Gonzaga Tournament

Game 7

Toss-ups:

1) He was executed in Acla on the orders of his political rival Pedrarias Dávila. He named the Pearl Islands and in his conquests he defeated the caciques Tubanama, Pocorosa, and Chorizo. He founded Santa Maria la Antigua del Darien in Panama in 1510, which was the first European settlement in the Americas, and in 1519 he accomplished his most famous feat by passing through the Isthmus of Panama. FTP, name this Spanish explorer who was the first European to see the Pacific Ocean.

Answer: Vasco Nunez de Balboa

2) Chimeric variations of this can be found in annelids and fungi, and the giant tubeworm has ones that contain as many as 144 chains. It is synthesized in the bone marrow during the transitional stage from proerythroblast to reticulocytes during the development of blood cells, and mutations in it can cause thalassemia and sickle-cell disease. The assemblage of four globular protein subunits, it is transported through red blood cells. FTP, name this iron-containing protein, which carries oxygen throughout the body.

Answer: Hemoglobin

3) The stories “The Secret Integration," "Mortality and Mercy in Vienna," and "The Small Rain" can all be found in this man’s short story collection The Slow Learner. The title of his most recent novel comes from Peter’s Second Epistle and it is set between the 1893 Chicago World’s Fair and World War One. Oedipa Maas’s struggle to uncover the antiquated conflict between the two mail companies Thurn und Thaxis and Trystero is told in The Crying of Lot 49, and his most well known novel deals with V-2 missiles and Lieutenant Tyrone Slothrop. FTP, name this author whose most recent novel is Against the Day and who is best known for Gravity’s Rainbow.

Answer: Thomas Pynchon
4) In Young Man Luther and Gandhi’s Truth this man explored how the formative years of Luther and Gandhi led them to be able to think and act in the revolutionary manner they did. Industry vs. inferiority, intimacy vs. isolation, and trust vs. mistrust are examples of conflicts that this man proposes we experience throughout our life and which upon successful resolution will result in the formation of individual “virtues.” FTP, name this German psychologist, who coined the term “identity crisis,” and who proposed an eponymous eight-stage process of psychosocial development.

Answer: Erik Erikson

5) The interplay between the themes of the English horn and the oboe, which represents the dialogue between two lovers, opens the third movement titled “Scene at the Country,” and the composer was harshly criticized for his departure from the typical Sonata form in the first movement, which is called “Dreams-Passions”. The clarinet solo provides the idée fixe, which represents the vulgar dance of the orgy, and the string section’s col legno signifies the bubbling of the cauldron in the Fifth movement, titled “The Witches Sabbath.” FTP, name this symphony written for Irish actress Harriet Smithson, composed by Hector Berlioz.

Answer: Symphonie Fantastique

6) A collegiate standout as a center, he played in the 1935 Collegiate All-Star Game against the Chicago Bears at Soldier Field. He was offered contracts from the Green Bay Packers and Detroit Lions but turned them both down to study law at Yale. After serving in Congress for 14 years in 1963 he was appointed to the Warren Commission, and in 1965 he was elected as House Minority Leader, a post at which he would serve until 1973. Due to Spiro Agnew’s resignation he became the fortieth vice-president of the United States, and his most famous action may have been to pardon Richard Nixon after Watergate. FTP, name this man that died on December 26th, 2006, who was the 38th president of the United States.

Answer: Gerald Ford
7) When Plato gave the much-praised definition of man as a "featherless biped," this man brought in a plucked rooster and proclaimed that this was Plato’s man. While on a trip to Aegina he was abducted by pirates and was sold as a slave to a Corinthian man named Xeniades. A student of Antisthenes, this man emphasized the importance of a plain and austere lifestyle and asserted the need for man to return to the simplicity of nature. FTP, name this Cynic philosopher, who lived in a tub outside the temple of Cybele, who is best known for carrying a torch in daylight searching for an honest man.

Answer: Diogenes

8) It consists of a combination of several scientists’s inventions including Michael Faraday’s spinning magnet inside a horseshoe coiled wire, Oersted and Sturegeon’s electromagnet, Helmholtz’s electrical tuning fork, and Leon Scott’s “phonautograph.” A simultaneous patent was filed by Elisha Gray, although it is usually attributed to a Massachusetts-based Scotsman who was researching devices for the deaf. FTP, name this common device patented by Alexander Graham Bell.

