rama is a blue incarnation of what god?

[Vishnu]

20.
A new reference book, 100 Key Documents in American History, contains a truly eclectic mix of influential writings, from Oliver Wendell Holmes’ dissenting opinion in Abrams v. U.S. to Woody Guthrie’s song “This Land Is Your Land.” F10P each name the authors of these other 3 documents among the 100:

(a) "Sinners in the Hands of an Angry God"

[Jonathan Edwards]

(b) A Century of Dishonor

[Helen Hunt Jackson]

(c) The Souls of Black Folk

[W.E.B. Dubois]

BONI -- ROUND 8

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
Name this place, 30-20-10:

(a) According to the Guinness Book of World Records, the first to reach it were Ralph Plaisted, Walter Pederson, Gerald Pitzl, and Jean-Luc Bombardier on April 19, 1968.

(b) Like many experts, Guinness rejects as unverified the claim of Dr. Frederick A. Cook to have reached it in 1908.

(c) Unlike other experts, based on recent surveys, Guinness also rejects as unverified the claim of Commodore Robert E. Peary to have reached it in 1909.

[the North Pole]

2,
 For 10 pts. each, name the Cabinet posts held by the following sets of appointees:

 (a) Albert Gallatin, C. Douglas Dillon, William Shultz, Nicholas Brady, and former Chattanoogan William G. McAdoo

[Treasury]

 (b) Raymond Donovan, Elizabeth Dole, Robert Reich, and former Chattanoogan Bill Brock

[Labor]

 (c) Will Hays, Lawrence O'Brien, the aptly named Return J. Meigs, and former Chattanoogan David M. Key

[Postmaster General]

3.
When we think of polymers, we think of man-made products, but name these natural polymers for the stated number of points:

a) 5 pts.: It’s obtained from many plants that are cultivated in parts of South America, Asia, and Africa. It is heated with sulfur to change it from its soft, tacky state to a more useful form.
[rubber]

b) 10 pts.: The most abundant natural polymer in the biosphere, this polysaccharide is a chain of glucose molecules that can only be digested by a few microbes, which can be found in the guts of other animals, such as cows and termites.
[cellulose]

 (c) 15 pts.: Another polysaccharide, this nitrogenous polymer is found in many arthropodal exoskeletons and in the hyphal walls of many fungi.
[chitin]

4.
TRAVELS WITH CHARLIE: Y’know, while lots of films have a city name in the title, there just aren’t as many movies as you might think where the city IS the title. FTP each, given a partial cast list, name the film which shares its name with one of the far-too-many cities Charlie has visited:

(a) Frances McDormand, William H. Macy, Harve Presnell

[Fargo]

(b) Tom Hanks, Denzel Washington, Antonio Banderas, Jason Robards, Jr.
[Philadelphia]

(c) Lily Tomlin, Karen Black, Henry Gibson, Keith Carradine, Ned Beatty
[Nashville]

5.
 F10P each identify these places from the description that might appear in Fodor's (or should I say Frodo's?) Middle-Earth:

(a) While the central feature, the volcano Orodruin or Mount Doom, is truly impressive, access is difficult. You can avoid the crowds at Cirith Gorgor by a side trip through Cirith Ungol.

[Mordor]

(b) One of the last untouched old-growth forests in Middle-Earth, this enclave on the River Silverlode is the site of the exclusive retreat where Lord Celeborn and Lady Galadriel have preserved Elvish traditions of the Elder Days.

[Lorien or Lothlorien; accept Laurelindorenan]

(c) Also called the Riddermark, this grassland stretches westward from the Great River to the River Isen. Its people are renowned for their horsemanship. The Fields of Pellenor battlefield is a must-see historic site, as is the grave of Theoden.

[Rohan]

6.
Given the discoverer, year, and source of name, name these asteroids, the first 3 to be discovered, 5 pts. each:

(a) Giuseppe Piazzi, 1801, the Roman goddess of fertility

[Ceres]

(b) Heinrich Olbers, 1802, the Greek goddess of wisdom

[Pallas]

(c) Karl L. Harding, 1804, the Roman goddess of marriage

[Juno]

7.
These philosophical works have unusually short titles, so of course none of the authors are German. Name the authors, 10 pts. each:

(a) Leviathan
[Thomas Hobbes]

(b) Self-Reliance
[Ralph Waldo Emerson]

(c) Pragmatism
[William James]

8.

Name the author from a list of works (titles in English), 30-20-10:

(a) Drums in the Night and The Rise and Fall of the City of Mahagonny
(b) Saint Joan of the Stockyards and The Good Woman of Szechuan
(c) The Caucasian Chalk Circle and The Threepenny Opera

[Bertolt Brecht]

9.
 Call this a Meat Loaf history bonus, where 2 out of 3 ain't bad. Name all three members of the following groups for 10 pts. per set. If you can name 2 of the 3 members you'll get 5 pts.

