Virginia High School League Scholastic Bowl
page 9
2007-08 District Competition

Match #18

These questions are for use in the Virginia High School League’s Scholastic Bowl District competition. Shawn Pickrell, Jason Mueller, and Dan Goff are the authors of these questions; further editing was done by Adam Fine and Marian Suter.

Districts must observe the following conditions, which must be known by all coaches, competitors and spectators of the competition:

(a)
Public discussion of these questions before all VHSL District champions have been determined is prohibited.

(b)
Releasing these questions to entities outside your District’s competition is prohibited.

First period: 15 tossups, 10 points each
1.
Domitian built a connection between his palace and this structure located between the Aventine and Palatine hills. Trajan expanded the imperial seating. Julius Caesar made expansions that made it nearly 2,000 feet long and 400 feet wide and made its seating capacity an estimated 250,000. What Roman landmark was famous for its chariot racing?

ANSWER: Circus Maximus
2.
It is the name of the first deodorant soap made in the USA; its makers also make Right Guard deodorant. It is the name of three magazines: a 1920s Modernist literature magazine, an 1880’s political magazine, and an 1840’s Transcendentalist magazine. It also refers to a tunable knob, like that found on a radio. What word refers to a disk with 10 numbered finger holes on old rotary telephones, used to make a call?

ANSWER: dial
3.
This man’s story appears in the Gospel of Luke, chapter 10, verses 25 through 37. It was told in response to a lawyer asking, ‘And who is my neighbor?’ He was willing to do what a ‘certain priest’ and a Levite were unwilling to do, despite being a member of a ‘ritually unclean’ group in first century Palestine. Who brought an injured man to an inn for caretaking after binding his wounds?

ANSWER: the Good Samaritan

4.
First performed in Cleveland in 1887, it helped win one of its namesakes the 1907 Nobel Prize in Physics. It used a light source, a half-silvered mirror to split the light source into beams traveling at right angles to each other, more mirrors, and an eyepiece to look for interference fringes. Name this experiment that failed to detect luminiferous ether.

ANSWER: Michelson-Morley experiment

5.
THIS IS A COMPUTATION QUESTION. What is the value of 8 factorial divided by 4 factorial, which is equal to 5 times 6 times 7 times 8?

ANSWER: 1680
6.
In many minerals, this element appears as an anion (an-eye-awn) bonded to one or more atoms of an electronegative element. Often it will appear in minerals, such as amethyst and opal, with bonds to oxygen. What is this element, a primary component of quartz and glass and the second-most common in the earth's crust?

ANSWER: silicon
7.
Cowkeeper was the first known leader of this Native American tribe, and under Micanopy’s rule, the tribe was split up. The ‘Black’ branch of this tribe is mostly descended from runaway slaves. In 1842, the US government simply abandoned its war against them; they are the only tribe to have never signed a peace treaty with the US. What Native American tribe is associated with Chief Osceola and the state of Florida?

ANSWER: Seminole(s)

8.
This driver has won Rookie of the Year in three series, first with the US Auto Club in 1991, and then with the Indy Racing League in 1996, before earning his most recent award. He earned his first Busch Series win in 2005 at Daytona, 5.5 years after his first Winston Cup victory in September 1999 at Richmond. What two time champion in NASCAR’s top series is NASCAR’s ‘bad boy’ and drives the #20 Home Depot car?

ANSWER: Tony Stewart
9.
At the start of this novel, Rosa the Beautiful is accidentally poisoned; her father, the Liberal politician Severo del Valle, was the intended target. It focuses on the hacienda of Tres Marias and the long marriage of its owners, Esteban and Clara Trueba (troo-ay-bah). Pablo Neruda and Salvador Allende (ah-yayn-day) are known only as the ‘Poet’ and the ‘Candidate’ in what first novel by Isabel Allende?

ANSWER: The House of the Spirits or La Casa de los Espiritus
10.
White and soft ones are in the subgenus Strobus. It is resinous with needles for leaves. Types of them include foxtail, shortleaf, whitebark, knobcone, red, pitch, and Virginia. Name this softwood evergreen conifer whose uses include obtaining turpentine from their resin and as Christmas trees.

ANSWER: pine
11.
In the country of its origin, men perform as well, and it is known as raqs sharqi (raks shark-kee). The American practice of dancing for a mixed-gender group is less common in the country of its origin, as are the often-skimpy female costumes called bedlah. Its American Tribal Style variety was “founded” by Jamila Salimpour. What dance style came to America via the 1893 World’s Fair’s Theater of the Street in Cairo?

