Norris Kickoff Quizbowl
Norris Kickoff Quizbowl
8
Question Set

Round 2

Instructions: During the first 10 minutes of each match, read tossups 1-30, giving 10 points for each tossup answered correctly. Tossups should be answered without stalling as soon as the player has been recognized.

	Tossup Round
	1
	2

	Tossup #1. In 1992, The Sporting News called Phil Knight "The Most Powerful Man in Sports" which is curious since he isn't a league official, team owner, coach, or even a player. Instead, he heads a company that hires the likes of Michael Jordan and Andre Agassi to endorse his company's products. FTP, name the company headed by Knight that derives its name from the Greek goddess of victory.

Answer: Nike
	10
	10

	
	
	

	Tossup #2. Chapter XIV of Biographia Literaria tells of the concep​tion of this volume as a way to defray the cost of two friends' walking trip. Its title is a misnomer, since a third of the poems do not fit the title's description ‑‑ "The Mad Mother" and "The Tables Turned", for instance. Written from 1798‑1800, it contains Coleridge's Rime of the Ancyent Mariner. FTP, name this collaboration between Coleridge and Wordsworth.

Answer: Lyrical Ballads
	10
	10

	
	
	

	Tossup #3. Isaiah Sellers first used this name to sign stories that he contribute to the New Or leans Picayune, but dropped the name when he found out that another writer was using it to parody his pompous style in the rival New Orleans True Delta. For 10 points, what was this pen name used by the author of such works as Letters from the Earth, The Mysterious Stranger, and The Celebrated Jumping Frog of Calaveras County?

Answer: Mark Twain
	10
	10

	
	
	

	Tossup #4. It was where Jesus prayed, was visited by an angel, and betrayed by Judas and arrested. It was also where his disciples took a few naps. For ten points, name this famous garden on the Mount of Olives, east of Jerusalem.

Answer: Gethsemane
	10
	10

	
	
	

	Tossup #5. This physicist was appointed professor of natural philosophy at Pavia in 17 78. He discovered methane gas and invented the electrophorus, a device to generate static electricity. Inspired by Luigi Galvani, he developed a constant source of current electricity in 1800. FTP, who is this inventor of the electric battery whose name is given to the unit of electric potential?

Answer: Alessandro Giuseppi Antonio Anastasio Volta
	10
	10

	
	
	

	Tossup #6. Whose house at 139 Arch Street in Philadelphia is preserved, though historians believe it probably was not her real house and that her basic claim to fame is false? She gained fame in 1870, thirty-four years after her death, based on a story told by her grandson. The story goes that George Washington, George Ross, and Robert Morris brought a pencil sketch into her shop and told her to sew it. She changed the six-pointed stars to five-pointed ones, and the rest may be history.

Answer: (Elizabeth 'Betsy' Griscom) Ross
	10
	10

	
	
	

	Tossup #7. It has three coats of smooth muscle: an outer longitudinal, middle circular, and interior oblique. The inside surface is covered with antral and fundic mucosa, arranged in rugae, which produce compounds such as mucin, gastrin, pepsin, and HCl. FTP, name this organ in the upper left quadrant of the abdomen.

Answer: Stomach
	10
	10

	
	
	

	Tossup #8. Consists of one white, black, pink, blue, brown, green, and yellow balls apiece, as well as 15 red ones. Play proceeds by alternately pocketing red and colored balls, the latter of which are reset on the table until all red balls have been cleared. FTP, name this relative of billiards, whose name is also the term for having an unplayable ball in line with the playable one.

Answer: Snooker
	10
	10

	
	
	

	Tossup #9. Before the invention of this language, operating systems were generally written in machine code or, at best, assembly language. Usually considered a high-level language, it can nonetheless directly handle addresses and bits. Dennis Ritchie, while working on the development of UNIX, developed it in 1972 for AT&T. FTP identify this computer language, whose name in full can be seen on the hats of Bears fans everywhere.

Answer: C
	10
	10

	
	
	

	Tossup #10. Approximately 1,680 miles in diameter, it is the only major satellite in the solar system that orbits in a direction opposite to that of its planet. It also has a surface temperature of -235 C, the coldest known temperature in the solar system. For 10 points, what is this largest satellite of Neptune?

Answer: Triton
	10
	10

	
	
	

	Tossup #11. In World War I this man served as an infantry lieutenant in Alsace-Lorraine before transferring to the air force. A highly decorated leader of the Richthofen squadron, after the war he was a commercial pilot in Sweden before returning to Germany and joining the Nazi party. Wounded in the Beer Hall Putsch, he later became president of the Reichstag, minister of aviation,minister of the interior, and economic dictator of Germany. FTP name the man Hitler chose as his successor.

