TOSSUPS – ROUND 1

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

Before we start, your genial quizmaster wishes to thank those who supplied some of the questions: Kelly McKenzie of Kentucky, Seth Teitler of Cal-Berkeley, Glenn Allen Bobo of Bevill State, Stan Jastrzebski of DePauw, Ezubaric Jordan & friends from Caltech, Jason Carl Mueller of Missouri, Sudheer Potri of Illinois, Mengmeng Zhang of Texas, Chris Manteuffel of Virginia, Jeremy Rasmussen of South Florida, Amber Obermeyer of Detroit Country Day School, William Tressler of the Sanford School, and all the contributors to our recent trash tournament, ACF Detox. Special thanks go to Chris Borglum of Valencia State for the question-sharing arrangement with their Delta Burke Invitational, and to the authors of the Delta Burke questions: Chip Thomas, Raj Dhuwalia, Robert Whaples, and Jeremy Lee. Everything else is by your genial quizmaster, so if you don’t like a particular question, blame him.

1.
The two characteristics in this work’s title cut both ways. The heroine feels one toward her own self-respect and the other toward the hero’s snobbery, while the hero feels the former toward his own social and economic status and the latter against hers. These obstacles are overcome by Elizabeth Bennett and Fitzwilliam Darcy, but it originally took the author three volumes to finally get them together. FTP name this 1813 novel by Jane Austen.

Answer:
Pride and Prejudice
2.
His great-uncle said of him, "There was never a better slave nor a worse master." He kissed and told; among his lovers were the noted mime actor Mnester, the poet Catullus, his brother-in-law Marcus Aemilius Lepidus, and all three of his sisters. At first his reign was mild and his policies sensible, but then his grandmother Antonia died and he took ill, possibly with encephalitis. Changed after the illness, he exhausted the treasury, revived treason trials as torture-filled spectator events, raised taxes, killed rich people for their inheritances, and even raised money by opening a palace brothel filled with highborn women. FTP name this successor of Tiberius and predecessor of Claudius, who reigned as Emperor of Rome from AD 37 to 41.

Answer:
Gaius Caligula

3.
In terms of the recycling classification system, this polymer is #4 in its low density configuration and #2 in its high density configuration. While the high density or linear configuration is stronger and has the simplest structure of any commercial polymer, the low density or branched form is cheaper and easier to make. FTP, name this most popular plastic, commonly used for grocery bags and milk jugs.

Answer:
Polyethylene or polyethene

4.
His works for piano included Valses nobles et sentimentales (1911) and Gaspard de la Nuit (1908). While he relied on the strong melodies of the 19th century romantic tradition, he used tone color of different instruments to show his impressionistic style in such works as Daphnis et Chloe. FTP name the French composer of Bolero.

Answer:
Maurice Ravel
5.
His feast day is December 27. While many scholars question whether he is the author of a fifth book often attributed to him, this brother of James the Greater is generally acknowledged as the author of three New Testament epistles, as well as the Gospel which begins, “In the beginning was the Word…” FTP name this disciple whom many believe to have been the closest personally to Jesus.

Answer:
John (the Apostle or the Evangelist; accept the Divine; do not accept “the Baptist”)

6.
In 1976 several prosecution witnesses revealed that they had been coerced to testify against this woman at her trial, leading to her pardon from President Ford. Born Iva D’Aquino, in 1941 she traveled to Japan to visit a sick relative, but after Pearl Harbor was unable to return to the United States. FTP, who was this woman forced to broadcast anti-American propaganda to demoralize Allied servicemen in the Pacific?

Answer:
Tokyo Rose (accept early answer of Iva D’Aquino)

7.
This process involves the weak nuclear force, as a down quark is converted to an up quark. The existence of the neutrino was hypothesized to allow conservation of momentum and energy in this process. It results in emission of an antineutrino, and the inverse process is called K capture when it involves an electron in the first energy level. This process preserves the mass number but increases the atomic number by one, as one neutron is converted into a proton. An electron is also emitted in, FTP, what type of nuclear radioactive decay?

Answer:
 beta decay

8.
Raised in the Marcy Projects in Brooklyn, Shawn Carter was a high school friend of the late Notorious B.I.G. Under his pseudonym, Carter began producing albums in 1994 and was featured in Mariah Carey’s “Heartbreaker.” His latest album is Best of Both Worlds. FTP name the artist who won a Grammy for 1998's “Vol 2...Hard Knock Life,” the tour for which was rap’s biggest grossing tour.

Answer:
 Jay-Z
9.
He published several volumes of poetry before satirizing the hedonism of the 1920’s in such novels as Antic Hay, Point Counter Point, and Crome Yellow. He had a significant influence on the counterculture of the Sixties with The Doors of Perception. FTP name the author of Eyeless in Gaza and Brave New World.

Answer:
Aldous Huxley
10.
If granted full independence, this would have by far the lowest population density of any nation in the world, with only 18 municipalities in an area about three times that of Texas. Locals prefer the name Kalaallit Nunaat, but it has not been as widely accepted as the renaming of its former capital Godthaab, now Nuuk. FTP name this chilly Danish dependency,

Answer:
Greenland [accept Kalaallit Nunaat before it’s mentioned]

11.
It has been argued that the figure with his back to the viewer in this painting is a thief. In the left background is a desolate red building, while an advertisement for Phillie’s cigars is found above a brightly illuminated diner containing an employee in white and a couple. FTP, what is this masterpiece by Edward Hopper?

Answer:
Nighthawks
12.
This organ's two lobes are separated by the falciform ligament. It produces the plasma proteins prothombrin, fibrinogen, and albumin; manufactures the anticoagulant heparin; plays a major role in the body’s metabolism; and converts poisons into less harmful compounds. FTP name this bile-producing organ, which after the skin is the second largest in the human body.

Answer:
liver

13.
Soon after its incorporation Chile applied to join it, and negotiations over its admittance began in 1994. Extending an earlier 1988 agreement between the United States and Canada, it mandated a gradual phasing out of agricultural tariffs and complete removal of all trade tariffs between its three original signers. FTP, what is this controversial 1992 trade agreement between Canada, the United States, and Mexico?

Answer:
NAFTA (North American Free Trade Agreement)

14.
Two fantastic novels he wrote five years apart are often published together as Voyages to the Moon and the Sun. Just as his work satirized the customs and beliefs of his time, he defied convention in his own life, and his sharp temper led to many duels over insults aimed at his unique personal appearance. FTP name this soldier and poet, immortalized in a verse drama by Edmond Rostand.

Answer:
Savinien Cyrano de Bergerac [prompt on partial answer]

15.
Pencil and paper ready. You have 10 seconds. FTP, what is the area of a circle inscribed inside of a square with area 36 square inches?

Answer:
9 pi square inches
16.
It was a major factor in the election of 1848, electing one Senator (future Chief Justice Salmon P. Chase) and drawing enough votes from the Democrats in New York to throw the election to the Whig Zachary Taylor. Unlike its predecessor, the Liberty Party, it sought to build a coalition between Northerners and Westerners by opposing slavery on economic rather than moral grounds. FTP name this third party, whose leaders in 1854 joined forces with disaffected Whigs and anti-slavery Democrats to form the Republican Party.

Answer:
the Free Soil Party

17.
It has an estimated 2.8 million followers worldwide today. Although it has no overall dogma, adherents are expected to revere their ancestors, remain pure and simple, and enjoy life. They also remember and celebrate, especially at shrines and festivals, the kami, a large number of gods and spiritual beings. FTP name this venerable native religion of Japan.

Answer:
Shinto
18.
September 19, 1969, was a historic day for Dan Evins and Tommy Lowe. In those days, the interstate system was young, and good food was hard to find along those massive highways, especially in small towns like Lebanon, Tennessee. The two friends opened up their store with the philosophy that mealtime was a time to be shared, even on the road. By 1977, thirteen of their restaurants had opened, and by 1981 they were publicly traded. Today, there are 440 of these establishments, most with the Old Country Store attached, but no filling stations as they once boasted. FTP, name this staple of exit-ramp cuisine.

Answer:
 Cracker Barrel
19.
It has given us a means of estimating the extent of the Earth’s atmosphere, as they have appeared at heights ranging from 50 to roughly 600 miles. The Van Allen belts’ magnetic field traps some of the material from coronal mass ejections of the particle stream often called solar wind. When these particles collide with terrestrially produced particles in high enough quantities, they can produce audible crackling or buzzing sounds as well as luminous expanding arcs or vertical streamers of light. FTP name this phenomenon, given the suffix Australis if in the Southern Hemisphere or Borealis if in the Northern.

Answer:
aurora
[accept Northern Lights, aurora borealis, or aurora australis]

20.
Chauffeur Walter Lee Younger hopes to use his father’s insurance money to become part owner of a liquor store. But with the support of his wife Ruth and sister Beneatha, his mother instead makes a down payment on a house in an all-white neighborhood. Soon thereafter she receives a visit from Karl Lindner, representing the neighborhood with a buyout offer. FTP name this 1959 drama by Lorraine Hansberry, which takes its title from a line in the Langston Hughes poem “Harlem.”

Answer:
A Raisin in the Sun
21.
Grade Two uses about 300 common contractions, and the seldom-used Grade Three uses even more. In Grade One, dot 6 denotes that the next symbol is a capital letter, while dots 3, 4, 5, and 6 together indicate that it is a number. Q and Y are the only letters using 5 of the 6 possible dots. FTP name this system of printing and writing for the blind, named for its 19th century French developer.

Answer:
Braille
22.
This thinker wrote the novel "A Tenured Professor", but is better known for his work in economics, including "A Short History of Financial Euphoria". Author of the memoirs "The Scotch" and "Ambassador's Journal", the latter concerning his time as Kennedy's ambassador to India, he advocated Keynes' philosophy of public welfare programs in "The Nature of Mass Poverty" and "American Capitalism: The Concept of Countervailing Power". FTP, who was this Canadian economist best known for "The Affluent Society"?

Answer:
John Kenneth Galbraith
23.
The name’s the same. A 1973 movie starring Al Pacino and Gene Hackman. The code name of Lee Stetson. A Garth Brooks album containing the songs “Thicker Than Blood” and “Don’t Cross The River.” A John Cougar Mellencamp album, which includes the songs “The Face of the Nation” and “Small Town.” FTP, give this name, which also names Ray Bolger’s character in “The Wizard of Oz.”

Answer:
Scarecrow

TOSSUPS – ROUND 2

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Candy, the old ranch-hand runs things where this story takes place. His son Curly is a brawny guy who elects to get into a fight with one of the main characters, only to have his hand crushed. Curly’s unnamed wife is flirtatious, which brings back memories of why the two best friends were forced to leave their last job, after Lennie tried to touch a woman’s dress and was accused of rape. Lennie and his friend George might not be cousins, as they tell people, but they are the main characters in, FTP, what book by John Steinbeck?

Answer:
 Of Mice and Men

2.
Temperature is transitive. At absolute zero, all the configurations of a system in internal thermal equilibrium have the same entropy. The third is credited to Nernst, and the Kelvin-Planck formulation of the second implies the impossibility of perpetual motion of the second kind. The first is the conservation of energy, and the second is often stated as "entropy never decreases." FTP, name these fundamental laws of physics.

Answer:
 Laws of Thermodynamics (accept zeroth law of thermodynamics before "absolute zero")

3.
It warned against the dangers of the party system and urged later leaders to avoid permanent allegiances with foreign nations, though it did not use the oft-quoted phrase “entangling alliances.” Written with the aid of Alexander Hamilton and James Madison, it was completed on September 17, 1796, just before the President’s retirement. Never delivered publicly, FTP, what is this speech prepared by George Washington?

Answer:
 (Washington’s) Farewell Address

4.
This term had different meanings for different philosophers. To Immanuel Kant it meant a method of criticizing claims of knowledge going beyond experience. To Plato it meant the study of the Forms. To Marx it meant inevitable shifts in popular thought; Marx drew on Hegel’s version of it, in which a widely held opinion, or thesis, was challenged by an antithesis which led to a new mindset via synthesis. FTP name this term, from the Greek for “to converse,” which describes Socrates’ method of teaching by question and answer.

Answer:
dialectic
5.
They are highly electronegative, exhibiting a minus one charge. They can be found in crystalline salt forms, explaining the common name given to these members of Group VII of the periodic table. FTP name this family of elements group, whose name means “salt formers,” which includes astatine, bromine, iodine, chlorine, and fluorine.

Answer:
halogens

6.
His historical works included On Illustrious Men and Books on Matters to Be Remembered. He is considered a forerunner of humanism for his advocacy of the continuity rather than conflict between classical culture and Christianity, as seen in his works Bucolic Song and Africa. But his most influential works were poems addressed to his idealized lover Laura. FTP name this Italian author and master of the sonnet form.

Answer:
Petrarch
7.
This anthropologist used new photographic techniques in the documentary “Balinese Character”. Applying anthropology to modern life in “Male and Female” and “Culture and Commitment”, but is better known for works like “Sex and Temperament in Three Primitive Societies”, which analyzes sexual behavior and its relation to rites of adolescence. FTP, who is this anthropologist best known for her controversial “Coming of Age in Samoa”?

Answer:
Margaret Mead
8.
He dabbled in serialism for a while and also showed his fascination with Latin themes and rhythms in such works as Danson Cubanas and El Salon Mexico. But his legacy comes from works on themes more evocative of his adopted homeland, the U.S., such as his Oscar-winning score for The Heiress and his ballets Billy the Kid and Rodeo. FTP name the composer of Appalachian Spring.

Answer:
Aaron Copland
9.
This land’s main castle is Cair Paravel, which stands at the delta where the Great River meets The Eastern Sea. The Lone Islands, which High King Peter sailed to in the ship The Dawn Treader, can be seen from the castle. Created by the beautiful singing of Aslan, FTP, what is this mythical world created by C. S. Lewis?

Answer:
Narnia

10.
Born with the surname Walcott, he worked in the 1950s as a successful calypso singer, once recording a song titled “A White Man’s Heaven is a Black Man’s Hell.” He took over Mosque Number Seven in Harlem after Malcolm X converted to Sunni Islam. FTP name this leader of the Nation of Islam and organizer of the Million Man March.

Answer:
Louis Farrakhan
11.
He could not accept the Copernican model of the solar system and advanced his own, in which the other planets revolved around the sun, which then orbited the earth. But he disproved the long-accepted Aristotelian notion of the unchanging heavens with his calculation of the orbit of a comet seen in 1577 and his observation of a supernova in Cassiopeia. FTP name this most skilled astronomical observer of the pre-telescopic era, whose observations were used by his assistant Johann Kepler as the basis for the laws of planetary motion.

Answer:
Tycho Brahe
12.
One-time winners include Pat Cash, Jana Novotna, Richard Krajicek [CRY-uh-check], Conchita Martinez, Lindsey Davenport, Andre Agassi, and Goran Ivanisevic [eve-an-EE-so-vitch]. Stefan Edberg, Jimmy Connors, Althea Gibson, and Venus Williams each have won twice; three titles each went to Boris Becker, John McEnroe, and Chris Evert. Five times in a row Bjorn Borg won it, and Martina Navratilova got nine, not counting doubles play. FTP name the tournament whose winners were just listed, officially known as the All-England Lawn Tennis Championship.

Answer:
Wimbledon (accept All-England Lawn Tennis Championship before it’s read)

13.
While he may have been referred to dismissively in a telegram from a Pittsburgh Pirates scout, it is a myth that once he tried out for the Washington Senators. He claims to have been the subject of over 637 assassination attempts, equaling over one per month of his 42-year rule. We do know that he did conduct successful guerrilla raids from the Sierra Maestra mountains against Fulgencio Batista. FTP name this longest-reigning communist leader.

Answer:
Fidel Castro
14.
Every ninth year, it was fed with fourteen youths and maidens. Subject of Mary Renault's novel "The King Must Die", its name was Asterius, and it was spawned when a king of Crete failed to sacrifice an animal sent by Poseidon as proof of his right to the throne. In response, Poseidon caused Pasiphae to conceive a passion for the bull, leading her to conceive this monster. FTP, what was this creature imprisoned by Minos in the Labyrinth?

Answer:
Minotaur
15.
He is truly someone worth emulating. Like so many great stars before him (two examples would be Michael Jackson and Spinal Tap) he is extremely popular in Japan. He hobnobs with some of the true Hollywood elite, including Curtis Armstrong (the guy who played Booger in Revenge of the Nerds) and Chuck D. However, beware for there is danger in following his example. A piano could fall on you or you could get set on fire. These are just a few of the hazards that befall this man of action. FTP identify this spokesman for a certain brand of blue jeans who you may want to be like.

Answer:
Buddy Lee
16.
Karnaugh maps can be used to simplify expressions of this system into combinations of unary and binary expressions, facilitating their implementation as electronic or mechanical logic expressions. Pre-Internet online databases such as Dialog and Lexis/Nexis make extensive use of this type of logic in search statements. FTP identify this algebra system whose operators can be composed of TRUE, FALSE, NOT, OR, and AND , and which is also the name of a data type in Java.

Answer:
Boolean Logic
17.
This figure’s story is told in Walter Savage Landor’s “Imaginary conversations” and in an 1842 poem by Tennyson. According to some versions a tailor was miraculously struck blind for not obeying a request she made regarding her most famous act, which concerned her desire for her husband, Earl Leofric of Mercia, to lower the taxes of Coventry. FTP, who is this 11th century woman who rode through the marketplace naked to achieve her goal?

Answer:
Lady Godiva
18.
Iranian religious leaders have recently financed the building of the largest mosque in the Caucasus in the town of Nardaran in this small nation, causing its government to fear Islamic unrest. The country’s president, Heydar Aliyev, has faced death threats and already has headaches with the disputed area of Nagorno-Karabakh inside his borders. FTP what is this Caspian Sea state with capital at Baku?

Answer:
Azerbaijan

19.
Ambitious works by this poet include the five related poems “Four Elements”, “Four Constitutions”, “Four Ages of Man”, “Four Seasons”, and “Four Monarchies”. Better known are “The Flesh and the Spirit” and “Contemplations”, both found in a volume published in England without her knowledge. Known for her analysis of happiness and religious faith in 17th century New England, FTP, who is this author of “The Tenth Muse Lately Sprung Up in America?”

Answer:
Anne Bradstreet
20.
Isocitrate, alpha-ketoglutarate, succinate, malate, and fumarate make up some of its intermediate stages, and it loses hydrogens every step of the way. By its completion, there are three new NADH molecules and two new FADH2 molecules, along with one ATP. Oxaloacetate combines with Acetyl-Coenzyme A to begin, for 10 points, what cycle of cellular respiration, named for either its first product or for a Hungarian scientist?

Answer:
Krebs cycle (accept citric acid cycle)

21,
The smallest number with 2 prime factors that don’t divide ten, it is also the palindrome 1221 in base 2 of the Alternate Number System and the palindrome 10101 in standard binary. FTP identify this eighth Fibonacci number, the gap between blackjack primes, and the legal drinking age in most US states.

Answer:
twenty-one
22.
The nave of this building is covered by a lofty dome whose weight is carried by four huge arches, with the east and west arches extended by half-domes, thus creating a vast oblong interior. Built by Anthemius of Tralles and Isidorus of Miletus, four minarets were added when it was converted to a mosque in 1453. FTP, what is this famous Istanbul landmark?

Answer:
Hagia Sophia (or Santa Sophia or Aya Sophia)

23.
A dispute over repurposing episodes on cable delayed the debut of this show just three minutes before it was to have aired in January. Among the early highlights of the show were Jewel explaining how to castrate a bull and an interview with Suge Knight that spanned two episodes. Other guests get interviewed, then play music, like Alicia Keys in the delayed opener. FTP, name this newest late-night interview show on NBC hosted by Carson Daly.

Answer:
 Last Call
TOSSUPS – ROUND 3

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Don de Lillo's novel Libra is largely a sympathetic portrait of this man, whose infant daughter June once became sick and had to be taken to Parkland Memorial Hospital! His "revolutionary resume" listed as the most important activities of his short life: "Radio Speaker and Lecturer" "Street Agitator," "Photographer," "Defector," and "Resident of U.S.S.R." FTP name this man who was shot at close range while under police custody, the presumed assassin of John Fitzgerald Kennedy.

Answer: Lee Harvey Oswald
2.
Mostly nocturnal, they include the avahi, sifaka and aye-aye, which have forward-directed lower front teeth and a claw on the second toe of the foot. Fossils of them are found in North America and Europe, though they remain in force only on the one island on which they haven’t faced much natural competition. FTP what are these are somewhat primitive primates whose species include the dwarf, mouse, and ring-tailed, many of which still thrive in Madagascar?

Answer:
lemurs

3.
The opening poem in the collection Mountain Interval, its author later said it was intended as a parody of the poems of his friend Edward Thomas. Written in iambic tetrameter, each of its four stanzas uses an abaab rhyming scheme. Its last line is “And that has made all the difference”; its first line is “Two roads diverged in a yellow wood.” FTP name this poem by Robert Frost.

Answer:
The Road Not Taken
4.
He was occasionally depicted as a baboon. Sometimes his more familiar image was shown holding the heart and tongue of Ra, symbolizing his control over Ra’s intellect. He was also a scribe and messenger for the gods; hence the Greeks identified him with Hermes and called him Hermes Trismigestus. FTP name the Egyptian god usually shown as a human with the head of an ibis, inventor of hieroglyphics and god of wisdom.

Answer:
Thoth
5.
He was unsuccessfully nominated for an Oscar for his score for the 1961 film Paris Blues. In 1965 the Pulitzer board turned down the recommendation that he receive the award, but they did vote him a special award posthumously in 1969. Often in collaboration with Billy Strayhorn, he composed and recorded such classics as “In a Sentimental Mood,” “Take the A Train,” “Sophisticated Lady,” and “It Don’t Mean a Thing If It Ain’t Got That Swing.” FTP name the famed jazz composer and bandleader whose signature song was “Mood Indigo.”

Answer:
Edward Kennedy “Duke” Ellington
6.
A veteran of Arizona’s Lincoln County War, legend has it he was shot in a darkened room after asking, “Quien es?” After the murder of his mentor, John Tunstall, he vowed revenge, killing at least 11 men, including Buckshot Roberts. Born Henry McCarty, FTP who is this famous outlaw who was shot by Sheriff Pat Garrett?

Answer:
Billy the Kid (acc. William Bonney)
7.
His 1960 New Yorker essay,“Baseball’s Best Year: A Season of Faith’s Perfection” is one of his few publications, though not as famous as his Pulitzer-winning novel Avalon Landing. Shortly after losing his brother, and parents in a 5 month period, he became a recluse in his Bronx neighborhood where he is known as the ‘Window’. Be prepared for his next novel Sunset, with foreword by Jamal Wallace. FTP name this fictional writer and title character of a 2000 Gus Van Sant movie.

Answer:
William Forrester

8.
It is equal to two times the mass times the cross product of the velocity and the angular velocity of the reference frame. A controlling factor in the rotation of sunspots, it helps explain why railroad tracks wear out faster on one side than on the other. It is most apparent for an object moving longitudinally. Foucault used the action of this force to prove the rotation of the earth, but it is actually too weak to determine the direction water drains in a typical sink. FTP name this fictitious force which deflects objects to the right in the northern hemisphere.

Answer:
 Coriolis force or effect

9.
Much of the action of this story concerns the journey of the title figure, who encounters on his way Deacon Gookin and a pious woman named Cloyse who had taught him the catechism. A man with a striking resemblance to the protagonist urges him to travel deeper into the forest, but the sight of the pink ribbons of his wife Faith drives him mad with despair. FTP, what is this short story about a witness to a satanic ritual written by Nathanael Hawthorne?

Answer:
Young Goodman Brown
10.
Acquired by Henry VIII from the monks of Westminster Abby, it covers 630 acres and has a perimeter of four miles. The marble arch and Queen Mother’s gate offer entrance from the east, while Kensington Palace sits at its west end. Rotten Row is a popular horse path, and Serpentine Lake offers boating. Your genial quizmaster once found himself in a softball game there, where he’d expected to find cricket. FTP, Speaker’s Corner is the best known spot in what huge park inside London?

Answer:
 Hyde Park
11.
One of this leader's favorite councillors, David Rizzio, was murdered by her second husband, Henry, Lord Darnley, who in turn was killed in a plot led by the earl of Bothwell, with whom this woman was implicated by the "casket letters". Forced to marry Bothwell, she was soon imprisoned and implicated in Babington's conspiracy, which sought to place her on the throne in favor of Elizabeth I. FTP, who was this mother of James I best known as queen of the Scots?

Answer:
Mary, Queen of Scots or Mary Stuart
12.
In 1916, this U.S. physicist verified that the energy of emitted electrons varied directly with the frequency of incident light, thereby proving Einstein’s theory of the photoelectric effect. FTP, name this Nobel laureate who constructed an oil drop apparatus which allowed him to determine that 1.602 x 10 to the negative-19 coulombs is the electric charge of a single electron.

Answer:
Robert Andrew Millikan
13.
Cecily Cardew, the ward of Jack Worthing, is being wooed by her guardian’s friend Algernon Moncrief. Meanwhile, Jack is in love with Algernon’s cousin Gwendolen Fairfax. Gwendolen and Cecily both think their suitor to be the same person, a fictitious rakish brother Jack invented to give him an excuse to visit London whenever he wished. FTP name this satire of social hypocrisy, first performed in 1895 and considered the masterpiece of Oscar Wilde.

Answer:
The Importance of Being Earnest
14.
Pencil and paper ready. You have 10 seconds. FTP, what is the limit as x approaches 2 of quantity x squared minus 4 divided by quantity x minus 2?

Answer:
4
15.
He did illustrations for a version of the Bible and an edition of Gogol’s Dead Souls and designed the sets for the premiere of Stravinsky’s The Firebird. He was particularly fond of flower and animal symbols but is more associated with works inspired by his Russian Jewish childhood. FTP name this artist of “Self-Portrait with Seven Fingers,” “The Rabbi of Vitebsk,” and “I and the Village.”

Answer:
Marc Chagall
16.
Kenneth Pike developed the concept of Emics in 1954 to combat this anthropological tendency; in Emics, a group views its own cultural categories and values. It is often contrasted with cultural relativism, which is the idea that all cultures display their own inherent uniqueness and logic, which may not be fully appreciated by outsiders. FTP what is this bias in anthropology in which outsiders judge a culture based on their own norms and values?

Answer:
ethnocentrism

17.
In this novel, the last of the line is killed by ants, while the first dies tied to a tree. The gypsy Melquiades brings such wonders as magnets, ice, and flying carpets to the village of twenty adobe houses, fascinating Jose Arcadio. Six generations of descendants of Ursula and Jose Arcadio Buendia also appear in this novel, set in the town of Macondo. FTP, name this 1967 novel by Gabriel Garcia-Marquez.

Answer:
One Hundred Years of Solitude (or Cien Años de Soledad)

18.
A radioactive isotope of this element with atomic weight 90 is present in nuclear fallout, from which it can be absorbed into milk and bones. Since this element reacts vigorously in water and quickly tarnishes in air, it must be stored out of contact with air and water. The physical and chemical properties of this alkaline-earth metal resemble those of calcium and barium. FTP identify this element, number 38 on the periodic table, which has chemical symbol Sr.

Answer:
Strontium
19.
Born in 1902, in 1964 he was banished to Turkey for denouncing his country’s leader for suggesting women be allowed to vote. Later he was allowed to re-settle in Iraq, but Saddam Hussein banished him for fomenting Shi’ite unrest there in 1975. He led opposition to Reza Pahlevi from Paris until 1979, when student demonstrations deposed the Shah. FTP name this Muslim cleric who ruled Iran until his death in 1989.

Answer:
Ayatollah Ruhollah Khomeini
20.
For the three weeks surrounding Christmas 2000, he had the number one single on BBC radio, holding his own against Eminem and Westlife. His next single, released in September of this year, was a cover of “Mambo #5” which altered the lyrics. Concerns arose when he appeared in Japan in 2000 as his four fingered hands seemed to suggest he was part of the Japanese Mafia. In actuality, he is a very friendly chap, as his friends Roley, Dizzy, Muck and Lofty, as well as Farmer Pickles and Wendy, could tell you. FTP, name this British construction worker beloved by children worldwide.

Answer:
Bob the Builder
21.
The word was coined by Ernst Haeckel, and the subject is sometimes called scientific natural history. Experts may focus on limnology, or study autotrophs and heterotrophs,but they will certainly classify organisms according to their adaptation to, and function within a biological system. FTP give the term for the scientific study of the interrelationships of plants, animals, and the environment.

Answer:
 ecology
22.
The story is told in Exodus 3:2, and it eventually became a symbol of the Presbyterian church. Found on Mount Horeb, the revelation that the Children of Israel were to be delivered from the oppression of the Egyptians and brought into the land of Canaan was given to Moses through it. FTP, what was this conduit for the voice of God which was not consumed by fire?

Answer:
burning bush
23.
This sort works in order-n^2 time, which isn’t that bad, considering that its four lines long (not counting the swap). It’s four lines are two for loops, one which runs through the array to be sorted and one which runs through just the unsorted part, looking for the extreme in the unsorted fields. There is an if statement to compare the items of the two for loops, and if the if statement is true, the two items are swapped. FTP, give the name of this sort, the most basic sort in computer science.

Answer:
bubble sort

TOSSUPS – ROUND 4

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Gothmog, son of Morgoth and Fluithuin, was slain in the Beleriand wars. Most of them died during the First Age, although an unknown number may remain buried. These Maiar were seduced by Morgoth rather than the light; in Sindarin, their name means "demon of might." FTP name these creatures, who in combat fight with flaming whips, one of whom, called Durin's Bane, slew Gandalf.

Answer:
 Balrog or Valarauko
2.
Robert Livingston secured an exclusive twenty-year grant from the New York legislature to use a steamboat to navigate state waterways, prohibiting others from using steam powered vessels without the permission of Livingston or his partner, Robert Fulton. Another steamboat operator, however, complained that his federal license should supersede this grant. Justice Marshall agreed. FTP this briefly describes what 1824 Supreme Court case which strengthened federal power over interstate commerce?