ANSWER: belly dancing (accept Oriental dancing or Middle East dancing)

12.
He had an affair with the opera performer Celine Varens (vah-rawn), which may have resulted in a daughter, Adèle. He was engaged for a while to Blanche Ingram. His servants include Alice Fairfax and Grace Poole. Whose house, Thornfield, was burned down by his insane wife, Bertha Mason, allowing him to marry Jane Eyre?

ANSWER: Mr. (Edward) Rochester

13.
 While a student at the Turin Military Academy in the 1820s, he was kept without food and water for three days for having banned books. He founded a newspaper, The Resurgence, eventually becoming Prime Minister, entering the service of Victor Emmanuel II. He did not live to see Venetia or Rome added to the kingdom he had helped create. Who was the first Prime Minister of a united Italy?

ANSWER: (Count) Camilo di Cavour
14.
ChapStick was invented in this city, which Thomas Jefferson called ‘the most interesting spot in the state.’ Between April 6 and 10, 1865, it was the capital of Virginia. It is the fifth-largest Metropolitan Statistical Area in Virginia. What city, located in Central Virginia, at the Blue Ridge foothills along the James River, is home to Randolph College and Liberty University, as well as Heritage and E.C. Glass High Schools?

ANSWER: Lynchburg, Virginia

15.
Ones from Windows 95 that were incorporated into Windows XP include CAB (spell it out) viewer and the Desktop Menu. The most famous one is still available only in the package TweakUI (tweak U I), which allows the users to change the user interface. Name these downloads offered for free by Microsoft for Windows.

ANSWER: Power Toys for Windows

Second period, 10 directed questions per team, 10 points each
Set A questions have an ‘A’ after their number; set B questions have a ‘B.’

1A.
Nick and Nora Charles are the main characters in what detective novel by Dashiell Hammett?

ANSWER: The Thin Man
1B.
What rapper, who released his latest album, Press Play, in October 2006, is also the founder of the Sean John clothing line?

ANSWER: P. Diddy, (also accept Puff Daddy, Puffy or Sean Combs)

2A.
The Straits of Malacca and the Sunda Strait separate what island from the Malay Peninsula and the island of Java, respectively?

ANSWER: Sumatra
2B.
THIS IS A COMPUTATION QUESTION. What is the median of 33, 21, 73, 16, 8, and 44?

ANSWER: 27
3A.
What constellation contains Betelgeuse (bay-tel-joos) and Rigel (rye-jel) and is famous for its ‘belt’ of three stars?

ANSWER: Orion
3B.
Unsuccessful sieges of Forts Pitt and Detroit occurred during what 1763 uprising of Native Americans against the British?

ANSWER: Pontiac's Rebellion

4A.
THIS IS A COMPUTATION QUESTION. In lowest terms, what is 7/9 plus 1/6 minus 13/27?

ANSWER: 25/54
4B.
What SI unit for pressure is named for a Frenchman?

ANSWER: Pascal
5A.
Bruno the Trashman and Smiley the worm are friends of what Muppet that sings ‘I Love Trash’?

ANSWER: Oscar the Grouch

5B.
In English, forms of what verb can serve as a “dummy” auxiliary to form the interrogative and negative forms of a sentence?

ANSWER: to do (I know the answer (I do not know the answer.)

6A.
THIS IS A COMPUTATION QUESTION. Solve for x and y. 3x minus 5y equals 2, and 2x plus 5y equals –32.

ANSWER: x equals –6 and y equals -4 (can be said in either order)
6B.
What element’s chemical symbol is K?

ANSWER: potassium
7A.
The ability of an animal to regulate its own temperature is what part of ‘warm-bloodedness’ that comes from Greek words meaning ‘within’ and ‘heat’?

ANSWER: endothermic or endothermy

7B.
The phrase, ‘nasty, brutish, and short’ comes from what work by Thomas Hobbes?

ANSWER: Leviathan, or the Matter, Forme, and Power of a Common Wealth

8A.
 What three Latin words are used to describe a diplomat that is no longer welcomed in a host nation?

ANSWER: persona non grata
8B.
Fred Phelps is the leader of what church known for its extreme anti-gay positions and for its picketing of high-profile funerals?

