\Missouri State High School Activities Association
Match #5
2007-08 Conference & Tournament Competitions
page 7

These questions are for use by Missouri State High School Activities Association members for conference competitions and independent tournaments. The Scholastic Bowl Company of Virginia, using tossups from Virginia High School League competition, writes them.

There are 36 matches for this use. Each entity (conference or tournament) will be assigned matches for their competition.

Users of these questions are allowed to distribute the rounds they have been assigned to the competing teams. Sharing these questions with teams not in that competition is not allowed but general discussion of the questions is permitted, as long as answers are not being shared.
First period: 15 tossups
TOSSUP 1
SCIENCE

The first person to win two Nobel Prizes is also the only laureate in two different sciences. In the late 1980s an image appeared on the 20,000 zloty (zwaw-tee) note during Poland’s inflation. The only woman buried in the French Panthéon (pawn-tay-awn) for her life’s work is what scientist who discovered radium and polonium along with her husband, Pierre?

ANSWER: Marie Curie (Curie shared her prizes with her husband Pierre; Linus Pauling is the only solo winner of two prizes)
TOSSUP 2
SCIENCE

This cyprinid (sih-prih-nid) was introduced to North America in the 1970s for control of algae growth. It is now known as an invasive species in the Mississippi River watershed and is famous for jumping up to ten feet out of the water, especially when startled by boat engines. Name this type of fish.

ANSWER: silver carp or flying carp or Asian carp
TOSSUP 3
MATH

THIS IS A COMPUTATION QUESTION. What is the remainder when 16,372 is divided by 7, given that 14,000, 2100, and 210 are all evenly divisible by 7?

ANSWER: six
TOSSUP 4
LITERATURE

T.S. Eliot said this 19th century writer had ‘the intellect of a highly gifted person before puberty.’ His poem, Eureka, predicted the existence of black holes. Lizzie Doten claimed to channel him in the poem, ‘Streets of Baltimore.’ Who pioneered science fiction with his The Narrative of Arthur Gordon Pym of Nantucket and detective fiction with his character, C. Auguste Dupin (doo-pan)?

ANSWER: Edgar Allan Poe
TOSSUP 5
LANGUAGE ARTS

In the 17th century, this word was abbreviated as “y” with a small “e” above it. In Yorkshire dialect, it is said with no vowel. Old English had three versions of this word: “se” for masculine nouns, “seo” for feminine nouns, and “thaet” (pronounced as “that”) for neuter nouns. What word appears in English more than any other words, and functions as English’s only definite article?

ANSWER: the

TOSSUP 6
SOCIAL STUDIES

It runs from Washington Square Park and ends at the Harlem River. Its course is cut off by Marcus Garvey Park between 124th and 120th, and it is the dividing line between “East” and “West” street addresses in Manhattan. F.A.O. Schwartz, the Guggenheim Museum, and the Waldorf-Astoria hotel are all along what famous New York avenue?

ANSWER: Fifth Avenue (New York)

TOSSUP 7
MATH

THIS IS A COMPUTATION QUESTION. Solve for x. x squared plus 2x minus 48 equals zero.

ANSWER: x equals 6 and x equals -8 (can be said in either order)

TOSSUP 8
MATH

THIS IS A COMPUTATION QUESTION. What is the mean of 72, 38, 16, 44, 77, and 23?

ANSWER: 45
TOSSUP 9
FINE ARTS

In 2005, the Smithsonian announced that it was indeed part of the ‘French Blue,’ one of Marie Antoinette’s stolen crown jewels. Harry Winston, its last private owner, died 20 years after selling it, and its history was embellished by Evalyn Walsh McLean who wore it on a necklace for 36 years with no apparent ill effects. What 45-carat diamond is noted for its brilliant blue color and for allegedly being cursed?

ANSWER: Hope Diamond

TOSSUP 10
MISCELLANEOUS

His wife Ruth died in 2007, being buried at this man's library in Charlotte, North Carolina. Two years earlier, he announced that he was retiring from his ministry, which often differed from the official position of the Southern Baptist Coalition, with which he is affiliated. Who is this Reverend, who has met with every President since Harry Truman, and led his last ‘Crusade’ in 2005?