Answer:
 Gibbons v. Ogden
3.
This principle is incorporated in Fermi-Dirac statistics, which governs particles with half-integer spin and automatically limits occupancy to at most one. It can explain the aufbau principle, which governs how electrons are arranged in elements. It allows two electrons to be in the same orbital only if they differ in spin. FTP, name this principle which states that no two electrons can be in the same quantum state at the same time.

Answer:
 Pauli exclusion principle

4.
His 216 IQ explains why his favorite video game is “My Dinner with Andre.” Though he owns a Shar-Pei, he still shows up in one episode with a mechanical Scots Terrier. Although he was unsuccessful in lobbying to have 20 minutes added to the school day, he did win fourth grade class president over Bart. FTP who is this brainy character on The Simpsons?

Answer:
Martin Prince

5.
The protagonist wants to help her husband’s health by borrowing money for them to take a trip to Italy. She only gets the loan by forging her father’s signature, and to pay back the bank she has to take in work. She likes the work, but when her husband Torvald finds out, he insists she quit. This leads to her famous door slamming. FTP this describes what play by Henrik Ibsen?

Answer:
A Doll’s House
6.
2,500 soldiers under Adna Chaffee helped put down this revolt, which was begun by people who believed that their training techniques had made them invulnerable to bullets. Sparked by anti-Western sentiments, members of the secret society of the Righteous and Harmonious Fists used the support of the Dowager Empress Cixi to besiege foreign embassies until an international force occupied Beijing. FTP, what was this Chinese rising named for the type of fighting they used in their training?

Answer:
Boxer Rising or Rebellion

7.
Shakespeare appeared in the cast of the premiere of this man’s first play, Every Man in His Humour. His verse collections include Epigrams (1616) and The Forest (also 1616), which includes his ode “To Celia”. FTP name the author of the comedies Bartholomew Fair, The Alchemist, and Volpone.

Answer:
Ben Jonson
8.
This number is the least significant digit of seven to the ninth as well as the probability of picking an irrational number at random from the real numbers. FTP what number is the integral of sin from negative pi over two to zero, the tangent of pi over four, and the volume of a cube with a side of length one?

Answer:
one
9.
Called Yezo prior to 1869, it’s separated by the Soya Strait from Sakhalin Island and by the Tsugaru Strait from its larger and more populous neighbor. Principal home to the Ainu, much of the northern part is still sparsely inhabited. Chief cities include Otaru, Hakodate, and the site of the 1972 Winter Olympics, Sapporo. FTP name this northernmost and second largest of the principal islands of Japan.

Answer:
Hokkaido
10.
This is the youngest of all biomes, formed little over 10,000 years ago by retreating glaciers. It has a short growing period and only small plants can survive there. The constant freeze-defrost cycle breaks up rocks very quickly, so the soil is very rocky and not very good, but many uniquely adapted plants manage to find bits of soil to live in. FTP, give the name of this biome, which is surprisingly not found on Lambeau Field in Green Bay.

Answer:
tundra
11.
While an actress for the Provincetown Players this author had several plays produced, notably “Aria de Capo.” As a poet she won the Pulitzer Prize for her collection “The Harp Weaver and Other Poems”, and was most famous for her sonnets like “Euclid Alone Has Looked on Beauty Bare”. FTP, who was this American poet who claimed that her candle burned at both ends, author of “Renascence”?

Answer:
Edna St. Vincent Millay
12.
It was originally published in 1725 as part of a collection of twelve concerti titled The Contest of Harmony and Invention. But its composer’s popularity had waned even in his lifetime, and this work like his others was virtually forgotten. It took a stroke of luck for the composer’s works to be rediscovered at a rummage sale at an Italian monastery in 1926, which led to the republication of this set of four concerti in 1950. Today one of the most recognizable orchestral themes is the opening passage of its first concerto, “Spring.” FTP name this Baroque masterpiece by Antonio Vivaldi.

Answer:
“The Four Seasons”
13.
On February 14, 1965 the East Elmhurst, New York, home where he, his wife Betty and their four daughters lived in was firebombed; the family escaped physical injury. One week later, while he was speaking on stage at the Audubon Ballroom in New York City, he was shot at close range by three men. FTP, name this Omaha-born activist who considered his original surname, "Little," to be a slave name and who chose his new last name to signify his lost tribal name.

Answer:
Malcolm X

14.
He is warned to do no more than rescue Greek ships from Trojan clutches, but Hector and his men flee upon seeing him, mistaking him for someone else. Thus he leads the Myrmidons toward the Trojan walls, but Apollo knocks his helmet off, then he is pierced by a Trojan spear, then finished off by Hector. FTP this is what armor bearer and great love of Achilles?

Answer:
Patroclus
15.
Technically a salt, this compound may be formed as a byproduct of the Solvay process but is more commonly formed by itself by the reaction of lye with carbonated water. Used in fire extinguishers, deodorants, toothpastes, and stomach remedies, it is an important part of the body’s most important buffer system. FTP name this compound, which has formula NaHCO3, commonly called baking soda.

Answer:
sodium bicarbonate (or bicarbonate of soda; accept sodium hydrogen carbonate, but NOT sodium carbonate, sal soda, or washing soda; prompt for more on “baking soda” before it’s said)

16.
He was a 4th round draft pick of hockey’s Los Angeles Kings in 1984. He was also a 4th round draft pick in 1984 in a different sport, a sport for which he is more than likely a future Hall of Famer despite only one homer and one stolen base in 956 at-bats. The seven-year gap between this lefthander’s two Cy Young Awards is the longest such gap for a multiple winner. FTP, name this Atlanta pitcher who won his Cy Young Awards in 1991 and 1998,

Answer:
Tom Glavine
17.
In Dante’s Inferno this historical figure is placed in the mouth of Satan. According to Matthew he died by hanging himself, but Acts says that he died by “falling headlong”, after which “he burst asunder…and all his bowels gushed out”. Regardless, he is notorious for an act for which he was paid 30 pieces of silver. FTP, who was this disciple who betrayed Jesus to the Romans?

Answer:
Judas Iscariot

18.
The mummified head of Ramses the Fifth suggests that he died from this disease, called “venom from the mother’s breast” in ancient China. It also claimed Czar Peter the Second, and 1977 saw the last natural transmission of the Variola virus occur in Somalia. FTP, inhaling flakes from pus-filled skin lesions spreads what scarring scourge of seventeenth century Europe?

Answer:
smallpox
19.
A synopsis of a recent History Channel offering asked, “Was the unkempt and uncouth Siberian peasant, the drunk and debaucher… really that hard to kill? A book by Edvard Radzinsky based on Russian Secret Police reports from 1917 answers these questions.” He became a target because of concerns that his apparent saving of the heir to the throne from another hemophilia-related illness had given him undue influence that he was misusing. FTP, name this adviser to Czar Nicholas and his wife Alexandra.

Answer:
 Grigori Rasputin
20.
His most recent literary output, though he began it in the early 1960s, is his first novel, The Rum Diary. Had he been elected mayor of Aspen, Colorado, he would’ve torn up the asphalt and replaced it with grass, renamed the town “Fat City,” and set up a stocks in which to lock up drug dealers who charged too much; he lost by less than a hundred votes. FTP name this Gonzo journalist, author of three books beginning with the words “Fear and Loathing.”

Answer:
 Hunter S. Thompson

21.
Chapter 12 states that no payment demands can be imposed on subjects except to ransom the king, knight his eldest son, or marry his daughter off. Rooted in feudal law, it was repudiated by Innocent III after John declared himself a papal vassal, though Henry III confirmed it, and it was reissued in 1297 by Edward I. FTP what is this document signed at Runnymede in 1215?

Answer:
 Magna Carta

22.
The Louvre has a copy of this document, which provides valuable social and economic history because of its coverage of trade, property issues, and family life. The maxim “An eye for an eye and a tooth for a tooth” can be found among its 282 provisions, most of which carry harsh penalties for offenders. FTP name this set of ancient Babylonian laws.

Answer:
the Code of Hammurabi
23.
I could say "Elves" to him, But it's not elves exactly, and I'd rather He said it for himself. I see him there, Bringing a stone grasped firmly by the top. In each hand, like an old-stone savage armed. He moves in darkness as it seems to me, Not of woods only and the shade of trees. He will not go behind his father's saying, And he likes having though of it so well. FTP, in what Frost poem does this odd guy say only "Good fences make good neighbors."?

Answer:
 Mending Wall

TOSSUPS – ROUND 5

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
His son, Michael, is the current head of the Federal Communications Commission. Decorated with a Purple Heart, Bronze Star, and Distinguished Service Medal from his two stints in Vietnam, his autobiography, My American Journey, was a best-seller in 1993 after he retired as Chair of the Joint Chiefs of Staff. FTP who is this current Secretary of State?

Answer:
 Colin Powell
2.
90% of its population lives on a fairly small plateau in its west. Much of the rest of the country is desert or semidesert, although it does have a small stretch of coastline at Aqaba [ACK-a-bah]. Near its largest peak, Jebel Ram, is the ancient city of Petra. Like Israel, it has had problems with Palestinian unrest, including the 1951 assassination of King Abdullah, grandfather of the current monarch of the same name. FTP name this Middle Eastern kingdom with its capital at Amman.

Answer:
Jordan
3.
Harriet might not be as good-looking as the protagonist, but that makes her the perfect guinea pig. Mr. Knightly despises the matchmaking done by the main character and plays some tricks of his own, being especially coy when many think he is in love with Jane Fairfax (in reality it is Frank Churchill that has feelings for her and that buys her the piano). FTP, this is the tale of what Jane Austen novel which was the basis for the movie Clueless?

Answer:
 Emma

4.
Its initial development has widely been attributed to Ole-Johan Dahl and Kristen Nygaard of Norway, who won the Association for Computing Machinery's 2001 Alan Turing Award, considered the "Nobel Prize of Computing." This pair developed SIMULA, a programming language that was never widely used, but introduced the concepts of classes, inheritance, and dynamic binding. FTP, what is the type of programming that SIMULA began, the most widely used programming model today?

Answer:
object-oriented programming (or OOP or OOD)

[Prompt on SIMULA for early buzz]

5.
Its current name was given it by Titus Bode years before it was discovered when he presumed it would be there; Georgium Sidus was the name given it by its discoverer. With a roughly 90% axial inclination, FTP, what is this planet discovered by William Herschel, the seventh from our Sun?

Answer:
Uranus

6.
At the end of his life, long after his capture, he was somewhat sadly displayed at the Pan-American Exposition in Buffalo and the St. Louis World’s Fair in 1904. His Chiricahua (chee-ri-kaw-hwa) name was Goyathlay, and he led a band of Apache into Mexico when members of his tribe were slaughtered by U.S. troops. From there he led successful raids on and escapes from troops until Nelson Miles got him to surrender in 1886. FTP name this Apache leader who probably never yelled his own name jumping off a cliff.

Answer:
Geronimo

7.
The number 3 song for 2001 on the Billboard modern rock chart, this single had the honor of topping Billboard’s year-end Hot 100 chart despite never reaching number 1 on that chart during its run. While it sounds like an uptempo love song, songwriter Jason Wade says it’s about spiritual longing, with the line “I’m falling even more in love in you” referring to God as opposed to a significant other. The first track of the 2000 album “No Name Face,” FTP, name this biggest hit for Lifehouse.

Answer:
 Hanging by a Moment
8.
Frederic Henry Hedge, Orestes Brownson, George Ripley, and Bronson Alcott were among its second-tier proponents. It rejected both tradition and logical demonstrations and denied the existence of evil. Its followers believed in reliance on personal conscience, based on one’s own perception and experience, over the dictates of external authority. FTP name this 19th century movement whose foremost voices were Thoreau and Emerson.

Answer:
transcendentalism
9.
The first act opens in an attic apartment on Christmas Eve in the 1830s. After all but one of the male characters leave for a café, a female neighbor enters to find a match to relight her candle, leading the remaining male lead to sing the aria Che gelida manina, or the “tiny hand is frozen.” Unfortunately, she’s tubercular, and the rest of the Parisian characters are poor poets and musicians. So goes, FTP, the plot of what Puccini opera about the love of Mimi and Rudolfo, the basis for the musical Rent.

Answer:
 La Boheme
10.
Among other functions, protein synthesis, calcium storage, and the production of glycogen are facilitated by this network of tubules, sacs, and vesicles. They are divided into two classes, rough and smooth, with the rough holding the ribosomes and the smooth storing calcium and proteins. FTP give the name of this cell organelle, that along with the Golgi complex, plays a key part in protein production.

Answer:
endoplasmic reticulum [accept ER]

11.
Sometimes depicted as riding a rat, this mythological figure is propitiated at the beginning of literary and sacred writings to ensure that the writer will encounter no obstacles. One myth tells that the sage Vyasa dictated the Mahabharata to to him. The god of wisdom and prudence, FTP, who is this son of Shiva and Parvati, depicted with a man's body and elephant's head?

Answer:
Ganesa or Ganesha or Ganapati
12.
According to legend, she only washes her face with Evian spring water, somewhat fitting as her name is Gaelic for “crooked stream.” She was set to play Sonya Blade in “Mortal Kombat” until a broken wrist knocked her out of that role. Lesser known roles include Jude in “The Last Supper” and Heather Davis in “She’s the One.” More familiar roles include Lotte Schwartz in “Being John Malkovich” and Julie Gianni in “Vanilla Sky.” FTP, name this actress who played the title heroine in “There’s Something About Mary.”

Answer:
 Cameron Diaz
13.
Set in Victorian England, its cynical tone reflects the Weimar culture of its author, who wanted the play to alienate the bourgeois audience. It focuses on Polly Peachum and her father, who is head of the beggars. Macheath is the scoundrel who personifies corruption and depravity. Featuring the famous Kurt Weill song “Mack the Knife,” FTP this is what drama by Bertolt Brecht based on Gay’s “The Beggar’s Opera”?

Answer:
The Threepenny Opera or Das Dreigroschenopern [do not accept The Beggar’s Opera – the Weimar clue means it would not be correct]

14.
Oral preparations of this drug known to the ancients include a diluted tincture combined with camphor called paregoric, and a deodorized tincture called laudanum. Its 1803 refinement into a common pain reliever marks the beginning of the modern era of medical drugs. FTP, name this dark, gummy solid which can be refined into morphine and whose lucrative trade sparked conflicts between the British and the Chinese?

Answer:
opium
15.
It first emerged in 1980 after shipyard strikes organized by the Free Union of the Baltic Coast. In response, Prime Minister Wojcech (voi-check) Jaruzelski (yair-uh-zul-ski) imposed martial law and arrested many of the movement’s leaders. FTP name this Polish trade-union movement led by Lech Walesa.

Answer:
 Solidarity

16.
The theft of Mambrino’s helmet (which is really a gold wash basin) from a frail old barber. A descent into the Cave of Montesinos, where the title character learns of a man named Durandarte, whose story of unrequited love is much like his own. The sale of parcels of land to buy books of chivalry to put in his library, which is then walled up by the curate and the barber. FTP, all these things happen to what character who also famously titled at windmills, as created by Miguel de Cervantes?

Answer:
 Don Quixote

17.
This law automatically obeys Newton's Third Law, and is the electrostatic analog of the Biot-Savart Law. The principle of superposition together with this law can be used to derive Gauss's Law, which hinges on the fact that it is a "one over r squared" law. In SI units it contains the constant one over four pi times the permittivity of free space. FTP name this law useful in calculating the force between two charges.

Answer:
 Coulomb's Law

18.
This man lost power for the final time in Ayutla’s revolt. From 1836-39 he defended Vera Cruz against the French, having earlier served as governor of Vera Cruz under Iturbide. However, he overthrew Iturbide in 1822 and soon became President. FTP, who was this Mexican leader who lost the Mexican War and the Texan Revolt.

Answer:
Antonio Lopez de Santa Anna
19.
His literary influence came more from his personality than from his works. Only late in life did he write works of significant value, five autobiographical volumes titled Sowing, Growing, Beginning Again, Downhill All the Way, and The Journey Not the Arrival Matters. But this member of the Bloomsbury Group cofounded Hogarth Press and encouraged such authors as T.S. Eliot and E.M. Forster. FTP name this man, overshadowed by his wife, the author of To the Lighthouse and A Room of One’s Own.

Answer:
Leonard Woolf
20.
First sold in 1939 by the Sawyer Photographic Service in Portland, the U.S. military purchased 100,000 of these for training purposes in the 1940s. The purchase of Sawyer by GAF brought in the rights to see famous TV shows and movie images, but nature lovers were the intended target as users could see high-quality 3-D shots of Pike’s Peak in an inexpensive fashion. FTP, name this low-tech toy where users could see 3-D color images on a special photo reel through a plastic viewer.

Answer:
 View-Master
21.
Within a few years many of its exponents, including Othon Friesz, Georges Rouault, Maurice Vlaminck, and Andre Derain, moved on to more traditional forms, while others, such as Georges Braque, switched over to the emerging cubism. But this movement’s vivid and exuberant use of color remained a major influence in the further work of its foremost proponent, Henri Matisse. FTP name this short-lived art movement of the early 1900’s, whose detractors gave it its name meaning “wild beast”.

Answer:
the Fauves or Fauvism
22.
It is shaped like a gridiron to commemorate the martyrdom of St. Lawrence. Its halls house a huge collection of paintings, with a large number of works by Rubens, but an even larger number of works by native Spaniards like Zurbaran and Murillo. FTP what is this palace retreat built by Philip II 25 miles northwest of Madrid?

Answer:
 El Escorial

23.
This odd untouchable number is the smallest Wilson prime, is the smallest prime which is the average of two primes, and is probably the only number that’s a member of two pairs of twin primes. FTP identify this fifth Fibonacci number, the fifth digit in the decimal expansion of pi, and the number of fingers you probably have on your hand.

Answer:
five

TOSSUPS – ROUND 6

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
This city's most famous TV reporter is Stanley Whitfield, & its major store is Malph's. The Morebux family is the richest, & Police Chief Hittledee has arrested Lenny Baxter & Harold Smith. For a time, the town seemed to be protected by Major Man, but he was a fraud exposed near Miss Keane's kindergarten at Pokey Oaks. FTP, name this city also populated by Miss Sara Bellum, Professor Utonium, Mojo Jojo, & the Powerpuff Girls.

Answer:
Townsville
2.
One of seven sons of the Earl of Cork, he was a director of the East India Company and helped to found Britain’s Royal Society. A proponent of an early version of the atomic theory of matter, he formulated the first chemical definitions of an element and a reaction. He invented an efficient vaccum pump, which he used to establish his best known discovery. FTP name this chemist, whose namesake law states that at a constant temperature, pressure and volume of a gas are inversely proportional.

Answer:
Robert Boyle
3.
He was envious of the skill of his nephew, Perdix, and tried to push him off a tower. This inventive Athenian, the son of Metion and grandson of Erechtheus, is the patron of artists’ and craftsmen’s guilds. He landed safely in Sicily after escaping his own construction, the labyrinth of King Minos, and his name was later used by James Joyce for the surname of an artist. FTP, name this mythical architect who fashioned wax wings for himself and for his son, Icarus.

Answer:
 Daedalus (do not accept “Stephen Dedalus”)

4.
This “conspiracy in restraint of trade” was ironically broken by the use of the Sherman Antitrust Act, upholding a major employer’s 40% wage cut. Attorney General Richard Olney secured an injunction whose violation secured Eugene V. Debs jail time, and President Cleveland secured the wrath of labor by sending federal troops to Chicago under the pretext of securing the mails. FTP, the wage cut and exorbitant rents caused what 1894 strike, whose chief target was the plush railway cars of a famous company?

Answer:
Pullman strike

5.
Her last words, spoken before an unsuccessful cancer operation in 1946, were, "What is the question?" Her Paris home was a salon for Cubist painters and experimental writers, and some argue that the enigmatic minimalism of works like Tender Buttons was the inspiration for macho man Ernest Hemingway's terse prose. How ironic. FTP, name this Oakland-born lesbian writer for whom a rose was a rose was a rose.

Answer:
Gertrude Stein
6.
In 1950 a Dutch astronomer first inferred the existence of this astronomical entity, now named for him. It surrounds our planetary system and marks the furthest boundary of the sun’s physical and gravitational influence. Recently the source of Hale-Bopp, FTP what is this immense spherical region which generates comets, not rain?

Answer:
Oort Cloud

7.
Painted in 1872, the figures of several tall ships are barely visible in the haze of the background. In the foreground is the darkened image of a small boat, the rudderman standing up. The dark orange sun hangs above the boat. FTP this describes what Claude Monet painting that provided the name for the art movement to which he belonged?

Answer:
Impression: Sunrise

8.
“The tip of the tongue taking a trip of three steps” taps out her name. Annabel had died of typhus four months after the narrator’s childhood romance with her. Enter Charlotte Haze and her 12 year old daughter Delores. FTP, name this lass whose nickname is the title of the Nabokov novel in which the lecherous Humbert Humbert seduces her.

Answer:
Lolita

9.
He was a gifted musician and an intellectual friend and patron of Voltaire. He was also a skilled negotiator, as seen by his gains in the first partition of Poland and the withdrawal of the Russians after they’d beaten him and conquered Berlin. And he was an even better general, as shown in his taking of Silesia in the War of the Austrian Succession and his survival against a superior enemy alliance in the Seven Years War. FTP name this 18th century Prussian king.

Answer:
Frederick the Great or Frederick II [Friedrich is OK in either case, but not Frederick William]

10.
In 1883, it became the first nation to grant women the vote, though it didn’t become fully independent until 1907. Feel free to snicker when you hear that its current Governor-General is Michael Hardie-Boys, but its real political head is Prime Minister Helen Clark. The 1840 Treaty of Waitangi attempted to regulate relations between settlers and the native Maori population. The Gold Rushes of the 1860s helped to encourage the settlement of South Island, which is separated from North Island by the Cook Strait. FTP, what is this Pacific nation with capital at Wellington?

Answer:
New Zealand
11.
The major director of macromolecular transport in cells, it’s where proteins from the ribosomes are stored, chemically modified, given carbohydrate tags to mark their destinations, and packaged in vesicles. These subcellular organelles are formed of stacks of flattened, folded membranes. FTP what are these organelles, named after the Italian who discovered them in 1898?

Answer:
Golgi apparati or bodies or complex)
12.
By the end of the book the title character, who is of a middle-class background, is a wealthy foreign land owner. As it opens 30 years earlier, the hero’s father begs him not to leave home. He catches a ship to London from his home in Hull, on which trip his ship gets caught in a minor storm and he gets a major case of sea-sickness. This leads to the way he spent 29 of those years. FTP, this is a brief plot summary of what novel by Daniel Defoe where a man is befriended by a savage named Friday on an island after a shipwreck?

Answer:
 Robinson Crusoe

13.
Not an organized whole, they represented various groups: the National Mobilization against the War and the Youth International Party to name a couple. Five were tried and found guilty in 1970, though an appeals court overturned the verdicts in the fall of 1972. Rennie Davis, David Dellinger, John Froines, Tom Hayden, Abbie Hoffman, Jerry Rubin, and Lee Weiner were members of, FTP what group that was accused of conspiring to incite the riots that occurred during the 1968 Democratic National Convention?

Answer:
The Chicago 7 [accept Chicago Eight before “and Lee Weiner” – there was an 8th for a time]

14.
This place will celebrate Founders Day in May, marking the 70th anniversary when Frieda Center and her husband Gordon, the inventor of miniature golf, opened it for business. In the fall, you can walk through the cornfield maze, in the winter you can see the Enchanted Garden of Lights. Other attractions here include Fairyland Caverns, Mother Goose Village, Fat Man’s Squeeze and Swing-A-Long Bridge. FTP, name this geological roadside wonder in Chattanooga where you can allegedly see seven states.

Answer:
 Rock City
15.
This fruit, native to the area from Iran to northern India, has a rich red interior and has been grown around the Mediterranean since Classical times. The bodyguards of Cyrus the Great were identified by a golden one on their spears. Because Persephone ate a single seed from one of these, she was forced to spend four months of every year in Hades. FTP what is this fruit whose botanical name is punica granatum?

Answer:
pomegranate
16.
Its creator responds to critics by saying “they have never seen an angry penguin charging at them in excess of 100 mph. They'd be a lot more careful about what they say if they had." This operating system is far more stable than Microsoft operating systems, and its creator, Linus Torvalds, is revered by his users rather than reviled. FTP name this Unix derivative whose flavors are sold by Suse, Debian, Caldera, and RedHat.

Answer:
Linux
17.
He was known to have a fierce temper; once during an argument with an opera singer, he picked her up by the waist and dangled her out of a second-story window. Trained in law as well as music, he produced the operas Almira, Ottone, and Orlando and the orchestral Music for the Royal Fireworks and Water Music. FTP name this German-born composer whose acclaimed oratorios include The Messiah.

Answer:
George Frideric Handel
18.
This author’s Collected Works, first published in 1950, contains 1,775 poems, of which only seven were published in her lifetime. The one-woman drama The Belle of Amherst depicts her almost-total seclusion in Massachusetts. FTP name this author, many of whose poems can be sung to the Gilligan’s Island theme, as with “I Heard a Fly Buzz When I Died” and “Because I Could Not Stop for Death.”

Answer:
Emily Dickinson
19.
Among the casualties was Elbert Hubbard, bestselling author of A Message to Garcia. A German U-boat captain noted in his log, “Shots hit starboard side right behind bridge. An usually heavy detonation follows.” Noted for its speed, it ignored warnings to avoid the area and to travel in a zigzag pattern. It was within sight of Ireland when it sunk in just 18 minutes, killing nearly 1,200 of the 1,924 people aboard. FTP, name this sister ship of the Mauritania, whose sinking on May 7, 1915, failed to immediately bring the U.S. into World War I.

Answer:
the Lusitania
20.
For a current loop, it is given by the current times the cross product of the area moment and the magnetic field produced by the loop. For an ordinary particle, it is defined as the cross product of the force and a radius vector. FTP what is this quantity, the rotational analog of force?

Answer:
torque
21.
Made in Carduel, it came into the possession of King Leodegraunce of Camiliard, who used it as a dowry for his daughter. Among those with places reserved at it were Torre the first made, Lamerok the brave, and Palamedes the Saracen. Originally made by Merlin for Uther Pendragon, FTP, what was this table which could seat 150 of Arthur's knights?

Answer:
the Round Table
22.
In Roman mythology, this term denoted the spirit which presided over the birth of every male and attended him throughout life. Considered to be a man’s higher self, these spirits also existed for families, tribes, and the Roman people. Only later was it used to describe an extraordinary talent, in particular great intelligence. FTP what is this term which many of you might mistakenly use to describe yourselves?

Answer:
genius
23.
The name’s the same. In 1942, it starred William Powell, Hedy Lamarr and Basil Rathbone in a story about a diplomat blackmailed for crimes committed while he had amnesia. In 1986, it starred Ralph Macchio tracking down an old blues musician in New Orleans. In 2002, it’s a story of three Georgia high school girls traveling across the country to chase their dreams. FTP, name this title shared by the above movies, the last being the film debut of Britney Spears.

Answer:
 Crossroads
TOSSUPS – ROUND 7

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
This dioecious gymnosperm with fan-shaped leaves can live as long as 1,000 years. Considered a living fossil, Westerners thought it extinct till it was found in Japan in 1691 by Engelbert Kaempfer. One near ground zero was the first tree to bud without major deformations after the bombing of Hiroshima. The Chinese use a tannin found in its seeds to cure hides, and its Chinese name means “silver apricot,” as its fruit is a shimmering white. Used as an herbal remedy for coughing and asthma, FTP, this is what tree whose biloba variety may combat Alzheimer’s Disease?

Answer:
 ginkgo
2.
Many critics hold that this author’s best poems are ones which recreate imagined settings, like “The Deserted Garden” and “Bianca Among the Nightengales”. Her social awareness is seen in works like “The Cry of the Children” and her most ambitious work, “Aurora Leigh”, but she is best known for a collection of poems intended as a gift to her husband. FTP, who is this poet who penned the line “How to I love thee? Let me count the ways” in Sonnets from the Portuguese?

Answer:
Elizabeth Barrett Browning
3.
After graduating from Harvard he lost the family business through incompetence, then filled a vacancy in the Massachusetts legislative assembly in 1774. He wrote radical columns under the pseudonyms Candidus and Vindex, and he led colonial opposition to the Tea Act, culminating in the Boston Tea Party. Cousin to the second president, FTP, name this namesake of a modern American micro-brew.

Answer:
Samuel Adams

4.
This religion about 185,000 adherents today, with an estimated 20,000 of those in the U.S.; the modern-day followers are known as Parsees. They revere the forces of nature, especially fire, as manifestations of the power of the “Wise Lord” or Ahura-Mazda. FTP name this ancient religion that declined dramatically after the Islamic conquest in the 8th century AD of its native Persia.

Answer:
Zoroastrianism

5.
He was knighted in 1997, the same year his symphony Standing Stone premiered at Carnegie Hall; other major works include the Liverpool Oratorio. In 2001 he received his first solo Oscar nomination in the Best Song category for “Vanilla Sky”; he had earlier shared a nomination with his wife for “Live and Let Die.” The successful ten-year run of his group Wings was somewhat overshadowed by his earlier successes. FTP name this man, the bassist and half of the songwriting team behind the Beatles.

Answer:
Paul McCartney
6.
The plaintiff was a Louisiana resident who was traveling on a first-class ticket from New Orleans to Covington, Louisiana. Though only one of his great-grandparents was of African descent, the conductor noticed his difference and told him he had to leave the white section of the train. After the plaintiff refused, he was jailed. This sparked, FTP, what Supreme Court case which established the “separate but equal” doctrine?