(a) The 1st Triumvirate
[Julius Caesar, Pompey, Crassus]

(b) The 2nd Triumvirate
[Octavian (accept Augustus), Mark Antony, Lepidus]

(c) The Great Triumvirate
[Henry Clay, Daniel Webster, John C. Calhoun]

10.
Going for baroque... For 10 pts. each, name the composers of the following from the baroque period:

 (a) Water Music and Fireworks Music

[George F. Handel]

 (b) The Four Seasons

[Antonio Vivaldi]

 (c) Orfeo, generally considered the first opera
[Claudio Monteverdi]

11.
For ten points each, name the treaties ending the following wars:

a) American Revolution

[Treaty of Paris]

b) War of 1812

[Treaty of Ghent]

c) Mexican-American War [Treaty of Guadalupe-Hidalgo]

12.
Given a description of a type of stress, name it FTP each:

(a) Stress resulting from pushes at the ends of a material
[compression]

(b) Stress resulting from pulls at the ends of a material
[tension]

(c) Stress from a force tangent to a material surface

[shear]

13.
Given a founder or early leader of a Christian denomination or sect, name it FTP each:

(a) John Knox
[Presbyterians]

(b) William Miller
[Seventh-Day Adventists]

(c) Ann Lee

[Shakers]

14.
Name the author from works, 30-20-10:

(a) Silver Pitchers and Independence, Spinning-Wheel Stories
(b) Hospital Sketches; A Long Fatal Love Chase ; Eight Cousins
(c) Little Men; Little Women

[Louisa May Alcott]

15.
Given dinosaurs, for 5 pts. each, tell whether they flourished in the Triassic, Jurassic, or Cretaceous Period:

(a) Styracosaurus and triceratops

[Cretaceous]

(b) Apatosaurus and diplodocus

[Jurassic]

(c) Ankylosaurus and tyrannosaurus rex

[Cretaceous]

 16.
Name this American born on the fourth of July, 30-20-10:

(a) His early bands, the Hot Sevens and the Hot Fives, were among the most popular in the Storyville district of New Orleans back in the 1920's.

(b) In the 30's he evolved into more of a solo musician but also collaborated on more than one occasion with Ella Fitzgerald. Some hits included: "A Kiss to Build A Dream On", "Mack the Knife", and "It Don’t Mean a Thing If It Ain’t Got That Swing.”

(c) The best-known songs of this trumpeter known as “Satchmo” include "What A Wonderful World" and "Hello Dolly."

[Louis Armstrong]

17.
 Identify these pop artists of the ‘60’s, 10 pts. each:

(a) He first gained fame for his “happenings”, a ‘50’s precursor to performance art. Then he hit the big time -- literally -- with giant sculptures of common objects, such as “Giant Hamburger” and “Lipstick.”
[Claes Oldenburg]

(b) He began as an abstract expressionist but gained fame for enlargements of panels from comic strips, such as “Eddie Diptych” and “Preparedness.”

[Roy Lichtenstein]

(c) This Pittsburgh native owed his fame as much for his ability to promote himself and those in his entourage as to his paintings of commercial icons such as Campbell’s Soup cans.

[Andy Warhol]

 18.
Name the authors of these feminist works, 5 pts. each:

(a) Backlash

[Susan Faludi]

(b) The Female Eunuch

[Germaine Greer]

(c) The Second Sex

[Simone de Beauvoir]

19.
Name the British Prime Minister from quotes for the stated number of points:

(a) 5 pts.: “I believe it is peace for our time.”

[Neville Chamberlain]

(b) 10 pts.: “Give us the tools and we will finish the job.”

[Winston Churchill]

(c) 15 pts.: “All the world over I will back the masses against the classes.”
[William E. Gladstone]

20.
 Name this poet from works on a 30-20-10 basis

30- "r-p-o-p-h-e-s-s-a-g-r" (READER: spell it and then say "the grasshopper poem"); "in Just-"

20- "may I feel said he";"anyone lived in a pretty how town"

10- "she being brand"; “next to of course god america i”

[e. e. cummings]

BONI -- ROUND 9

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
Name the following scientists associated with the electron, 10 pts. each:

(a) In developing a theory of electrical conductivity he introduced the idea that electricity was due to the motion of individual charged particles, although he did not coin the name for these particles.
[Hendrik Lorentz]

(b) He actually discovered the electron in his experiments with electrical discharges is gases.
[J.J. Thomson]

(c) He disproved Thomson’s model in which positive and negative particles were evenly distributed within the atom, demonstrating instead that electrons orbited a dense, positively charged nucleus.
[Ernest Rutherford]