ANSWER: Westboro Baptist Church

9A.
What type of stock shares get their dividend before the ordinary, or common, shares, but do not allow voting rights in the company?

ANSWER: preferred stock

9B.
Nine countries, including Brasil and Thailand, maintain what type of ship whose Nimitz class is the largest in active service?

ANSWER: aircraft carrier(s)

10A.
Act II of this ballet is set in the Land of the Sugar Plum Fairy. The Mouse King is the villain and Clara the heroine of what Christmastime work by Tchaikovsky?

ANSWER: The Nutcracker Suite

10B.
THIS IS A COMPUTATION QUESTION. What is the slope of a line parallel to the line 24x minus 3y equals 96?

ANSWER: eight
Third period, 15 toss-ups, 10 points each

1.
His son Albert II is now the current head of state of the nation he governed; both are members of the House of Grimaldi. The nation he ruled is the most densely-populated French-speaking country in the world, known for a famous casino on the northeast coast. What man outlived his wife, Princess Grace, and was, until his 2005 death, the ruler of Monaco?

ANSWER: Prince Ranier (rah-nyay or ruh-neer) III of Monaco

2.
When a lawyer uses this word with ‘simple’ or ‘tail,’ it refers to a piece of land that can be inherited. When she uses it with the word ‘contingency,’ it refers to a fee that is paid only if the case is won. When a college administrator uses this word with ‘tuition’ or ‘student activity,’ it refers to a bill that must be paid. What is this word that also goes with ‘toll’ in reference to a fixed charge for a service?

ANSWER: fee(s)

3.
An example of a “true” one of these is a ball that passes through Fenway Park’s outfield scoreboard or lodges in the Metrodome’s roof. They became more common in 1930, when the definition of a home run was tightened –they often have the effect of denying a runner on first base a run. What occurs most often when a baseball lands in fair territory, then bounces over the fence, allowing runners to advance two bases?

ANSWER: ground-rule double (DO NOT accept or prompt on “double”)

4.
He served with Rutherford B. Hayes in the 23rd Ohio regiment during the Civil War. In 1890, he lost re-election for his House seat on the unpopularity of his high tariff. With the help of Senator Mark Hanna, he was able to overcome the free silver arguments of his opponent, William Jennings Bryan, and win the Presidency. The bullet of anarchist Leon Czolgosz (chol-gosh) ended the life of what President on September 14, 1901?

ANSWER: William McKinley
5.
When he was dying in 1936, he had a student record his experiences. Despite not being a Communist, the Soviets encouraged his research on neuroses. His first research was on the composition of saliva, but he abandoned it to research why animals salivate to certain stimuli. Who won a Nobel Prize for his work on the digestive system, but famously worked on conditioning in dogs?

ANSWER: Ivan Pavlov (PAV-loff)

6.
He wrote hundreds of poems under the name of Ruhibbi, and married his slave Roxolana. He conquered Belgrade, the island of Rhodes, and Budapest, but suffered defeats when he tried to capture Malta and most notably, failed in his 1529 siege of Vienna. What Ottoman Sultan ruled between 1520 and 1566 and is known as ‘the Magnificent’?

ANSWER: Suleyman (or Suleiman) the Magnificent (or Lawgiver)

7.
It occurs at temperatures and pressures below the triple point and its opposite is deposition. Zinc and cadmium can do this at low pressures and iodine, arsenic, and carbon dioxide can do it at atmospheric pressure. Name this endothermic phase transition that goes directly from solid to gas.

ANSWER: sublimation (accept word forms such as sublimate)
8.
This man was the son of Russian immigrants, wrote several novels, including one about Charlie Citrine and his mentor Von Humboldt Fleisher. The 1976 Nobel Prize in Literature winner is what author of Humboldt's Gift, who died in April 2005 and was most famous for writing The Adventures of Augie March?

ANSWER: Saul Bellow
9.
This novel’s protagonist is the companion of Chani and husband of Princess Irulan. Wellington Yueh (yoo-ay) betrayed his master and enabled the imperial Sardaukar (sar-dow-kar), disguised as Harkonnen troops, to defeat Duke Leto’s army. The Padishah Emperor Shaddam IV is overthrown and replaced by Paul Atreides (ah-tray-deez) at the end of what novel by Frank Herbert set on Arrakis, a desert planet?