Answer: Telephone
9) Known by the nickname “Johnny White Guy” by some of his teammates he began his career at Logan High leading them in receptions and sacks as a senior. He finished his career at Utah State with 95 receptions and over 1200 yards. He was drafted with the 81st pick in the third round in the 2004 NFL draft by the Washington Redskins, and he broke out in the second half of his rookie season and ended up leading the team in touchdowns. FTP, name this player, the Redskins’s starting tight end in the 2006 season.

 Answer: Chris Cooley
10) It starts at the Admiral Benbow Inn where Blind Pew delivers a message to Billy Bones, which precipitates the action of the novel. Trelawney finances the expedition and Smollett is hired as the captain of the Hispaniola. The protagonist kills Israel Hands and befriends Benn Gunn who has already found and moved the object of the expedition. When the expedition arrives at the titular location a mutiny breaks out with Jim Hawkins stuck in the middle of the action. FTP, name this novel written by Robert Louis Stevenson, which features Captain Long John Silver.

Answer: Treasure Island

11) A segment of Kentucky highway near Mammoth Cave is named for this man, who was born in 1871 in Olympus, Tennessee. He served in the House of Representatives for twenty-two years, during which time he authored the inheritance tax law of 1916. He received heavy criticism for his disapproval of the Free French Forces that liberated the islands of Miquelon and Saint-Pierre from the Vichy government in World War Two. FTP, name this Secretary of State under FDR, who won the Nobel Peace Prize in 1945 for his critical role in the founding of the United Nations.

Answer: Cordell Hull
12) The Sethians, the Basilideans, and the Thomasenes were all sects of the Syrian-Egyptian school of this movement. Its supreme deity is referred to as Bythos and it holds that the Demiurge created the physical world. Many of their texts were found in papyrus codices near the Egyptian town of Nag Hammadi in 1945, and Irenaeus’ Adversus Haereses was a reaction against them, especially to their early leader Simon Magus. It supported a dualistic view of the world where the natural and physical world was viewed as corrupt and evil, and the spiritual world was viewed as holy and pure. FTP, name this heresy, whose name comes from the Greek word for knowledge.

Answer: Gnosticism (accept Gnostics)

13) The father was self-taught in mathematics and optics and discovered the laws of aplanatic foci, which enabled him to devise a combination of lenses, which overcame chromatic aberration. The son, while working at the University of Glasgow, was shocked at the post-surgical mortality rate, and concluded that the cause of lethal infections could be eliminated by using carbolic acid as an antiseptic agent. He thus gained the epithet the “Father of Antiseptic Surgery,” and he has a mouthwash named after him today. FTP, give the common name of these two men.

Answer: Joseph Lister
14) First proposed by Representative Frank Wolf of Virginia, it was appointed on January 15th, 2006. Some of its members included Sandra Day O’Connor, Alan Simpson, and former Virginia governor Charles Robb, and Robert Gates resigned from it to take the Secretary of Defense job. Jabal Talabani called its findings “very dangerous” and vowed to reject them. FTP, name this panel, headed by James Baker and Lee Hamilton, appointed to assess the situation in Iraq.

Answer: The Iraq Study Group (prompt on ISG)

15) He dropped out of school at fourteen and lived as a hobo for a few years until he was arrested for vagrancy in Niagara Falls, which provided him with the inspiration for some of his later works, such as The Road. He discusses his struggles with alcoholism in his biographical novel John Barleycorn, and he talks about the plight of the poor in East London in The People of the Abyss. Among his novels are the visionary fantasy The Iron Heel and the buccaneer adventure story, The Sea-Wolf. FTP, name this Socialist writer primarily known for his survival-adventure stories such as White Fang and The Call of the Wild.

Answer: Jack London
16) The two political factions: the Northern Society and the Southern Society, were both critical in planning it, and it may have been partially inspired by the Polish Golden Liberties movement. Sergey Apostol, Mikhail Bestuzhev-Ryumin, and poet Kondraty Ryleyev were all executed for their part in it, and people that were suspected of involvement included Alexander Pushkin and Leo Tolstoy. After the death of Alexander I people involved in this swore allegiance to Constantine, and marched on Senate Square to proclaim their support for a Russian Constitution. FTP, name this failed uprising of Russian military officers against tsar Nicholas I.