Answer:
 Plessy v. Ferguson
7.
The first step in a proof that demonstrates this theorem shows that the quantity x plus y obviously equals the quantity of x plus the quantity of y. The second step in proving this theorem involves assuming the theorem works for k and showing that the combinatorial identity of k plus one choose one gives the appropriate coefficient of x and y, which also happen to appear in Pascal's Triangle. FTP--name this theorem that allows you to expand x plus y the quantity raised to the n.

Answer:
binomial theorem

8.
Connected to the Pacific Ocean by the Juan de Fuca Strait, this body of water is entered through the Admiralty Inlet, extending south in two arms for 100 miles. Home to a naval shipyard at Bremerton, it is home to several important deepwater ports, including Port Townsend, Everett, and Tacoma. Named for the aide to George Vancouver who first explored it, FTP, what is this sound on which Seattle can be found?

Answer:
Puget Sound
9.
They were originally called condensers, and a displacement current flows in the interior until they reach equilibrium. They can be made more effective by inserting a dielectric, and their electric fields store energy equal to the charge squared divided by the voltage. The total charge on one of these devices is generally zero, and the electric field in the interior is essentially constant for large area and small separation. The most common example consists of two parallel metal plates. FTP name these electronic devices with two conductors storing charge proportional to the applied voltage.

Answer:
 capacitor
10.
Although it was published in 1831, this novel is set in 15th-century Paris. It has been adapted for the big screen four times: first in 1923 with Lon Chaney in the leading role, and most recently in 1996. The novel’s central characters include Phoebus, Clopin, and Frollo. FTP name this Victor Hugo novel, the story of a gypsy woman named Esmeralda and a bell-ringer named Quasimodo.

Answer:
The Hunchback of Notre Dame
11.
You could call him a whiz kid: He was seven years old when he deliberately urinated in his parents' bedroom, prompting Dad to remark, "That boy will never amount to anything." In the 1884 essay Uber Coca, he cheerfully admitted trying cocaine "some dozen times" and doubted that it is addictive. FTP, name the Viennese Jew who, in collaboration with Joseph Breuer, treated Anna O. and in 1900 published The Interpretation of Dreams.

Answer:
Sigmund Freud
12.
He shares his full name with two other painters, a father and son of minor success as landscape painters in the 18th century. Settling in Barbizon in 1849, he became associated with the Barbizon School more by friendship and proximity than by a shared style. “The Sower” and “The Angelus” are noteworthy examples of his unidealized depictions of peasant life. FTP name the French artist whose best-known work is “The Gleaners.”

Answer:
Jean Francois Millet
13.
This leader imprisoned Aleksandr Radishchev for his "A Journey from Petersburg to Moscow", while Nikolay Novikov was jailed for publishing the satirical journals "The Drone", "The Painter" and "The Purse", but was released later by Czar Paul. Establishing the Russian frontier on the Black Sea coast and gaining Ukrainian land long-held by Poland, this leader's early liberalism, seen in the intended reforms of the "Nakaz", or "Instruction", were replaced by conservatism after the revolt of Emelyan Pugachev and the French Revolution. FTP, who was this later 18th century Russian empress, known as "the Great"?

Answer:
Catherine II or Catherine the Great
14.
As surfactants, or wetting agents, they are very compatible with aqueous ions and are resistant to both acids and alkalis. In the middle pH ranges, they become molecules with two ionic groups of opposite charge, called Zwitterions. Water fits the definition, because it can donate or accept a proton. FTP what are these substances which can act as either an acid or a base?

Answer:
 amphoterics (acc. amphoprotic; accept Zwitterions before said, as up to there it’s true)

15.
Based on the real-life story of the Lost Woman of San Nicolas, this novel has a lesser-known sequel, Zia, in which the protagonist’s niece tries to rescue her. The natives of the title place board ships to escape Aleutian seal hunters, but Karana goes back to the island to find her brother, only to find he’s been eaten by dogs, so she has to fend for herself. This describes, FTP, what Newberry-medal winning novel by Scott O’Dell?

Answer:
 Island of the Blue Dolphins

16.
Among those who rejected his notions was Anaxagoras, who posited instead that matter was composed of an infinite number of unique particles. He was himself disputing the notions of Thales, Anaximenes, and others who believed in one universal substance. Anticipating modern physics, he explained change as the result of changes in proportions of the essential components of matter. FTP name this Greek philosopher who asserted that air, water, fire, and earth were the four elements that made the universe.

Answer:
Empedocles
17.
Co-written by Head of the Class co-stars Dan Schneider and Brian Robbins, it is the story of Jason Shepherd and his best friend Kaylee. They head to Los Angeles in a convoluted revenge plot against Marty Wolf, the man who stole Jason's class assignment and made it into a hit movie, one which shares its name with this film. Costarring former baseball commissioner's son Paul Giamatti and Nick's Amanda Bynes, FTP, name this 2002 film, starring Frankie Muniz.

Answer:
 Big Fat Liar
18.
Chert, chalk, and dolomite are examples. Composed of geologically reworked materials, they make up only five percent of the uppermost ten miles of the Earth’s crust, but they compose nearly 75% of the Earth’s exposed surface. FTP what is this type of rock created by the deposition of materials in a typically linear pattern?

Answer:
 sedimentary rock

19.
As a teen he was too young to serve in World War II but worked in an airplane factory. He formed the Tatekonai, or Shield Society, stressing martial arts and the samurai code as a way to reinforce Imperial ideals. He traced the decline of those ideals in his tetralogy The Sea of Fertility. FTP name this Japanese author, born Kimitake Hiraoka, whose other works include The Sound of the Waves and The Sailor Who Fell from Grace with the Sea.

Answer:
Mishima Yukio [Western-style reverse order OK too]

20.
W. H. Auden wondered what “huge imago” affected this man in the poem, “September 1, 1939.” The theory that he was a coprophile was floated in a psychobiography of him titled The Psychopathic God, but Allan Bullock’s A Study in Tyranny is considered more reliable, if a drier read. FTP, identify this man, bosom buddy of Rudolf Hess and the author of the two-volume best-seller Mein Kampf.

Answer:
 Adolf Hitler
21.
Initially designed by Marvin Glass as a toy, Ideal asked him to rework it as a game. Up to four players roll dice and move around the board. Landing on special places allows you to add components, such as a staircase, bathtub, drainpipe, washbasin, stop sign, set of gears, and a tall post. The ultimate goal was to assemble the complete machine while amassing pieces of cheese. FTP, identify this Rube Goldberg-inspired board game in which you attempt to capture the other rodents.

Answer:
Mousetrap
22.
Highly influential comedies of this type were written by Herodas in the 3rd century BCE, while ribald ones were produced by Sophron of Syracuse. Combining dialogue with dancing and suggestive gestures, the church attempted to suppress it due to its frequently lewd nature, but it was kept alive by wandering players, with traces surviving in Mystery Plays and Dumb Shows. FTP, what was this form of comedy whose name now describes the act of Marcel Marceau?

Answer:
mime
23.
It is the only composite number that divides 252, and it is also the Euler totient of seven. It is the smallest positive perfect number, and it is also the area of right triangle with a hypotenuse of five. FTP identify this integer, the number of sides on a hexagon.

Answer:
six
TOSSUPS – PLAYOFF 1 or ROUND 8

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Born with the name Araminta, a more “American” name was given by a later owner. This native of Maryland’s eastern shore settled for a time in St. Catherines, Ontario, and would have joined John Brown at Harper’s Ferryhad it not been for a serious fever. She served Union forces as a cook and nurse in South Carolina and was said to have done some spying, as she knew how to move furtively and had many connections with slaves. FTP name this woman who led at least 300 slaves to freedom from 1840 through 1861.

Answer:
Harriet Tubman
2.
The 1963 original sold for $19.95. Its original color was aqua, but in keeping with the decorating tastes of the times, it has also been yellow, avocado green, orange, lime green, and is currently white. In 1966, you could make bubble gum in it, but the standard accessories that come with it are 4 different mixes, 2 pans, 2 utensils, 2 pan pushers, 2 trays, and instructions. Elaine used hers in a Seinfeld episode, but the mix was so old it tasted horrible. FTP, name this long-produced Hasbro toy, in which you see your cakes cook.

Answer:
 Easy Bake Oven

3.
Using his own invention, the convergent eyepiece for the telescope, he explained that Saturn’s appearance was caused by a broad ring that surrounded it. In 1655 he also discovered Saturn’s largest moon, Titan. Another of his contributions was the theory of the pendulum. FTP name this astronomer and physicist, who most importantly asserted that light was the motion of waves rather than particles.

Answer:
Christian Huygens
4.
His first literary appearance came in the Tirso de Molina drama The Libertine of Seville and the Stone Guest. Moliere’s play about him introduced his wronged wife, Elvire. The scene where he is dragged into hell by a statue is included in Shaw’s Man and Superman. FTP name this legendary profligate and lover, subject of a Byron poem and a Mozart opera.

Answer:
Don Juan [accept Don Giovanni]

5.
The fastest win was in 1980 by Buddy Baker. It was first run in 1959, but it wasn't until 1979 when it reached a national audience on CBS, when a last-lap crash between Cale Yarborough & Donnie Allison allowed Richard Petty to win. Won most recently by Ward Burton, it has long been the first race of the Winston Cup series. FTP, what is this premier NASCAR race run in Florida?

Answer:
 Daytona 500
6.
It is believed to consist of mainly pyroxene, olivine and garnet. It is about 1750 miles thick and is solid, except for a partially molten region called the asthenosphere, which is about 40 to 250 miles below the Earth's surface. FTP name this layer of the Earth which makes up about 67 percent of the Earth's mass and lies between the outer core and the lithosphere or crust.

Answer:
 mantle
7.
After the title figure’s story is told, a rebuttal is offered by a franklin. In the prologue to this literary work the narrator, named Alison, tells how she feigned injury to force her fifth husband to yield control of the marriage to her. She then goes on tells of a knight of King Arthur who will be pardoned for ravaging a maid if he can discover “what women most desire”. FTP, what is this famous Canterbury Tale?

Answer:
the Wife of Bath’s Tale

8.
The very first proposition in Euclid's "Elements" proves that one of these can be constructed. The first step of the Koch snowflake fractal uses one and extends the middle third of each side. The stars Sirius, Betelgeuse, and Procyon form one in the winter sky. FTP--name this polygon with angles of sixty degrees.

Answer:
equilateral triangle [prompt on triangle]

9.
He took part in the expedition led by Cabral that discovered Brazil in 1500, but he drowned when his ship foundered. In 1487 he led three ships to India and back, opening the long-sought sea route there. FTP name this Portuguese navigator, the first Westerner to sail around the Cape of Good Hope.

Answer:
Bartholomeu Diaz

10.
Nicknamed Padfoot, he often appears as a gigantic black dog. Upon his conviction for the murder of thirteen persons in broad daylight with a single curse, he was confined to his most infamous residence. Later, we learn that he was framed by Peter Pettigrew, a treacherous servant of Voldemort. FTP, identify this godfather of Harry Potter, the title character in the third book of the series.

Answer:
Sirius Black (accept either first or last name), or the Prisoner of Azkaban
11.
He collaborated with dancer Merce Cunningham and artist Marcel Duchamp among others, and he drew on such unlikely sources as the I Ching (which inspired his piano piece Music for Changes.) He is best known for experiments with random chance music such as Imaginary Landscape #4, a 1951 work for 12 radios tuned randomly. FTP name this American composer, whose other works may make you long for the total silence of his 4 Minutes, 33 Seconds.

Answer:
John Cage
12.
During this U.S. president’s administration, the GATT agreement was signed by the major world powers, Tom Clark and Fred Vinson were appointed to the Supreme Court, the Philippines gained their independence, the 11-month Berlin airlift took place, NATO was formed, the Taft-Hartley Act passed, and the Marshall Plan was instituted. FTP, name this president whose term began just over 3 months before the dropping of two atomic bombs.

Answer:
 Harry S. Truman
13.
His literary career began when his wife challenged him to write a better book than the one he was reading. Though Precaution did not sell well, his second novel, The Spy, allowed him to quit farming. At age 34 he published the first American sea tale, The Pilot, and the first of his most famous series of novels about the American wilderness and pioneer life. FTP, name this author of The Pioneers, The Prairie, The Pathfinder, and The Last of the Mohicans.

Answer:
 James Fenimore Cooper
14.
The target of voracious class-action lawyers due to its deep pockets, MetLife recently settled out of court, paying $20 million for its completely legal and benign role in supporting this product. Once prized as a fire retardant and insulator, it has spawned more lawsuits than any other product in the history of personal-injury litigation. FTP, name this product banned in the 1970s due to its potential to cause cancer if inhaled.

Answer:
 asbestos
15.
Founded in 1535, its original name was Ciudad de los Reyes (City of the Kings). A powerful earthquake in 1746 killed about 10 percent of its population and destroyed most of the older structures, excluding a stone bridge over the Rimac River, which still stands. It and its chief port Callao were occupied by Chilean troops during the War of the Pacific. It is the capital of the country whose president until recently was Alberto Fujimori. FTP, name this largest city in Peru.

Answer:
 Lima
16.
It doesn’t matter if you force it to rewind to the start of the tape rather than backing up one space. It doesn’t matter if the tape is bi-infinite or infinite only in one direction. It can be abstracted to multiple heads or multiple tapes, but these are equivalent to a single tape or a single head by Dovetail’s principle. They have a namesake speedup principle, and Cook showed that you can reduce CNF-Sat problems to these devices. FTP identify this computer science abstraction that can model any possible computation.

Answer:
Turing machine

17.
The U.S. branch was established in 1880 by Commissioner George Railton, though later the English founder’s daughter, Evangeline, took over. Soldiers sign the “Articles of War” and are not required to wear the uniform, while Adherents do not sign and cannot wear the uniform. Officers have the status of ordained ministers and work for it full time. FTP what is this philanthropic religious group founded by General William Booth, noted for its street missions and for red buckets in shopping malls?

Answer:
the Salvation Army
18.
Tactically speaking, it failed; all the territory won in this campaign, including the former imperial capital of Hue [HWAY] were reversed within a matter of weeks. But the fact that those gains were made at all meant a political and psychological victory for Communist forces, which had the element of surprise because they attacked on a major holiday. FTP name this January 1968 offensive which dramatically weakened U.S. resolve in the Vietnam War.

Answer:
the Tet Offensive

19.
Like the mitochondrion, it is a double-membrane-bound organelle with its own DNA, which it contains in the stroma. It contains grana, which are stacks of thylakoids, or individual membranes on which the process of photosynthesis actually occurs. Found only in plants and certain protists, FTP, name these chlorophyll-bearing organelles.

Answer:
chloroplasts

20.
His works include Cathleen Ni Houlihan, a nationalist prose drama with Maud Gonne as the lead, On Baile’s Strand, and Purgatory. A Vision is an elaborate attempt in prose to explain the mythology, symbolism, and philosophy used in much of his work. With Lady Isabella Augusta Gregory, he helped found what became in 1904 the famous Abbey Theatre. FTP name this Irish author whose widely anthologized poems include “September 1913,” “The Wild Swans at Coole,” and “Sailing to Byzantium.”

Answer:
William Butler Yeats
21.
These ‘kreoboroi”, or “eaters of flesh” crushed the Atlanteans and occupied Gorgon and the greater part of Libya under their leader Myrine. Following the abduction of Antiope, they invaded Attica, but their most notable military operation occurred when they rallied to the defense of Troy under their warrior queen Penthesileia. FTP, name these practitioners of infanticide who ‘moved all strength into shoulder and arm” by burning away a breast .

Answer:
 Amazons
22.
In 1853, he was sent to join Tseng Kuo-fan's army to fight against the Taipings. He became a viceroy of Fukien and Kansu provinces, but returned home to fight Nien rebels and Muslim invaders into Hunan province. FTP, name this Chinese general who apparently liked lightly-battered chicken pieces fries & served in a spicy sauce.

Answer:
 General Tso T'sung-t'ang

23.
The Law of Pragnanz was posited by this theory’s three founders, and states that of any array of geometrical organizations, the existing ones will be most stable. This law is fundamental to another of this theory’s principles, which shows that when subjects are shown a geometrical shape with a missing part, subjects will mentally complete the shape. This is a general description of, FTP, what psychological theory founded by Wertheimer, Koffka, and Kohler, poorly summed up by the phrase “the whole is greater than the sum of its parts”?

Answer:
 Gestalt theory

24.
Born in 1980 in Syosset, NY, she led Christ the King High School to a national championship her senior year, averaging over 16 points, 7 assists, and 8 steals per game. Her freshman year in college was cut short by an ACL injury, but she recovered in time to start every game in the 1999-2000 season. This season, as a starter in the backcourt alongside Diana Taurasi, she was the preseason Big East Player of the Year, as well as the leading vote-getter on the AP’s preseason All-American team. FTP, name this guard who led Connecticut to the 2002 NCAA women’s basketball championship.

Answer:
 Sue ​Bird
TOSSUPS – PLAYOFF 2 or ROUND 9

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Many of his most acclaimed works dealt with the events of his day. His first success was Heroic Stanzas, on the death of Oliver Cromwell, followed by Astrea Redux (a celebration of the Restoration) and Annus Mirabilis (on the eventful year of 1666.) MacFlecknoe lampooned Thomas Shadwell, his eventual successor as Poet Laureate. FTP name the first official Poet Laureate, who also wrtoe the plays All for Love and Marriage a la Mode.

Answer:
John Dryden
2.
Ernest Lawson. William James Glackens. John Sloan. Everett Shinn. George Luks. Maurice Prendergast. Arthus Davies. And Robert Henri. These American painters united in 1908 out of opposition to academic standards in the art world. Despite their stylistic differences, their focus on scenes of urban realism led to their collaboration on the influential Armory Show in 1913 and inspired others who were soon lumped with them by critics under the sobriquet “Ashcan School.” FTP give the collective name by which these influential painters are known.

Answer:
the Eight; accept Ash Can School before it is mentioned; accept Armory Show before “1908”.

3.
He fled France in 1791, but later became king. His reign began the Restoration, and was marked by such events as the rise of the Ultraroyalists, the Hundred Days, and two treaties of Paris to close the Napoleonic wars. He gained the throne largely through the efforts of Talleyrand, and he was succeeded by Charles X. FTP, name this Bourbon king whose brother was beheaded in 1793.

Answer:
 Louis XVIII (Louis the 18th)

4.
This geographical formation’s features include the great horst of Ruwenzori, the Dead Sea, and lakes Rudolf and Tanganyika. It formed in the Pleistocene Epoch when the African continental shield was compressed, and it extends from the mouth of the Zambezi River northward through East Africa to the Red Sea. FTP, name this succession of valleys, an enormous depression that accounts for more than 3,000 miles of the earth's circumference.

Answer:
 Great Rift Valley (accept “ East African Rift” Valley)

5.
The ancient Greeks noticed at death that this part of the intestine was always empty of food, and thus it has its current Latinized meaning of this term. But this was ultimately an empty argument because the food passed into the ileum as the muscles contracted. FTP identify this middle segment, which along with the duodenum and ileum makes up the small intestine.

Answer:
jejunum
6.
Her last name is Reichardt, which was revealed when she sued the school board over the dress code. Her father calls her a "rare gem," and with José Peterson forms a baseball team in her own neighborhood that competes with the team of a friend she insists on calling Chuck. FTP, name this girl whose best friend Marcie always calls her "Sir."

Answer:
 Peppermint Patty
7.
Many historians believe Associate Justice John Catron wrote much of the decision, but it was officially written by Chief Justice Roger Taney. The case involved the estate of John Emerson, who had moved to Illinois and the Wisconsin Territory in the 1830’s. The plaintiff unsuccessfully argued that since slavery was prohibited in Wisconsin by the Missouri Compromise, he should no longer be in bondage. FTP name this damaging 1857 Supreme Court decision.

Answer:
Dred Scott v. San(d)ford

8.
As a member of the papal diplomatic service, he risked the wrath of Pius XII by secretly helping to save some non-converting Jews from the Holocaust. Upon the death of Pius XII, he was picked as a compromise choice because it was assumed that his advanced age would limit his impact. FTP name this pope, who from 1958 to 1963 instituted major reforms within the Catholic Church, especially through the Second Vatican Council.

Answer:
John XXIII (if someone actually dredges up the name Angelo Roncalli, take it but grimace)

9.
He retired from the navy at 27 with a small pension, and he tried working in engineering, real estate, art, and photography. But at age 32, his short story “Life-line” was published by the magazine Astounding Science Fiction, starting his new career. His books from the 1940s include Rocket Ship Galileo and Sixth Column, but he is most famous for later works. FTP, name this author of The Moon is a Harsh Mistress, Starship Troopers, and Stranger in a Strange Land.

Answer:
Robert Heinlein
10.
In Q.E.D. theory, it is the exchange boson which carries the electromagnetic force. It has a spin of one and a mass of zero. One is emitted from an atom when an electron falls from a higher orbital to a lower one, and according to quantum theory, its energy is equal to its frequency times Planck’s constant. FTP name this elementary particle, the quantum of light.

Answer:
 Photon
11.
Pencil and paper ready. Find the sum after eight days. Freda, the free-range chicken, lays three eggs on the first day, five eggs on the second day, seven eggs on the third day, and nine eggs on the fourth day. According to this pattern, you can find the sum after the nth term by finding n times the average of the first and last terms. Since this is an arithmetic sequence, Freda lays seventeen eggs on the eighth day. FTP, assuming none were eaten in the meantime, how many eggs in all do you have on the eighth day?

Answer:
eighty eggs
12.
Despite his successful claims of land for Spain, this man was beheaded by a jealous governor with the helpful conniving of Francisco Pizarro. Earlier he and 190 men, guarded by dogs trained to attack natives, had hacked their way west through 100 miles of underbrush, at the end of which trip he waded fully armed into the Pacific. FTP who was this man, the first European to see the Pacific from the Americas?

Answer:
 Vasco Nunez de Balboa

13.
Usually, a catalyst made of solid iron oxide mixed with potassium and aluminum oxide is used to drive it, meaning that it can take place at a temperature of about 400 degrees C and 250 atmospheres of pressure. Its equilibrium constant is about 1 million at room temperature, but decreases drastically with temperature, and it won its creator won the 1918 Nobel Prize in Chemistry. FTP name this ammonia-creating process.

Answer:
Haber (or Haber-Bosch) process

14.
The brewery that Bob and Doug McKenzie visit in Strange Brew has this name. The more famous literary one is based on Kronberg Castle which sits on the island of Zealand in the Danish city with a similar name. Home to Claudius and Gertrude, FTP what is this castle in which much of the action of Hamlet takes place?

Answer:
Elsinore
15.
On August 7, 1942, Marines from the U.S. 1st Division landed with little resistance and established a beachhead. The next day, however, the First Battle of Savo Sound weakened their naval support. The two squadrons of Marine flyers operating from Henderson Field caused havoc while the Japanese tried to drive the Marines off the island, and bitter hand-to-hand fighting continued there till February 1943. FTP name the largest of the Solomon Islands, site of the first large-scale invasion by U.S. forces of a Japanese-held island.

Answer:
Guadalcanal
16.
The protagonist has safely brought home the ship Phaoron after its captain has died, so the ship’s owner, Monsieur Morrell, makes him the new captain. Three jealous men conspire against him, however, leading to his imprisonment under false charges. There he is tutored by the Abbe Faria, and when he escapes, he amasses a fortune and a noble title and uses it to get revenge. So goes, FTP, the plot of what novel featuring Edmond Dantes?

Answer:
The Count of Monte Cristo

17.
She starred with Jason Priestley in a music video for Roy Orbison’s “I Drove All Night,” and has also appeared in “The Hot Spot,” “Dark City,” “The Rocketeer,” “Pollack,” and “Requiem for a Dream.” Her first role was as a little girl who danced in Sergio Leone’s “Once Upon a Time In America.” FTP, name this actress, who for 2001 won both the Golden Globe and the Oscar for Best Supporting Actress for “A Beautiful Mind.”

Answer:
Jennifer Connelly
18.
As the piano accompanist to the Hungarian violinist Edward Remenyi, this composer met many influential musicians, including Robert Schumann. Schumann promoted his work strongly, and after Schumann’s death the young composer became close to Schumann’s wife, Clara. Known for the Academic Festival Overture, FTP, who is this composer of A German Requiem and third ‘B’ of classical music?

Answer:
Johannes Brahms

19.
This problem is resolved by the big bang theory, which puts forth that the Universe is non-uniform, dynamic, and (probably) finite. If the Universe is infinite, uniform, and unchanging, the further you looked out into space, the more stars there would be, and the entire sky at night would be about as bright as the Sun. FTP, identify this paradox named for a German astronomer.

Answer:
 Olbers’ Paradox
20.
The most well known depiction of one has the face of Khafre. First mentioned in Greek literature by Hesiod, he describes them as male and having wings, like earlier Asian versions. The most well known one was sent by Hera to Thebes, but then started bugging people with a riddle. FTP what is this lion-bodied creature, whose best-known depictions guards the Pyramids at Giza?

Answer:
 sphinx

21.
They mix anapestic and iambic meter and have five lines with a rhyme scheme of a-a-b-b-a. They were popularized by Edward Lear in his 1846 Book of Nonsense, and their first line usually ends in a place name. FTP what are these often ribald or profane short poems, many of which seem to be about men from Nantucket?

Answer:
 limericks
22.
The single feature that most distinguishes this procedure from other types is that the behavior of interest may be executed repeatedly by the learner. The properties of response will depend on the schedule of reinforcement, the automatic nature of which often requires computers rather than behaviorists to monitor the experiments. FTP this describes what type of conditioning favored by B. F. Skinner?

Answer:
operant conditioning

23.
She recently confirmed that she married producer Robert Smith (not of the Cure!) with whom she has been recording her forthcoming album Full Moon. Her first album was released in 1995 after the sitcom she was on (Thea) was canceled. Hits like "I Wanna Be Down" were just a prelude to her 1998 album Never Say Never, which featured "U Don't Know Me" and the duet with Monica "The Boy Is Mine." FTP, name this fine girl, former star of Moesha.

Answer:
 Brandy Norwood [accept either name]

TOSSUPS – BACKUP ROUND #1

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Its commander was the Duke of Medina-Sidonia. Not all members of its crews spoke the same language, and its captains seemed ill at ease in the confined quarters of the English Channel, both crucial factors in its eventual destruction of the coast of Gravelines. Launched partly because of Phillip II’s outrage over the execution of Mary, Queen of Scots, FTP, what fleet was destroyed by the English in 1588?

Answer:
the Spanish Armada

2.
More an ideology than an established religion, it’s beginnings are traced roughly to the 5th century BCE. Temples built for worship are public edifices designed for annual ceremonies. The keynote of its ethics is ren, variously translated as “love”, “goodness,” “humanity,” and “human-heartedness.” FTP name this ideology, a major social force in China from the 2nd century BCE until the mid-twentieth century, known for its golden rule, “Do not do to others what you do not want done to yourself.”

Answer:
Confucianism (do NOT accept Confucius)

3.
First established in September 1981, in RFC 791, RFC 1149’s implementation of this protocol with carrier pigeons was recently carried out by a Norwegian group. This protocol is the routing layer for messages, as almost all other protocols use this one for frame transmission between hosts. FTP, give the name of this protocol, which along with TCP is the standard for electronic communication.

Answer:
IP or Internet Protocol
4.
The Richard Dreyfuss film Moon Over Parador owes a debt to this 1894 novel, which was followed by an 1898 sequel, Rupert of Hentzau. Its hero is Rudolf Rassendyll, an English gentleman who bears an uncanny resemblance to the king of Ruritania, whom he impersonates in order to save him from a treasonous plot. FTP name this Anthony Hope novel.

Answer:
The Prisoner of Zenda
5.
It is a special property of planar, cyclic, conjugated systems having a configuration of (4n+2) conjugated pi electrons. The delocalization of those electrons gives these types of compounds special chemical stability. The most common one is benzene, which has six pi electrons. FTP what name is given to these compounds which have often have a pleasant odor?

Answer:
 aromatics (acc. aromatic hydrocarbons)

6.
She has been working with choreographers Lori Nichol and Sarah Kawahara since her October split with longtime coach Frank Carroll. Her autobiography is called Heart of a Champion. In 1994, she was World Junior Champion & placed 8th in the regular Championships. Her first US & World titles came in 1996. FTP, name this 2002 US Ladies Figure Skating champion, whose favorite colors are probably not silver and bronze.

Answer:
 Michelle Kwan
7.
Discovered by Dutch scientist Heike Kamerlingh-Onnes in 1911, occurring within two objects with this property is a disturbance of a crystal lattice creating an attraction so strong that it binds electrons together into Cooper pairs. Helium’s critical temperature to be 4.2 K, while compounds containing mercury can exhibit it at close to 125 K. This is, FTP, what low-temperature phenomenon, in which resistance in certain materials drops to zero?

Answer:
superconductivity
8.
He excelled in depicting conflict between illusion and reality and the isolation of the individual not only from society, but also from himself. He explored these themes in such dramas as The Man with the Flower in His Mouth and Right You Are If You Think You Are. FTP name the winner of the 1934 Nobel Prize for Literature, best remembered for Six Characters In Search of An Author.

Answer:
Luigi Pirandello
9.
Toward the end, his body was swollen grotesquely from dropsy, and this former president died in 1845, less than ten years after leaving office. In better days, he said that "the duties of public office are so plain and simple that men of intelligence may readily qualify themselves", thus justifying his innovation of the "spoils" system. FTP identify this "King Veto,” robbed of the presidency by 1824's "Corrupt Bargain,” who was also called "Old Hickory.”

Answer:
Andrew Jackson
10.
He designed Chandigarh, a new capital for India’s Punjab region, which was appropriate because of the emphasis most of his works placed upon low-tech building methods for mass housing built by cheap, Third World labor. His design for the Notre-Dame-du-Haut chapel at Ronchamp, with its sweeping curves and roughly textured concrete, displays an abandonment of modernist purity thirty years before “post-modernism” came into vogue. FTP, people around the world devolving in vandalized blocks of box-like high rises can thank what Swiss-French architect?