ANSWER: Dune
10.
Alexander Hamilton defended it, and its related lesser powers, in Federalist Paper #74. Its exercise is given to the President by Article II, Section 2 of the Constitution, but cannot be done for impeachments. It is different from a reprieve or a grant of clemency in that both the crime and penalty are forgiven. What term describes the full exoneration of a convicted criminal by a head of state or church?

ANSWER: pardon(s) (DO NOT accept ‘reprieve’ or ‘clemency’)

11.
The creatures in this book were supposed to be horses, but the illustrator couldn’t draw horses, and used generic ‘beasts’ instead. The beasts include Aaron, Bernard, Emil, Moishe, Tzippy, and Goat Boy. Its protagonist rejects their kingship in favor of going back home, where his supper is waiting for him, ‘still hot.’ Max meets a number of creatures in a mysterious forest in what picture book by Maurice Sendak?

ANSWER: Where the Wild Things Are

12.
Its scientific name is Raphus cucullatus. Discovered in 1581, this close relative of pigeons and doves was about three feet tall, ate fruit, nested on the ground, and was extinct by the late 1600s. Name this extinct flightless bird that lived on the Indian Ocean island of Mauritius, and was apparently not very smart.

ANSWER: dodo
13.
In 2000, this landmark began a renovation that should be completed by 2008, in time for its 300th anniversary of its rebuilding. The building here is the fifth church of the same name: it had been destroyed by pagan Saxons in 675, by pagan Vikings in 961, by an ordinary fire in 1087 (along with the body of Ethelred the Unready), and by the Great Fire in 1666. What London landmark was then redesigned by Sir Christopher Wren?

ANSWER: St. Paul’s Cathedral
14.
This novel’s title character begins her climb when she played Laura in the play Under the Gaslight, and continues it in New York with Lola Osborne. She had begun her life in rural Wisconsin, and found the factory life with her sister Minnie and brother-in-law Sven Hanson tedious. She meets Charles Drouet and then her husband George Hurstwood. Caroline Meeber is the main character of what novel by Theodore Dreiser?

ANSWER: Sister Carrie
15.
THIS IS A COMPUTATION QUESTION. What is the perimeter of a square with an inscribed circle of circumference 15 pi feet, remembering that the diameter of the circle equals the side length of the square?

ANSWER: 60 feet
Spare questions

Be sure to mark off questions as they are used. Replace, when possible, a discarded question with a spare in that area (i.e. science for science, English for English, etc.)

1.
Its scientific name is Solanum lycopersicum and its leading producers are China, the United States, and Turkey. Types of them include Early Girl, Black Krim, Green Zebra, Big Boy, Brandywine, and Beefsteak. Name this vine-grown fruit that according to U.S. tariff laws is a vegetable.

ANSWER: tomato
2.
The failure of INTELSAT III nearly scrubbed it. Had it failed, the line, ‘there is some corner of another world that is forever mankind,’ would have been spoken. Its three members went on a 45-day, 25-country ‘Giant Leap’ tour. Modules Columbia and Eagle, and astronauts Michael Collins, Buzz Aldrin, and Neil Armstrong were associated with what NASA mission, the first to send a man to the moon?

ANSWER: Apollo 11
3.
Some stories have them as descending from the son of Ixion and Nephele (neh-feh-lee). They warred with their cousins, the Lapithae (lah-pih-thigh), most notably trying to kidnap Hippodamia during her wedding. Most were like Eurytion (you-rih-tee-awn) and Nessus, wild and untamed, but Chiron (keye-rawn) was the notable exception. What creatures in Greek myth were half-man and half-horse?

ANSWER: centaur(s)

4.
Her name was probably taken from a character in The Faerie Queene who was also hanged. Nahum Tate adapted the play she appears in so she married Edgar and her father was restored to kinghood; her friend the Fool disappeared from the entire play. Despite being faithful, she refused to flatter her father like her sisters Regan and Goneril. Who was then dispossessed by her father, King Lear?

ANSWER: Cordelia

5.
It consists of thirteen books and was written circa 300 BC. Books seven through ten deal with number theory, book thirteen deals with Platonic solids, book five deals with proportions, book four deals with polygons, and book three deals with circles. Name this masterwork of mathematics, especially geometry, by Euclid.

ANSWER: Elements or Stoicheia
All questions ©2007 Scholastic Bowl Company of Virginia, Inc. Unauthorized use, as described on the first page of this document, is prohibited.