2.
TRAVELS WITH CHARLIE: Many moons ago Charlie was present at the long-awaited of Tennessee Williams to the college he’d once dropped out of, Washington University. Williams was, of course, quite drunk. Name the Williams play from a partial character list for the stated number of points:

(a) 5 pts.: Tom, Amanda, and Laura Wingfield
[The Glass Menagerie]

(b) 10 pts.: Brick, Maggie, and Big Daddy

[Cat on a Hot Tin Roof]

(c) 15 pts.: Catherine Holly and Violet Venable
[Suddenly, Last Summer]

3.
Identify these philosophical oddities with apostrophes, 10 pts. each:

(a) This is the axiom that the simplest explanation for anything is also the most likely.
[Ockham’s razor]

(b) Named for a 14th century theologian to whom it’s wrongly attributed, this fable where a donkey starves to death between two bales of hay addresses the question of choice between equally desirable alternatives. [Buridan’s ass]

(c) This was a Greek philosopher’s attempt to prove that existence was static and that motion and change were impossible. He argued that a runner on a race course must first run half the course, then half what is left, an so on, and can never reach the end.
[Zeno’s paradox]

4.
For 10 points each, answer the following about the quest for the Holy Grail:

(a) One of the most archaic forms of the story comes from the Peredur, part of this collection of medieval Welsh tales, given their collective name by the 19th century translator Lady Charlotte Guest
[The Mabinogion]

(b) He was the keeper of the Grail as well as the spear of Longinus, used to wound Jesus on the cross. Wounded by the same spear, he awaited a pure hero to free him so he could die in peace.
[the Fisher King]

(c) In Malory’s Morte d’Arthur, this knight completes the Grail quest and heals the Fisher King.
[Galahad]

5.
Oh, those European one-hit wonders from the ‘80’s. And occasionally two-hit wonders. Name the artist or group who recorded the following, 5 pts. each:

(a) “Rock Me Amadeus” and “Vienna Calling”

[Falco]

(b) “99 Luftballons”

[Nena]

(c) “Take on Me” and “The Sun Always Shines on TV”

[a-ha]

(d) “Puttin’ On the Ritz”
[Taco; accept Taco Ockersee]

(e) “Twilight Zone” -- a follow-up to their only ‘70’s hit, “Radar Love.”
[Golden Earring]

(f) This one is so hard that, if you get it right, we’ll give you the full 30 points regardless of how many of the others you got: “Holiday”
[The Other Ones]

6.
For 5 pts. each, if you have the following diseases, what vitamin were you short on?

(a) beriberi
[B1, or thiamine]

(b) rickets
[D]

(c) pellagra

[niacin, or nicotinic acid; if “B” prompt for more information]

7.
Most baseball fans can name the first five players elected by the writers to the Baseball Hall of Fame in 1936. The six players with the next highest vote totals all eventually made it into the Hall of Fame, although one had to wait until 1947 to hit the needed 75% threshold. They included a catcher, a pitcher, a first baseman, two second basemen, and a center fielder. For 5 pts. each, name them.

[Napoleon Lajoie, Tris Speaker, Cy Young, Rogers Hornsby, Mickey Cochrane, and George Sisler]

8.
Name the Northern Renaissance artists from works, 10 pts. each:

(a) The Ambassadors; Erasmus

[Hans Holbein the Younger]

(b) The Anatomy Lesson of Dr. Tulp. The Night Watch
[Rembrandt van Rijn; accept van Rijn]

(c) Hunters in the Snow; The Wedding Feast

[Pieter Bruegel the Elder]

9.
Given the Louies, name the French dynasty to which they belonged, 5 pts. each:

(a) Louis XIII through XVI
[Bourbon]

(b) Louis I through V
[Carolingian]

(c) Louis XI and XII
[Valois]

(d) Louis VI through X
[Capet]

(e) Louis XVIII

[Bourbon]

(f) Louis Philippe
[Orleans]

10.
They say the Fifties were dull, but 1957 was pretty eventful in the sciences. Answer the following about scientific advances from 1957 for 5 pts. each:

(a) This theory of superconductivity is known by the last initials of the three men who proposed it in 1957.
[BCS Theory]

(b) Gordon Gould set forth the theory that allowed Charles Townes and Arthur Schawlow to develop the first of these in 1958, although it took Gould until 1986 to get his idea patented.
[lasers]

(c) This was the first artificial satellite to orbit Earth, launched on Oct. 4, 1957.
[Sputnik I]

11.
Blessed are are the tossup-getters, for theirs is this bonus. Identify the New Testament books from quotes, 5 pts. each:

(a) “And it came to pass in those days that there went out a decree from Caesar Augustus, that all the world should be taxed.”
[Luke]