Answer: Decembrist revolt (accept Decembrist revolution)
17) It most recent outbreak occurred at the Seven Oaks Home for the Aged in Toronto in 2005. Its bacteria are gram-negative and aerobic, and it is spread through mist usually coming from cooling towers. The most famous occurrence of it saw a strain of bacteria contaminate the air conditioners of the Bellevue-Stratford hotel in Philadelphia in 1976, where 221 people were stricken, and 34 died. FTP, identify this disease, which was named for the members of the convention who met at that hotel to celebrate the United States bicentennial.

Answer: Legionnaire’s Disease (accept Legionellosis)
18) He often worked with Greek modernist Iannis Xeankis as seen in the Dominican priory Sainte Marie de La Tourette. The Carpenter Center for the Visual Arts at Harvard is his only building in America, and his most famous piece of religious architecture is Notre Dame du Haut. In Towards a New Architecture, he advocated the theoretical urban scheme of a completely planned metropolis, an idea that he called the “Radiant City,” and this ideology manifested itself in many buildings, such as The Palace of Justice that he designed in Chandigarh, India. FTP, name this Swiss- French architect who said, “A house is a machine for living in,” and whose ideas about architecture are best represented in the country house, the Villa Savoye.

Answer: Le Corbusier (accept Charles-Eduoard Jeanneret)

19) After having a disturbing encounter with an odd red haired man, while he is taking a walk through a cemetery, he decides to take a trip, during which he stays at the Grand Hotel des Baines on the Lido Island. He has written the novel Maia, the short story “The Wretched Man,” and an epic about the life of Fredrick the Great. Partially based on Gustav Mahler, this character foolishly stays in the titular city of the novel that he appears in, despite a dangerous cholera epidemic, because of his infatuation with the young Polish boy Tadzio. FTP, name this character, the protagonist of Thomas Mann’s Death in Venice.

Answer: Gustav von Aschenbach

20) Some claim its name comes from the Greek word for “swift,” while others claim its name comes from a quote from the first of Cicero’s Tusculan Disputations. Its prow came from the holy woods of Dodona and it was made from resources taken from Mount Pelion. It survived its trip through the Symplegades with only slight damage due to the advice of old sage Phineus. It was dedicated to Poseidon at the Isthmus of Corinth, and among its passenger were Hylas, Meleager, Iolaus, and Hercules. FTP, name this mythical ship captained by Jason to search for the Golden Fleece.

Answer: Argo

Gonzaga Tournament

Game 7

Bonuses:
1) FTPE, name these works by Gabriel Garcia-Marquez.
1. This novel covers a century in the history of the mythical Colombian town Macondo, and focuses on the Buendia family.

Answer: One Hundred Years of Solitude (accept Cien Años de soledad)
2. This novel concerns the murder of Santiago Nasar by the Vicario brothers, and is narrated by a returning town member, twenty-seven years after the murder occurred.

Answer: Chronicle of a Death Foretold (accept Crónica de Una Muerte Anunciada)
3. This novel published in 1989 tells a fcitoalized account of the final months of Simon Bolivar’s life.

Answer: The General in his Labyrinth (accept El General en Su laberinto)

2) FTPE, identify the following about a certain religion.

1. Founded by Guru Nanak most of this religion’s adherents live in the Punjab state of India. It is the fifth largest religion in the world.

Answer: Sikhism (accept Sikhs)

2. This city, the administrative headquarters of the Punjab state, is the holiest city in Sikhism. It is the home of the Golden Temple and the site of a famous eponymous 1919 massacre.

Answer: Amritsar

3. Literally meaning the “first book,” this is the first collection of Sikh scripture assembled by Guru Arjan. It was later expanded to become the scriptural text Guru Granth Sahib.

Answer: Adi Granth

3) FTPE, given a part of the human body, name medical term for its inflammation.

1. Kidneys

Answer: Nephritis
2. Lungs

Answer: Pneumonitis (accept Pneumonia)

3. Liver

Answer: Hepatitis
4) FTPE, answer the following about American relations with Latin America at the turn of the century.

1. This 1898 resolution, named for a Colorado Senator, stated that the US would give Cuba its independence when they ousted the Spanish from Cuba.

Answer: Teller Amendment

2. This rider to the Army Appropriations Act of 19091 stated that Cuba would not transfer its land to anyone but the US, and it guaranteed the US the right to intervene in Cuban political affairs whenever the US saw fit.

Answer: Platt Amendment

3. This treaty gave the US the rights to the Panama Canal Zone in return for $10 million and an annual payment of $250,000 to Panama. It was negotiated by William McKinley’s Secretary of State.