Answer: Hermann Wilhelm Goering
	10
	10

	
	
	

	Tossup #12. Normal goods are goods whose demand varies directly with the income of the consumer. This demand for this type of goods, on the other hand, varies indirectly with the income of the consumer. This is because as the income rises, better goods can be afforded, and therefore the purchase of these type of goods declines. FTP, identify this type of goods.

Answer: inferior goods
	10
	10

	
	
	

	Tossup #13. Containing the Island of the Sun and Island of the Moon, it stretches about 110 miles from northwest to southeast with an extreme width of 41 miles. It is drained by the Desagaudero River, and steamers ply the waters between the towns of Puno and Guaqui. FTP, identify this lake between Peru and Bolivia, the largest in South America.

Answer: Lake Titicaca
	10
	10

	
	
	

	Tossup #14. Discovered in 1898, they were named by Carl Brenda from the Greek for ‘threads of cartilage’. They consist of an outer smooth membrane and a inner membrane with a series of folds. For ten points name this cellular organelle most well remembered as the power house of the cell in which 95% of the cell’s energy is released through cellular respiration.

Answer: Mitochondrion or Mitochondria
	10
	10

	
	
	

	Tossup #15. First performed as Almaviva in 1816, it tells of the attempts of Count Almaviva, disguised as Lindoro, to gain entry to the house of his love, Rosina, who is kept under lock and key by her guardian, Bartolo. FTP, identify this opera in which the two lovers are finally reunited at the end through the aid of the title character, Figaro.

Answer: Barber of Seville
	10
	10

	
	
	

	Tossup #16. The poses of the figures were taken from an engraving by Raimondi. Exhibited at the Salon des Refusés (sah-LONHN day hreh-fyoo-ZAY) in 1863, it features a picnic basket in the foreground and a woman bathing in the stream in the background. FTP, identify this Manet painting which depicts two men dressed in contemporary clothes, one semi-dressed woman, and one completely nude woman.

Answer: Luncheon on the Grass OR Le Déjeuner sur l’herbe
	10
	10

	
	
	

	Tossup #17. This country was ruled by Spain from the early sixteenth century until the late nineteenth century. It was made an independent nation in 1902 except for the Platt Amendment to its constitution that is now nullified but used to allow for United States intervention. Which nation was ruled from 1940 to 1944 and 1952 to 1959 by Fulgencia Batista and has been ruled continuously by one man since 1959?

Answer: Cuba
	10
	10

	
	
	

	Tossup #18. What word beginning with the letter S is used to describe a grant or gift of money or other property made by way of financial aid? It is often used when a government gives money to support business.

Answer: Subsidy
	10
	10

	
	
	

	Tossup #19. Running at a north latitude of 39 degrees 43' 19.11'', the greater part of it was surveyed from 1763 to 1767 by two English astronomers. For ten points name this boundary between Pennsylvania and Maryland which often signifys the division between North and South.

Answer: Mason-Dixon line
	10
	10

	
	
	

	Tossup #20. Dutch physicist H. Kamerlingh Onnes discovered this phenomena in mercury in 1911, but it was alittle more than a curiosity until 1986 when IBM researchers found a compound that exhibited it above 30 degreesKelvin. FTP, name this phenomenon that won Bednorz and Muller the Nobel Prize in 1987.

Answer: Superconductivity or Superconducting
	10
	10

	
	
	

	Tossup #21. This man is a character in Shakespeare's A Midsummer Night's Dream, Chaucer's "The Knight's Tale," and Boccaccio's Il Teseida, as well as two novels by Mary Renault, The King Must Die and The Bull from the Sea. Though this mythological figure had lesser roles in the expedition of the Argonauts and the hunt of the Calydonian Boar, he is probably better known as the slayer of Sinis, Sciron, and Procrustes. FTP name this legendary ruler of Athens and son of Aegeus who, with the aid of Ariadne, slew the Minotaur.

Answer: Theseus
	10
	10

	
	
	

	Tossup #22. First formulated in 1652, whenever you squeeze a bottle of toothpaste or perform the Heimlich maneuver, you see it in action. For 10 points, identify this principle which states that a change in the pressure applied to an enclosed fluid is transmitted undiminished to every portion of the fluid as well as to the walls of the containing vessel.

Answer: Pascal's Principle
	10
	10

	
	
	

	Tossup #23. Which book was first published in 1956 but not in its native Soviet Union until 1988? It is about a man and his mistress who try to insulate their private lives from the Russian Revolution. This was the best-known work by Boris Pasternak.

Answer: Doctor Zhivago
	10
	10

	
	
	

	Tossup #24. Originally intended to aid Britain and the Commonwealth countries along with China, by the end of World War II virtually all the Allies had taken advantage of it with total aid exceeding $50billion. For 10 points, name this piece of 1941 legislation that enabled the president to sell, loan, or transfer any material under whatever terms he deemed proper.