(b) “For now we see through a glass darkly, but then face to face.”
[I Corinthians]

(c) “It is more blessed to give than to receive.”
[Acts]

(d) “In the beginning was the Word, and the Word was with God, and the Word was God.”
[John]

(e) “I am Alpha and Omega, the beginning and the ending, saith the Lord.”
[Revelations]

(f) “Faith without works is dead.”
[James]

12.
Answer these questions about the Bill of Rights, for ten points each.

A.
Appeals and Jury Trial are guaranteed by what amendment?
[7th]

B.
No excessive bail is guaranteed by what amendment?

[8th]

C.
 Rights not enumerated go to the people by what amendment?
[9th]

13.
For 10 pts. each, name the 17th century poem from the concluding lines. If you need the poet, you’ll only get 5 pts. each.

(1a) “Thus, though we cannot make our sun/Stand still, yet we will make him run.”

(1b) Andrew Marvell

[To His Coy Mistress]

(2a) “For having lost but once your prime,/You may for ever tarry.”

(2b) Robert Herrick

[To the Virgins, to Make Much of Time]

(3a) “Angels alone, that soar above/Enjoy such liberty.”

(3b) Richard Lovelace

[To Althea from Prison]

14.
Got milk? They've "got milk" just about everywhere in the world, but of course they don't call it milk. FTPE give the word for milk in the following languages.

a. Italian

[latte (law-tay)]

b. Spanish
[leche (lay-chay)]

c. French
[lait (lay)]

15.
You have 6.6 x 10 to the minus 8 moles of nickel ions dissolved in 1 liter of water. The solubility constant, Ksp, of nickel carbonate is 6.6 times 10 to the minus 9 molar. Answer the following about this system for 10 points per answer.

a. How many moles sodium carbonate can be added without precipitation? You have 15 seconds.
[0.1 mole]

b. The solubility would decrease if the solution already contained some carbonate. What effect explains this?

 [common ion effect; prompt on “Le Chatelier’s principle”]

c. Common ion effects are special cases of what principle that states that equilibrium shifts to relieve stress in a system?

[Le Chatelier’s principle]

 16.
 Name the authors of these 20th century short stories for 5 pts. each:

(a) “The Snows of Kilimanjaro”
[Ernest Hemingway]

(b) “The Secret Life of Walter Mitty”
[James Thurber]

(c) “The Open Window”

[Saki, or H.H. Munro]

17.
This question is designed to test your knowledge of the home of Crocodile Dundee. Given an Australian state, name its capital for 5 points apiece.

a) Northern Territory

[Darwin]
b) Queensland

[Brisbane]
c) Victoria

[Melbourne]
d) Western Australia

[Perth]
e) New South Wales

[Sydney]
f) South Australia

[Adelaide]
18.
Answer the following about the events that formed the basis for Steven Spielberg's Amistad.

a.
In what year was La Amistad taken by the U.S. Coast Guard?
[1839]

b.
What island was both the origin and the intended destination of La Amistad when slaves took over the ship?

[Cuba]

c.
What colony did most of the freed Amistad slaves go to after the U.S. Supreme Court released them?

[Sierra Leone]

19.
Each composer in this question wrote a 20th century work entitled “Concerto for Two Pianos.” Given more distinctive titles, name them, 15 pts. each:

(a) Mikrokosmos, The Miraculous Mandarin, Bluebeard’s Castle [Bela Bartok]

(b) The Firebird, The Soldier’s Tale, Petrushka
[Igor Stravinsky]

20.
FTP each name these Mexican Presidents:

(a) In 1855 he and his fellow liberals overthrew Santa Anna. [Benito Juarez]

(b) He took office in 1876 and held it for 34 years. The relative stability of his regime and the protections and guarantees he offered attracted millions of U.S. investment dollars.
[Porfirio Diaz]

(c) In 1919 this President outlined an anti-foreigner policy which rejected the Monroe Doctrine and encouraged Mexican control of its own resources.
[Venustiano Carranza]
BONI -- ROUND 10

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
I guess it goes without saying that Hades was no picnic to begin with, but these three guys were singled out for the deluxe treatment. Given the eternal punishment, name the figure from Greek mythology FTPE:

(a) He is condemned to roll a huge stone to the top of a hill over and over again.

[Sisyphus]

(b) He’s tied to a ceaselessly revolving wheel, and as if that weren’t enough, lashed with serpents.
[Ixion]

(c) He was up to his neck in water which went away whenever he leaned over to drink.

[Tantalus]

READER’S NOTE: Reminder: if you’re visiting Hades, remember to take a straw.