Answer:
 Le Corbusier (acc. Charles Edouard Jeanneret)

11.
She was born in Decatur, Alabama, but raised in Chicago. She entered Stanford at age 16 on a scholarship, and earned degrees in Chemical Engineering and Afro-American studies. From there she went to Cornell School of Medicine and earned her MD. But her real claim to fame took place on September 12, 1992. FTP name the first African-American woman in space.

Answer:
Mae Jemison
12.
William Whitehead, Henry James Pye, Alfred Austin, Thomas Shadwell, Colley Cibber, Sir William Davenant, Sir John Betjeman, Robert Southey, Ted Hughes, Alfred Lord Tennyson, and William Wordsworth. FTP, these people all held what post, whose earlier holders include Skelton, Spenser, and Chaucer?

Answer:
 Poet Laureate of England

13.
The second one began after the boarding of the British ship Arrow. The first resulted from the British desire to offset a negative currency flow to a nation which accepted only currency in most trades. In 1840, in response to the actions of Lin Zexu, 16 British warships sailed to the Pei Ho river and attacked Canton. The second ended with the Treaty of Tianjin, while the first ended with the Treaty of Nanking, which gave Hong Kong to the British. FTP, identify these wars, named for the material the British exported into China to offset the currency flow.

Answer:
 Opium War(s)

14.
Born in 495 BCE, little is known of his life, except that he stopped at Athens when he was 65 and probably met the young Socrates. His writings were consciously in opposition to Heraclitus, as he insisted on the permanence of things. He was also the first to enunciate the Law of the Excluded Middle: either something is, or it is not. FTP who is this pre-Socratic philosopher and author of “On Nature”?

Answer:
Parmenides
15.
Background characters in the novel include Frances Clyne, Bill Gorton, and Mike Campbell. The proprietor Montoya notes that the narrator has “aficion,” as the group of expatriates meets for the festival of San Fermin. The central characters are a young war widow, a former Princeton boxer, a young bullfighter, and a man who suffered an unfortunate injury in World War I. Set mostly in Paris and Pamplona, FTP, name this 1926 novel, the first major novel by Ernest Hemingway.

Answer:
 The Sun Also Rises
16.
This city’s oldest gathering area, Marion Square, a site of Revolutionary War battlements, is undergoing renovation. In 2000, the NAACP’s boycott of its state led some artists to avoid the city’s annual classical music festival Spoleto, founded by Gian Carlo Menotti. FTP name this Southern city at the confluence of the Ashley and Cooper Rivers which is drawing new tourists to look at the remains of the Confederate sub Hunley, the largest city in South Carolina.

Answer:
Charleston
17.
Considered an omen of ill fortune, it supposedly can be seen during stormy weather off the Cape of Good Hope. Walter Scott wrote that originally it was laden with precious metal and a horrible murder occurred on it; then plague broke out among the crew, so no port would allow it to anchor. Thus it wanders endlessly. FTP this describes what ship, the title vessel of a Wagner opera?

Answer:
Flying Dutchman (or Fliegende Hollander)

18.
The novel ends when Lord Agelmar’s army wins a massive victory at Tarwin’s Gap while the deaths of Aginor, Balthemel, and the Green Man occur at the title location. The action starts when Trollocs raid three farms near the village of Emond’s Field, which prompts Moiraine to take Mat, Perrin, and Rand from the village to begin the quest of defeating the Dark One. For 10 points - identify this novel, the first book of Robert Jordan’s series The Wheel of Time.

Answer:
The Eye of the World
19.
Not everyone involved kept silent or toed the line. Hugh Sloan resigned as campaign treasurer when he first suspected improprieties. One of the convicted burglars, James McCord, wrote a letter to Judge John Sirica telling him the full truth was not being divulged. White House Counsel John Dean tried to warn his boss and eventually spilled some of he beans. But the most daming disclosure came from Alexaner Butterfield, who didn’t know the White House conversation taping system was supposed to be secret. FTP name the scandal that brought down the administration of Richard Nixon.

Answer:
Watergate
20.
It functions as both an exocrine and endocrine gland, and its alpha cells produce glucagon to help blood sugar levels stay normal. It consists of a head, body, and tail, and is a flattened organ located behind and below the stomach. Its endocrine tissue is called the islets of Langerhans. FTP what is this organ which is responsible for producing insulin?

Answer:
 pancreas
21.
It is the name of the evil character who kills the half-wit Tommy and rapes Temple Drake in Faulkner’s novel Sanctuary. It is also the nickname of the legendary New York narcotics officer Jimmy Doyle, portrayed by Gene Hackman in the French Connection. FTP what is this name shared by the enemy of Bluto, the spinach-eatin’ sailor man?

Answer:
 Popeye
22.
In the Eastern Orthodox Church it lasts 80 days but does not count Saturdays or Sundays. In Western tradition it is often preceded by festivals such as Shrove Tuesday in Britain, Carneval in Brazil, and Mardi Gras. It lasts for 40 days, beginning with Ash Wednesday. FTP name this period preceding Easter, traditionally observed by fasting and penitence.

Answer:
Lent
23.
He was elected a fellow of the Royal Society of London, but fell out of favor with them when he failed to complete his mechanical calculating machine. Considered very important in philosophy as well as mathematics, he wrote such works as Dissertation on the Combinatorial Arts and On Perplexing Cases. But he is probably better known for his correspondence with Isaac Newton. For 10 points, name this co-inventor of calculus.

Answer:
Gottfried Wilhelm von Leibniz
TOSSUPS – SEMIFINALS

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Catherine de Medici’s plan to assassinate the Count of Coligny (call-in-ay) failed, so she chose August 24, 1572, as a good day to strike at her enemies in another manner. Because many of those enemies were in Paris, a Catholic stronghold, for the marriage of Henry of Navarre to Marguerite of Valois, it was easy to get loyal Catholics to attack Huguenot leaders. FTP what name is given to this slaughter of Huguenots on a saint’s feast day?

Answer:
the St. Bartholomew’s Day Massacre
2.
This year, fighting age and injuries, he’s averaging fewer than 10 points and 10 rebounds per game for the Toronto Raptors. A star for the University of Houston’s memorable “Phi Slamma Jamma” teams of the early 1980’s, he was picked first in the 1984 NBA draft, ahead of some guy named Jordan. It wasn’t as bad a choice as it sounds, considering that he was NBA Finals MVP the two years between Jordan's first 3 and last 3. FTP name this Nigerian-born who won 2 NBA championships with the Houston Rockets.

Answer:
Hakeem Olajuwon

3.
It begins with the title character wandering on stage, old and decrepit, into the sacred rocky grove of the furies. He sends for Theseus, king of Athens, and when the chorus recognizes him, they insist on his leaving holy ground, though he tells them prophecy says he must die here. Soon Creon arrives and threatens the seizure of Ismene and Antigone. This is, FTP, what second play in the Theban trilogy by Sophocles?

Answer:
Oedipus at Colonus

4.
They usually have leaf veins in the form of a net, a ring of vascular bundles in the stem, and flower parts in multiples of four or five. They include many food plants, such as potatoes, peas, and beans, as well as ornamental flowers, like the rose and honeysuckle, and hardwood trees, including oaks and beeches. FTP name this type of flowering plant distinguished by having two seed leaves.

Answer:
dicot
5.
He became the husband of Elsa, daughter of the duke of Brabant, after taking an unusual journey. At King Arthur's command he was taken by a swan through the air to Mainz, where he fought to free Elsa. FTP, name this son of Parzival, who was the subject of an opera by Wagner.

Answer:
Lohengrin

6.
Double the factorial of this number is equal to how many minutes are in a week. It is the first happy prime number, is speculated to be the number of colors needed to color an arbitrary map on a donut, and is the number of bridges in the famous Konigsberg problem. FTP identify this number whose binary representation is 111, the largest single digit prime, and the number of holes in a horseshoe – a traditional token of good luck.

Answer:
seven
7.
Inspired by the critical views of T.E. Hulme, its adherents included F.S. Flint, Richard Aldington, and Hilda Doolittle. Works in this antiromantic tradition evoked an exact visual picture using succinct verse of dry clarity and hard outline. FTP name this literary movement, whose leadership fell to Amy Lowell in 1914 when it was abandoned for Vorticism by its foremost original advocate, Ezra Pound.

Answer:
Imagism
8.
The Landform Method and the Compass Method are two traditional schools associated with this Chinese philosophy, which advocates environmental design techniques as a way to enhance one’s personal “chi” [CHEE], or life force. This study of the relationship between the environment and human life is referred to by two words that translate as “wind” and “water.” FTP name this current trend in interior design.

Answer:
Feng shui (pronounced “fung shway” but accept variants)

9.
A former Congressional staffer, he had also been a special assistant to the Secretary of Housing and Urban Development before becoming press secretary in 1979 to John Connally, then a Presidential candidate. Connally’s conqueror in the primaries, Ronald Reagan, brought him on board. He continued to serve officially as Reagan’s Press Secretary despite being unable to fulfill most of his duties for Reagan’s last 7 years in office. FTP name this political pro who with his wife Sarah became a major advocate for handgun control after he was seriously wounded by would-be assassin John Hinckley.

Answer:
James “Jim” Brady

10.
These compounds must not affect the solution they inhabit, and they must be able to change rapidly to be useful. Examples include thymol blue, methyl orange, methyl red, and, most famously, phenolphthalein (feen-ol-thay-leen), which is clear in acidic solutions but turns purple in a base. FTP name this type of compound, used in titration, which changes color in response to a specific change in pH.

Answer:
indicators
11.
Currently under Pakistani administration, it lies partly in China and partly in Jammu and Kashmir. Part of the Karakoram Range, it stands on a tributary of the Baltoro Glacier, the third largest in the world. With an alternate name coming from the fact it was the second Karakoram peak measured, FTP what is this second highest peak on Earth?

Answer:
 K2 or Godwin Austen
12.
Falsely claiming to be the original lead singer of Pink Floyd, he rebelled against the family calling at the age of 21, became a delinquent, and dropped out of Oxford. During this dark age, he summoned the demon Eyghon and earned the nickname "Ripper" from his chaos-worshipping friend, Ethan Rayne. He was fired from one job for being too emotionally attached and lost another after blowing up his place of work, but landed on his feet as the proprietor of The Magic Box. FTP, name this character, Buffy Summer's “Watcher,” played by Anthony Stewart Head.

Answer:
Rupert Giles
13.
He vetoed a bill to make Colorado a state, saying it did not yet have sufficient population. More likely it was to save his own political hide, since he knew that any potential Senators from that state would oppose him, especially after the treatment the people of Kansas gave Sen. Edmund Ross for not doing so. A year later, he selected General Lorenzo Thomas as Secretary of War, removing Edwin Stanton in apparent violation of the Tenure of Office Act. FTP, name this president, who, by a 19 to 35 vote, was acquitted by Senate after the House voted 126-47 to impeach him.

Answer:
 Andrew Johnson
14,
In general it is equal to the mass times the radius of gyration squared. The rotational kinetic energy is equal to one-half times this quantity times the angular velocity squared. For a sphere of mass M and radius R, and any axis through the center, it is 2/5 times M times R squared. It plays the same role in rotational mechanics that mass does in linear mechanics. Equal to the torque divided by angular acceleration, FTP name this quantity, sometimes symbolized capital I, which describes an object's resistance to change in rotation.

Answer:
 moment of inertia
15.
MacGowan. Samson. Tull. Peabody. Cora. Dewey Dell. Whitfield. Addie. Anse. Cash. Jewel. Vardaman. Darl. These are most of the 15 narrators of, FTP, what William Faulkner novel about the long journey of the Bundren family to bury Addie?

Answer:
 As I Lay Dying [prompt on Faulkner; do not accept Bundren, as the first ones aren’t]

16.
Like Gandhi and Nehru, he was a British-educated lawyer who joined the Indian National Congress. Unlike them, he was a Muslim, and he left the group in 1920 when his demand for a separate Muslim electorate was rejected. He spent the next 20 years simultaneously seeking Indian independence and political equality for Muslims before adopting the aim of a separate Muslim state, which he saw formed in 1947. FTP name the founder of Pakistan.

Answer:
Mohammad Ali Jinnah
17.
These worshippers of the fish-god Dagon were a Sea People of Aegean origin who penetrated Egypt and Syro-Palestinian coastal areas during the 11th century BCE. Their chief cities included Gaza and Gath, and according to the Bible their ripe fields of corn were set ablaze by foxes that had been caught by Samson. FTP, name this warlike people of Canaan's coastal plain, whose name is now a synonym for a person indifferent to art and culture, and whose massive champion was slain by a single stone.

Answer:
Philistines
18.
This painter, a relative unknown until W. Thore-Burger "discovered" him in 1866, was a slow worker who produced no more than 40 small canvasses before his death at age 43 in 1675. His famous works like “Girl with a Pearl Earring” often depict figures within carefully composed interior spaces. FTP name this supreme exponent of light and shade in Dutch interior painting, who composed “Head of a Girl” and “View of Delft.”

Answer:
 Jan Vermeer

19.
Karl Schwartzchild predicted their existence as a consequence of general relativity, and John Wheeler named them. Supermassive ones may be at the center of quasars and other galaxies, including our own. FTP name these objects, whose gravitational field is so strong that even light can’t escape.

Answer:
black hole
20.
This novel contains a storm scene that its author regarded as his best writing, in which Ham dies heroically. "Barkis was willin" to marry a plump, plain servant, and James Steerforth runs off with Emily. The main character lives with an ineffectual but idealistic couple whom are always expecting something to turn up, but often have to pawn the silver. Frail Dora expires and the manipulative Uriah Heep is exposed as a rogue in, FTP, what autobiographical novel by Charles Dickens?

Answer:
 David Copperfield

21.
In Hindu mythology Brahma rides on Hamsa, one of these creatures. In a Grimm’s fairy tale, eleven brothers are turned into them before their younger sister breaks the spell. The male of the species was associated with Apollo in ancient Greece. FTP what are these birds into one of which Zeus transformed himself to take the mortal woman Leda?

Answer:
 swan
22.
He was almost 40 years old and in the twilight of his career when he finally got his only World Series title, in 1924. He still holds the career record for shutouts with 110 – 20 more than the next highest – and led the AL in strikeouts twelve times in a 15-year stretch. Along with Christy Mathewson, he was one of two pitchers in the five charter inductees into the Baseball Hall of Fame. FTP name this legendary Washington Senators pitcher, nicknamed “Big Train.”

Answer:
Walter Johnson
23.
In one ancient text she brags about her piercings and buttock jewelry, and this nymphomanaical goddess periodically regenerated her virginity by bathing in a sacred lake. Often depicted with a bow and quiver commanding armies, she was rejected in love by Gilgamesh, but found solace in the violent embraces of her own brother, Tammuz. FTP, identify this "star of the morning,” the Mesopotamian goddess of love.

Answer:
Ishtar
TOSSUPS – FINALS

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
They were first established in 1919 under the Cheka (chay-kuh) but weren’t very populated until the 1930 when they were run by the NKVD. Inhabitants built the Baltic-White Sea Canal, the Baikal-Amur railroad, and many other projects. Their name comes from an acronym of the words for Main Directorate for Corrective Labor Camps. FTP what were these Soviet camps for dissidents written about by Alexander Solzhenitsyn, among others?

Answer:
 Gulag
2.
Adults of this order are toothless, and males have spurs on their hind feet connected to weak poison glands. Like reptiles, their eggs have leathery shells and large yolks. Like birds and reptiles, they have a cloaca, a single opening for the passage of wastes, the transfer of sperm, and the laying of eggs. However, they have hair and mammary glands, by which they nurse their young after hatching. FTP name this most primitive order of mammals, whose only two extant members are the spiny echidna and duck-billed platypus.

Answer:
monotremes or monotremata (do not accept platypus or echidna; the 1st clue asks for the order)

3.
He founded the Bow Street Runners, considered Britain’s first organized police force. Pasquin was among his notable satirical plays, and his novels include The Life of Mr. Jonathan Wild the Great. FTP name this English author who greatly strengthened the genre of the novel with Joseph Andrews and Tom Jones.

Answer:
Henry Fielding
4.
With a libretto by Henri Meilhac and Ludovic Halevy, some of its set pieces, like The Dragoons of Alcala and Micaela’s Air, are commonly performed at symphony concerts. First performed in Paris in 1875, this work based on a novel by Prosper Merimeé also includes the Aragonaise and Bohemian Dance. FTP name this opera which also features the Habanera and the Toreador Song, the most enduring work by Georges Bizet.

Answer:
 Carmen
5.
In the “Black River Country” of West Virginia, he was born full-sized, eight-feet tall, and signed on to work for the Chesapeake and Ohio Railroad after the Civil War. When Big Bend Mountain was in the way of the railroad, he led the team of men to tunnel through it. FTP name this “steel-drivin’ man” who defeated a steam-powered drill with his bare hands and a hammer.

Answer:
John Henry
6.
His poetry was largely overshadowed by his scholarly work, as was his only novel, The Last Puritan. A student of William James, he attempted to reconcile Platonism and materialism, eventually deciding that impulse, or “animal faith”, was the basis of reason and belief. His works include The Sense of Beauty and The Life of Reason. FTP name this Spanish-born American philosopher, perhaps best remembered for stating, “Those who do not remember the past are condemned to repeat it.”

Answer:
George [Jorge de] Santayana
7.
At 9th on the career home runs list with 548, he ranks the highest for any player who spent his entire big league career with the same team and city. He also was a 10-time Gold Glove winner, MVP of the National League 3 times, and World Series MVP in 1980 when he led the Phillies to their first and only World Series title. FTP name this player whom many consider the best 3rd baseman in history.

Answer:
Mike Schmidt
8.
Because consumption of this compound reduces carotenoid levels in the body, some critics say it can lead to increased risk of cancer. However, the only side effects found in studies were that some users experienced stomach cramping and explosive diarrhea, or as a memorable press release euphemistically put it, “anal leakage.” It was approved by the FDA for use in salted snack foods in 1998. FTP name this fat substitute which provides the taste and texture of fat with zero calories, which in a trademark-named version from Procter & Gamble is called Olean.

Answer:
Olestra [accept Olean before it’s read]

9.
Their name comes from an early chieftain when they wandered the Kyrgyz (keer-giz) steppes in the Transoxiana region around the tenth century. His grandson, Tughril, led the tribe west, taking Baghdad in 1055, then moving north into Asia Minor. Here they won the Battle of Manzikert, secluding the Byzantines in Constantinople. FTP what name is given to these rulers of Asia Minor before the Ottomans?

Answer:
Seljuk Turks

10.
His works showed the constricting effects of the unyielding moral code of early 20th century Spain. He himself fell victim to that conservatism, executed by Franco’s soldiers early in the Spanish Civil War. FTP name this poet and playwright whose works included Yerma, Blood Wedding, and The House of Bernarda Alba.

Answer:
Federico Garcia Lorca (prompt on Lorca)

11.
The creator of “Li’l Abner”, cartoonist Al Capp, defined this as “a product of the untalented, sold by the unprincipled to the utterly bewildered.” Important works in this style, which originated in New York in the 1940’s, include the series “Woman” by Willem de Koonig and Robert Motherwell’s “Elegy for the Spanish Republic.” FTP name this art movement, of which the most prominent artist was Jackson Pollock.

Answer:
abstract expressionism (accept just “abstract” before “movement”; prompt for more after that)

12.
In his last months he fulfilled a longtime dream of visiting the obscure Russian region of Tuva. Like so many other top minds of his time, he worked on the Manhattan Project in World War II. Important collaborators included Murray Gell-Mann, with whom he developed a theory of weak interactions, and Hans Bethe in the development of quantum electrodynamics. FTP name this physicist, co-winner of the 1965 Nobel Prize, whose diagrams greatly facilitated the solution of electromagnetic interactions between elementary particles.

Answer:
Richard Feynman
13.
WARNING: TWO ANSWERS REQUIRED. If the probability of winning each independent game is 41%, then this is your most likely record in wins and losses over seventeen games. With a pair of fair dice, one is the most common sum, and the other sum is half as likely. If a random variable took only these values and they were equally likely, its expected value would be eight and a half. FTP--a bowler's probability of completing his spare has become quite low if he has left only what two pins in the back corners?

Answer:
7 and 10
14.
He lived with the Cherokee in Tennessee early in his life after his parents died, and again in 1829 after his wife left him while he was governor of that state. He was one of the first pair of senators from his adopted state, serving from 1845 to 1859, when he became governor, a post from which he was removed because he refused to swear an oath to the Confederacy. A leader of Texas forces against Santa Anna at San Jacinto, FTP, who is this man who was elected first president of the Republic of Texas?

Answer:
Sam Houston
15.
This work’s Book IV section “Profession de foi du vicaire Savoyard” describes the moral and religious instruction received by the title figure, while Book V deals with the education of Sophie, a woman trained to please men and serve as the title figure’s wife. Highly influential for its theories of education, it tells of the bringing up of the title figure according to “the principles of nature”. FTP, what is this educational romance by Jean-Jacques Rousseau?

Answer:
Emile, or The Education

16.
It is located 110 miles east-northeast of El Paso inside of Lincoln National Forest, just north of the Guadalupe mountains. The Park preserves a portion of the Permian-Era Capitan Fossil Reef and its Lechuguilla Cave is the deepest limestone cave in the U.S. Home also to the “Big Room” underground and famous for its colony of Mexican free-tailed bats, FTP this describes what New Mexico National Park?

Answer:
Carlsbad Caverns
17.
It was provoked by an open letter in the newspaper by eight clergymen, and the author began writing it in the margins of his copy of that newspaper. The clergymen accused the author of “untimely and unwise” actions, and of interfering as an outsider in their city’s 1963 civil rights struggle, as he was from Atlanta. In his letter, the author avers that the fight against racial injustice has no boundaries. FTP name this influential letter written by Martin Luther King, Jr., during a brief incarceration.

Answer:
 Letter from (a) Birmingham Jail

18.
In November 2001, Takako Konishi was discovered wandering around a dump in Bismarck, North Dakota. Taken to the police station, she showed police a map and eventually explained she was looking for money buried by Carl Showalter. Having no reason to hold her, Konishi was released. She was later found near Detroit Lakes, Minnesota, dead of an apparent suicide, confirmed when her family got a letter from her announcing her intent to kill herself. If only Marge Gunderson was on the case! Name, FTP, the movie that drove Konishi to come to the US, an apparently too subtle piece of fiction from Joel and Ethan Coen that won Frances McDormand an Oscar for Best Actress.

Answer:
Fargo
19.
Published in 1952, it highlights the conflicts of two generations of brothers beginning with Adam and Charles. Adam eventually marries Cathy Ames, a prostitute who betrays him with Charles on the very night of their wedding. After giving birth to twin boys, Aron and Caleb, she shoots Adam and leaves him to return to her former profession. This second generation of brothers vies for their father's approval. In bitterness Caleb reveals the truth about their mother to Aron, who then joins the army and is killed in France. FTP name this John Steinbeck novel which became the first movie with James Dean in a starring role.

Answer:
East of Eden
20.
Temperatures at the center of this planet average 11,000 degrees Fahrenheit, but recent x-ray type images have revealed vast inverted mountains seven miles high inside of it. It possesses a thin blanket of atmosphere, which nonetheless exerts an average pressure of nearly 15 pounds per square inch, and roughly three quarters of this oblate spheroid's surface is liquid. FTP, name this planet, the third-distant from Sol in our system.

Answer:
Earth [accept Terra]

21.
English lyrics were written by R. Stanley Weir to accompany the tune Calixa Lavallee composed for a poem by Adolphe-Basile Routhier. On an episode of TV Nation, a man on the street, when given its first word, guessed way incorrectly that the rest of the first line was “say can you see.” FTP identify this song which concludes, “we stand on guard for thee,” heard in the U.S. mostly just when played before sporting events involving Canadian teams.

Answer:
O Canada
22.
A necklace of skulls, earrings of corpses, and a girdle of serpents are among her accouterments. The object of the human sacrifices made by the Thugs, she has red eyes, four arms, and a protruding tongue dripping with blood. FTP who is this Hindu goddess of destruction, the wife of Shiva?

Answer:
 Kali
23.
A map drawn on the surface of one would require up to seven colors to ensure that countries sharing borders were colored differently. Its volume if 2 pi squared r squared k where r is the radius of the rotated circle, and k is a distance to the axis of rotation, a distance that often includes empty space in its circle. FTP--name this geometrical object that looks a lot like a doughnut.

Answer: torus

BONI – ROUND 1

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
One of the most influential volumes of verse was the 1798 book Lyrical Ballads, which featured the works of two allied poets. Answer the following about that collection FTPE:

a) The collection’s first poem, it relates the travails of a sailor who brought bad luck by shooting an albatross.

Answer:
The Rime of the Ancient Mariner
b) The volume concludes with this poem about the joy of a pilgrimage to a special sacred place, which begins, “Five years have passed /Five summers, with the length / Of five long winters!”

Answer:
Lines Composed a Few Miles Above Tintern Abbey
c) F5PE, name the book’s two collaborators, one of whom wrote “The Rime of the Ancient Mariner”, the other of whom wrote “Lines Composed a Few Miles Above Tintern Abbey.”

Answers:
Samuel Taylor Coleridge and William Wordsworth

2.
Name these important ores FTPE:

a) Composed in its pure form of lead sulfide, it is the most important ore of lead, but it often has enough silver content to be mined for that as well.

Answer:
galena
b) A mixture of such minerals as diaspore, gibbsite, and boehmite, it is the most important source of aluminum.

Answer:
bauxite
c) This is the mineral name for mercury sulfide, the chief ore of mercury.

Answer:
cinnabar
3.
Not counting Republican Party, since it absorbed the already dying Whigs, 3rd party movements in the U.S. never flourish for very long but can prompt a major party to change its platform. FTPE answer the following:

a) This party came the closest, actually finishing 2nd in 1912, but that was because they had the popular ex-President Theodore Roosevelt at the top of the ticket. Minus the nickname “Bull Moose,” they reemerged as a credible force in 1924 with Robert LaFollette and in 1948 with Henry A. Wallace.

Answer:
Progressive Party

b) Falling short of pre-election polls but still finishing a strong 3rd in 1996 was this party formed by H. Ross Perot, who ran as an independent in 1992. In 2000 a struggle between two newcomers, conservative Pat Buchanan and former Natural Law Party candidate Dr. John Hagelin, weakened its structure and led it to finish 4th in the vote totals.

Answer:
Reform Party

c) The last 3rd party to carry any states was the American Independent Party in 1968, which got 46 electoral votes from Southern states for this candidate, the segregationist Governor of Alabama.

Answer:
 George C. Wallace
4.
FTPE, name the following about the labors of Heracles.

1. (10 points) Heracles defeated this monster of Lernaean swamps with the aid of his friend Iolaus, who burned the stumps of each of its heads after Heracles cut them off.

Answer:
 the Lernaean Hydra
2. (10 points) By holding the general Melanippe for ransom, Heracles gained the girdle of this queen of the Amazons.

Answer:
 Hippolyta
3. (10 points) Heracles captured the horses of this king of the Bistonians. Made mad after being fed with human flesh, Heracles tamed the horses by feeding them their master.

Answer:
 Diomedes
5. Tired of predictable films? FTPE, given a recent film with major plot twists we won’t tell you about, name the film.

a) In this 1999 film, Haley Joel Osment sees dead people. They’re everywhere.

Answer:
The Sixth Sense

b) Guy Pearce stars as Leonard Shelby, a man with a condition that blocks formation of new memories, in this 2001 Oscar nominee. Since it’s told backwards, you know the end of the story right away but must figure out the beginning.

Answer:
Memento
c) Guy Pearce stars as Leonard Shelby, a man with... did I say that already? OK, then, instead Nicole Kidman plays a mother isolated with her two kids in a spooky house on the isle of Jersey in this 2001 film.

Answer:
The Others
6.
Sri Lanka, Israel, and Swaziland are among a handful of nations with two official capitals. Name these others from their multiple-choice capitals on a 10-5 basis:

a) 10 pts.:
Sucre

 5 pts.:
La Paz

Answer:
Bolivia
b) 10 pts.:
The Hague

 5 pts.:
Amsterdam

Answer:
the Netherlands; accept Holland

c) 10 pts.:
Dodoma

 5 pts.:
Dar es Salaam

Answer:
Tanzania
7.
One reason to become an artist is that you can still make editorial comments even after you’re dead. Answer the following about artists and models FTSNOP:

a) (5 pts.) In his fresco The Last Judgment in the Sistine Chapel, he made sure to include Pope Julius II – the man who forced him to paint the chapel – as one of the faces in Hell.

Answer:
Michelangelo Buonarroti

b) (5 pts.) This artist used his sister and his dentist as the models for American Gothic. He must have been amused when people assumed they were a married couple, since his sister was intended to be seen as the farmer’s daughter.

Answer:
Grant Wood
c) (10 pts.) While it is clear that he was infatuated with the noblewoman depicted so scandalously in The Naked Maja, historians doubt that the two were ever involved and presume that he employed a body double as his model.

Answer:
 Francisco Goya
d) (10 pts.) She was raped by her father’s student Agostino Tassi and had the courage to persuade her father to sue for damages, a suit Tassi apparently lost. That’s Tassi’s face contorted in agony in her Judith Beheading Holofernes.

Answer:
Artemisia Gentileschi
8.
F5PE or 30 for all 5 correct, name the acid from its formula:

a) H Cl [H C-L.]

Answer:
Hydrochloric acid

b) H3PO4 [H-3 P O-4]

Answer:
Phosphoric acid

c) HNO3 [H N O-3]
Answer:
Nitric acid

d) HClO [H C-L. O]

Answer:
Hypochlorous acid

e) CH3CO2H [C H-3 C O-2 H]
Answer:
Acetic acid

9.
How long has Elizabeth II been on the British throne? When she ascended to it, Winston Churchill was in his final term as Prime Minister. For 5 points each, name any 6 of the other 9 Prime Ministers who’ve served since 1953.