ANSWER: Billy Graham
TOSSUP 11
LITERATURE

This series of children’s science books is written by Joanna Cole and illustrated by Bruce Degen. A companion series, the Adventures, teaches social studies concepts. Characters include Keesha Franklin, Dorothy Ann, Carlos Ramon, and Arnold Perlstein, all of whom are elementary students. PBS’s first cartoon series is based on what series of children’s books about Ms. Frizzle and a series of improbable field trips?

ANSWER: The Magic School Bus
TOSSUP 12
SCIENCE

Caused by lack of electrical polarization, most substances with this property are also lipophilic. Examples of substances with this property are alkanes, oils, greases, and fats. Name this term for molecules that are repelled from water and that comes from the Greek for ‘water fearing.’

ANSWER: hydrophobic or hydrophobe
TOSSUP 13
SOCIAL STUDIES

During the General Strike of 1926, he advocated machine-gunning the striking miners. He was left out of the National Government of 1931 after he oversaw Britain’s return to the gold standard, despite being warned it would cause a depression. He lost office in World War I for ‘masterminding’ the disaster at Gallipoli. In 1945, Clement Attlee defeated what man who had just won World War II as British Prime Minister?

ANSWER: Winston Churchill
TOSSUP 14
LITERATURE

His novel, Georges (zhorzh), addressed the issues of race and colonialism as he was one-quarter black and three-quarters French. In 2005, his unfinished novel The Knight of Sainte-Hermine (sawnt-air-meen) was completed. His adaptation of Hoffman’s The Nutcracker was set to music by Tchaikowsky. Who is best-known, however, for writing Twenty Years After, The Count of Monte Cristo, and The Three Musketeers?

ANSWER: Alexandre Dumas, père (accept ‘the elder’ instead of père)

TOSSUP 15
SOCIAL STUDIES

Its highest point is Baldy Mountain. Much of its population lives in the area once covered by prehistoric Lake Agassiz; in fact, lakes still cover nearly 15% of its surface area. Only five cities have over 10,000 people; four of them are Steinbach, Portage-la-Prairie, Thompson, and Brandon. What Canadian province borders North Dakota and Minnesota, has a capital of Winnipeg, and is located between Ontario and Saskatchewan?

ANSWER: Manitoba
Second period: 10 toss-ups with 4-part bonuses
TOSSUP 16
LITERATURE

In 1981, this book’s ‘Bad Tuesday’ chapter was re-written to eliminate racial stereotypes. P.L. Travers created the title character as the replacement for Katie Nana at Number Seventeen Cherry-Tree Lane, where the five Banks children live – Annabel, John, Barbara, Jane, and Michael. A carpetbag and umbrella are the main possessions of what book’s title character, a magical nanny?

ANSWER: Mary Poppins
BONUS 16
SOCIAL STUDIES

Answer these questions about the Crusades.
A.
In the Second Crusade, what wife of Louis VII of France disagreed on proper strategy, divorcing Louis and marrying Henry II of England?

ANSWER: (Duchess) Eleanor or Aquitaine
B.
The Fourth Crusade didn’t attack any Muslim territory, but instead sacked the Christian city of Zadar and sacked what other Christian capital in April 1204?

ANSWER: Constantinople (not Istanbul)
C.
What founder of the Ayyubid dynasty fought the three kings of the Third Crusade?

ANSWER: Saladin or Salah ad-Din Yusuf ibn Ayyub
D.
What French king went on crusade twice, leading the Seventh and Eighth Crusades; indeed dying with the word ‘Jerusalem’ on his lips?

ANSWER: Louis IX or Saint Louis
TOSSUP 17
MATH

This early fractal first appeared in a 1904 paper and has a finite area but an infinite perimeter. It is constructed by taking an equilateral triangle, dividing the line segments into three equal segments, drawing equilateral triangles with the middle segments as the bases, and removing the bases, and repeating these steps. Name this fractal named after a Swedish mathematician and a form of frozen precipitation.

ANSWER: Koch snowflake
BONUS 17
SCIENCE

To which phylum do these animals belong?