2.
FTP each name the Russian author of:

(a) War and Peace, Anna Karenina

[Leo Tolstoy]

(b) Crime and Punishment, The Brothers Karamazov, The Idiot
[Fyodor Dostoevsky]

(c) The Gulag Archipelago, Cancer Ward, August 1914

[Aleksandr Solzhenitsyn]

3.
Here are answerable questions connected to some guy you probably never heard of. FTP each, answer the following about the significant but forgotten career of chemist Louis Nicolas Vauquelin:

(a) A few months ahead of Martin Klaproth he discovered this metal, atomic number 24, in a Siberian mineral called crocolite. He gave it its name because so many of its compounds are brightly colored.
[chromium]

(b) Vauquelin was the first to recognize a new element present in emeralds. He named it glucinium because of the sweet taste of some of its salts, but this element, atomic number 4, was renamed after the mineral which forms emeralds by Friedrich Wohler, who first isolated it.

[beryllium]

(c) Vauquelin also discovered this polysaccharide compound in apples. Its most important property is its ability to form gels at low temperatures.

[pectin]

4.
TRAVELS WITH CHARLIE: Given the Cabinet members, identify the 20th century President, 5 pts. each. Your clue: Charlie has visited the birthplace, home, library, and/or gravesite of each. And yes, that actually does narrow the possibilities down.

(a) Caspar Weinberger, George Shultz, Melvin Laird, Henry Kissinger

[Nixon]

(b) Henry Morgenthau, Harry Hopkins, Henry L. Stimson

[Franklin Roosevelt]

(c) Abraham Ribicoff, Arthur Goldberg, Stewart Udall, Orville Freeman

[Kennedy]

(d) Bob Hannegan, Fred Vinson, James Forrestal, Henry L. Stimson

[Truman]

(e) Juanita Kreps, Bob Bergland, Griffin Bell, Cyrus Vance

[Carter]

(f) Philander Knox, Franklin MacVeagh, George Wickersham, Henry L. Stimson
[Taft]

 [Editor’s note: Stimson also served under Hoover, but Charlie has yet to visit West Branch, IA]

5.
30-20-10 Identify the author from works.

30 - It Can't Happen Here, Cass Timberlane, Kingsblood Royal

20 - Dodsworth, Arrowsmith

10 - Main Street, Babbitt, Elmer Gantry

[Sinclair Lewis]

6.
FTP each name these musical instruments from the standard symphony orchestra:

(a) Lowest woodwind instrument, featured prominently in “The Sorceror’s Apprentice”

[contrabassoon; do not accept or prompt on “bassoon”]

(b) Highest woodwind instrument, featured prominently in “The Stars and Stripes Forever”
[piccolo]

(c) String instrument pitched between viola and bass; among its best-known virtuosos was Pablo Casals.
[cello]

7.
Given the definition of an electrical unit of measure, give the unit, 10 pts. each:

(a) Equal to the passage of 6.25 times 10 to the 18th electrons past a given point in an electrical system
[coulomb]

(b) Equal to the flow of one coulomb per second

[ampere; accept amp]

(c) Equal to one joule of energy per coulomb of electricity

[volt]

8.
Given a star of magnitude 2.5 or brighter, name the constellation for 5 pts. each:

(a) Aldebaran
[Taurus]

(b) Sirius
[Canis Major]

(c) Algol
[Perseus]

(d) Canopus
[Carina]

(e) Spica
[Virgo]

(f) Altair
[Aquila]

9.
In the early 1800’s five Southern tribes of Native Americans came to be known as the Five Civilized Tribes because of their extensive acculturation to European patterns. For 5 pts. each or 30 for all 5 correct, name them.

[Cherokee, Choctaw, Chickasaw, Creek, Seminole]

10.
Answer these biochemistry questions, 10 pts. each:

(a) These are the two classes of opioid receptors, peptides produced in the brains of vertebrates. The first were discovered by John Hughes and Hans Kosterlitz in 1974, the other in 1976 by Choh Hao Li and David Chung. Name them for 10 pts. each.

[enkephlins and endorphins]

(c) Otto Loewi and Hallett Dale shared the 1936 Nobel Prize in Medicine and Physiology for their work on this substance involved in nerve impulses, which Loewi oroginally dubbed "Vagusstoff" because he found it released by the vagus nerve.

[acetylcholine]
11.
Answer the following religious questions for ten points each.

a.
The name of the man, described in the New Testament as a murderer, revolutionary, and a notorious bandit, who the people of Jerusalem demanded to be released instead of Jesus Christ.

[Barrabas]

b.
The holiday on which Pontius Pilate customarily pardoned one criminal.
[Passover or Pesach]

c.
The book of the Bible in which the release of Barrabas is related.

[Mark]

12.

Name this man, 30-20-10:

(a) His middle name is Delight. As a teen in Seattle one of his friends was Ray Charles. His first film score was for The Pawnbroker (1965).