Answers:
any six of: Sir (Robert) Anthony Eden; (Maurice) Harold Macmillan; Sir Alec Douglas-Home (pronounced Douglas-Hume but accept Douglas-Home); (James) Harold Wilson; Edward Heath; James Callaghan; Margaret (“Maggie”)Thatcher, Baroness Thatcher of Kesteven; John Major; Anthony (“Tony”) Blair
10.
For those too lazy even for Cliff’s Notes, there’s the “Book-a-Minute Classics” site on the Web. F5PE identify the novels from their ultra-condensed version found there, and for another 5 pts. name the author:

a)
Our farm has been taken away. Let's go to California. (They do. On the way, there are calamities, and people DIE, because this is the Great Depression when times were HARD, and it was a struggle just to hold on to one's DIGNITY.)

Answers:
 The Grapes of Wrath, John Steinbeck
b) An old man catches a fish that's too big for his boat. The fish gets eaten by sharks. Then he goes home and DIES. The end.

Answers:
 The Old Man and the Sea, Ernest Hemingway
c) Holden Caulfield: Angst angst angst swear curse swear crazy crazy angst swear curse, society sucks, and I'm a stupid jerk. The end.

Answers:
 The Catcher in the Rye, J.(ohn) D.(avid) Salinger
11.
FTPE, answer the following about a Civil War battle.

1. (10 points) In this April 6, 1862 battle, Albert Johnston attacked the Union army, but retreated to Corinth, Mississippi the next day after Union reinforcements arrived, leaving western Tennessee in Union hands.

Answer:
 Shiloh (or Pittsburg Landing for us Southerners)

2. (10 points) This was the Major General who led the Union forces at Shiloh.

Answer:
 Ulysses S. Grant
3. (10 points) Johnston’s flanking maneuver against the Union was stalled at this site near Sarah Bell’s peach orchard, where heavy resistance was encountered from the Union troops entrenched in a thicket of oak trees.

Answer:
 the Hornet’s Nest
12.
In 2000 the Pro Football Hall of Fame voters selected the NFL All Time Team. Name these members FTPE:

a) At quarterback was this star of the Baltimore Colts who revolutionized the passing game in the late ‘50’s and ‘60’s.

Answer:
Johnny Unitas
b) The only player on the list still active is this wide receiver, who crossed the bay from his original team to spend the 2001 season with the Oakland Raiders.

Answer:
Jerry Rice
c) Appearing at defensive end opposite Deacon Jones was this Tennessee alumnus who established the career sacks record with Philadelphia, Green Bay, and Carolina. Oh, and did we mention he’s from Chattanooga?

Answer:
Reggie White
13.
FTPE name the African authors of the following:

a) Too Late the Phalarope and Cry, the Beloved Country

Answer:
Alan Paton
b) Anthills of the Savannahs and Things Fall Apart

Answer:
Chinua Achebe
c) A Guest of Honor and My Son’s Story
Answer:
 Nadime Gordimer
14.
Earlier in this round we mentioned Sucre, one of the capitals of Bolivia. Sucre was named for one of the leaders in the South American wars of liberation. FTPE name these other leaders in those wars:

a) Antonio Jose de Sucre was chief lieutenant to this man, who took up the cause begun by Francisco Miranda and led the liberation of Venezuela and Colombia.

Answer:
Simon Bolivar
b) In 1822 Bolivar took over the task of clearing Peru of Spanish forces from this man, who had captured Lima after success in his native Argentina.

Answer:
Jose Francisco de San Martin
c) In 1817 San Martin and this general with an unlikely name invaded Chile and defeated the Spanish at Chacabuco. He remained in Chile and served as its first director from 1817 till 1823.

Answer:
Bernardo O’Higgins
15.
For 5 pts. each, given a mammal, tell which order it belongs to:

a) Whales

Answer:
Cetacea
b) Chimpanzees

Answer:
Primates
c) Bats

Answer:
Chiroptera
d) Hedgehogs

Answer:
Insectivora
e) Lemurs

Answer:
Primates
f) Rabbits

Answer:
Lagomorpha
16.
Fans of the TV series Little House on the Prairie who never read the books will no doubt be surprised to know that the title residence was not in Walnut Grove. Answer the following FTSNOP:

a) (5) The book Little House on the Prairie actually took place in this Kansas town, often confused with the Missouri town of the same name which now houses the Presidential Library of its most famous resident, Harry Truman.

Answer:
Independence
b) (5) Name the author of Little House on the Prairie.

Answer:
Laura Ingalls Wilder [grudgingly accept Ingalls, and if someone says Rose Wilder Lane, also grudgingly accept it as some scholars contend she actually ghostwrote it for her mom]

c) (10) The first book of the series, this book is set in Pepin, Wisconsin, where Laura and her sister Mary were born.

Answer:
Little House in the Big Woods
d) (10) Walnut Grove, MN, was actually the setting for another book in the series, one of two that name bodies of water in the title. The other took place near DeSmet, SD, where Ma and Pa finally settled for good. FTP name either book.

Answer:
On the Banks of Plum Creek (Walnut Grove) or By the Shores of Silver Lake (DeSmet)

17.
Most famous philosophers weren’t just philosophers. Name the following scholars FTPE:

a) In his time, this 18th century author was better known for his History of England than for the empiricist ideas in his Treatise of Human Nature.

Answer:
David Hume
b) With Charles S. Peirce he was a leading exponent of pragmatism, but his Principles of Psychology played a major role in advancing public awareness of that then-obscure field.

Answer:
William James [prompt on James]

c) His On the Birth of Tragedy was an important work in both Greek studies and literary criticism, and was more widely accepted than such philosophical works as Thus Spake Zarathusra and Beyond Good and Evil.

Answer:
Friedrich Nietzsche
18.
Given a condition, give the most general class of quadrilaterals, all of whose members satisfy the condition, FTPE:

a) All four angles are equal

Answer:
 rectangle
b) Both pairs of opposite angles are congruent

Answer:
 parallelogram
c) The diagonals are perpendicular bisectors of each other

Answer:
 rhombus
19.
Show off your knowledge of the founding of Islam by answering the following FTPE.

In 622 CE, the Prophet and his followers fled from Mecca to Medina, an event known by this Arabic name.

Answer:
 Hegira
The salat, or Muslim prayer, is now performed facing Mecca, but before 623 CE, toward what city did the faithful pray?

Answer:
 Jerusalem
Shi’ite Muslims differ from the Sunni because they believe this son-in-law of the prophet should have been first Caliph and that his descendants should have ascended to the title.

Answer:
 Ali
20.
Answer the following about the frictional force FTPE:

a) Frictional force is given by the product of the coefficient of friction and this type of force.

Answer:
 normal force

b) This is the name given to the coefficient of friction when the object is at rest

Answer:
 coefficient of static friction

c) This is the name given to the coefficient of friction when the object is in motion.

Answer:
 coefficient of kinetic friction

21.
Identify whether each of the following groups of words is an independent clause, dependent clause, prepositional phrase, or adverbial phrase, FTPE. (hint—one of these categories will not appear).

a)
Before the race is won.

Answer:
 dependent clause
b)
Behind the fourteen cases of watermelon.
Answer:
 prepositional phrase
c)
Run!

Answer:
 independent clause
BONI – ROUND 2

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
While many of you were in diapers in 1989, your genial quizmaster was mired in grad school, so he wasn’t watching the news much either. FTPE answer the following about events from that year that even he noticed at the time:

a) Romanian revolutionaries executed this much-hated Communist dictator and his wife. To make sure their remaining supporters knew they were good and dead, they were shot in the head. On live TV. On Christmas Day.

Answer:
Nicolae Ceaucescu
b) The Communist regime in Czechoslovakia was much luckier; they were ousted by the so-called “Velvet Revolution” led by this playwright who became the first president of the Czech Republic.

Answer:
Vaclav Havel
c) This tanker hit a reef in Prince William Sound off Alaska, causing the largest oil spill in US history. Its captain, Joseph Hazlewood, was convicted of negligence, but instead of being shot on live TV he just got 1000 hours of trash pickup duty.

Answer:
the Exxon Valdez
2.
FTPE give the following terms from Mendelian genetics:

a) This term refers to a description of an organism’s alleles, rather than how they are expressed or manifested.

Answer:
genotype
b) This term, used interchangeably with the word “hybrid”, means that the two alleles are different.

Answer:
heterozygous

c) These are the sex cells, which in each sex of each species contain half the chromosomes of the regular cells.

Answer:
gametes

3.
Optimism may sell, but pessimism gets you the good reviews. Witness these dystopian works listed on the New York Public Library’s “Books of the Century.” Name the authors FTSNOP:

a) 5 pts.: 1984

Answer:
George Orwell
b) 5 pts.: The Time Machine

Answer:
H. (erbert) G. (eorge) Wells
c) 10 pts.: A Clockwork Orange
Answer:
 Anthony Burgess
d) 10 pts.: The Handmaid’s Tale

Answer:
Margaret Atwood
4. FTSNOP answer the following about the French and Indian War. Hint: none of the answers are “French” or “Indian”.

a) The French and Indian War was the American phase of this European war, where Britain and Prussia were the winners.

Answer:
the Seven Years War

b) Perhaps the most important battle, in which both the French and English commanders were killed, took place in 1759 on the Plains of Abraham outside Quebec. For 5 pts. each name the dead generals.

Answer:
Louis Joseph de Montcalm and James Wolfe

c) The war was concluded by this 1763 treaty which gave the British control of Canada.

Answer:
Treaty of Paris
5.
TRAVELS WITH CHARLIE: Knowing very little about country music, your genial quizmaster cribbed this directly from the jukebox at a roadside hamburger joint. Given two songs whose titles sort of fit together, name the artist who recorded each pair of songs FTPE:

a) “We Really Shouldn’t Be Doing This” and “Don’t Make Me Come Over There and Love You”

Answer:
George Strait
b) “She’s Got It All” and “She Thinks My Tractor’s Sexy”

Answer:
Kenny Chesney
c) “Who’s Cheatin’ Who” and “Where I Come From”

Answer:
Alan Jackson
6. Around the turn of the century, the same last name kept turning up in influential positions. FTPE answer the following:

a) Considered the founder of library science, he created a subject classification system still widely used in public and school libraries. Obsessed with efficiency, he legally shortened his first name by removing two silent letters from it.

Answer:
Melvil(le) Dewey
b) Like Melvil Dewey, this Dewey taught at Columbia. While his field was philosophy, where he was a leading proponent of instrumentalism, he had more impact as a leading figure in the development of progressive education.

Answer:
 John Dewey

c) Another Dewey, George, was promoted to Admiral of the Navy after his decisive victory in this May 1, 1898 battle, where America took the Philippines from Spain without loss of a single life.

Answer:
Manila Bay [oh, all right, accept Manila]

7.
Identify the author from clues on a 30-20-10 point basis.

(30) He reduced the size of the chorus at the City Dionysia but, by adding a second actor, greatly increased the potential for drama.

(20) His tombstone mentions his prominent role in fighting the ‘long-haired’ Persians, but is mum on his literary achievements.

(10) He created larger-than-life plays like The Choephori, Prometheus Bound, and The Persians.

Answer:
 Aeschylus
8.
Identify the following people who worked in quantum mechanics 5-10-15.

5) His uncertainty principle states that it is impossible to simultaneously know with complete accuracy the position and momentum of a particle.

Answer:
 Werner Karl Heisenberg
10) His wave equation is central to quantum mechanics. In a famous thought experiment, his cat is considered to be simultaneously alive and dead.

Answer:
 Erwin Schrodinger
15) The idea that particles are also waves with a characteristic wavelength and frequency is named for this French physicist who first made the hypothesis.

Answer:
 Prince Louis-Victor Pierre Raymond de Broglie
9.
There are 10 nations in the world that have land areas of under 123 miles, which is slightly smaller than the area of the city of Chattanooga. Five are considered part of Europe, three are island nations of the Pacific, one is in the Indian Ocean, and one is in the Caribbean Sea. F5PE name any six of those itty bitty nations.

Answers:
any six of Vatican City, Monaco, Nauru, Tuvalu, San Marino, Liechtenstein, Marshall Islands, St. Kitts (and) Nevis, Maldives, and Malta

10.
In the excitement surrounding historic Academy Awards for 2001 for Denzel Washington and Halle Berry, many reporters forgot that Washington already had won an Oscar. FTPE name these other African-American Oscar winners:

a) The first African-American winner in any category, she won Best Supporting Actress in 1939 for Gone With the Wind.

Answer:
Hattie McDaniel
b) The first and only other African-American Best Actor winner, he took the 1962 award for Lilies of the Field.

Answer:
Sidney Poitier
c) Preceding Denzel’s 1989 win for Glory, this man won Supporting Actor in 1982 for An Officer and a Gentleman.

Answer:
Louis Gossett Jr.

11.
FTPE, given the chemical formula, give the common name for these compounds:

a)
Na2B4O7 . 10H2O [read: NA2 B4 O7 dot 10 H2O], or hydrated sodium borate
Answer:
borax
b)
Na O Cl, or sodium hypochlorite

Answer:
household bleach
c)
MgSO4 . 7H2O [read: MG S O4 dot 7 H2O], or magnesium sulfate heptahydrate

Answer:
Epsom salts

12.
The Roman emperors who followed the Flavian dynasty from AD 96 to 180 were known as the “Five Good Emperors.” And compared to their peers, they were. For 5 points or 30 for all 5, name them.

Answers:
Nerva, Trajan or Trajanus, Hadrian or Hadrianus, Antoninus Pius, and Marcus Aurelius

13.
FTPE name these influential figures in early American religion:

a) One of the dominant figures in the Great Awakening, he is best remembered for his fiery sermon “Sinners in the Hands of an Angry God”, which was not really typical of his scholarly style of discourse.

Answer:
Jonathan Edwards
b) A Puritan dissident often considered the founder of the Baptist church in the U.S., he definitely founded Rhode Island.

Answer:
Roger Williams
c) A key figure in the early 19th century Restorationist movement, he was principal founder of the Disciples of Christ.

Answer:
Alexander Campbell
14.
Simplify these trigonometric expressions, FTPE:

a. sine of the quantity ninety minus theta degrees

Answer:
cosine of theta

b. cosine of theta divided by sine of theta

Answer:
cotangent of theta

c. tangent of theta the quantity squared plus one

Answer:
secant squared of theta

15.
How much do you know about Australian literature? More than you might think. Answer the following FTPE:

a) This Australian novelist set most of his major novels, such as Shogun , Tai-Pan, and Noble House, in Asian locations.

Answer:
James Clavell
b) You may not have known that this influential feminist, author of The Female Eunuch, was Australian.

Answer:
Germaine Greer
c) Along with one of the best Australian novels, The Chant of Jimmie Blacksmith, Thomas Keneally wrote this fact-based narrative of an Austrian businessman who saved over 1,000 Jews from extermination in the Holocaust.

Answer:
 Schindler’s List
16.
Name the artists of these 19th century artworks on a 15-5 basis.

1. (15 points) “The Fifer”, “A Bar at the Folies-Bergeres”

(5 points) “Luncheon on the Grass”

Answer:
 Edouard Manet
2. (15 points) “Nocturne in Black and Gold: The Falling Rocket”

(5 points) “Arrangement in Black and Gray: The Artist’s Mother”

Answer:
 James McNeill Whistler
17.
Paging Andy Warhol. Given a description of the label on the can, name the brand of soup FTPE.

a) White background with a 1 ¼” green bar across the top. Thin red borders along the top and bottom of the green bar which grows lighter as it moves down. The name brand appears in the green bar in white. Below the bar is a picture of the soup with the soup name in black letters just above it.

Answer:
Healthy Choice
b) Dark blue background with slightly lighter blue designs. The brand name is emblazoned on a blue banner with red borders which covers a portion of the box in the backdrop. Above the brand name is a yellow oval which contains a tomato, garlic, onion, and peppers as well as the words “Quality Foods.” Just below the brand name is a red or yellow bar with text. Below this are the soup name and a picture of the soup.

Answer:
Progresso
c) Red and white label. Company name in white cursive letters appears in the red sections just below a gold medallion. A slightly darker red banner separates the red section from the white. The soup name and a picture of the soup appear in the white section.

Answer:
Campbell’s Condensed

18.
Given the name of a 20th century assassin, name his victim FTPE.

a) Dr. Carl Weiss, 1935

Answer:
 Huey Long
b) Leon Czolgosz (zol-gosh), 1901

Answer:
 William McKinley
c) Raoul Mercador, 1940

Answer:
 Leon Trotsky
19.
30-20-10, name the author from works.

1. (30 points) “Venus and Adonis”, “The Rape of Lucrece”

(20 points) “Pericles, Prince of Tyre”, “The Winter’s Tale”

(10 points) “All’s Well That Ends Well”, “Titus Andronicus”, “Troilus and Cressida”

Answer:
 William Shakespeare
20.
Identify these named winds FTPE.

These warm dry winds are common on the Eastern slope of the Rockies.

Answer:
 Chinook
These hot, dry Southern California winds have caused many summer fires to spread in recent years.

Answer:
 Santa Ana
This warm wind of the Mediterranean is called Leveche in Spain.

Answer:
 Sirocco
21.
Answer the following about an influential psychologist FSNOP.

First, what Swiss thinker formulated a widely held theory about the stages of intellectual development of children?

Answer:
 Jean Piaget
Now, FFPE, name the four stages in Piaget’s system in order.

Answer:
 sensorimotor, preoperational, concrete operational, formal operational
BONI – ROUND 3

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Are they nations or aren’t they? Right now your genial quizmaster has a list of 192 full-fledged, generally recognized nations, but these aren’t among them. Name them from clues FTPE:

a) The most prominent of several smaller units still seeking independence from Russia is this republic with its capital at Grozny. As of April 5 the official website of its rebel government is, quote, “temporarily down”, unquote.

Answer:
Chechnya (or Chechen Republic or Chechen-Ingush)

b) After a 1999 agreement between rebels here, Indonesia, and Portugal, this region is under UN transitional administration with no set timetable for independence. One of the few points of agreement is that Dili is its capital.

Answer:
East Timor or Timor Lorosa’e

c) When the Spanish gave up this former colony in 1958, both Morocco and Mauritania claimed it, and Morocco still does despite a 1991 agreement with rebels to hold a referendum that’s still pending due to squabbles over voter eligibility. It doesn’t even have a capital, but its largest city is El-Aaiun (or La’youne).

Answer:
Western Sahara (or Sahrawi Arab Democratic Republic)

2.
Those nasty little spiral-shaped bacteria, the spirochete, can cause lots of problems. Name these diseases FTPE:

a) Transmitted via tick bite, this disease named for a Connecticut town where it was first identified begins with a red rash,fever, and aches. Untreated, it can lead to arthritis, nerve damage, and kidney problems.

Answer:
Lyme disease

b) Schaudinn and Hoffman identified the spirochete Treponema pallidum as the cause of this venereal disease, which after initially causing painful sores goes into a latent phase where it can silently cause severe, even fatal nerve damage.

Answer:
syphilis
c) Properly termed Vincent's infection, this ulcerative membranous infection of the gums and mouth is associated with both a fusiform bacillus and a spirochete. It got its common name because it was once widely spread among soldiers in the field.

Answer:
trench mouth

3.
MTV2 has become the outlet for current music that will never see the light of TRL. Given songs from its new “Handpicked” album, identify the artist who performed it, for the stated number of points.

a. (5) Babylon

Answer:
 David Gray
b. (5) Yellow

Answer:
 Coldplay
c. (10) Life on a Chain

Answer:
 Pete Yorn
d. (10) "Shinobi vs. Dragon Ninja"

Answer:
 Lost Prophets

4.
FTPE name the philosophers most associated with these catchphrases:

a) “The life of man…” [in a state of nature is] “… nasty, brutish, and short.”

Answer:
Thomas Hobbes
b) “If God did not exist, it would be necessary to invent Him.”

Answer:
Voltaire (or Francois-Marie Arouet for the showoffs among you)

c) “Liberty consists in doing what one desires.”

Answer:
John Stuart Mill
5.
FTPE name these African-American women authors:

a) This author of Meridian and The Temple of My Familiar won a Pulitzer Prize in 1983 for The Color Purple.

Answer:
Alice Walker
b) Winner of the 1993 Nobel for Literature, her works include Sula, The Bluest Eye, and the 1987 Pulitzer-winning Beloved.

Answer:
Toni Morrison (or Chloe Anthony Wofford if you want to show off)

c) Noted for her encouragement of other African-American women authors, her works include Linden Hills and The Women of Brewster Place.

Answer:
Gloria Naylor
6.
FTPE, what conic section is defined as:

a. The set of points in a plane the sum of whose distances from two fixed points is constant?

Answer:
ellipse
b. The set of points in a plane equidistant from a fixed point and a fixed line?

Answer:
parabola
c. The set of points in a plane the difference of whose distances from two fixed points is constant?

Answer:
hyperbola
7.
On a 10-5 basis, name the Italian painters of the following works:

a) 10 pts.: Ginerva di Benci and The Virgin of the Rocks

 5 pts.: The Last Supper

Answer:
Leonardo da Vinci (accept either Leonardo or da Vinci)

b) 10 pts.: Madonna of the Magnificat

 5 pts.: Birth of Venus and Primavera

Answer:
Sandro Botticelli
c) 10 pts.: Madonna of the Goldfinch, The Sistine Madonna

 5 pts.: The School of Athens

Answer:
 Raphael
8.
Identify these important African-American pioneers FTPE.

a) The first African-American Nobel laureate, he won a Peace prize for negotiating the 1949 Israeli-Palestinian armistice.

Answer:
 Ralph Bunche
b) Overshadowed by longtime colleague Martin Luther King Jr., this other minister from Montgomery cofounded and eventually headed the Southern Christian Leadership Conference.

Answer:
 Ralph Abernathy
c) One of King and Abernathy’s top lieutenants in the SCLC, this man eventually became a Congressman from Georgia, Mayor of Atlanta, and US Ambassador to the UN.

Answer:
 Andrew Young
9.
F15PE, name these Canterbury Tales from descriptions.

1. (15 points) This tale describes an incident from the legend of Reynard the Fox in which the fox Don Russell is tricked into revealing his location to hunters by the crafty rooster Chauntecleer.

Answer:
 the Nun’s Priest Tale

2. (15 points) In this lewd tale the scholar Nicholas desires Alison, and convinces her husband John that a flood is coming to distract him. There plans go awry when the foppish clerk Absolon comes to woo Alison as well, leading to hilarious complications involving red hot pokers and plummeting bathtubs.

Answer:
 the Miller’s Tale

10.
For 10 points each, name these laws of physics:

1. A simpler form of the Biot-Savart law, it uses high symmetry to state that the line integral of a magnetic field with respect to surface area is equal to the enclosed charge.

Answer:
Ampere’s Law

2. This law named for a German mathematician states that the surface integral of electric field of a symmetric object is equal to its enclosed charge.

Answer:
Gauss’ Law

3. Derived by a Scottish physicist, this law quantifies the induced electric field produced by a changing magnetic field.

Answer:
Faraday’s Law

11
.Identify these barely related people and things FTPE.

This legendary king of Athens threw himself into the sea when he saw the black sail mistakenly left up on the boat of his son Theseus.

Answer:
 Aegeus
Homer said this shield was made by Hephaestus for Zeus from goatskin and thunder.

Answer:
 aegis
This god of the winds kept the winds imprisoned in islands named for himself.

Answer:
 Aeolus
12. Been looking at colleges yet? F5PE name the states with the principal state university located in the following cities:

a) Eugene

Answer:
Oregon
b) Bloomington

Answer:
Indiana
c) Laramie

Answer:
Wyoming
d) Oxford

Answer:
Mississippi
e) Orono

Answer:
Maine
f) State College

Answer:
Pennsylvania
13.
Answer the following related questions FTSNOP:

a)
(10 pts.) These are defined as different molecular forms of an element in the same physical state.
Carbon exhibits at least four of them.

Answer:
allotropes

Among the allotropes of carbon are the following. Name them F5PE with another 5 points for all 3 correct:

b)
What name do we give the 3-D crystal allotrope of carbon?

Answer:
diamond

c)
Which allotrope of carbon forms 2-D sheets?

Answer:
graphite

d)
Which allotrope of carbon forms 60 atom molecules in a hollow 3-dimensional geodesic structure?

Answer:
buckminsterfullerene (accept fullerenes or buckyballs)

14.
2001 featured one of the most exciting World Series ever, especially for those of us who hate the Yankees. Answer the following FTSNOP:

a) 10 pts.: This Arizona Diamondbacks outfielder capped a ninth inning rally with the game-winning hit.

Answer:
Luis Gonzalez
b) 10 pts.: Gonzalez got the hit off this Yankees reliever who had previously been invincible in postseason play.

Answer:
Mariano Rivera
c) Two Diamondbacks starting pitchers shared series MVP honors. Name them for 5 pts. each.

Answer:
Curt Schilling and Randy Johnson
15.
Given monarchs from a ruling house or dynasty of Great Britain, name it on a 10-5 basis:

a) 10 pts.: Edward VI and Mary I

 5 pts.: Henry VIII and Elizabeth I

Answer:
Tudor [grudgingly accept Tudor-Stuart, but do not accept or prompt on just Stuart]

b) 10 pts.: William IV and Victoria

 5 pts.: George I, II, III, and IV

Answer:
Hanover
c) 10 pts.: Edward I, II, and III

 5 pts.: Richard I, John, and Henry II

Answer:
Plantagenet
16.
Name these British authors from works on a 10-5 basis:

a) 10 pts.: Free Fall and Rite of Passage
 5 pts.: Lord of the Flies

Answer:
William Golding
b) 10 pts.: The Light That Failed, Tales from the Hills, and Barrack-Room Ballads
 5 pts.: Kim and Captains Courageuos

Answer:
Rudyard Kipling
c) 10 pts.: The Rainbow and Women in Love
 5 pts.: Sons and Lovers and Lady Chatterley’s Lover
Answer:
 D.(avid) H.(erbert) Lawrence
17.
Identify the following polymers FTPE:

a)
A long chain polymer consisting of repeat units of beta glucose, this polysaccharide forms wood and cotton fibers.

Answer:
cellulose
b)
Another natural polysaccharide formed from units of glucose, this polymer is commonly found in arthropod exoskeletons.

Answer:
chitin
c)
The first synthetic polymer, it was developed by DuPont chemist Wallace Carothers. It consists of polyamides.

Answer:
nylon
18.
FTPE name these Italian-inspired terms for music techniques from definitions:

a) The technique of playing the notes of a chord successively rather than simultaneously

Answer:
arpeggio
b) The execution of rapid scales by sliding the finger(s) rapidly across strings or especially keys

Answer:
glissando
c) For violins and other bowed instruments, an instruction that the string is to be plucked with the finger instead

Answer:
pizzicato
19.
30-20-10, name the U.S. President.

(30) His VP was Daniel Tompkins, and he was minister to France from 1794-96.

(20) A Boston newspaper was the first to declare the time of his presidency as “The Era of Good Feelings.”

(10) This fifth president’s Secretary of State was John Quincy Adams.

Answer:
 James Monroe
20.
FTPE name these major figures in the history of Asian literature:

a) The 1st Asian and only Indian to win a Nobel in Literature, his works include King of the Dark Chamber and Gitanjali.

Answer:
Rabindranath Tagore
b) Considered the first novelist, this Japanese woman wrote the 11th century classic The Tale of the Genji.

Answer:
Lady Murasaki (Shikibu)

c) Better known in his day as a mathematician, this Persian’s poetry collection, the Rubaiyat became famous centuries later in the West thanks to a very lyrical translation by Edward Fitzgerald.

Answer:
 Omar Khayyam
21.
Name the psychologist from a term or terms s/he coined FTPE.

a) Synchronicity

Answer:
 Carl Jung
b) Inferiority complex

Answer:
 Alfred Adler
c) Object relations

Answer:
 Melanie Klein
BONI – ROUND 4

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
These Civil War generals served in the Mexican War – but then, didn’t they all? They also ran for office after the war – but then, how many surviving Union generals didn’t? Name these generals FTPE:

a) Most historians agree that this man’s ultraconservative tactics as commander of the Army of the Potomac in 1861-62 prolonged the war. Of course, he ran against Lincoln in 1864 using the war’s slow progress as his major issue. He eventually served as Governor of New Jersey from 1878 to 1881.

Answer:
George Brinton McClellan
b) A dashing general young enough to have been named for a general who also served in the Mexican and Civil Wars, he distinguished himself at Fredericksburg, Chancellorsville, and especially Gettysburg. In 1880 he was the unsuccessful Democratic nominee for President.

Answer:
Winfield Scott Hancock
c) A mapping expedition placed this man in California when the Mexican War broke out, and he was a leader of the Bear Flag Revolt there. In 1856 he was the first Republican presidential nominee; serving as a general in the Civil War’s lesser-known Missouri campaign, he was territorial governor of Arizona from 1878 to 1883.

Answer:
John Charles Fremont
2.
FTSNOP name the authors of these important French works:

a) 5 pts.: Les Miserables

Answer:
Victor Hugo
b) 5 pts.: Candide

Answer:
Voltaire, or Francois-Marie Arouet

c) 10 pts. Les Fleurs de Mal
Answer:
Charles Baudelaire
d) 10 pts.: Gargantua and Pantagruel
Answer:
Francois Rabelais
3.
They may be made on the outskirts of Chattanooga, but your genial quizmaster didn’t write this question. Identify the Little Debbie snacks from their descriptions on the official Little Debbie web site, FTSNOP.

A-5. "A chewy cookie topped with caramel and crisp rice then covered in a layer of fudge."

Answer:
Star Crunch Cosmic Snacks

B-10. "Classic crunchy wafer bars, full of the great taste of peanut butter enrobed in fudge."

Answer:
Nutty Bars
C-5. "A delicious yellow cake with creme filling covered in white icing and trimmed with fudge stripes."