A.
Humans

ANSWER: chordate(s) or Chordata
B.
Roundworms

ANSWER: annelid(s) [AN-uh-lids] or Annelida
C.
Spiders

ANSWER: arthropod(s) or Arthropoda
D.
Sponges

ANSWER: poriferan(s) [puh-RIF-uh-runs] or Porifera
TOSSUP 18
SOCIAL STUDIES

He was involved in the XYZ Affair with Charles Pinckney and Elbridge Gerry. He was Secretary of State in 1800 and 1801, but was tapped for higher office, where he stayed for 34 years until his death, after which he was replaced by Roger Taney (taw-nee). What Chief Justice of the Supreme Court is best-known for establishing the precedent of judicial review in Marbury v. Madison?
ANSWER: John Marshall
BONUS 18
MATH

THIS IS A COMPUTATION QUESTION. What is the positive value of 4…

A.
Cubed?

ANSWER: 64
B.
To the minus 2 power?
ANSWER: 1/16
C.
To the one half power?
ANSWER: 2
D.
To the fifth power?

ANSWER: 1024
TOSSUP 19
LANGUAGE ARTS

When this four-letter word is by itself, it refers to a clump of soybeans after the oil has been pressed out. After ‘yellow,’ it refers to a uranium oxide used in fueling nuclear reactors. When used after ‘take the,’ it is a synonym for winning first prize, and when placed before ‘walk,’ it is an easily accomplished task. What is this word that by itself refers to a delicious pastry?

ANSWER: cake
BONUS 19
FINE ARTS

Identify these concepts in classical music with related names.

A.
This first opera in Wagner's Ring Cycle establishes the theft of the title object.

ANSWER: Das Rheingold (accept The Rhine Gold)

B.
J. S. Bach wrote this series of 30 harpsichord variations to help a certain Count Kaiserling with his insomnia.

ANSWER: The Goldberg Variations
C.
This final opera by Rimsky-Korsakov was held up by censorship and not premiered until a year after his death.

ANSWER: The Golden Cockerel (accept The Golden Rooster or Le Coq d'Or)

D.
Though he wrote plenty of concert music, he is most remembered for swashbuckling film scores like The Adventures of Robin Hood and Captain Blood

ANSWER: Erich Wolfgang Korngold
TOSSUP 20
SOCIAL STUDIES

Its would-be 12th century revival was destroyed by Pope Hadrian IV. Some of its members, the pedarii (peh-dah-ree), were not permitted to speak as they had not been elected to magisterial office. It did not have lawmaking powers, but did have the power to appoint a dictator for six months. One of the privileges its members had was wearing purple stripes on their togas. What was this governing body of the Roman Republic?

ANSWER: Roman Senate
BONUS 20
MISCELLANEOUS

June 25th, 2006, was a record day for charities. Answer the following about that day.

A.
This Omaha business man agreed to give approximately 30 billion to charity upon his death.

ANSWER: Warren Buffet
B.
This foundation, run by a fellow billionaire and his wife, is set to receive the bulk of this donation.

ANSWER: The Bill and Melinda Gates Foundation

C.
This is the company which Warren Buffet heads.

ANSWER: Berkshire Hathaway

D.
Berkshire Hathaway core business is this.

ANSWER: Insurance

TOSSUP 21
MATH

THIS IS A COMPUTATION QUESTION. What is the slope of a line perpendicular to the line 7x plus 28y equals 49?

ANSWER: four
BONUS 21
SCIENCE

Answer these questions about intermolecular forces:

A.
Which strongest intermolecular force operates between atoms of its namesake element and highly electronegative atoms such as fluorine and oxygen?

ANSWER: hydrogen bonding [accept word forms]

B.
Which weakest intermolecular force is exhibited by all substances?

ANSWER: London dispersion forces [accept either underlined portion; prompt on “van der Waals”]

C.
What type of force is exhibited between molecules with an unequal distribution of charges?

ANSWER: dipole forces [accept polar forces; accept variants]

D.
Which chemical property, involved in the formation of a meniscus, is determined by the attraction of molecules of a liquid to molecules of other substances?

ANSWER: adhesion [accept word forms; do not accept “cohesion”]

TOSSUP 22
SCIENCE

It can cause and be contributed to by paradoxical undressing. It has three stages of severity: stage three can have major organ failure and death, stage two has blue extremities, and stage one has goose bumps and shivering. Name this condition where an organism’s temperature is below normal.