Answer: Lend-Lease Act
	10
	10

	
	
	

	Tossup #25. Born with the name Phoebe Ann Moses, who was known as Little Sure Shot? At thirty paces, she could split a card held edge-on, and she was a part of Buffalo Bill Cody’s Wild West Show.

Answer: (Annie) Oakley
	10
	10

	
	
	

	Tossup #26. After he was killed, his head floated, singing, to Lesbos, where the people who found it established an oracle. The head prophesied until it became more famous the Apollo's oracle at Delphi, at which time Apollo made it stop. The dead man's limbs were buried by the Muses, and his lyre was placed in the heavens as a constellation. FTP, name this legendary Greek, who is better known for traveling into Hades to bring his wife, Eurydice, back to the world of the living.

Answer: Orpheus
	10
	10

	
	
	

	Tossup #27. Kyriacou Nicolaou and his colleagues recently announced the total synthesis of this compound. Previously it had been obtained from the bark of the Pacific yew tree which was in danger of extinction because of the large demand for this drug. For ten points name this drug, an antitumor agent for ovarian, lung, breast, and skin cancers and a promising basis for future anticancer drugs.

Answer: Taxol
	10
	10

	
	
	

	Tossup #28. The female torso, the bowler hat, and the window are recurring images in the works of which Belgian surrealist? In his Golconda, men with bowler hats are falling like rain.

Answer: (Rene) Magritte
	10
	10

	
	
	

	Tossup #29. Which asterism contains the stars that make up the tail of the bear in Ursa Major? It has throughout history been considered a plow, a coffin, and the leg of a bull. Name this famous group of seven stars often used to locate the North Pole.

Answer: (The) Big Dipper
	10
	10

	
	
	

	Tossup #30. Topics in this branch of mathematics include martingales, almost-sure convergence, Markov chains, and density functions. The first formal axiomatic foundations were laid by Kolmogorov in 1933, but the field is said to have begun in 1654 with the study of gambling games by Fermat and Pascal. FTP, idenitfy this field that deals with the study of chance processes.

Answer: probability
	10
	10

	
	
	

Instructions: During the last 5 minutes of each match, use the 'Blitz' format with 10 points for each tossup and no bonus. All answers must be answered without stalling.

	Blitz Round - All 10 Point Tossups
	1
	1

	Sieges were important in the early history of warfare. Identify the following cities which were besieged in important wars of the past.
	
	

	Tossup #31. Athenians besieged this Sicilian city in the Peloponnesian War; the siege ended in 413 BC when a night attack led by the Athenian general Demosthenes was decisively repulsed.

Answer: Syracuse
	10
	10

	Tossup #32. This city was captured in 1453 by a force of more than 100,000 Ottoman Turks under Mohammed the Conqueror in perhaps the most influential siege in history.

Answer: Constantinople
	10
	10

	Tossup #33. English troops began the siege of this city in October 1428, but in April of 1429 Joan of Arc came to its aid and forced the English to withdraw, making the battle a turning point in the Hundred Years' War.

Answer: Orleans
	10
	10

	
	
	

	Identify the following members of the National Inventors Hall of Fame, given that member's prime noteworthy invention, according to the National Inventors Hall of Fame.
	
	

	Tossup #34. Improvement in hoisting apparatus

Answer: Elisha Graves Otis
	10
	10

	Tossup #35. Control mechanism for rocket apparatus

Answer: Robert Hutchings Goddard
	10
	10

	Tossup #36. Brewing beer and ale

Answer: Louis Pasteur
	10
	10

	
	
	

	Identify these authors of short stories found in 1970's "Science Fiction Hall of Fame."
	
	

	Tossup #37. Nightfall"

Answer: Isaac Asimov
	10
	10

	Tossup #38. Mars Is Heaven!"

Answer: Ray Bradbury
	10
	10

	Tossup #39. Flowers for Algernon"

Answer: Daniel Keyes
	10
	10

	Tossup #40. The Nine Billion Names of God"

Answer: Arthur C. Clarke
	10
	10

	Tossup #41. The Cold Equations"

Answer: Tom Godwin
	10
	10

	
	
	

	Each of the following deities have Zeus for a father, but different mothers. Given the name of a deity, give the Greek name of the child's or children's mother.
	
	

	Tossup #42. Ares, Hephaestus

Answer: Hera
	10
	10

	Tossup #43. Apollo, Artemis

Answer: Leto
	10
	10

	Tossup #44. Persephone

Answer: Demeter
	10
	10

	
	
	

	Identify the following Plant parts.
	