(b) He has arranged for Dizzy Gillespie, Lionel Hampton, Frank Sinatra, and Sarah Vaughan. His first successful album was The Birth of a Band. Although so far he's oh-for-six in Oscar nominations, he holds an Emmy for the score for Roots.

(c) He also has a record 26 Grammys, and he conducted and arranged USA for Africa's "We Are the World."

[Quincy Jones]

13.
Going into the 1998 only five major league franchises had never had their pitchers throw a no-hitter, although two of them -- the Arizona Diamondbacks and the Tampa Bay Devil Rays -- have a good excuse. Name the other 3 teams from the following clues, 10 pts. each:

(a) They’ve never had a no-hitter even though three of their pitchers have won the Cy Young Award -- Gaylord Perry, Randy Jones, and Mark Davis.

[San Diego Padres]

(b) This team even has a pitcher in the Hall of Fame, but he threw his only no-hitter after he’d left them, late in his career in a brief stint with Cincinnati.

[New York Mets]

(c) It’s no surprise that this team lacks a no-hitter. More amazing is that one was thrown against them at home, by Hideo Nomo in Sept. 1996.

[Colorado Rockies]

14.
Name the artist from works, 30-20-10-5:

(a) The books Ten O’Clock and The Gentle Art of Making Enemies; the etchings series Thames (1860) and the painting “At the Piano” (1859)

(b) The paintings “The Blue Wave” (1860) and “The White Girl: Symphony in White No. 1” (1862)

(c) The painting “Nocturne in Black and Gold: The Falling Rocket”, criticism of which by Alfred Ruskin led to a celebrated lawsuit

(d) The painting “The Artist’s Mother: Arrangement in Gray and Black”
[James Abbott McNeill Whistler]

15.
Name the Shakespeare play from which the titles of the following books and plays were taken FTP each:

(a) Kathleen O'Brien's Our Little Life and Aldous Huxley's Brave New World [The Tempest]

(b) L. Ford's Ill Met by Moonlight and Francis Boon's Lord, What Fools [A Midsummer Night's Dream]

(c) M.C. Munday's The Ravelled Sleave and Philip Barry's To-morrow and To-morrow [Macbeth]

16. 30‑20‑10. Name the political figure.

30:
He stole the name by which he is commonly known from a famous dead guerilla in the 1930s.

20:
He pioneered the Juche idea, an ideology of self‑reliance which encourages people to prove they’re tougher than poverty, famine, and other conditions common throughout his rule.

10:
He ruled North Korea for over 40 years, and is still the object of an intense personality cult years after his death.

[Kim Il Sung or Seung; can also be said as Sung Kim Il]

17.
For ten points apiece, in what country would you find the following ranges:

a) Great Dividing Range

[Australia]

b) Southern Alps
[New Zealand]

c) Mesabi Range
[U. S. (in Minnesota)]

18.
For 15 points each, name the battle with the word “bridge” in its name, from a description.

a.
11th century battle where Anglo‑Saxon King Harold destroyed the Viking army, also led by a Harold. The site shares its name with a Connecticut city.

[Stamford Bridge]

b.
4th century battle where Constantine defeated Maxentius to become the undisputed ruler of the Western Roman Empire

[Milvian Bridge]

19.
 Odd how famous authors keep bumping into each other. Name the following authors, 10 pts. each:

(a) Before he died in a traffic accident, this author managed to write four novels, two of which were Miss Lonelyhearts and The Day of the Locust.

[Nathanael West]

(b) While in New York City West was associate editor of Contact with this man, who wrote lots and lots of poetry about his hometown, Paterson, New Jersey.

[William Carlos Williams]

(c) At the same time West also mismanaged a shabby hotel, where this author briefly sobered up long enough to write The Thin Man.

[Dashiell Hammett]

20.
You know that 100 cents equals a dollar, but, FTPE, can you name the monetary unit that is one hundredth of the following currencies?

a. The British pound

[pence]

b. The French franc

[centime]

c. The Greek drachma
[lepta]

BONI -- ROUND 11

1998 DENNIS HASKINS OPEN, UT-CHATTANOOGA
1.
The dates 1607 and 1620 are ingrained in our memories, but 1609 deserves its share of glory as a major year in the early exploration and settlement of the U.S. FTP each answer the following about 1609:

(a) He explored New York harbor and sailed up the river now named for him as far north as present-day Albany
[Henry or Henrik _Hudson_]

(b) Coming into present-day New York from the other direction, this Frenchman explored the lake on the New York-Vermont border now named for him
[Samuel de _Champlain_]

(c) The Spanish established this town in 1609, making it the second-oldest continuously inhabited European settlement in the present-day U.S.

