Virginia High School League Scholastic Bowl
page 4
2005-06 Regional Competition

Match #9

These questions are for use in the Virginia High School League’s Scholastic Bowl competition at the Region level. Shawn Pickrell, Jason Mueller, Marie Suter, Marian Suter, Adam Fine and Dan Goff are the authors of these questions, which were further reviewed by Pickrell, Mueller, Suter, Goff, Raj Dhuwalia, Dave Reinstein, Alex Drake, Billy Beyer and Lee Henry.

Regions must observe the following conditions, which must be known by all coaches, competitors and spectators of the competition:
(a)
Release of these questions to any entity not affiliated with the Region competition or the schools that are members of the given Region, without prior approval of Shawn Pickrell, is prohibited. This is meant to keep question security.

(b)
The discussion or other reference to these questions with other entities in the Commonwealth of Virginia that are associated in any way with the Scholastic Bowl competition before all Region champions have been determined is prohibited. This is also meant to keep question security.

(c)
These questions may not be released AT ANY TIME to entities outside the Commonwealth of Virginia, except with prior approval of Shawn Pickrell. Discussion of these questions, however, is permitted between entities within and without the Commonwealth of Virginia This will apply to ANY entity in the Commonwealth of Virginia that receives these questions, be it directly from Shawn Pickrell or indirectly through various means.
First period: 15 tossups, 10 points each

1.
He possessed large, hairy feet, had a fondness for a good pipe and numerous meals each day, and was an uncle of Frodo. Name this main character of J.R.R. Tolkien's The Hobbit.

ANSWER: Bilbo Baggins (prompt on a partial answer)

2.
Their name comes from a Greek word meaning "place of assembly." Ideally, a religious service at one of these has a quorum of ten men called a minyan. They were first built after the destruction of the Temple in 70 AD. Prayer services are held every day, with larger services on the Sabbath and Jewish holidays. What buildings are the site of worship services in a Jewish community?

ANSWER: synagogues

3.
On January 4, 2006, this airline headquartered in Chantilly, Virginia, stopped operations. What low-cost airline had to shut down after its parent company, FLYI, could not find a buyer?

ANSWER: Independence Air

4.
This alkaloid with chemical formula C8H10N4O2 is contained in plants such as yerba (YAIR-bah) mate (MAH-tay) and guarana (gwah-RAH-nah). What is this stimulant that is more often consumed in cocoa beans, kola nuts, tea leaves and, of course, coffee beans?

ANSWER: caffeine
5.
Despite the reforms of the Tanzimat, vast streches of its territory either declared independence or were occupied by other European powers during the 19th century. Greece, Montenegro and Serbia all declared independence from what country that became known as the "Sick Man of Europe", whose decline the Young Turks attempted to reverse and which was eventually broken up after World War I?

ANSWER: Ottoman Empire
6.
This Culpeper native was known for chucking bubble gum into the audience during his solo shows, believing "that everyone who came to one of [his] shows should leave with something." While this member of the Muzik Mafia may not be "Comin' to Your City" anytime soon, what country music artist has teamed up with John Rich on such hits as "Rollin'" and "Save a Horse, Ride a Cowboy"?

ANSWER: Big Kenny Alphin (Prompt on partial answer - last name not required)

7.
This alphabet is used in languages such as Wolof and Mandinka in Africa, Uighur (wee-gur), Pashto, Urdu and Farsi in Asia, and was once used to write Swahili and Turkish. What is this alphabet, written right to left, named for the language in which was originally written the Qur'an?

ANSWER: Arabic alphabet

8.
Joseph Larmor first predicted this in 1897, but only for orbiting electrons. However, Albert Eistein then predicted this effect for objects in large gravitational fields or objects in "fast-moving" fields. What effect where time seems to slow down would be a potential consideration for space travel near the speed of light?

ANSWER: time dilation
9.
This school of philosophy got its name from the dog-like manners of its members, which included Antisthenes (an-tiss-the-NEEZ), Diogenes (DIE-aw-jeh-neez) and Zeno. What long-disbanded school's name is used today to describe someone who is skeptical of human goodness or sincerity?

ANSWER: Cynics or Cynicism (I'm feeling generous, so accept "cynical". Don't accept "skeptic" or word forms thereof; that is an entirely different school of philosophy.)

10.
While many of them were former Confederate leaders, such as James Longstreet, others were lower-class residents of areas such as East Tennessee and North Alabama that had opposed secession and supported the Union during the war. What term described these Southern natives that were seen as traitors for joining the Republican party?

ANSWER: scalawags
11.
Years after her death, her son rescued her from Hades and turned her into the goddess Thyone (thy-OH-nee). Her sister Ino helped raise her son, after she was destroyed in part due to Hera’s jealousy. Name this daughter of Harmonia and Cadmus who slept with Zeus but was incinerated when she asked the god to appear in all his glory when she was pregnant with Dionysus.