	

	Tossup #45. This plant part consists of style, ovary, and stigma.

Answer: pistil
	10
	10

	Tossup #46. It is the part of the stamen of a flower that bears pollen.

Answer: anther
	10
	10

	Tossup #47. It is an embryonic leaf in the seed of a plant; and the first leaf or one of the first pair of leaves growing from a seed.

Answer: cotyledon
	10
	10

	
	
	

	Missouri, has had four of its residents receive the nomination for the vice presidency on a major party ticket. We'll assume there's a good chance you don't remember Benjamin Gatz Brown, but, answer these questions about three of its candidates for VP.
	
	

	Tossup #48. He was Horatio Seymour's running mate in 1868.

Answer: Francis Blair
	10
	10

	Tossup #49. He was the only Missourian to serve as Vice President.

Answer: Harry S. Truman
	10
	10

	Tossup #50. He was replaced as George McGovern's running mate by Sargent Shriver after reports revealed he had sought psychological counseling.

Answer: Thomas Eagleton
	10
	10

	
	
	

	Name the psychologist from works,
	
	

	Tossup #51. The Psychology of Everyday Living

Answer: Sigmund Freud
	10
	10

	Tossup #52. Principles of Psychology

Answer: William James
	10
	10

	Tossup #53. Understanding Human Nature

Answer: Alfred Adler
	10
	10

	Tossup #54. Walden II

Answer: B.F. Skinner
	10
	10

	Tossup #55. Psychological Types

Answer: Carl Jung
	10
	10

	
	
	

Round 2

Instructions: During the first 10 minutes of each match, use the tossup-bonus format with 10 points for each tossup and five points for each bonus. The tossups and bonuses are related, so skip the bonus if no one gets the tossup correct. Tossups should be answered without stalling as soon as the player has been recognized. Teams may consult only on bonuses and the team must complete their answer within 20 seconds.

	Tiebreakers
	1
	2

	TieBreaker - Who graduated from the United States Military Academy in 1843, became a captain in 1847, and resigned from the army in 1854? When the Civil War broke out, he was recruited and started out as a colonel, but his rank rose quickly. He had early successes at Fort Henry, Fort Donelson, and Shiloh, but his status was downgraded because of all the casualties at Shiloh. Identify this general at the battles of the Wilderness, Spotsylvania Court House, and Cold Harbor who led the Union forces to victory and later became President.

Answer: (Ulysses Simpson Hiram) Grant
	10
	10

	
	
	

	TieBreaker - Twenty years ago, who left his job tracking taste trends for Pizza Hut to join Control Video Corporation? When that company folded, he and Jim Kimsey started Quantum Computer Services in 1985. That company turned into America Online, and he is now the chairman of AOL Time Warner.

Answer: (Stephen) Case
	10
	10

	
	
	

	TieBreaker - Find the number of sides of a regular polygon if each internal angle measures 150 degrees.

Answer: 12
	10
	10

	
	
	

	TieBreaker - The order was closed down in 394 A.D. by the Christians after having faithfully served for many years. The members were chosen at the age of about eight and then received ten years of training, performed the rituals for the next ten and finally became teachers for a final ten years and then they were free to do as they choose. For 10 points, name these women who took an oath of celibacy to serve the Roman goddess protector of the state, the home and the family?

Answer: Vestal Virgins
	10
	10

	
	
	

	TieBreaker - This mountainous country is roughly 300 miles long and 135 miles wide. It is 120 miles northwest of the Japanese islands of Honshu and Kyushu. Although it is mostly situated on a Peninsula, this country also consists of several islands, including Cheju Islan, which is located about 60 miles from the southern tip of its mainland. FTP name this country which is bordered on the east by the Sea of Japan, on the west by the Yellow Sea, and an unfriendly neighbor to the north.

Answer: South Korea
	10
	10

	
	
	

	TieBreaker - Legend has it that there is no Nobel prize in this field because Alfred Nobel's wife ran off with a member of this profession or, alternatively, because Nobel was rejected as a suitor by a woman who worked in this field. For 10 points, identify this discipline whose other famous practicioners include Johan Bernoulli, Archimedes, Isaac Newton, and Karl Gauss.

Answer: mathematics
	10
	10

	
	
	

	TieBreaker - Opening its doors in the 17th century as a coffee house, it was frequented by merchants, bankers, and insurance underwriters. The proprietor began to supply his customers with shipping information gathered along the docks from sailors, eventually overseeing a policy bidding and forming a group of underwriters for marine insurance. For 10 points, what is this international insurance market that has insured Jimmy Durante's nose, Liberace's fingers, and Elizabeth Taylor's large diamonds?

Answer: Lloyd's of London
	10
	10

	
	
	