[Santa Fe]

2.
Name these lesser-known Christian festivals FTP each:

(a) Held 50 days after Easter, it celebrates the descent of the Holy Spirit on the apostles.
[Pentecost or Whitsunday]

(b) Held the Thursday before Easter, it commemorates the Last Supper, the agony in the garden of Gethsemane, and the arrest of Jesus.
[Maundy Thursday]

(c) Observed mostly by Catholic, Orthodox, and Anglican churches, this festival on Feb. 2 celebrates the presentation of the Christ child in the temple.
[Candlemas]

3.
Name the Englishman given his works , 30-20-10-5:

(a.) For 30 points: The Book of the Duchess, A Treatise on the Astrolabe

(b.) For 20 points: The House of Fame, Troilus and Criseyde

(c.) For 10 points: The Parliament of Fowls

(d.) For 5 points: The Canterbury Tales

[Geoffrey Chaucer]

4.
 When teams from the upstart AFL won Super Bowls III and IV, many thought this heralded parity between the AFL and the NFL at the point of their merger. Well, in the 27 Super Bowls between then and this year’s Broncos victory, only two of the other 10 former AFL teams won a single Super Bowl. First, for 5 pts. each, name these franchises, one of which won Super Bowls VII & VIII, the other numbers XI, XV, and XVIII.

[Miami Dolphins and Oakland/Los Angeles Raiders]

For 10 pts. each name the AFL teams that won Super Bowls 3 & 4, neither of whom has even made it back since.

[New York Jets and Kansas City Chiefs]

5.

Name the Lewis Carroll poems from quotes, 10 pts. each:

(a) "O frabjous day! Callooh! Callay!/He chortled in his joy." ["Jabberwocky"]

(b) "The sun was shining on the sea,/Shining with all his might,/He did his very best to make/The billows smooth and bright-/And this was odd, because it was/The middle of the night."

["The Walrus and the Carpenter"]

(c) "The crew was complete; it included a Boots/A maker of Bonnets and Hoods-/A Barrister, brought to arrange their disputes-/And a Broker, to value their goods." ["The Hunting of the Snark"]

6.
 Given a film character, name the actor or actress who won an Oscar for the role, 5 pts. each:

(a) Antonio Salieri

[F. Murray Abraham]
(d) Hannibal Lecter
[Anthony Hopkins]

(b) Melvin Udall

[Jack Nicholson]
(e) Forrest Gump
[Tom Hanks]

(c) Christy Brown

[Daniel Day-Lewis]
(f) Billy Kwan

[Linda Hunt]

7.
 Science seldom provokes laughter unless you’re studying the platypus, but these terms all begin with “h” and end with “a”. Identify them, 10 pts. each:

(a) A rare hereditary disease of the basal ganglia and cerebral cortex; its most famous victim was Woody Guthrie. [Huntington’s chorea]

(b) An organism with a simple tubular body with a mouth surrounded by tentacles at one end and a foot for attachemtn at the other [hydra]

(c) A large constellation of the Southern Hemisphere whose brightest star is Alphard.
[also Hydra]

8.
 Do you have an appetite for art? For 10 pts. each tell me who painted the following noted works:

(a) “The Potato Eaters”

[Vincent van Gogh]

(b) “Sugaring-Off”

[Anna “Grandma” Moses]

(c) “Luncheon of the Boating Party”

{Pierre Auguste Renoir]

9.
FTP each answer the following about antiparticles:

(a) In 1930 this man suggested that there must be a positive twin of the electron. Once verified, this theory, along with his work on wave mechanics, won him a share of the 1933 Nobel Prize in Physics.
[Paul Dirac]

(b) Dirac’s theory seemed farfetched to many, but two years later, in 1932 this man found the antielectron, later renamed the positron.

[Carl Anderson]

(c) Also noted for the discovery of technetium and the synthesis of astatine, in 1955 he and Owen Chamberlain reported the long-awaited formation of antiprotons.

[Emilio Segre]

10. Name the New Deal governmental agency given its acronym:

5:
FDIC

[Federal Deposit Insurance Corporation]
5:
WPA

[Works Progress Administration]

10:
RFC

[Reconstruction Finance Corporation]

10:
CCC

[Civilian Conservation Corps]

11.
Name the guy, 30-20-10:

(a) In such works as The Technology of Teaching this multifaceted theorist advocated programmed learning and “teaching machines.”

(b) This was a logical extension of his work in behaviorist psychology and programming at the adult level, as in Walden Two.

(c) He invented the box named for him, used in testing animals’ ability to learn conditioned responses.

[B.F. Skinner]

12.
Name the Willa Cather novel from charactes, 10 pts. each:

(a) Jim Burden and the Shimerda family

[My Antonia]

(b) Alexandra Bergson

[O Pioneers!]