Answer:
Zebra Cakes
D-10. "Chocolate cake rolled around a layer of creme filling and drenched with fudge coating."

Answer:
Swiss Cake Rolls
4.
F5PE give the proper names for these bones of the human body:

a) Kneecap

Answer:
patella
b) Shoulder blade

Answer:
scapula
c) Collarbone

Answer:
clavicle
d) Anvil

Answer:
incus
e) Thigh

Answer:
femur
f) Breastbone

Answer:
sternum
5.
FTPE answer these questions about everyone’s favorite collaborator, Nathanial Hale.

a) Give the stage name of the rapper born Nathanial Hale, whose own latest album was titled Music & Me.

Answer:
Nate-Dogg
b) Nate-Dogg first hit it big collaborating with Warren G on what 1994 hit single?

Answer:
Regulate
c) Nate-Dogg’s been heard on several movie soundtracks recently. FTP name either the hit by Ludacris and Nate-Dogg off the Rush Hour 2 soundtrack, or the song from Glitter where Nate-Dogg teams up with Mariah Carey.

Answer:
either Area Codes or If We
6.
Identify these F. Scott Fitzgerald novels from a brief description, 5-10-15:

A. (5) The title character has changed his last name, and his only real friend is next-door neighbor Nick Carraway, who is among the few to attend his funeral after the titular anti-hero is killed by the local mechanic.

Answer:
 The Great Gatsby

B. (10) Dick Diver is a psychologist in love with Rosemary Hoyt, a movie actress. All is well until one of Diver’s friends kills a man and Rosemary discovers him comforting Nicole, the mistress of the dead man.

Answer:
 Tender is the Night

C. (15) Amory Blaine is a college student who leaves Princeton to try to discover more about himself. He eventually develops socialist undertones after romancing Eleanor and Rosalind. Eventually, pining for Rosalind, he declares “I know myself, but that is all…”

Answer:
 This Side of Paradise

7.
Get this guy, 30-20-10.

(30) He spent 1676-78 on the island of St. Helena in the South Atlantic to develop the first systematic catalog of the southern stars.

(20) He urged his friend Newton to publish Principia Mathematica and paid for its publication. He would later use its principles for his most influential calculations.

(10) In a 1705 book, he predicted that the comet seen in 1682 would return again in 1758.

Answer:
 Edmund Halley
8.
There’s something about Mao. FTPE name these not-so-fun events in the Peoples Republic of China:

a) It lasted almost two years, and barely half its over 100,000 participants survived, but this struggle of 1934-1935 prevented the extermination of the Communist party in China.

Answer:
the Long March
b) Launched in 1958, this five-year economic plan aimed to double industrial output and boost crop yield by merging collective farms into communes and mobilizing over ten million workers to make steel in primitive furnaces.

Answer:
the Great Leap Forward
c) Led by Mao and his wife Jiang Qing, this movement which began in 1976 created the Red Guards and was designed to purge potential opponents of Mao. It wound up victimizing and humiliating almost all educated Chinese over age 30.

Answer:
 the Cultural Revolution
9.
FTPE name the composers of the symphonies with these nicknames:

a) Clock, Farewell, and Surprise

Answer:
Franz Joseph Haydn
b) Polish and Pathetique

Answer:
Peter Ilyich Tchaikovsky
c) Scottish and Italian

Answer:
Felix Mendelssohn
10.
Answer these questions about base arithmetic for the stated number of points.

5) What is the common name for base 16?

Answer:
Hexadecimal

10) 5A hexadecimal is equal to what binary value? {READER: allow 15 seconds]

Answer:
0101 1010
15) What system is most commonly used in computers for the binary representation of negative numbers, because of the ease with which subtraction can be done?

Answer:
Two’s Complement

11.
Answer the following about the short life of Joan of Arc FTPE:

a) She earned her nickname by leading French troops in breaking the English siege of this town in 1429.

Answer:
Orleans
b) Orleans was one of the few French victories in this war, which France still somehow more or less won.

Answer:
the Hundred Years’ War

c) After the victory at Orleans Joan persuaded the indecisive dauphin to have himself crowned as this king. He didn’t try to save her and seemed relieved when the English burned her at the stake a year later. How’s that for gratitude?

Answer:
Charles VII
12.
Latin America has emerged as a major source of quality literature in the last 50 years. FTPE name the following:

a) The Mexican author of Sunstone, Salamandra, and The Labyrinth of Solitude

Answer:
Octavio Paz
b) The Peruvian author of Conversations in the Cathedral and The War at the End of the World

Answer:
Maris Vargas Llosa [prompt on partial answer]

c) You didn’t think we’d ask Garcia Marquez again, did you? Name this more recent Nobel laureate, author of The Middle Passage and A House for Mr. Biswas, who despite his ethnic background counts because he’s from Trinidad.

Answer:
 V.S. Naipaul [no need to prompt for initials, but do not accept Shiva Naipaul]

13.
30-20-10 Name the American

(30) A western Congressman from 1979-1989, when economist Arthur Laffer drew his famous curve on a cocktail napkin, it was this man’s napkin.

(20) He served as Gerald Ford’s Chief of Staff in 1975 and 76, and he was CEO of the Halliburton Corporation in Dallas from 1993 through 2000.

(10) This Wyoming native currently serves as President of the Senate, which sometimes requires his presence at a disclosed location.

Answer:
 Dick Cheney
14.
Pencil and paper ready. Answer the following mechanics questions FTPE. Give any answers involving units in SI units. [READER: Allow 10 seconds per part on the two computations.]
10) A block of mass 12 kilograms is moving north at 4 meters per second. What is the kinetic energy of the block?

Answer:
 96 Joules (prompt on 96)

10) The block collides with a lump of Play-doh of mass 4 kilograms. If the block and the lump stick together, what sort of collision occured?

Answer:
 completely or totally inelastic collision

10) After the inelastic collision, the mass-lump system continues moving north with the same total momentum. What is the speed of the two objects?

Answer:
 3 meters per second (prompt on 3)

15.
FTPE answer the following about a religious work:

a) It is actually one of four scriptures recognized by the church that is centered around it, along with the Bible, a collection of pronouncements titled Doctrine and Covenants, and a short parable, the Pearl of Great Price.

Answer:
the Book of Mormon
b) This founder of the Church of Jesus Christ of Latter-Day Saints claimed to have translated the Book of Mormon from gold plates he found buried in a hillside in upstate New York.

Answer:
Joseph Smith

c) Like Smith a native of Vermont, he took up leadership of the Mormons after Smith’s murder and led them to establish a settlement around Salt Lake in Utah.

Answer:
 Brigham Young
16.
Some nations, such as Algeria, Tunisia, El Salvador, and Brazil, have a name similar to that of their capitals. As listed in the CIA World Factbook, there are six nations that have the same names as their capitals, although sometimes in English translation the word “city” is added for the capital. FTPE name any three of those nations.

Answers:
any three of Djibouti, Kuwait, Mexico, Monaco, Panama, and Singapore

17.
Given names of some members, identify the following families of elements by common name FTPE. If you need better known members and the grouping from the periodic table, you’ll get only 5 points.

a) 10 pts.: rubidium, cesium, and francium

 5 pts.: Group I; sodium and potassium

Answer:
alkali metals [do not accept alkaline]

b) 10 pts.: barium and radium

 5 pts.: Group II; magnesium and calcium

Answer:
alkaline earth metals [do not prompt on partial answer]

c) 10 pts.: tellurium and polonium

 5 pts.: Group VI; oxygen and sulfur

Answer:
chalcogens

18.
FTPE name the authors of these philosophical works on the New York Public Library’s “Books of the Century” list:

a) Being and Nothingness

Answer:
Jean-Paul Sartre
b) The Courage to Be

Answer:
Paul Tillich
c) On Death and Dying
Answer:
Elisabeth Kubler-Ross

19.
FTPE, name the Northern European artists of these works.

a)
“The Night Watch”

Answer:
 Rembrandt van Rijn

b)
“Arnolfini Wedding”

Answer:
 Jan van Eyck [pronounced “eck” but accept “ike”

c)
the “Isenheim Alterpiece”

Answer:
 Matthias Grunewald
20.
Name the author from works, 30-20-10:

30) American Notes, Our Mutual Friend, and Sketches by Boz
20) The Old Curiosity Shop, Hard Times, and The Mystery of Edwin Drood
10) Bleak House, Great Expectations, and Nicholas Nickleby

Answer:
Charles Dickens
21.
30-20-10 Name the mildly potent potable.

30) In 1654 it became known as “anointing wine” as it was served on the accession of Louis XIV. It was also originally called “vin gris” (veen gree).

20) Because it matured poorly in casks, the early method of “tirage,” or bottling, was developed for it.

10) The best methods for aging it came from the French monk Dom Perignon; only sparkling wines from France can bear this designation.

Answer:
 Champagne

BONI – ROUND 5

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
We noted in an earlier round the number of recent films with major plot twists. We liked that question so much, here are three more from the past 10 years, all of which are ranked in the top 40 all-time by Internet Movie Database users. Without giving away the ending, name the film FTPE:

a) Morgan Freeman plays Red, the inmate who tells the curiously uplifting story of fellow prisoner Andy Dufresne [dew-FRAINE] as played by Tim Robbins in this 1994 film ranked #2.

Answer:
The Shawshank Redemption

b) The first rule is, you do not talk about this #37-ranked 1999 film starring Edward Norton as the unnamed narrator and Brad Pitt as the enigmatic Tyler Durden. The second rule is, you DO NOT talk about this #37-ranked 1999 film starring Edward Norton as the unnamed narrator and Brad Pitt as the enigmatic Tyler Durden.

Answer:
Fight Club
c) Ranked #10, Guy Pearce stars as Leonard Shelby… wait, we already used that one. OK, then, Kevin Spacey won his first Oscar for his performance as Verbal Kint, the small-time crook who tells about a plot organized by the mysterious Keyser Soze [SOH-zay] in this 1995 film ranked 16th.

Answer:
The Usual Suspects
2.
FTPE name these ancient civilizations of the Americas:

a) Flourishing from the 12th through 4th centuries BC, this culture was centered in La Venta and strongest around the southern coast of the Gulf of Mexico. Its art featured high-quality jade and stone carving, especially giant human heads.

Answer:
Olmec
b) At its height from the 3rd through 9th centuries AD, this Central American civilization produced skilled potters and weavers and productive farming. They practiced blood sacrifice and built great temple-cities using stepped pyramids.

Answer:
Maya or Mayans

c) This Shoshonean-speaking tribe, with about 6,000 members in 11 villages in Coconino Co., Arizona, is considered to have the purest form of pre-Columbian life to have survived today in the U.S.

Answer:
Hopi
3.
Name the American poems from quotes FTP. If you need the poet’s name, you’ll have to settle for 5:

a) 10 pts.: “By the shores of Gitchee-Gumee, by the shining big sea waters, stood the wigwam of Nokomis…”

 5 pts.: Henry Wadsworth Longfellow

Answer:
“Hiawatha” or “Song of Hiawatha” [alternate title often used for excerpts]

b) 10 pts.: “Hog butcher of the world”

 5 pts.: Carl Sandburg

Answer:
“Chicago”

c) 10 pts.: “But we loved with a love that was more than love…”

 5 pts.: Edgar Allan Poe

Answer:
 “Annabel Lee”

4.
Even their deities were mostly stolen. F5PE name the Roman equivalents of these Greek gods:

a) Poseidon

Answer:
Neptune
b) Athena

Answer:
Minerva
c) Cronus

Answer:
Saturn
d) Hephaestus

Answer:
Vulcan
e) Selene

Answer:
Luna
f) Eos

Answer:
Aurora
5.
Name these parts of a plant from definitions, 5-10-20-30:

a) The female sex structure of a plant, usually containing the ovary.

Answer:
pistil
b) The pollen-producing structure, commonly consisting of the actual pollen producers on the tips of flower filaments.

Answer:
stamen
c) The actual pollen producer which with that filament makes up the stamen.

Answer:
anther
d) The collective name for the protective covering of the inner flower formed by the sepals.

Answer:
calyx
6.
Given a list of past or present Prime Ministers, name the nation on a 10-5 basis.

a) 10 pts.: John Diefenbaker, Lester Pearson, Kim Campbell

 5 pts.: Alexander Mackenzie, Pierre Trudeau, Jean Chretien

Answer:
Canada
b) 10 pts.: H.D. Deve Gowde, Atal Behari Vajpayee

 5 pts.: Jawaharlal Nehru, Indira Gandhi

Answer:
India
c) 10 pts.: Levi Eshkol, Moshe Sharett

 5 pts.: Golda Meir, Menachem Begin, Ariel Sharon

Answer:
 Israel
7.
FTPE name these mathematical theorems with something in common:

a) Any positive integer n can be represented in exactly one way as a product of primes.
Answer:
Fundamental Theorem of Arithmetic
b) Every polynomial equation having complex coefficients and degree n > 0 has n total complex and real roots and at least one real root.

Answer:
Fundamental Theorem of Algebra
c) If A(x) is the integral of f(x) from a to x with respect to x, f(x) = A’(x) [read f(x) is the derivative of A(x)].

Answer:
Fundamental Theorem of Calculus
8.
FTPE, name the French Nobel Prize winning authors who wrote the following.

1. (10 points) “The Stranger”

Answer:
 Albert Camus
2. (10 points) “No Exit”

Answer:
 Jean Paul Sartre
3. (10 points) “The Immoralist”

Answer:
 Andre Gide
9.
FTPE name the English artists of the following works:

a) “Scenes from the Massacre at Chios” and “The Hay Wain”

Answer:
John Constable
b) “Wreck of a Transport Ship” and “Rain, Steam, and Speed”

Answer:
J.M.W. Turner
c) “Robert Andrews and Mary His Wife”, “Blue Boy”

Answer:
 Thomas Gainsborough
10.
Identify the following useful electronics components FTPE.

10) Typical examples of these devices include pn-junctions. They can be made by joining two different types of semiconductors, and they only allow current to flow in one direction.

Answer:
 diodes

10) These devices consist of two coils of wire attached to different circuits. Electrical energy can be transferred from one coil to the other, allowing power to be stepped up or down.

Answer:
 transformers

10) The solid-state analog to the triode electric tube, it replaced the triode tube in virtually all common amplification and switching applications. Two important categories of these are junction and field-effect.

Answer:
 transistors

11.
FTPE, name these characters from “Othello”:

1. (10 points) This ensign is embittered to be passed over as chief lieutenant in favor of Cassio, and plots to ruin Othello.

Answer:
 Iago
2. (10 points) Iago plots to make Othello jealous of this women, Othello’s wife and daughter of Brabantio.

Answer:
 Desdemona
3. (10 points) Iago’s treachery is discovered by this wife of Iago, who denounces him.

Answer:
 Emilia
12.
Before the 2001-2002 college basketball season began, Dick Vitale singled out six schools with “super, scintillating, sensational” backcourt duos. And sure enough, three of those schools did well enough to eb #1 seeds in this March’s madness. Given the point and shooting guards, name the school F10PE:

a)
Jason Williams, Chris Duhon

Answer:
Duke

b)
Kirk Hinrich, Jeff Boschee

Answer:
Kansas
c)
Steve Blake, Juan Dixon

Answer:
Maryland
13.
FTPE name the non-Italian composers of these operas:

a) Fidelio

Answer:
Ludwig van Beethoven
b) Boris Godunov

Answer:
Modest Mussorgsky
c) Hansel and Gretel

Answer:
Engelbert Humperdinck
14. Name the 20th century Presidential first runner-up from their running mate FTPE or from the year and winner for 5:

a) 10 pts.: Geraldine Ferraro

 5 pts.: Ronald Reagan, 1984

Answer:
Walter Mondale
b) 10 pts.: John Sparkman once, then Estes Kefauver (who, I might add, practiced law for many years in… Chattanooga)

 5 pts.: Dwight Eisenhower in both 1952 and 1956

Answer:
Adlai E. Stevenson
c) 10 pts.: Edmund Muskie

 5 pts.: Richard Nixon, 1968

Answer:
 Hubert Humphrey
15.
Identify the following organic compounds from formulas FTPE:

a)
CH2O

Answer:
formaldehyde (or methanal)

b)
CH3CH2OH

Answer:
ethanol or ethyl alcohol (prompt for more information on “alcohol”)

c)
CH3COCH3

Answer:
acetone (or propanone or dimethyl ketone)

16.
Sometimes it’s quantity rather than quality that is an author’s hallmark. FTSNOP name these prolific novelists:

a) 5 pts.: The reigning champion of high volume output is this author, who’s been around long enough that some of his earlier works, such as Carrie and The Shining, are beginning to be recognized as literature.

Answer:
Stephen King
b) 5 pts.: Many critics say the first novel by this crank-‘em-out specialist, A Time to Kill, remains his best.

Answer:
John Grisham
c) 10 pts.: Besides his many sequels to Tarzan the Ape-Man, he also had a multi-volume science fiction series featuring space traveler John Carter.

Answer:
 Edgar Rice Burroughs
d) 10 pts.: Most of his 131 novels were immensely popular Westerns, the most enduring being Riders of the Purple Sage.

Answer:
Zane Grey
17.
Two U.S. states have their state capitals on the banks of the Mississippi River, and three more are on the banks of its largest tributary, the Missouri. F5PE or 30 for all 5, name those capital cities.

Answers:
St. Paul (MN), Baton Rouge (LA), Bismarck (ND), Pierre (SD), Jefferson City (MO)

18. Even if you’ve never heard of it, the Marines still sing about it. Answer the following on the Tripolitan War FTPE.

What general name designates the Muslim pirate states of northern Africa which were harassing Western shipping?

Answer:
Barbary pirates

What president sent warships to fight the Barbary pirates?

Answer:
Thomas Jefferson
What future hero of the War of 1812 led the daring burning of the captured ship Philadelphia in 1804?

Answer:
Stephen Decatur
19.
FTPE answer the following about widely-used quotations from the Bible:

a) Quotes from this Old Testament book include “I have been a stranger in a strange land” and “a land overflowing with milk and honey.”

Answer:
Exodus

b) The often-quoted 13th chapter of this New Testament book includes “And now abideth faith, hope, charity, these three …” and “Now we see through a glass, darkly.”

Answer:
I Corinthians
c) The shortest verse in the Bible, John 11:35, describes the grief that precedes the raising of Lazarus from the dead. FTP give the entire text of that verse.

Answer:
 “Jesus wept”

20.
Identify the following miscellaneous science terms FTP each.

(A) This term describes trees and shrubs that shed their leaves before the onset of winter or a dry season.

Answer:
 deciduous
 (B) This substance is the main protein of milk and the main component of cheese.

Answer:
 casein
(C) These unsaturated compounds are characterized by one or more double bonds between adjacent carbon atoms. Ethene and propene are examples.

Answer:
 alkenes [not alkane or alkyne – if in doubt, make them spell it]
21.
Name these important anthropologists FTPE.

Considered the father of American anthropology, he introduced the rigor of the scientific method to cultural studies, influencing many important students at Columbia.

A. Franz Boas
A student of Boas, this woman introduced the configuralist approach, which tried to identify a culture’s central ethos. Her best-known work is probably The Sword and the Chrysanthemum.

A. Ruth Benedict
Another student of Boas, this woman’s work Tell My Horse was an exposition of voodoo practices in the Caribbean. She may be better known for fiction writing, however.

A. Zora Neale Hurston
BONI – ROUND 6

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Does Hell have a bureaucracy? If so, then FTP name these Nazis who might have jobs in it:

a) One of Hitler’s longest-serving deputies was this unassuming-looking chief of the SS.

Answer:
Heinrich Himmler
b) As Germany’s Foreign Minister, this man concluded such deals as the 1939 non-aggression pact with Russia.

Answer:
Joachim von Ribbentrop
c) Hitler’s Minister of Propaganda, he and his wife also committed suicide in the bunker with Hitler, first poisoning their six children with strychnine-laced chocolate.

Answer:
 Joseph Goebbels [pronounced GRR-bulls, but accept any reasonable pronunciations]

2.
FTPE name the 19th century French artists of the following works:

a) “Bathing at Asnieres,” “Sunday Afternoon on the Island of La Grande Jatte,” and “The Bathers”

Answer:
Georges Seurat
b) “Luncheon of the Boating Party,” “Le Moulin de la Galette,” and “The Bathers.” No, not the same “The Bathers.”

Answer:
Pierre Auguste Renoir
c) “Card Players,” “House of the Hanged Man,” and – you guessed it – “The Bathers”

Answer:
Paul Cezanne
3.
30-20-10, name the mathematician.

[30] He did work on the theory of errors of observation and on the curvature of surfaces.

[20] He proved a circle could only be divided into n parts with a compass and straightedge only if n is the product of distinct Fermat primes and a non-negative power of 2.

[10] A child prodigy and the author of Disquisitiones Arithmeticae., he also gave six proofs to the law of quadratic reciprocity and four different proofs of the fundamental theorem of algebra.

Answer: Carl Friedrich Gauss

4.
FTPE, given works by an American author influenced by naturalism, name the author FTPE:

a) The House of Mirth and Ethan Frome

Answer:
Edith Wharton
b) The Red Badge of Courage and “The Blue Hotel”

Answer:
Stephen Crane
c) Sister Carrie and An American Tragedy
Answer:
 Theodore Dreiser
5.
That old list of vitamin deficiency diseases isn’t comprehensive, but it will help you get these FTPE:

a) While a Vitamin D shortage is more likely to cause osteomalacia in adults, it often causes this in children.

Answer:
rickets
b) Alcoholism, as well as a niacin deficiency, can lead to this disease which causes mouth sores and chronic diarrhea.

Answer:
pellagra
c) While a deficiency of riboflavin or folic acid can also lead to forms of anemia, pernicious anemia is most closely linked with a deficiency of this vitamin.

Answer:
B12 or cyanocobalamin
6.
Name these philosophical –isms FTPE:

a) It holds that there are no universal values, leaving free choice as the essence of a person, but adds that it leads to a constant state of anxiety over one’s responsibility. Proponents of this school included Sartre and Heidegger.

Answer:
existentialism
b) A tenet of the 19th century utilitarians as well as the ancient Cyrenaics and Epicureans, it holds that pleasure is the highest or the only good in life and that the pursuit of pleasure and the avoidance of pain should be our first priority.

Answer:
hedonism
c) Perhaps best advanced by Aquinas, this movement used highly analytical logical and linguistic methods to reconcile Christian dogma with the empiricism of Aristotle and show that faith and reason are separate but compatible.

Answer:
scholasticism; accept Thomism, which is one subset of it.

7.
Can you tell the Wilson brothers apart? Given a film, tell whether it features Owen Wilson, Luke Wilson, both or neither, five points each.

a. Shanghai Noon

Answer:
 Owen
b. Charlie’s Angels

Answer:
 Luke
c. House on Haunted Hill

Answer:
 none (Bridgitte Wilson starred in this; Owen Wilson was in “The Haunting”)

d. Armageddon

Answer:
 Owen
e. Never Been Kissed

Answer:
 none (it does feature Owen and Luke’s brother, Andrew)

f. The Royal Tenenbaums

Answer:
 both
8.
Name these signers of The Declaration of Independence FTPE.

This Connecticut representative saved the Constitutional Convention by proposing a bicameral legislature to reconcile small states and large states.

Answer:
 Roger Sherman
This man’s famous horse ride back to Philadelphia to break his delegation’s tie and make Delaware the first state to declare independence is featured on that state’s new quarter.

Answer:
 Caesar Rodney
Though he didn’t get his wish of being the Commander-in-Chief of the Continental Army, at least this Massachusetts native got to be the first person to sign the Declaration.

Answer:
 John Hancock
9.
Give the common names of these ring-shaped organic compounds, FTP each:

The simplest aromatic compound, it has the formula C6H6

A. Benzene
This class of compounds has a hydroxyl group attached to an aromatic ring.

A. Phenol (prompt on hydroxybenzene)

This compound has a methyl group replaced one of the hydrogens of benzene.

A. Toluene (prompt on methylbenzene)

10.
FTPE name the dead white male European authors of the following:

a) A Sentimental Education and Madame Bovary

Answer:
Gustave Flaubert
b) Wilhelm Meister’s Apprenticeship and The Sorrows of Young Werther [which is not about a caramel candy]

Answer:
Johann Wolfgang von Goethe [pronounced Gerta, but accept reasonable attempts]

c) The Decameron
Answer:
Giovanni Boccaccio

11.
Stock car racing has often had multiple drivers from the same family. Given current NASCAR numbers, give the last name shared by the brothers whose cars are thus designated. If you need their first names, you’ll get only 5 pts.

a) 10 pts.:
#5 and #18

 5 pts.:
Terry and Bobby

Answer:
Labonte

b) 10 pts.:
#1 and #2

 5 pts.:
Kenny and Rusty

Answer:
Wallace

c) 10 pts.:
#22 and #99

 5 pts.:
Jeff and Ward

Answer:
Burton
12.
Given a description of a Thomas Hardy title character, name them, FTPE.

A. A young man from Marygreen who dreams of studying at Christminster but becomes a stone mason instead. He is raised by his Aunt Drusilla and marries Arabella Donn.

Answer:
 Jude the Obscure (accept Jude Fawley)

B. When the novel opens, Michael Henchard is a disconsolate twenty-one year old hay trusser who, in a drunken rage, sells his wife and daughter at a county fair. Eighteen years later, he has risen to become the most accomplished corn merchant in the title location.

Answer:
 The Mayor of Casterbridge

C. The protagonist is a beautiful, loyal young woman living with her impoverished family in the village of Marlott. She discovers she is a descendent of the powerful title family and goes to work for them.

Answer:
 Tess of the D’Urbervilles (also accept Tess Durbeyfield)

13.
Earlier we mentioned nations with two capitals. Not to be outdone, South Africa has three – one each for the administrative, legislative, and judicial branches of its governments. For 5 points each name them, and for another 5 points each, tell which is which.

Answers:
Pretoria (administrative), Cape Town (legislative), Bloemfontein (judicial)

14.
Arrr, scurvy dogs, name these pirates FTPE.

Born Edward Teach, this pirate based in North Carolina buried silver bars on an island near New Hampshire which have never been found.

Answer:
 Blackbeard

His base was in Barataria Bay outside New Orleans, and he helped Andrew Jackson defeat the British in 1815.

Answer:
 Jean Lafitte
Perhaps America’s most famous pirate, he obtained a privateer’s license to capture Blackbeard, but when he failed, he just became a pirate himself, mostly preying on other pirates.

Answer:
 William (“Captain”) Kidd
15.
Answer the following about our friends, the tides, FTPE.

This type of tide produces the largest daily difference between high and low tide, resulting from the period when the sun and moon combine their effects.

Answer:
 spring tide

During the first and third quarters of the moon, the sun and moon are at right angles and offset each other, leading to this smallest tidal range.

Answer:
 neap tide

This bay records the highest tides on Earth.

Answer:
 Bay of Fundy
16.
Answer the following questions about women from the Old Testament FTSNOP:

FTP, what was the name of Moses' older sister, who watched his tiny ark as it floated down the Nile?

Answer:
 Miriam
Give the names of Jacob's two wives FFP each.

Answer:
 Rachel and Leah
FTP, who was the daughter of Jethro whom Moses married?

Answer:
 Zipporah

17.
Answer the following on thermal physics FTPE.

10) This hypothetical construct is a perfect absorber and a perfect emitter. A box with a tiny hole is a good approximation of one.

Answer:
 blackbody
10) This man adopted the quantum hypothesis, introducing his namesake constant, when he formulated the correct equation for the spectrum of a blackbody.

Answer:
 Max Planck
10) According to the Stefan-Boltzmann law, the total radiant energy emitted by a blackbody is proportional to what power of the blackbody temperature?

Answer:
 4
18.
Thornton Wilder won three Pulitzers, convenient for those of us writing 3-part boni. FTPE name these winning works:

a) The 1927 Wilder novel that examines the lives of five people who die when a bridge collapses in 18th century Peru.

Answer:
The Bridge of San Luis Rey
b) The 1938 play which uses simplicity in presenting small town America through the courtship of George Gibbs and Emily Webb in Grover’s Corners’ NH,

Answer:
Our Town
c) The 1942 play in which the stories of Adam and Eve, Cain, Lilith, and others are all reexperienced in the suburban New Jersey home of George Antrobus.

Answer:
The Skin of Our Teeth
19.
Answer the following about the English Civil War FTPE.

Because of their closely cropped hair, the opposite of the flowing locks of the Cavaliers, this was the nickname given to the Parliamentarians.

Answer:
 Roundheads
This was the name given to Oliver Cromwell’s army which won decisively at Naseby.

Answer:
 New Model Army
This was the title Cromwell took for himself as leader of England.

Answer:
 Lord Protector
20.
Given some of the legendary jazz musicians, name the instrument that was their stock in trade FTPE:

a) “Jelly Roll” Morton, “Fats” Waller, Art Tatum, and Dave Brubeck

Answer:
piano
b) Miles Davis, Louis Armstrong, and Dizzy Gillespie

Answer:
trumpet
c) Ornette Coleman, Lester Young, Coleman Hawkins, and Charlie Parker

Answer:
 saxophone [do not accept “alto sax” or “tenor sax”, as the list included two of each]

21.
Give the sum of these infinite series FTPE

[10] 1 + (1/2) + (1/4) + (1/8) +…+(1/(2^n))

Answer: 2

[10] sin2
[image: image1.wmf]p

+sin4
[image: image2.wmf]p

+sin6
[image: image3.wmf]p

+sin8
[image: image4.wmf]p

+…+sin(n
[image: image5.wmf]p

)

Answer: 0

[10] 1 + (1/2) +(1/6)+(1/24)+(1/120)+…+(1/n!) read “1 divided by n factorial

Answer: e

BONI – ROUND 7

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
As of Tuesday (4/9) Barry Bonds was still 7th on the career home runs list, but at the rate he’s going he may have moved up a notch by tournament time. Given the total homers and teams played for, name the top 6 (for now) F5PE:

a) 755; Milwaukee/Atlanta Braves and Milwaukee Brewers

Answer:
Henry “Hank” Aaron
b) 714; Boston Red Sox, New York Yankees, and Boston Braves

Answer:
George Herman “Babe” Ruth
c) 660; New York/San Francisco Giants and New York Mets. By the way, he’s Bonds’ godfather.