ANSWER: Semele (SEH-muh-lee)

12.
Considered by critics to be his poorest work, it was a large popular success. What is this 1931 William Faulkner work whose one-word title means a sacred place or a place of refuge or safety?

ANSWER: Sanctuary
13.
It was first published on May 26, 1896, and had twelve components. It first broke 1,000 in 1972. The editors of the Wall Street Journal will periodically change its thirty components. General Electric is the only original company remaining in what important stock market index?

ANSWER: Dow Jones Industrial Average (accept "Dow Jones Index")

14.
THIS IS A COMPUTATION QUESTION. What is the third derivative of 3x4?

ANSWER: 72x
15.
 Also known as infantile paralysis, what disease that affected Franklin Roosevelt had vaccines for it developed by Albert Sabin and Jonas Salk?

ANSWER: poliomyelitis

Second period, 10 directed questions per team, 10 points each

Questions with an “A” after their number will be read to the team that selects set A of questions; questions with a “B” after their number will be read to the team that selects set B of questions.

1A.
THIS IS A COMPUTATION QUESTION. What is the least common multiple of 4, 9, and 15?

ANSWER: 180
1B.
A teacher copying a copywritten poem for a class, or a parody of an existing work, are examples of what legal means of using copywritten work without the author's permission?

ANSWER: fair use doctrine (accept fair dealing)

2A.
What gas is the third-most common gas in the atmosphere after nitrogen and oxygen?

ANSWER: argon
2B.
THIS IS A COMPUTATION QUESTION. Convert the binary number 1001111 into a decimal number.

ANSWER: 79
3A.
Which TV network has featured the reality programs Showdog Moms and Dads, Project Runway, Boy Meets Boy, and Queer Eye for the Straight Guy?

ANSWER: Bravo
3B.
What type of eye cells allow vision in dim light?

ANSWER: rods

4A.
From what author did Ray Bradbury borrow material when he wrote his short story "April 2005: Usher II"?

ANSWER: Edgar Allen Poe
4B.
Name the poet who penned the well-known lines, "Tiger! Tiger! burning bright / In the forests of the night."

ANSWER: William Blake
5A.
What 19th century Liberal Prime Minister was the frequent rival of Benjamin Disraeli?

ANSWER: William Gladstone
5B.
Scottish doctors are mystified by the case of Andrew Stimpson, a 25-year old man whose body apparently cured itself of what condition without the use of drugs like AZT and Videx?

ANSWER: Human Immunodeficiency Virus (Do not accept AIDS, but do accept HIV-positive)

6A.
THIS IS A COMPUTATION QUESTION. Assuming the elements are read left-to-right -- If a two-by-two matrix has a top row of 3 and 5 and a bottom row of 8 and x, and its determinant is 5, what is the value of x?

ANSWER: x equals 15
6B.
TWO ANSWERS REQUIRED. What is the chemical formula and charge of the ammonium ion?

ANSWER: NH4 and positive one (prompt on just “one” for the charge)

7A.
Which Realist painter and native of Philadelphia created several portraits of surgeons, including The Agnew Clinic and The Gross Clinic?

ANSWER: Thomas Eakins
7B.
What is the complex conjugate of 6 minus 33i?

ANSWER: 6 plus 33i
8A.
Name the Washington Irving character that is described as resembling "some scarecrow eloped from a field."

ANSWER: Ichabod Crane
8B.
What is the grammatical term for past tense forms of verbs that are used as adjectives, adverbs, or nouns?

ANSWER: verbals

9A.
Who is the only U.S. President to have never married?

ANSWER: James Buchanan
9B.
Name either of the two railroads that were joined together at the famous "golden spike" ceremony of May 10, 1869.

ANSWER: Union Pacific or Central Pacific
10A.
What term in physics and mathematics describes a quantity that has only magnitude, as opposed to a vector, which has magnitude and direction?

ANSWER: scalar
10B.
What Jewish sect, the rival of the Pharisees, denied the existence of an immortal soul and are mentioned in Matthew chapter 22, verses 29 through 32?

ANSWER: Sadducees or Zadokites

Third period, 15 toss-ups, 10 points each
1.
As a U.S. Senator between 1914 and 1921, he missed over two-thirds of roll-call votes, perhaps spending time with Carrie Fulton Phillips, with whom he carried on a decade-long affair, or Nan Britton, who alleged that her daughter was sired by this man. Who promised a "return to normalcy" to defeat fellow Ohio native James Cox in 1920 and win the Presidency, but instead found himself embroiled in scandals such as Teapot Dome?

ANSWER: Warren G. Harding
2.
This book covers thirty years, beginning when the author was 27 years old and he took his first assignment at the McKee Vocational and Technical School. The majority of the time centers on the author’s time at Stuyvesant High School in New York, where he taught English and Creative Writing, though one section covers time spent with English as a Second Language. What is the name of this memoir, a bestseller by the author of Angela’s Ashes, Frank McCourt?