(c) Jean Marie Latour and Joseph Vaillant

[Death Comes for the Archbishop]

13.
The Internet has introduced a great deal of technical jargon into the mainstream vocabulary, much of it in the form of acronyms. You will receive 10 points for supplying the full letter expansion for several acronyms common with Net surfers.

(a) html

HYPERTEXT MARKUP LANGUAGE
(b) ppp

POINT to POINT PROTOCOL
(c) tcp/ip

TRANSMISSION CONTROL PROTOCOL INTERNET PROTOCOL

14.
This man became a successful composer even though he took his first piano lessons from a woman with the inauspicious name of Mrs. Clinkscales. Name him from works, 30-20-10:

(a) The opera Beggar’s Holiday; scores for the films Assault on a Queen, Paris Blues, & Anatomy of a Murder.

(b) The orchestral suites “Liberian Suite,” “New World a-Coming,” and “Black, Brown and Beige,” and the songs “Black and Tan Fantasy” and “East St. Louis Toodle-oo”

(c) The songs “Mood Indigo,” “Sophisticated Lady,” and “It Don’t Mean a Thing if It Ain’t Got That Swing”
[Duke Ellington]

15.
Name this element, 30-20-10:

(a) Research on two differing forms of it led Aston and Soddy to propose their isotope theory, and 20 years later helped Chadwick’s discovery of the neutron and thus explanation of the isotope theory.

(b) It was first isolated by Karl W. Scheele, who did not recognize it as an element and called it “dephlogisticated muriatic acid” or “oxymuriatic acid.” In trying to verify Lavoisier’s theory that all acids contained oxygen, Sir Humphry Davy not only disproved the theory but established that this was an element.

(c) Its atomic number is 17.

[chlorine]

16.
FTP each answer the following about Venezuelan history:

(a) Although Columbus sailed past the mouth of the Orinoco on his last voyage, a year later in 1499 this mariner explored its coast and, continuing his tradition of preempting Columbus, gave Venezuela its name, which means “little Venice.”

[Amerigo Vespucci]

(b) This missionary, later noted for his exposes of the un-Christian cruelty of the conquistadores, founded the first permanent mission there, Cumana.

[Fray Bartolome de las Casas]

(c) This man led the revolution that freed it from Spanish rule in 1811, but in 1830 Venezuela voted to secede from his Gran Colombia.

[Simon Bolivar]

17.
FTP each, given dramas associated with the Theatre of the Absurd, name the playwright:

(a) The Bald Soprano; Rhinoceros

[Eugene Ionesco]

(b) Endgame; Waiting for Godot

[Samuel Beckett]

(c) The Birthday Party; The Caretaker

[Harold Pinter]

18.
Here is a bonus about men of measure, and we don’t mean the clothing store. F5P@ name the man who:

(a) Studied the solar spectrum unsing the unit now named for him to measure wavelengths. [Anders Angstrom]

(b) Introduced a logical system of units for electricity in 1846, including a magnetic one which, when they were finally accepted in 1881, was named for him.

[Wilhelm Weber]

(c) Made the first effective electromagnet and discovered self-induction; honored posthumoyusly by the naming of a unit of inductance.

[Joseph Henry]

(d) Gave his name not only to the unit of resistance, but (backwards) is also the unit of its reciprocal, conductance.

[Georg Wilhelm Ohm]

(e) Determined the mechanical equivalent of heat at a more precise value, and thus has a unit of work named for him.
[James P. Joule]

(f) Verified Maxwell’s equations by detecting long-wave electromagnetic radiation, thus laying the foundations for radio and getting a unit of frequency named for him.

[Heinrich Hertz]

19.
TRAVELS WITH CHARLIE: I needed a mythology bonus here, so given a U.S city along Charlie’s travel routes whose name was inspired by a Roman deity, give the Greek equivalent, 5 pts. each:

(a) Jupiter, FL

[Zeus]

(d) Mars Hill, NC

[Ares Hill]

(b) Juno, GA

[Hera]

(e) Minerva Park, OH

[Athena Park]

(c) Neptune, NJ
[Poseidon]

(f) Vestaburg, PA

[Hestiaburg]

20.
Answer these questions on the great Peloponnesian War, for the stated amount of points.

5:
Which classical historian’s thorough account of the conflict, History of the Peloponnesian War, is still the best record we have of that time period?
[Thucydides]
10:
Which Spartan military commander brought about Athens’ defeat with his naval victory at Aegospotami (ay-gos-pa-to-mai) and his crushing blockade of the Attican peninsula?
[Lysander]

15:
Which demagogic statesman in Athens kept his fellow citizens from accepting Sparta’s peace overtures early in the war and encouraged an offensive fighting strategy before dying at the Battle of Amphipolis in 422 BC?

[Cleon]