Answer:
Willie Mays
d) 586; Cincinnati Reds, Baltimore Orioles, L.A. Dodgers, California Angels, Cleveland Indians. This year he’s managing the Montreal Expos.

Answer:
Frank Robinson [prompt on Robinson]

e) 583; Oakland Athletics and St. Louis Cardinals

Answer:
Mark McGwire
f) 573; Washington Senators and Minnesota Twins

Answer:
Harmon Killebrew
2.
FTPE answer these questions about genetics:

a) Also called the binomial law or distribution, this principle states that in an infinitely large, randomly mating population, in the absence of selection, migration, and mutation, the frequencies of alleles and genotypes do not change from generation to generation.

Answer:
Hardy-Weinberg law or equilibrium or distribution

b) Let’s assume that black fur is a dominant trait over white fur in guinea pigs. If two heterozygous guinea pigs mate, what percentage of their offspring would be expected to have white fur?

Answer:
25% or ¼ (accept equivalents)

c) Not to be confused with genetic drift, this is the alteration in a population of the frequencies of alleles of particular genes resulting from interbreeding with organisms from another population having different frequencies.

Answer:
 gene flow
3.
Name the European authors of the following short stories FTPE.

(A) “The Lady with the Pet Dog”

Answer:
Anton Chekhov
(B) “The Necklace”

Answer:
Guy de Maupassant
(C) “The Nose” and “The Overcoat”

Answer:
Nikolai Gogol
4.
Answer the following about a 1956 international crisis FTPE.

a) Britain and France conspired with Israel to take this man-made body of water by force after the new Egyptian president nationalized it.

Answer:
 Suez Canal

b) This Egyptian president, who had seized power from King Farouk in 1948, nationalized the Suez Canal.

Answer:
 Gamel Abdel Nasser
c) After the Suez Crisis, the Soviet Union became Nasser’s major financial backer on what major dam he wished to build on the Nile?

Answer:
 Aswan High Dam

5.
OK, this time the opera composers are Italian. FTPE name the composers of the following:

a) William Tell and The Barber of Seville

Answer:
Gioacchino Rossini
b) Aida and La Traviata

Answer:
Giuseppe Verdi
c) Pagliacci

Answer:
Ruggiero Leoncavallo
6.
Given the founder of an American denomination or religious tradition, tell what they founded FTPE:

a) Charles Taze Russell

Answer:
Jehovah’s Witnesses (or Watchtower Bible and Tract Society for the truly picky)

b) Mary Baker Eddy

Answer:
Christian Science or Christian Scientists or Church of Christ, Scientist

c) L. Ron Hubbard

Answer:
Scientology

7.
Identify the Shakespearean play from which the following well-known quotes come FTPE.

a) “O, beware, my lord, of jealousy:/It is the green-ey’d monster”

Answer:
Othello

b) “Let it work;/For ‘tis the sport to have the engineer/Hoist with his own petard”

Answer:
Hamlet

c) “Yet I do fear thy nature,/It is too full o’the milk of human kindness”

Answer:
Macbeth

8.
A circuit contains a 10 volt battery connected in series to a 2 ohm resistor and a 3 ohm resistor. Calculate the following quantities FTSNOP. Give your answers in SI units.

5) What is the equivalent resistance of the circuit?

Answer:
 5 ohms
5) What is the current in the circuit?

Answer:
 2 amperes or 2 amps

10) What is the total power dissipated in the circuit?

Answer:
 20 watts
10) What is the combined voltage drop across the two resistors?

Answer:
 10 volts
9.
FTPE, name these people who got whacked at the Alamo.

a) One of the two joint commanders of the Alamo, this man was ill during the siege and played little role in the event.

Answer:
 Jim Bowie
b) Due to Bowie’s illness, this other commander of the Alamo was the effective leader during the siege.

Answer:
 William Travis
c) Originally serving under Jackson in the Creek War, this adventurer gained fame for his humor and backwoods manner as a Congressman from Tennessee. After turning from politics he joined the Texas revolt, and was killed at the Alamo.

Answer:
 Davy Crockett
10.
Identify these games for Xbox from a description FTP each.

a: Mr. Burns bought all of Springfield’s buses, and it’s up to all of the citizens of town to turn their cars into cabs to raise money to buy back the buses before it’s all too late in this racing game.

Answer:
 Simpsons Road Rage
b: This sci-fi shooter puts you on an alien ring world fighting off mankind’s sworn enemy, the Covenant.

Answer:
 Halo
c: The title character is a fugitive undercover cop framed for murder who is being hunted by cops and the mob in the midst of a blizzard in New York City.

Answer:
 Max Payne
11.
Identify the ancient battles from a brief description FTP each.

(A) In this 31 BC naval battle off north-western Greece, Agrippa defeated the joint forces of Cleopatra and Antony.

Answer:
 Actium
(B) Heavily-armored Greeks under Militades slaughtered Persian archers led by Datis in 490 BC.

Answer:
 Marathon

(C) In two successive engagements, forces of the Second Triumvirate overwhelmed Caesar’s assassins.

Answer:
 Philippi
12.
Look for a list of classics of science fiction, and you may be surprised at some of the authors who turn up there. Name the following authors on a 10-5 basis:

a) 10 pts.: His The Lost World predated Jurassic Park as a glimpse of dinosaurs on the rampage in modern times.

 5 pts.: Much to his own chagrin, he’s better known as the creator of Sherlock Holmes.

Answer:
Sir Arthur Conan Doyle
b) 10 pts.: She wrote the utopian 1915 novel Herland about a female-dominated society.

 5 pts.: You may be more familiar with her unsettling short story “The Yellow Wallpaper.”

Answer:
Charlotte Perkins Gilman
c) 10 pts.: His play Back to Methuselah traces the path of mankind from Adam and Eve to a world 30,000 years in the future, where humans become bored with the opposite sex and instead take up mathematics. Did I mention it’s a comedy?

 5 pts.: His other noted plays include Major Barbara and Pygmalion.

Answer:
 George Bernard Shaw

13.
Identify the scientist from clues on a 30-20-10 point basis.

(30) He invented a calculating instrument called a sector, and showed that the forces affecting the flight of a bullet are mathematically measurable.

(20) By timing the rolling of round leaden balls down an inclined plane, he developed theories concerning the relationship between speed, time, and distance.

(10) He may have whispered “E pur si muove” at his public confession.

Answer:
 Galileo Galilei

14.
Identify these 19th century French paintings from descriptions FTPE or from the artist for 5:
a) 10 pts.: The artist sits painting in the center with a nude woman standing at his back. The studio is filled with people.

 5 pts.: Gustave Courbet [coor BAY]

Answer:
 The Artist’s Studio
b) 10 pts.: The title ruler looks bored laying on his bed while his men slaughter slaves all around him and a terrified horse rises up in the lower left.

 5 pts.: Eugene Delacroix [del la CWAH]

Answer:
 The Death of Sardanapalus
c) 10 pts.: The musculature of the starving men is emphasized, and one of them at the top of the painting frantically waves a shirt trying to hail a passing ship for rescue.

 5 pts. Theodore Gericault [JERICHO]

Answer:
 The Raft of the Medusa
15,
One of the prototypes used to test the space shuttle design was the Enterprise, but it never actually made it all the way into space. For 5 points each or 30 for all 5 correct, name the 5 U.S. shuttles to fly into space.

Answers: (in any order):
Columbia, Challenger, Atlantis, Discovery, Endeavor
16.
Given its formula, name the common alkane FTPE.

a) CH4

Answer:
 methane
b) C3H8

Answer:
 propane
c) C8H18

Answer:
 octane

17.
Identify the U.S. President from clues on a 30-20-10-5 basis:

30- After he picked Claude Brinegar, his Secretary of Transportation to act as a liaison to Catholic Cardinals, Claude told him without irony that "The L.A. Rams are my team, Mr. President." Another memorable personnel choice was rejected Supreme Court nominee G. Harrold Carswell, later arrested for propositioning a vice squad officer in a men’s room.

20- This honors graduate of Whittier College finished third in his class at Duke Law School. He used vigorous smear campaigns to unseat first Rep. Jerry Voorhis, then Sen. Helen Gahagan Douglas.

10- Perhaps his most ill-fated personnel decision was the choice of Spiro Agnew as his running mate. Agnew was later found to have taken kickbacks from state construction projects and was forced to resign the Vice Presidency.

5 - When the House Judiciary Committee voted to recommend impeachment, he avoided the almost-certain trial by resigning the presidency of the United States on August 9, 1974.

Answer: Richard Milhous _Nixon

18.
Convert the following numbers from base ten to the given base FTPE.

a) 56 base 10 to base 8

Answer:
 70

b) 125 base 10 to base 2

Answer:
 1111101

c) 23 base 10 to base 12

Answer:
 1B

19.
Given a list of characters he or she created, name the author FTPE.

Clym Yeobright, Gabriel Oak, Angel Clare

Answer:
 Thomas Hardy
Max Demian, Joseph Knecht, Harry Haller

Answer:
 Herman Hesse
Ursula Brangwen, Paul Morel, Oliver Mellors

Answer:
D. H. Lawrence
20.
Name the capitals of these African countries, FTPE.

1. (10 points) Sudan

Answer:
 Khartoum
2. (10 points) Zambia

Answer:
 Lusaka
3. (10 points) Mozambique

Answer:
 Maputo
21.
Answer the following about logic F15PE:

A. This law states that for every statement, P, either P is true, or not-P is true, though it is possible that both are true.

Answer:
law of the excluded middle (accept the related law of bivalence)

B. This law states that for every statement P, you cannot have both P and not-P be true.

Answer:
law of non-contradiction

BONI – PLAYOFF 1 or ROUND 8

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
FTPE answer the following about one of your genial quizmaster’s least favorite authors:

a) Her philosophy of objectivism, which permeates her novels such as Anthem and We the Living, asserts that selfishness is a virtue and that charity almost always harms the recipient. FTP name this author.

Answer:
Ayn Rand (or Alice Rosenbaum if you want to show off)

b) Rand’s first bestseller, this 1943 book focuses on the oh-so-superior architect Howard Roark, whose genius and force of will sweep the beautiful heiress Dominique Francon off her feet.

Answer:
The Fountainhead
c) In this 1957 novel, Rand uses science fiction as a platform to express objectivist views in mind-numbing detail through the radio addresses of the mysterious John Galt. This is the book that convinced Officer Barbrady of South Park that literacy was overrated.

Answer:
Atlas Shrugged
2.
Name the authors of these unrelated philosophical works FTPE:

a) Either/Or and Fear and Trembling

Answer:
Soren Kierkegaard
b) Utopia

Answer:
Sir Thomas More
c) Discipline and Punish and Madness and Civilization
Answer:
Michel Foucault

3.
Identify the chief justice of the U.S. Supreme Court when the following decisions were issued, FTSNOP.

A. [5] The 1966 decision Miranda v. Arizona

Answer:
 Earl Warren
B. [5] The 1990 decision Webster v. Reproductive Health Services of Missouri
Answer:
 William Rehnquist
C. [10] The 1973 decision Roe v. Wade

Answer:
 Warren. Burger
D. [10] The 1925 decision Gitlow v. New York

Answer:
 William H. Taft
4.
We know the bones, muscles, glands, all that fancy stuff, but what about the membranes? FTPE name these underappreciated parts of the human body:

a) The membrane covering the brain and the spinal cord

Answer:
meninges
b) The membrane covering the outside of the bone.

Answer:
periosteum
c) The membrane covering the sclera of the human eye

Answer:
conjunctiva
5.
Identify the poems from a brief passage FTP each. If you need the name of the author, you’ll get only 5 pts.

(A) 10 pts.:
“Though I’ve flogged you and I’ve flayed you / By the living God that made you / You’re a better man than I am…”

 5 pts.:
Rudyard Kipling

Answer:
 “Gunga Din”

(B) 10 pts.: "Out flew the web and floated wide; / The mirror crack'd from side to side; /"The curse is come upon me," cried…
 5 pts.:
Alfred, Lord Tennyson

Answer:
 “The Lady of Shallott”
(C) 10 pts.: ‘Gather ye rosebuds while ye may, / Old Time is still a-flying”

 5 pts.:
Robert Herrick

Answer:
 “To the Virgins, to Make Much of Time” [accept “To Virgins” – a few sources omit “the”]

6.
Answer these questions relating to a Russian surname FTPE.

This 18th-century field marshal was an intimate of Catherine the Great and was famous for his namesake villages, which were quickly built ahead of Catherine’s carriage and subsequently dismantled.

Answer:
Grigori Potemkin
Potemkin erected those villages to convince the empress that this newly acquired region, later the focal point of a war in the 1850’s, was being settled by Russians.

Answer:
the Crimea
What famous Russian director pioneered modern editing techniques in the classic film Battleship Potemkin in 1926?

Answer:
Sergei Eisenstein
7.
Some composers specialized in works on nationalist themes. Name these European examples from works FTPE:

a) The Bartered Bride, From My Life, and The Moldau

Answer:
Bedrich Smetana
b) At a Southern Convent Gate and Peer Gynt Suite

Answer:
Edvard Grieg
c) Duke Bluebeard’s Castle, The Miraculous Mandarin, and Mikrokosmos
Answer:
 Bela Bartok
8.
Provide these physics terms which start with “D,” FTP each.

The sorting out of waves according to their speed in a medium; the separation of white light in a prism is a classic example.

Answer:
 Dispersion
The change in frequency of a wave due to the motion of the source or the observer.

Answer:
 Doppler Effect
The process by which waves, encountering an obstacle, bend around corners.

Answer:
 Diffraction

9.
Identify these explorers of the Arctic FTPE.

This Dutchman was looking for a northeast passage to Cathay but ended up dying on Novaya Zemlya, an island marking the eastern border of the sea above Murmansk named for him.

Answer:
 William Barents
This Dane sailed for Peter the Great and sailed through the strait separating North America and Asia which is named for him.

Answer:
 Vitus Bering
Namesake of a large island north of Quebec and the bay separating it from Greenland, this Englishman explored that area and devised a method of approximating longitude.

Answer:
 William Baffin

10.
There are numerous outlets to buy “As Seen on TV” products both on the Net and at a mall near you. Identify these “As Seen on TV” products from clues FTP each.

a. From the makers of OrangeGlo and Orange Clean, and advertised on TV by that loud annoying bearded guy, is this stain cleaner powered by the air you breathe.

Answer:
 OxiClean
b. If you need to stop that annoying drip drop, use this sealant in a can on your pipes, gutters and drains.

Answer:
 Leak Ender 2000

c. Having problems sleeping, try using this Japanese pillow that’s filled with buckwheat husks.

Answer:
 Makura Sobakawa pillow

11.
The head carpenter who oversaw its building in Puritan times was Tom Maule. irst, FTP, give the name of this building, the title of a book published in 1851.

Answer:
The House of Seven Gables
For five points: Who wrote The House of Seven Gables?

Answer:
Nathaniel Hawthorne
For fifteen points, name the owner who was found dead in it, shortly after it was completed.

Answer:
Colonel Pyncheon
12.
The dreaded gas laws for 10 points each:

A. Whose law states that if the pressure does not change, the volume of a given mass of gas is directly proportional to the absolute temperature?

Answer:
Charles' Law

B. This law states that when the temperature is kept constant, the weight of a dissolved gas in a liquid is proportional to the pressure exerted by the gas on the liquid.

Answer:
Henry’s Law

C. This law states that at a constant temperature, the volume of a confined ideal gas varies inversely with its pressure.

Answer:
Boyle's Law

13.
Name these Japanese emperors, FTSNOP.

A. [5] He renounced his divinity over the radio in 1946.

Answer:
 Hirohito
B. [10] He has been the emperor since January 1989.

Answer:
 Akihito
C. [15] The victor at the battle of Sekigahara, he became the first emperor of the Edo period in 1603.

Answer:
 Tokugawa Ieyasu (accept either)

14.
Given lyrics to a song nominated for a 2002 Grammy Award, name the song for five and the artist for five more.

(5/5)
"All that you fashion, All that you make, All that you build, All that you break, All that you measure, All that you steal, All that you can't leave behind."

Answer:
"Walk On" by U2
(5/5)
"And love won’t play any games with me anymore if you don't want it to, the world won’t wait, and I watched you shake. But, honey, I don't blame you, hell, I still love you…"

Answer:
"New York, New York" by Ryan Adams
(5/5)
"Fa shizzle my nizzle used to dribble down in V-A, Was herbin' 'em in the home of the turbans,
Got it dirt cheap for them, plus if they was short wit cheese I would work wit 'em."

Answer:
"Izzo (H.O.V.A.)" by Jay-Z
15.
In the King James Version of the Bible, and pretty much all other Protestant editions, the Old Testament concludes with 12 books whose authors are lumped together by scholars as the minor prophets. F5PE name any 6 of these books.

Answers:
any 6 of Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zechariah, Haggai, Zephaniah, or Malachi

16.
Answer these eclipse-related questions, FTP each.

In this type of eclipse, which shares its name with a term for tree rings, the moon is too far away and blocks only a central disk of the sun, leaving the outer ring unblocked.

Answer:
 Annular eclipse

What low-density, high-temperature outer region of the sun, which shares its name with a Mexican beverage, becomes visible during an eclipse?

Answer:
 Corona
This is a string of lights seen during a total eclipse of the sun, produced by the light on the sun’s margin passing through irregularities on the lunar surface.

Answer:
 Bailey’s Beads
17.
Name the Russian authors of the following works on a 10-5 basis.

A. 10 – A Sportsman’s Sketches
 5 – Fathers and Sons
Answer:
 Ivan Turgenev
B. 10 – The Red Wheel and The First Circle
 5 – Cancer Ward and One Day in the Life of Ivan Denisovich
Answer:
 Aleksandr Solzhenitsyn
C. 10 – Sevastopol Sketches and The Cossacks
 5 – War and Peace
Answer:
 Leo Tolstoy
18.
Identify these Confederate generals FTPE.

a) Commandant at West Point just before the war began, he led the attack on Fort Sumter against his old West Point teacher Robert Anderson. He later retired to Louisiana where he ran a corrupt lottery.

Answer:
 P. G. T. Beauregard
b) A former professor at VMI, this general’s death at Chancellorsville greatly hurt Confederate chances.

Answer:
 Thomas “Stonewall” Jackson
c) This successful general’s reputation is still tarnished by the Fort Pillow Massacre, though it’s not known for sure whether he directly ordered the killing of surrendering black soldiers.

Answer:
 Nathan Bedford Forrest
19.
Name these types of angles, FTPE:

a. It is an angle greater than ninety degrees in measure.

Answer:
obtuse
b. As they delineate the plane into sections, the angles with measures ninety, one hundred eight, two hundred seventy, and three hundred sixty are called this.

Answer:
 quadrantal
c. Because 110 and 830 look like the same angle when drawn, they are a pair of this type of angle that start at the same initial side.

Answer:
coterminal
20.
Okay, so maybe there are too many questions about Picasso’s “Guernica.” However, let’s see what you remember about the painting itself FTPE.

At the upper left there is a representation of what animal which often is featured in Picasso’s work?

Answer:
 bull
At the center of the painting is perhaps the painting’s most arresting image, a screaming one of these animals.

Answer:
 horse
The bombing of the Basque town of Guernica was carried out by Nazi flyers who were part of what German flying force of the Spanish Civil War?

Answer:
 Condor Legion

21.
Give the full names of these international organizations and agreements from their acronyms F5PE:

a) GATT

Answer:
 General Agreement on Tariffs and Trade

b) WHO

Answer:
 World Health Organization

c) IMF

Answer:
 International Monetary Fund

d) FAO

Answer:
 Food and Agriculture Organization

e) WTO

Answer:
 World Trade Organization
BONI – PLAYOFF 2 or ROUND 9

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
Note the following orders of insects: coleoptera, diptera, hemiptera, homoptera, hymenoptera, isoptera, lepidoptera, neuroptera, orthoptera, and siphonaptera. F5PE name the order to which these bugs generally belong:

a) Butterflies and moths

Answer:
lepidoptera
b) Bees

Answer:
hymenoptera
c) Beetles

Answer:
coleoptera
d) Grasshoppers and crickets

Answer:
orthoptera
e) True flies

Answer:
diptera
f) Fleas

Answer:
siphonaptera
2.
With the NFL draft taking place next weekend, ESPN’s helmet-haired draft expert Mel Kiper Jr. gets his annual day in the limelight. Given players Kiper expects to be taken in the first round, name their colleges F5PE:

a) Defensive end Julius Peppers

Answer:
North Carolina
b) Quarterback David Carr

Answer:
Fresno State
c) Quarterback Joey Harrington

Answer:
Oregon
d) Cornerback Quentin Jammer and offensive tackle Mike Williams

Answer:
Texas
e) Running back T.J. Duckett

Answer:
Michigan State
f) Defensive tackles Albert Haynesworth and John Henderson, as well as wide receiver Dontae Stallworth

Answer:
Tennessee
3.
I’ll give you the title of a short story. You give me the author for 5 points each, with an additional five points for getting all five correct:

a) “The Lady or the Tiger?”

Answer:
Frank Stockton
b) “My Mortal Enemy”

Answer:
Willa Cather
c) “The Secret Life of Walter Mitty”

Answer:
James Thurber
d) “The Man That Corrupted Hadleyburg

Answer:
Mark Twain (or Samuel Clemens)

e) “The Lottery”

Answer:
Shirley Jackson
4.
The worst tragedy in Olympics history took place when eleven Israeli athletes were killed by Palestinian terrorists. FTPE:

In what city did this take place?

Answer:
 Munich
In what year?

Answer:
 1972
What was the name of the Palestinian terrorist group that killed the eleven athletes?

Answer:
 Black September
5.
Name the composers of the following works on a 10-5 basis:

a) 10 pts.: Der Rosenkavalier

 5 pts.: Also Sprach Zarathusra

Answer:
Richard Strauss [prompt on Strauss]

b) 10 pts.: Petrouchka and The Soldier’s Tale

 5 pts.: Rite of Spring

Answer:
Igor Stravinsky
c) 10 pts.: L’Arlesienne and The Young Maid of Perth

 5 pts.: Carmen

Answer:
Georges Bizet
6.
Supply the terms from astronomy FTP each.

(A) What brightest star in the constellation Boötes (the herdsman) is a red giant that is the fourth brightest star in our sky?

Answer:
Arcturus
(B) Fragments of this short-period comet collided with Jupiter for six days during July of 1994, causing huge fireballs in Jupiter's atmosphere that were visible from Earth.

Answer:
Shoemaker-Levy 9

(C) This hypothetical companion dark star to our Sun passes through the Oort cloud every 30 million years, triggering comets that cause periodic mass extinctions on Earth.

Answer:
Nemesis
7.
Identify these scandals from American history FTPE.

Massachusetts Rep. Oakes Ames was formally censured by the House in 1869 for involvement in this railroad scandal.

Answer:
 Credit Mobilier
Although the Elk Hills and Buena Vista Hills oil reserves were also illegally leased by Harding’s interior secretary Albert Fall, the scandal is known by the name of this Wyoming oil reserve.

Answer:
 Teapot Dome
This group of distillers who had conspired to defraud the federal government of liquor taxes was investigated by Treasury Secretary Benjamin Bristow.

Answer:
 Whiskey Ring
8.
Identify these people from the New Testament, for ten points each.

He was a leader of the Jews and a Pharisee. It was him to whom Jesus spoke in John 3, when he said, “For God so loved the world that he gave his only Son.”

Answer:
 Nicodemus
He was the revolutionary whose release the crowd demanded, rather than Jesus’.

Answer:
 Barabbas
He was the chief tax collector of Jericho and was small in stature. He climbed a sycamore tree to get a good view of Jesus and Jesus stayed at his home, according to Luke.

Answer:
 Zacchaeus

9.
FTPE name the German authors of the following works:

a) Billiards at Half Past Nine and The Lost Honor of Katharina Blum

Answer:
Heinrich Boll
b) The Flounder and The Tin Drum

Answer:
Gunter Grass
c) Death in Venice and The Magic Mountain
Answer:
 Thomas Mann
10.
FTPE give the following math terms beginning with the letter D:

[10] This quantity tells how many roots a quadratic has.

Answer: Discriminant
[10] This line and the focus of a parabola are equidistant from the parabola’s vertex.

Answer: Directrix
[10] In a 2x2 matrix with first row “a b” and second row “c d”, this quantity is a*d-b*c.

Answer: Determinant
11.
FTP each, identify the Cabinet positions from some past holders of the office.

A. Robert Reich, Frances Perkins, and Chattanooga native William Brock.

Answer:
 Secretary of Labor
B. Frank Kellogg, John Quincy Adams, and Henry Kissinger

Answer:
 Secretary of State
C. Stewart Udall, James Watt, and Bruce Babbitt

Answer:
 Secretary of the Interior
12.
Identify these grandchildren of Zeus on a 10-5 basis.

(10) These two sons of Ares, with names meaning “fear” and “terror,” accompanied him in battle.

(5) Their names now grace the two moons of Mars.

Answer:
 Phobos and Deimos
(10) This son of Aphrodite lends his name to the first asteroid found whose orbit didn’t fall between Mars and Jupiter.

(5) Known as Cupid or Amor in Rome, he is personification of romantic love.

Answer:
 Eros
(10) This son of Apollo was the Greek god of medicine.

(5) Socrates’ last words were ironic instructions to sacrifice a cock to this god.

Answer:
 Asclepius
13.
FTPE answer the following about a certain quantity in chemistry:

a) It is defined as the negative logarithm of the hydrogen ion concentration of an aqueous solution. By what two-letter designation do we know this measurement?

Answer:
pH

Pencil and paper ready. Perform the following pH calculations:

b)
In 10 seconds or less - find the pH of a solution with a Hydrogen ion concentration of 0.01 Molar @ 25 degrees Celsius

Answer:
2

c)
In 10 seconds or less, what is the Molar concentration of hydrogen ions in a solution with a pH of 9 at 25 degrees Celsius?

Answer:
1 x 10-9
[one times ten to the minus ninth Molar or moles per Liter]

14.
Given members of a country group, name the group FTPE. If you need some of their hits, you’ll only get 5 pts.:

a. FTP: Randy Owen, Jeff Cook, Teddy Gentry, Mark Herndon

FFP: 40-Hour Week, The Closer You Get, Down Home

Answer:
 Alabama

b. FTP: John Rich, Dean Sams, Michael Britt, Richie McDonald, Keech Rainwater

FFP: Amazed, I’m Already There, Smile

Answer:
 Lonestar

c. FTP: Duane Allen, Joe Bonsall, Richard Sterban, William Golden

FFP: Elvira, Bobbie Sue, Gonna Take a Lot of River

Answer:
 The Oak Ridge Boys
15.
Complete the titles of the following Hemingway short stories FFPE with a bonus five for getting them all correct.

a) Hills Like

Answer:
 White Elephants
b) The Snows of

Answer:
 Kilimanjaro
c) The Short Happy Life of

Answer:
 Francis Macomber
d) A Clean,

Answer:
 Well-Lighted Place
e) Big Two-Hearted

Answer:
 River
16.
Given a US river, name the state capital on its banks F5PE:

a) Charles

Answer:
Boston
b) Willamette

Answer:
Salem
c) Gila

Answer:
Phoenix
d) James

Answer:
Richmond
e) Kanawha

Answer:
West Virginia
e) Scioto

Answer:
Ohio
17.
FTPE name these branches of philosophy:

a) The study of how knowledge is gained and what its limits are.

Answer:
epistemology
b) The philosophical study of art, or of beauty in general, that seeks to explain how we evaluate beauty.

Answer:
aesthetics
c) Especially in theology, it’s the study of “final things” such as death, resurrection, immortality, or the end of the world.

Answer:
eschatology
18.
Answer these questions about Marco Polo, for ten points each.

First, name any of the decades in which Marco Polo lived in China.

Answer:
 1270s, 1280s, 1290s (any is acceptable for ten points)

Which emperor of China did Polo serve as an ambassador and advisor?

Answer:
 Kublai Khan

Upon returning to Venice, Polo was captured during a war and told of his adventures while in prison. In what Italian city-state was Polo a prisoner?

Answer:
 Genoa

19.
Answer these computational kinematics questions FTPE.

[10]A ball is dropped from a building on Earth (let the acceleration due to gravity equal 10 m/s2). Give its speed after it has fallen 80 m.

Answer: 40 m/s

[10] Give the time, in seconds, it takes the ball to fall this far.

Answer: 4 s.

[10] Give, to the nearest ten, the ball’s velocity after it falls another 80 m.

Answer: 60 (exact answer is 40
[image: image6.wmf]2

)

20.
Given a line of Shakespeare, identify the woman that is being referred to.

(A) “Her voice was ever soft, Gentle and low, an excellent thing in a woman.”

Answer:
Cordelia
(B) “Age cannot wither her, nor custom stale her Infinite Variety.”

Answer:
Cleopatra
(C) “Bring forth men-children only”

Answer:
Lady Macbeth

21.
Identify these terms from anthropology FTPE.

This is an exceptionally powerful prohibition whose violation will attract strong sanctions from the community. An example is the prohibition of Muslims from eating pork.

Answer:
 taboo
As in music, this term refers to a regularly reoccurring theme in a culture’s folklore or art.

Answer:
 motif
This adjective describes a people who trace descent and kin links through females.

Answer:
 matrilineal (acc. matrilineage)

BONI – BACKUP ROUND #1

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
From a description, name these characters from Fox’s college sitcom, Undeclared, FTPE.

a) The string-bean freshman played by Jay Baruchel who imagines the girl down the hall is his soul mate.