ANSWER: Teacher Man
3.
He wrote, under his real name, Oh, the Places You'll Go! What man, whose pen name was Dr. Seuss, also wrote The Lorax and Green Eggs and Ham?

ANSWER: Theodore Geisel (accept Dr. Seuss before "Seuss" is said)

4.
This rebellion's insurgents were encouraged by edicts issued by the Dowager Empress Cixi (tsee-shee). They attacked the foreign compounds in Tianjin and Peking, sparking a two-month standoff that resulted in eight nations allying to defeat them. What rebellion was launched in 1900 by Chinese seeking to eliminate foreign influence, and was led by the Society of Righteous and Harmonious Fists?

ANSWER: Boxer Rebellion

5.
 Thyroid cartilage that forms the laryngeal prominence is more commonly known as what Biblically-named body part?

ANSWER: Adam's apple
6.
THIS IS A COMPUTATION QUESTION. What is the greatest common divisor of 100 and 48?

ANSWER: 4
7.
He was weakened by a poor answer to a debate question on capital punishment, a picture of him in a tank that worked against him and the Willie Horton issue. Therefore, despite the "Massachusetts Miracle" of his three terms as governor, what Democrat lost the 1988 Presidential election to the first George Bush?

ANSWER: Mike Dukakis
8.
It can refer to land with a soft, muddy surface or to a difficult or precarious situation or predicament, especially in reference to a war that cannot be easily won. What is this "q" word?

ANSWER: quagmire
9.
In July they announced they would be bringing English-language content to the United States in 2006. More recently, they were the subject of a White House memo listing their Qatar headquarters as a potential bombing target. What is this Arab language network widely known for their broadcasts of Al-Qaeda messages?

ANSWER: Al-Jazeera
10.
 It is 99.5 percent water but also contains proteins, antibodies, and amylase, a digestive enzyme. Produced in buccal (BOO-kull) glands, and parotid, sub-man-di-bu-lar, and sublingual glands, name this liquid found in spit.

ANSWER: saliva (prompt on spit)

11.
The Council of Trent greatly influenced the subject matter during this artistic period, as Catholic church leaders instructed artists to make representation that spoke to the illiterate masses instead of the well-educated. Dramatic moments, deep colors, and great contrasts of light and dark characterize what seventeenth-century art movement, whose greatest practitioners were Bernini (bay-NEE-nee), Rubens (ROO-bens), and Caravaggio (kah-rah-vah-GEE-oh)?

ANSWER: Baroque period

12.
Examples of this computer science concept include feeding an animal the correct type of food, or calculating the area of a particular shape. The ability of a method to "adjust" and behave differently for various members of a class is what word that means "many forms"?

ANSWER: polymorphism
13.
C3H5N3O9 is the formula for what explosive substance?

ANSWER: nitroglycerine (accept on nitro)

14.
In the Victorian era, this city developed a shipbuilding industry in its Clyde Valley, earning it the nickname, "Second City of the British Empire." Economist Adam Smith and the band Franz Ferdinand both call it home. While Edinburgh is the capital of Scotland, what city is Scotland's largest?

ANSWER: Glasgow
15.
In Geoffrey (jeffrey) of Monmouth's 12th-century account, this seer served as an advisor to Uther Pendragon and his son. Name this famous sorcerer associated with King Arthur.

ANSWER: Merlin
Spare questions
Try to replace the question discarded with the spare question in a subject area – i.e. science for science, social studies for social studies, etc.) Be sure to mark off the questions as they are used.
1.
Africa was the first piece of this ancient continent to break off, doing so about 160 million years ago. India and New Zealand followed, then Australia, and then South America. These modern landmasses were all part of what super-continent formed, along with Laurasia, after Pangaea's breakup?

ANSWER: Gondwanaland or Gondwana
2.
He became king at age four, but did not take control of the government until the death of Cardinal Mazarin in 1661. He fought four wars, including the War of the Spanish Succession, against the rest of Europe during his seventy-two year reign. What French king said, depending on whom you believe, either "I am going, but the State shall always remain" or "I am the State?"

ANSWER: Louis XIV
3.
This American poet won Pulitzer prizes in 1923, 1930, 1936, and 1942. What poet wrote the collection A Witness Tree, and the poem "Death of the Hired Man?"

ANSWER: Robert Frost
4.
Paul Chambers and Charles Mingus were famous jazz players of this instrument. In classical music, it was featured in the Trout Quintet, and represented the elephant in Carnival of the Animals by Saint-Saens (san SAHN). What is this large, four-stringed member of the viol da gamba family that can either be played with a bow or plucked?

ANSWER: double (or upright) bass (BASE)

5.
THIS IS A COMPUTATION QUESTION. Assume elements in a row are read left to right. What is the determinant of the two-by-two matrix whose top row is 13 and 11 and whose bottom row is 7 and 9?

ANSWER: 40
All questions ©2006 by the question writers. Unauthorized use, as described on the first page of this document, is prohibited.