Answer: Hay-Bunau Varilla Treaty

5) FTPE, identify these works by Aaron Copland.

1. This ballet centers on a celebration of a newlywed couple in Pennsylvania. It was created at the request of choreographer Martha Graham and incorporates variations of the Shaker hymn “Simple Gifts.”

Answer: Appalachian Spring

2. This short piece was commissioned by Eugene Goossens for the Cincinnati orchestra and was premiered on income tax day in 1943.

Answer: Fanfare for the Common Man
3. This opera was inspired by the photography of Walker Evans and centers on a Moss family, a hardworking farming family in Midwest United States.

Answer: The Tender Land
6) FTPE, name these Moliere plays.

1. In this play, the title character tricks Orgon into thinking that he is a holy and honorable man. Orgon betroths his daughter Marianne to him and signs away all of his possessions to him.

Answer: Tartuffe

2. In this play, the children of the title character, Cleante and Elise, try to escape from the influence of their overbearing and stingy father Harpagon.

Answer: The Miser (accept L’Avare)

3. In this play the middle-aged Arnolphe desperately tries to make his young ward Agnes marry him instead of her young lover Horace.

Answer: School for Wives (accept L’Ecole des Femmes)

7) FTPE, name the following Republicans who lost their seats in the Senate in the 2006 elections.

1. This man’s campaign in Virginia turned for the worse when he called S.R. Sidarth a “macaca.” He went on to lose the election to Jim Webb.

Answer: George Allen

2. This former Republican Senator from Pennsylvania lost to State Treasurer Bob Casey, and some attribute his lose to the fact that his primary residency was a house in Virginia as opposed to his Pittsburgh home.

Answer: Rick Santorum

3. This former Senator from Ohio took heavy criticism for using a doctored photo of the World Trade Center in an attack ad, and he eventually lost his seat to Sherrod Brown.

Answer: Mike DeWine

8) FTPE, given the first name of a scientist and what the SI unit named after him measures, identify the unit.

1. Henry; unit of radioactivity

Answer: Becquerel
2. Joseph; unit of inductance

Answer: Henry
3. Georg Simon; unit of electrical resistance

Answer: Ohm
9) FTPE, answer the following about British colonialism in Africa.

1. This eastward migration of trekboers to the Transvaal and the Natal states was an attempt to escape from British influence.

Answer: The Great Trek
2. This British businessman founded De Beers, and colonized the African state which was originally named for him, but which later became the countries of Zimbabwe and Zambia.

Answer: Cecil Rhodes

3. This ten month long battle saw British General Charles Gordon unsuccessfully attempt to protect the eponymous city from the Sudanese Mahdist forces.

Answer: The Battle of Khartoum (accept The Siege of Khartoum)

10) FTPE, answer the following about a Post-Impressionist artist.

1. This friend of Van Gogh moved to Tahiti in 1891. Among his works are La Orana Maria and Where Do We Come From? What Are We? Where Are We Going?

Answer: Paul Gauguin
2. This work is divided diagonally by a tree, and a group of provincial churchgoers experiencing the titular event can be found in the lower left-hand corner.

Answer: The Vision after the Sermon (accept Jacob Wrestling with the Angel)

3. This painting depicts Jesus’s Crucifixion set in Brittany, France and is considered to be one of the seminal works of the cloisonnist movement. Its name comes from Christ’s skin tone.

Answer: Yellow Christ

11) FTPE, name these characters from Shakespeare’s Twelfth Night.

1. This twin sister of Sebastian disguises herself as the page Cesario. While in disguise she works for Duke Orsino as a courier for his love notes to the countess Olivia.

Answer: Viola
2. He is the strict head-servant of Olivia’s household, who is tricked into believing that Olivia is in love with him.

Answer: Malvolio
3. This portly and jovial noble is Olivia’s uncle and is often compared to Shakespeare’s earlier character Falstaff. He marries Maria at the end of the play and is friends with Sir Andrew Aquecheek.

Answer: Sir Toby Belch

12) FTPE, identify the following about the geography of Argentina.

1. This member of the Andes is the highest mountain in South America.

Answer: Mount Aconcagua
2. This arid region is characterized by steppes and plateaus, and consists of the provinces of Chubut, Rio Negro, Tierra del Fuego, Santa Cruz, and Neuque.

Answer: Patagonia
3. This river is the second longest in South America, and the longest in Argentina. Its source is the confluence of the Grande and Paranaiba Rivers and it merges with the Uruguay River to form the Rio de la Plata.