Answer:
Steven Karp (accept either name)

b) That girl down the hall, played by Carla Gallo, who seems to reciprocate Karp’s feelings when she isn’t with her Kinko’s clerk boyfriend.

Answer:
Lizzie Exley (accept either name)

c) Played by former Freaks and Geeks actor Seth Rogan, he emptied a half keg of beer into every container he could find, lost big in on-line stock trading, and saved friend Lloyd from an amorous RA.

Answer:
Ron Garner (accept either name)

2.
Answer the following questions about a block on an inclined plane FTPE.

10) What is the term for the reaction force to gravity, which always acts perpendicular to the surface of the plane?

Answer:
 normal force
10) If the block slides down the plane, what type of friction force, which is smaller than static friction, will act on the block?

Answer:
 kinematic
10) Friction is an example of what type of path dependent force, which can disperse energy as heat?

Answer:
 nonconservative
3.
“The play’s the thing,” as our friend Will would say. Given the title of a drama, name its author FTSNOP:

a) 5 pts
The Crucible

Answer:
Arthur Miller
b) 5 pts
Who’s Afraid of Virginia Woolf?

Answer:
Edward Albee
c) 10 pts
True West

Answer:
Sam Shepard
d) 10 pts
A Moon for the Misbegotten

Answer:
Eugene O’Neill
4.
Answer the following questions about labor and the law in the U.S. FTPE:

(A) This 1935 act prohibited employers in interstate commerce from committing unfair labor practices relating to collective bargaining.

Answer:
Wagner Act (acc. National Labor Relations Act)

(B) Many of the Wagner Act’s provisions were softened by this 1947 law less friendly to labor.

Answer:
Taft-Hartley Act

(C) In 1981 Federal workers belonging to a union called PATCO went on strike. Invoking a little-known provision that made it illegal for Federal employees to strike, Reagan fired all 13,000 strikers. What profession did PATCO represent?

Answer:
air traffic controllers

5.
Answer the following about angles FTPE. You have 10 seconds for each part.

A. The hour hand of a clock rotates how many degrees in thirty minutes?

Answer: 15 degrees

B. If two angles are supplementary, how many degrees are in the larger angle if one angle is 5 times greater than the other is?

Answer: 150 degrees

C. A rotation of how many degrees is needed to turn from southeast to north in a clockwise direction?

Answer: 225 degrees

6.
Given a line from a Samuel Taylor Coleridge poem, name it, 5-10-15.

5. Water, Water everywhere and not a drop to drink

Answer:
 The Rime of the Ancient Mariner

10. The shadow of the dome of pleasure / Floated midway on the waves / Where was heard the mingled measure / From the fountain and the caves

Answer:
 Kublai Khan

15. The lovely lady, Whom her father loves so well, What makes her in the wood so late, A furlong from the castle gate ?

Answer:
 Christabel

7.
In the words of Johnny Cash, “Well, Custer split his men… well, he won’t do that again.” Answer these questions about the battle in which Colonel George Custer lost his life FTSNOP:

First, for five points, name that battle.

Answer:
 Little Big Horn
Now for five points each, name the Indian tribe that defeated Custer, the state in which the battle was fought and the year of the engagement.

Answer:
 Sioux; Montana; 1876
Finally, for ten points, what was the number of Custer's regiment.

Answer:
 7th cavalry

8.
Answer the following about an accidental scientific breakthrough in 1928 FSNOP.

(5 pts.) When a scientist left a petri dish containing staphylococcus uncovered, he discovered that a mold had halted the bacteria. This antibacterial agent he called what?

Answer:
 penicillin
(10pts.) What scientist isolated and named penicillin?

Answer:
 Alexander Fleming
(15pts.) What British scientist shared the 1945 Nobel for Physiology and Medicine with Fleming and Ernst Chain for his work in creating a process to isolate sufficient quantities of penicillin to conduct definitive human trials?

Answer:
 Howard Florey
9.
Supply the following musical terms from brief definitions FTP each.

(A) This Italian word describes choral music without instrumental accompaniment.

Answer:
 a capella
(B) These short, characteristic musical patterns symbolize people and ideas, and were immortalized in Wagner’s compositions.

Answer:
 leitmotifs

(C) This polyphonic form invented in the 13th century consists of three or four-voice compositions built on a previously selected melody called a “tenor”.

Answer:
 motet

10.
Identify the father and mother of each of these figures from Greek mythology for five points each.

Orestes, Iphigenia, and Electra

Answer:
 Agamemnon and Clytemnestra
Eteocles, Polyneices, Antigone, and Ismene

Answer:
 Oedipus and Jocasta
Persephone

Answer:
 Zeus and Demeter
11.
Answer the following concerning the appearance of Europeans in Mexico FSNOP

(5 pts.) In 1519 this Spaniard came ashore in Mexico and marched inland.

Answer:
 Hernando Cortez
(5 pts.) This Aztec king welcomed Cortez’s appearance as that of a fabled god.

Answer:
 Montezuma
(10pts.) Cortez’s light skin made Montezuma believe that Cortez was the incarnation of what returning Aztec god?

Answer:
 Quetzalcoatl
(10pts.) What Aztec capital, now the site of Mexico City, did Cortez take?

Answer:
 Tenochtitlan

12.
Given a description, name the dramatic form or school of drama FTPE.

These Japanese plays differ from Kabuki in that they deal with historical themes and often have Buddhist overtones.

Answer:
 Noh
These medieval dramas were based on the Bible and grew out of dramatically expanded presentations of the events of Christ’s life.

Answer:
 mystery plays
Major figures of this 20th century school include Eugene Ionesco, Jean Genet, and Tom Stoppard, and its works emphasize the arbitrariness and meaninglessness of existence.

Answer:
 Theater of the Absurd
13.
While their names may be familiar to hockey fans, they may not be as recognizable for their achievements. FTPE, name the person for whom a hockey trophy is named:

a) He was the first president of the NHL, serving from 1917 to 1943. The trophy named for him goes to the best rookie.

Answer:
Frank Calder
b) A manager-coach of the Boston Bruins, he played for the Kenora Thistles and Montreal Wanderers. His namesake trophy is given to the leading scorer (combined goals and assists)

Answer:
Art Ross
c) He played for the Montreal Canadiens from 1910 to 1925, dying from tuberculosis in 1926. The trophy in his name is given to the most valuable goalie

Answer:
Georges Vezina
14.
FTP apiece, answer these questions about an electronic device.

a) In 1956, William Shockley, John Bardeen, and Walter Brittain won the Nobel prize for their invention of this device.

Answer:
transistor
b) This technique adds impurities to a transistor to make it work more efficiently, by serving as a source for either holes or excess electrons.

Answer:
doping
c) For a final ten points, all or nothing, most transistors made today are of the MOSFET type. What does MOSFET stand for?

Answer:
Metal-oxide-semi-conducting field-effect-transistor (accept …semi-conductor… as well)

15.
Name these 16th-century religious reformers on a 15-5 basis.

A. 15 – He served as a pastor in Frankfurt and Geneva from 1553-59, while in exile from his native land because of the ascent of a Catholic to the throne.

 5 – He is generally considered the founder of Scottish Presbyterianism.

Answer:
 John Knox
B. 15 – Educated in Vienna and Basel, he was influenced by Luther and began preaching reformist ideas in 1518. The main points of his 67 Articles were adopted by most priests in his city.

 5 – Under his leadership, Zurich became the center of the Swiss reformation movement.

Answer:
 Ulrich or Huldrych Zwingli

16.
Identify the Shakespearean character who says the following FTPE.

“Neither a borrower nor a lender be.”

Answer:
 Polonius (in Hamlet)

“I am a man/More sinn’d against than sinning.”

Answer:
 King Lear
“’Tis not so wide as a church door nor so deep as a well, but ‘tis enough t’will serve..”

Answer:
 Mercutio (in Romeo and Juliet)
17.
Given a 19th or 20th century work of art, tell both who created it, and to what art movement it belongs, FFPE.

a) The urinal called “Fountain”

Answer:
 Marcel Duchamp; Dadaism

b) Lipstick

Answer:
 Claes Oldenburg; Pop Art

c) A Sunday Afternoon on the Island of La Grande Jatte

Answer:
 Georges Seurat; Pointillism

18.
30-20-10 name the British monarch.

30) The son of Lord Darnley, he traced his lineage to the Tudors through Henry VII, his great-great-grandfather.

20) His mother, Mary, was executed, and he himself called for the execution of Walter Raleigh to appease the Spanish.

10) King of Scotland for 58 years and of England for 22, he authorized the first widespread printing of the Bible.

Answer:
James I

19.
They include freezing-point depression and boiling-point elevation. For 15 points each:

a) First, name these chemical properties.

Answer:
colligative properties

b) Many colligative properties are dependent on what concentration, defined as the moles of solute per kilogram of solvent?

Answer:
molality [NOT molarity]

20.
Name these statistical concepts FTPE:

a. This is the most common data value in a data set

Answer: mode
b. Also called the 75th percentile, it is a number that three-quarters of a data set is less than.

Answer: third quartile or Q3
c. This measure of spread is equal to the largest value in a data set minus the smallest value

Answer: range
21.
Identify the nation from clues on a 30-20-10 point basis.

30- Its cities include Tuzla, Mostar, and Banja Luka

20- Its co-Prime Ministers are Radisic, a Serb, and Izetbegovic, a Muslim

10- World War I started there when Franz Ferdinand was killed in its capital, Sarajevo.

Answer: Federation of Bosnia & Herzegovina (prompt on "Bosnia")

BONI – SEMIFINALS

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
FTPE name the philosophers whose works help shape the ideals of the American Revolution:

a) In his 1748 book The Spirit of the Laws, this Frenchman put forth a theory of the separation of powers.

Answer:
Baron de Montesquieu (or Charles Louis de Secondat)

b) Like the Founding Fathers, Montesquieu was heavily influenced by this author of Two Treatises on Government and Essay Concerning Human Understanding.

Answer:
John Locke
c) Jefferson in particular was taken by this man’s view of government as an expression of the people’s general will, as set fort in his The Social Contract.

Answer:
 Jean-Jacques Rousseau [prompt on Rousseau]

2.
These substances must have misbehaved a lot in school. Answer the following about suspensions FTPE.

A suspension in which particles larger than most molecules don’t dissolve but stay suspended in another medium, such as many paints and foams, is called this.

Answer:
colloid
This is a type of colloid in which solids or liquids are suspended in a gas or liquid; in common household use they are expelled from a can by a hydrocarbon propellant.

Answer:
 aerosol
Shining an intense beam of light through a substance leading to a scattering of that light as it hits suspended particles is an example of this effect, which explains the gray-blue color of smoke.

Answer:
Tyndall effect

3.
Answer the following questions about the American West FTSNOP:

(A) FFP each, name the two railroad lines which united in 1869 at Promontory Point, Utah.

Answer:
 Union Pacific and Central Pacific
(B) FTP, name the author of the seminal essay “The Significance of the Frontier in American History” that pointed out how the West shaped the national character.

Answer:
 Frederick Jackson Turner
(C) FTP, what 1887 act divided reservations into 160-acre farms, and promised “good” Indians American citizenship?

Answer:
 Dawes Act
4.
Name the Tennessee Williams plays which include these characters, FTP each:

A. Stanley Kowalski

Answer:
 A Streetcar Named Desire
B. “Big Daddy” Pollit, Brick, and Maggie

Answer:
 Cat on a Hot Tin Roof
C. Serafina Delle Rose

Answer:
 The Rose Tattoo
5. Your genial quizmaster is way too fond of Russian classical music. FTPE indulge him and name the composers of:

a) On the Steppes of Central Asia and Prince Igor, which contains the outstanding Polovetsian Dances

Answer:
Aleksandr Borodin
b) Pictures at an Exhibition, Night on Bald Mountain, and the opera Boris Godunov.

Answer:
Modest Mussorgsky
c) The ballet Gayane, remembered mostly for the popular “Sabre Dance”.

Answer:
 Aram Khachaturian
6.
Old Henry VIII had six wives, two of whom actually outlived him. And hey, he only executed two of he others. F5PE name the six wives of Henry VIII. A hint: there are only three different first names in the mix.

Answers:
Catherine of Aragon, Anne Boleyn, Jane Seymour, Anne of Cleves, Catherine Howard, and Catherine Parr [prompt on partial answers, except just go ahead and accept Jane]

7.
Answer the following about a law FTPE:

A. Named after one of the co-founders of Intel, this computing "law" is really an empirical observation that states that the speed of silicon chips roughly doubles every 18 months.

Answer: (Gordon) Moore's Law

B. Paper and pencil ready. If the author of this question had a computer in 1982 with 1 Megahertz processing speed, then according to Moore's Law, how fast should my computer be in 2003? You may round to the nearest gigahertz. (allow 20 seconds)

Answer: 16 Giga hertz
(Accept 16,384,000,000 hertz)
C. If I had 64 Kilobytes of RAM in my 1982 computer, and we assume Moore's Law holds for memory as well, how much memory should I have in my 2003 machine? (allow 20 seconds)

Answer: 1 Giga byte
(Accept 1,048,576,000 bytes)

8.
The film Wo hu kang long is known as Crouching Tiger, Hidden Dragon in English. Give the answers to these questions (in English) about the film, FTP each.

a. Yu Shu Lien is played by this actress.

Answer:
 Michelle Yeoh
b. Jen Yu is tutored by this criminal, played by Pei-pei Chang.

Answer:
 Jade Fox
c. Jen covets this sword owned by Li Mu Bai.

Answer:
 the Green Destiny
9.
Show off your seismology knowledge by answering the following FTPE.

Though earthquakes can cause great loss of life, in the 1964 Alaska quake, as in many others, most deaths were caused by these destructive waves that can move 300-600 mph.

Answer:
 tsunami (acc. seismic sea wave)

The focus is where an earthquake originates; what term designates the location on Earth’s surface directly above the focus?

Answer:
 epicenter
The velocity of seismic waves greatly increase abruptly when they pass this boundary separating the crust from the underlying mantle.

Answer:
 Mohorovicic discontinuity (acc. “Moho”)

10.
FTP each, identify the literary movement or group that these writers were part of.

A. John Osborne, Alan Sillitoe, and Kingsley Amis [although Amis objects to the designation]

Answer:
 Angry Young Men
B. Countee Cullen and Claude McKay

Answer:
 Harlem Renaissance
C. E.M. Forster, Lytton Strachey, and Virginia Woolf

Answer:
 Bloomsbury Group or Circle

11.
Okay, mythology types—let’s see what you know about Native American myth. Answer the following FTPE.

This canine western predator/scavenger was, in the mythology of some tribes, a prankster character.

Answer:
 Coyote
Coyote was terribly stomped when he tried to hunt like this animal, a common western feline predator.

Answer:
 Bobcat
This flute-playing Toltec fertility spirit is commemorated in tons of cheap jewelry and t-shirts these days.

Answer:
 Kokopelli
12
.Identify the following Scandinavian writers FTPE.

Winner of the Nobel for Literature in 1951, this author is best known for the novels The Dwarf and Barrabbas.

Answer:
 Par Lagerkvist
Though he considered himself a serious dramatist and novelist, this Dane is best known to us today for his children’s stories like “The Red Shoes” and “The Ugly Duckling.”

Answer:
 Hans Christian Andersen
This Swedish dramatist wrote Miss Julie and The Ghost Sonata.

Answer:
 August Strindberg
13.
FTPE, given one of the leaders of postcolonial Africa, name the nation he served as President:

a) Kwame Nkrumah

Answer:
Ghana
b) Julius Nyerere

Answer:
Tanzania

c) Jomo Kenyatta

Answer:
Kenya

14.
Identify these things about digestion in the stomach, for 10 points each:

a) This enzyme prevents the stomach lining from being broken by the low pH acid in the stomach.

Answer:
pepsin
b) Pepsin is made from pepsinogen, an example of this type of molecule. Normally, it lies dormant until a situation arises when a large amount of substrate is evident. Then it proceeds to change into an enzyme.

Answer:
zymogen
c) This sphincter controls the flow of food from the stomach to the small intestine.

Answer:
pyloric sphincter

15.
Given a description, name the National Park FTPE.

The first National Park established east of the Mississippi, it’s also the easternmost.

Answer:
 Acadia
This park covers 800,000 square acres on the border of Mexico where the Rio Grande makes a sharp turn west.

Answer:
 Big Bend
Known for its high cliffs and waterfalls, as well as the Hetch Hetchy Reservoir and Tuolumne meadows, this park is prominently featured in the photos of Ansel Adams.

Answer:
 Yosemite

16.
Identify these candies produced by JustBorn, FTP each.

a. These marshmallowy baby chicks seen around Easter may be JustBorn's most recognizable product.

Answer:
 Peeps
b. This candy with a rhyming name is not quite a gumdrop, but isn't just a jelly bean, either. Some say it was named for President Eisenhower.

Answer:
 Mike and Ike
c. These are basically Mike & Ike's, except they are a spicy cinnamon flavor.

Answer:
 Hot Tamales
17.
Dig these Beat writers FTPE, man.

a) Parts of this man’s seminal On the Road were written in Orlando’s College Park.

Answer:
 Jack Kerouac
b) Fictionalized as “Old Bull Lee” in On the Road, this writer’s radical takes on art and sexuality can be seen in books like Junky, Queer, and his classic Naked Lunch.

Answer:
 William S. Burroughs
c) This Beat author’s acclaimed poetry had less impact on the movement than his founding of the pivotal City Lights bookstore in San Francisco.

Answer:
 Lawrence Ferlinghetti

18.
Identify these hyphenated treaties which gained land for the U.S. FTPE.

This 1819 treaty gained Florida for the U.S. while leaving the areas west of the Sabine River in Texas in Spanish hands.

Answer:
Adams-Onis Treaty

This agreement, ratified by Congress in 1818, mostly settled U.S.-Canada boundaries in the Great Lakes and limited the number of warships allowed to permanently sail there.

Answer:
Rush-Bagot Convention (or Agreement)

This 1842 agreement adjusted the boundary between Maine and New Brunswick in the aftermath of the Aroostook War.

Answer:
Webster-Ashburton Treaty

19.
Answer the following questions on the Carnot cycle FTPE.

10) Two branches of the cycle take place at constant temperature. What term describes such a process?

Answer:
 isothermal
10) The other two branches of the cycle take place with no exchange of heat with the surroundings. What term describes such a process?

Answer:
 adiabatic (accept isentropic)

10) A Carnot engine operates between two reservoirs of temperature 100 Kelvin and 400 Kelvin. What is the efficiency of the engine?

Answer:
 3/4 or 75% or 0.75

20.
Name the directors of the following foreign films, FTSNOP.

A. For 5 points, La Dolce Vita.

Answer:
 Federico _Fellini_

B. For 10 points, The 400 Blows and Jules and Jim
Answer:
 Francois _Truffaut_

C. For 5 points, Breathless and Alphaville
Answer:
 Jean-Luc _Godard_

D. For 10 points, Ikiru and The Seven Samurai
Answer:
 Akira _Kurosawa_

21.
The author of this question is on a diet. If he were to tip the scales at the following weights, in what division would he box, FTP each?

a. 118 pounds

Answer:
 bantamweight

b. 145 pounds

Answer:
 welterweight

c. 165 pounds

Answer:
 super middleweight

BONI – FINALS

DENNIS HASKINS OPEN 2002 -- UT-CHATTANOOGA

1.
You can still find some copies of historian S. Walter Poulshock’s 1965 book The Two Parties and the Tariff in the 1880s despite the fact that it was exposed in 1966 as outright academic fraud. Given information about bogus sources used in that work, name the following FTPE:

a) One key reference that led another scholar to suspicion was a purported quote from the correspondence of this Rhode Island senator, best remembered for his Senate version of a 1909 tariff bill which was ultimately a compromise between his version and that of Rep. Sereno E. Payne.

Answer:
Nelson Aldrich
b) False passages were added to text from a letter sent to this President in 1887 by the pallbearers for the funeral of his Secretary of the Treasury, Daniel Manning.

Answer:
Grover Cleveland
c) Another dead guy who had words put in his mouth was this Vermont Congressman whose most lasting achievement was a bill passed in 1862 granting public lands for the establishment of universities.

Answer:
Justin Smith Morrill
2.
FTPE, answer the following questions about complex numbers.

10) What is the value of i raised to the power 7?

Ans: -i [negative I]

10) For the complex number z = 1 - 2i, what is the complex conjugate of z?

Ans: 1 + 2i

10) For the complex number z = 1 - 2i, what is the value of z times the complex conjugate of z?

Ans: 5

3.
What do FDR and Timothy McVeigh have in common? The same favorite poem. Answer the following FTPE:

a) Before he was executed McVeigh passed out copies of this poem, which begins, “Out of the night that covers me / Black as the pit from pole to pole /I thank whatever gods may be / For my unconquerable soul.”.

Answer:
 “Invictus”

b) This British poet, a defender of the works of many 19th-century contemporaries, wrote “Invictus.”

Answer:
 William Ernest Henley
c) For a final 10, give the last two lines of “Invictus,” which are preceded with “It matters not how straight the gate / How charged with punishments the scroll”

Answer:
“I am the master of my fate/I am the captain of my soul”

4.
Identify these chromosomal disorders from descriptions FTPE.

Females who are missing an x chromosome suffer from this disorder which can lead to short stature and infertility.

Answer:
 Turner’s Syndrome

This syndrome is caused by an extra chromosome on the 21st pair and leads to varying levels of intellectual retardation.

Answer:
 Down’s Syndrome

This rare disorder is caused by a partial deletion of the short arm of chromosome five and leads to mild retardation, facial abnormalities, and a high-pitched wailing cry which gives it its French name.

Answer:
 cri du chat (acc. “cat’s cry”)

5.
Your genial quizmaster can’t remember there ever being a bonus on famous cantatas before. But then, there aren’t that many that are well-known by name. FTPE tell who composed the following cantatas:

a) #211, the Coffee Cantata; #204, which includes “Sheep May Safely Graze”, and #140, which contains the first version of his “Sleepers Awake”

Answer:
Johann Sebastian Bach [prompt on Bach]

b) “Alexander Nevsky”, which he wrote in conjunction with the Sergei Eisenstein film of the same name

Answer:
Sergei Prokofiev
c) “Carmina Burana”

Answer:
Carl Orff
6.
Only a few schools in NCAA Division I have team nicknames that don’t end in “s”. Give these examples F5PE:

a) Alabama

Answer:
Crimson Tide
b) Tulane

Answer:
Green Wave
c) North Carolina State

Answer:
Wolfpack
d) Navy

Answer:
Midshipmen
e) Marshall

Answer:
Thundering Herd
f) Tulsa

Answer:
Golden Hurricane
7.
Never give a saga an even break. FTPE answer the following about great sagas of northern Europe:

a) The monumental Heimskringla or “Orb of the World” was the masterwork of this Icelandic author of the early 13th century.

Answer:
Snorri Sturluson [accept either name]

b) The basis of Wagner’s great opera cycle, the Nibelungenlied tells of this hero, who marries the princess Kriemhild but runs afoul of the powerful queen Brunhilde.

Answer:
Siegfried or Sigurd

c) Compiled by Elias Lonnrot, this Finnish national epic tells of the warrior hero Lemminkainen and the witch Pohjola.

Answer:
the Kalevala
8.
Given functional groups, name the class of organic compounds, FTP each.

a) Carbon-carbon triple bond

Answer:
 alkyne [not alkane or alkene – if in doubt, make them spell it]

b) An oxygen between two alkyl groups

Answer:
 ether
c) A carbon double-bonded to an oxygen and singly-bonded to an alkyl group and a hydrogen

Answer:
 aldehyde
9.
Name these 20th century Native American political leaders for 10 points each.

Many people did not realize that this man, Herbert Hoover’s Vice President, was a Kaw Indian.

Answer:
 Charles Curtis
This woman became the first female chief of a major tribe when she was elected leader of the Cherokee Nation of Oklahoma in 1987.

Answer:
 Wilma Mankiller
This Harley-riding member of the Northern Cheyenne tribe, a former captain of the U.S. Olympic judo team, is the senior U.S. senator from Colorado.

Answer:
Ben Nighthorse Campbell
10.
It was years before your genial quizmaster realized that Joan [jo-AHN] Miro and Camille Pissarro didn’t qualify for this bonus. FTPE name these women artists:

a) American artist of “Black Iris III” and “Cow’s Skull with Calico Roses”

Answer:
Georgia O’Keeffe
b) American-born artist of “Blue Room”, “Boating Party”, and “The Bath”

Answer:
Mary Cassatt
c) Austrian whose major works were series of engravings or lithographs such as “The War”, “Death”, and “Peasant’s War.” How cheerful.

Answer:
Kathe Kollwitz
11.
Not all members of the Greek pantheon had Roman equivalents. Name these second-tier Greek deities FTPE:

a) God of dreams

Answer:
Morpheus
b) Goddess of vengeance

Answer:
Nemesis
c) God of marriage

Answer:
Hymen

12.
Answer the following about the first sustained atomic chain reaction FTPE.

This Hungarian-born physicist had first theorized that nuclear fission could produce a chain reaction capable of releasing enormous energy.

Answer:
 Leo Szilard
This Italian-born physicist led the project to create the reaction.

Answer:
 Enrico Fermi
This reaction took place under Stagg Field on the campus of what university?

Answer:
 University of Chicago
13.
What would a sitcom be without the wife nagging the poor husband? FFPE, given a recent or current sitcom, name the main character’s wife.

a) Ray’s wife on Everybody Loves Raymond

Answer:
DEBRA

b) Doug’s wife on King of Queens

Answer:
CARRIE

c) Hal’s wife on Malcolm in the Middle

Answer:
LOIS
d) Jim’s wife on According to Jim

Answer:
CHERYL

e) Michael’s wife on My Wife and Kids

Answer:
JAYE
f) Sean’s wife on Grounded for Life

Answer:
CLAUDIA

14.
Answer the following questions about the history of terrorism FTP each.

(A) In July 1976 an Israeli airliner hijacked by Palestinians was taken to Entebbe Airport in Uganda. Israeli commandos rescued the hostages using a plan that included a lookalike for this notorious Ugandan President.

Answer:
Idi Amin Dada

(B) The Irgun, a Jewish revolutionary group of the 1940s whose leaders included Menachem Begin, bombed this Jerusalem Hotel, named for a Biblical patriarch, that housed the British colonial government.

Answer:
 King David
(C) Terrorists killed wheelchair bound American Jewish passenger Leon Klinghoffer after they hijacked this Italian cruise ship in the Mediterranean.

Answer:
 Achille Lauro

15.
Stay gold, Ponyboy, by identifying the following “golden” literary works FTPE.

This Henry James novel concerns Maggie Verver, daughter of a millionaire.

Answer:
 The Golden Bowl
This satirical romance by Apuleius is narrated by a man turned into a beast.

Answer:
 The Golden Ass
This monumental 13-volume work of comparative religion by James M. Fraser greatly influenced literary analysis and anthropology in the early 20th century.

Answer:
 The Golden Bough
16.
FTP each, identify these types of defense mechanisms.

A. The attribution to others of one’s own ideas, feelings, attitudes, especially blame, guilt, or sense of responsibility.

Answer:
 Projection
B. The process by which unacceptable desires or impulses are excluded from consciousness.

Answer:
 Repression
C. A mental or emotional response that represents the opposite of what one really feels.

Answer:
 Reaction Formation
17.
Answer these questions about milestones in air travel, FTP each.

A. Name the pair of French brothers who perfected the hot-air balloon in 1783.

Answer:
 The Montgolfier brothers (Joseph and Etienne)

B. In 1929, this dirigible which is not the Hindenburg became the first airship to fly around the world, doing so in just over 3 weeks.

Answer:
 The Graf Zeppelin

C. It won’t get you 2.18 million dollars like it did for Kevin Olmstead, but name the man who invented the first practical helicopter, the VS-300, in 1939.

Answer:
 Igor Sikorsky
18.
Identify the Eastern European who wrote the following works on a 10-5 basis.

a) 10 pts Poor People (1846)

 5 pts The Brothers Karamazov (1879)

Answer:
Fyodor Dostoyevsky
b) 10 pts The Hunger Artist (1925)

 5 pts The Castle (1926)

Answer:
Franz Kafka
c) 10 pts The Book of Laughter and Forgetting (1980)

 5 pts The Unbearable Lightness of Being (1984)

Answer:
Milan Kundera
19.
Show what you know of early Chinese history by answering the following FSNOP.

(15pts.) Sometimes called the “First Emperor,” this man created the first unified Chinese empire in 221 BCE.

Answer:
 Shih Huang-ti
(10pts.) Shih Huang-ti founded this dynasty, which lasted only about 12 years.

Answer:
 Ch’in
(5 pts.) Shih Huang-ti filled in the gaps in this northern barrier, meant to keep out nomads and Mongols.

Answer:
 Great Wall
20.
Name these heavy-thinking Germans FTPE.

This philosopher opposed absolute idealists like Hegel and thought that the Will is a blind impulse, and for each individual, the universe is his own idea.

Answer:
 Arthur Schopenhauer
This man’s Critique of Pure Reason argues that perception could give no knowledge of the thing-in-itself beyond experience of phenomena.

Answer:
 Immanuel Kant
Though perhaps better known for his scientific investigations into the properties of sound waves, this Positivist rejected a priori principles in science and reason.

Answer:
 Ernst Mach
21. How about a contemporay plate tectonics question? See if you can name these plates on the Earth’s surface FTPE.

This plate, which shares its name with an ancient people of South America, sits directly west of that continent.

Answer:
 Nazca plate

This small plate named for an explorer plunges below the North American plate in the Pacific Northwest, which has created mountain ranges and volcanoes there.

Answer:
 Juan de Fuca plate

This small plate sits between the Pacific and Eurasian plates and is named for a group of islands that rest on it.

Answer:
 Philippine plate

_1079987348.unknown

_1079987645.unknown

_1079987304.unknown