Answer: Parana River

13) FTPE, name these works by Jean-Paul Sartre.

1. This philosophical work asserts that man is haunted by the idea of “completion,” which Sartre refers to as the “ens causa sui,” and it also discusses the concept of bad faith.

Answer: Being and Nothingness (accept L'Être et le Néant)

2. In this novel, Antoine Roquentin contracts the titular “sweet sickness,” which causes Antoine much angst about his meaning in life and slowly makes him go insane.

Answer: Nausea (accept La Nausée)
3. This play is a re-telling of the myth of Orestes and Electra’s quest for revenge against Clytemnestra and Aegisthus.

Answer: The Flies (accept Les Mouches)

14) FTPE, given rulers from an ancient empire, identify the empire.

1. Sargon the Great, Alusarsid

Answer: Akkadian Empire

2. Samsu-Iluna, Hammurabi

Answer: Babylonian Empire

3. Sennacherib, Ashurbanipal

Answer: Assyrian Empire

15) FTPE, identify the following about mitochondria.

1. These are the infoldings of the inner membrane of mitochondria that host the electron transport chain.

Answer: Cristae
2. This eight-step process, which occurs within the mitochondria, completes the breakdown of glucose in cellular respiration, and yields 6 NADH, 2 ATP, 2 CO2, and 2 FADH2.

Answer: Citric Acid Cycle (accept Krebs Cycle)
3. This theory believes that mitochondria and plastids were originally distinct prokaryotic organisms before they were organelles.

Answer: Endosymbiotic Theory

16) FTPE, name these characters in the Epic of Gilgamesh.

1. This fertility goddess sends the Bull of Heaven to kill Gilgamesh after he rejects the advances of her daughter Anu.

Answer: Ishtar (accept Inanna)

2. Originally an enemy of Gilgamesh, this man is referred to as a “wild man” until he is tamed by the priestess Shamhat. He eventually becomes Gilgamesh’s ally and assists him in killing the Bull of Heaven.

Answer: Enkidu

3. Gilgamesh kills this lion-faced monster, who is the guardian of the Cedar Forest.

Answer: Humbaba

17) FTPE, identify these Pillars of Islam.
1. Similar to tithing, this Pillar calls for all Muslims to donate at least 2.5% of all of their holdings to the poor.

Answer: Zakat

2. According to this Pillar, every able-bodied Muslim must make at least one pilgrimage to Mecca during his or her lifetime.

Answer: Hajj

3. This Pillar calls for Muslims to refrain from food, drink, and other worldly pleasures during daylight hours during the month of Ramadan.

Answer: Sawm

18) FTPE, identify the following Pop artists.

1. This man was the face of the Pop Art Movement and is known for his works depicting Marilyn Monroe, Campbell’s Soup cans, and Chairman Mao.

Answer: Andy Warhol

2. He guest-starred as himself on The Simpsons and his works include False Start and Three Flags.
Answer: Jasper Johns

3. He is considered a father of Pop Art and he described his style in the famous statement that he wanted to work “in the gap between art and life.” He studied under Josef Albers at The legendary Black Mountain College and is known for his “Black” and “Red” painting series.

 Answer: Robert Rauschenberg
19) FTPE, Given the chemical formula, name the sugar.

1. C12H22O11

Answer: Sucrose
2. C6H12O6

Answer: Glucose
3. C5H10O5

Answer: Ribose
20) FTPE, name these battles from the American Revolution.

1. This pivotal 1777 battle led to France entering the war, and saw the defeat of British General Johnny Burgoyne.

Answer: Battle of Saratoga

2. This battle near Chadds Ford was a major British victory for General William Howe and led to the British capture of Philadelphia.

Answer: Battle of the Brandywine

3. In this 1781 battle in South Carolina, the American forces led by Daniel Morgan crushed the British forces led by Banastre Tarleton.

Answer: Battle of Cowpens

21) FTPE, name these English composers.

1. This man was heavily influenced by Indian mysticism as seen in the operas Sita and Savitri, but he is best known for his orchestral suite The Planets.

 Answer: Gustav Holst
2. This man’s War Requiem included settings of Wilfred Owen’s poems and his operas include Death in Venice, Paul Bunyan, and Peter Grimes.

 Answer: Benjamin Britten
3. He worked as a manager at an orange grove during the time he spent in Florida, and his best known pieces are Brigg Fair and A Village Romeo and Juliet.

Answer: Frederick Delius