ANSWER: hypothermia
BONUS 22
MATH

THIS IS A COMPUTATION QUESTION. Solve for x and y. (Moderator: Answers can be given in either order)

A.
3x + 2y = 19 and 2x + 2y = 14.

ANSWER: x equals 5, y equals 2
B.
4x – y = 8 and 3x + y = 13.
ANSWER: x equals 3, y equals 4
C.
2x + 4y = 30 and x + 2y = 15.
ANSWER: x equals 1, y equals 7
D.
-3x + y = -15 and -2x + 2y = -14

ANSWER: x equals 4, y equals -3
TOSSUP 23
MISCELLANEOUS

This tool is called a spanner in the United Kingdom, and two of its varieties are open-end and box-end. The ‘Allen’ variety is used to turn screws with a hexagonal hole, and the ‘lug’ variety is used to turn nuts on car wheels. What tool provides torque when turning nuts and bolts, and has several types erroneously called ‘monkey’?

ANSWER: wrench
BONUS 23
LITERATURE

Name these locations in Gulliver’s Travels.

A,
Gulliver’s first stop is this land of six-inch tall people, where he becomes a favorite of the court.

ANSWER: Lilliput

B.
Everything is bigger than Gulliver in this second of stops for him.

ANSWER: Brobdingnag

C.
This flying island rescues a marooned Gulliver.

ANSWER: Laputa

D.
Horses called this rule over humans in their land, Gulliver’s last stop.

ANSWER: Houyhnhyms

TOSSUP 24
SCIENCE

It is a naturally occurring polymer with a base unit chemical formula of C8H13O5N. This polysaccharide is similar to, but stronger than, cellulose. Name this hard semitransparent material found in fungi cell walls, cephalopod beaks, and crustacean and insect exoskeletons.

ANSWER: chitin
BONUS 24
SOCIAL STUDIES

The year is 1776. Who was ruling …
A.
Russia?

ANSWER: Catherine II or Catherine the Great (accept ‘Yekaterina’ instead of ‘Catherine’)

B.
France?

ANSWER: Louis XVI
C.
the United Kingdom?
ANSWER: George III
D.
Prussia?

ANSWER: Frederick II or Frederick the Great (accept ‘Friedrich’ instead of ‘Frederick’)
TOSSUP 25
LITERATURE

The person conducting it refers to books called the Sacramentary and the Lectionary. Until the 1950s, it could not be held earlier than an hour before dawn or after midday. Attendance is required, for the faithful, on Holy Days of Obligation, which always includes Sundays. The reforms of Second Vatican meant its Tridentine form was modified. In the Roman Catholic Church, what is the celebration of the Eucharist?

ANSWER: Mass
BONUS 25
LITERATURE

Identify these titles used in Judaism.

A.
He will re-establish the Sanhedrin, return all Israelites to their homeland, make the barren land fruitful, resurrect the dead, and rebuild the Temple.

ANSWER: Messiah or Moshiach (moh-shee-ak)

B.
This person’s job is to ensure single Jewish men and women meet each other. You can provide the English translation of the title.

ANSWER: shadchan(im) or matchmaker(s)

C.
These direct descendants of Aaron had special roles in Temple procedures, and today perform the Priestly Blessing and the first Torah reading of a service.

ANSWER: kohen or kohanim
D.
Often a doctor, he is qualified to perform circumcisions.

ANSWER: mohel or mo’el (moy-el)

HALFTIME
Third period: 15 toss-ups
TOSSUP 26
FINE ARTS

Its only stage decoration is a drawn pine tree that could be a representation of a tree at the Kasuga shrine. Most of the 250 plays commonly performed in this theatrical tradition are ‘deity,’ ‘warrior,’ ‘woman,’ ‘demon,’ ‘vengeful ghost,’ or ‘madness.’ While all performers will carry fans in their obis (oh-beez), or sashes, only the lead performer will wear a mask. This is all part of what form of Japanese theater that is distinct from kabuki?

ANSWER: Noh theater

TOSSUP 27
SOCIAL STUDIES

This group forced out Revilo Oliver for his anti-Semitic conspiracy theories. However, its ‘Get Us Out’ campaign puts the United Nations at the center of several conspiracies, and it believed that the Communist conspiracy had co-opted Dwight Eisenhower. What far-right group was first led by Robert Welch, Jr., and is named for an American missionary killed by the Communists in China?

ANSWER: John Birch Society

TOSSUP 28
MATH

THIS IS A COMPUTATION QUESTION. How many times is 15 factorial evenly divisible by 2 given that 15 factorial equals 1 times 2 times 3 times 4 through 15 and that 4096 does not evenly divide 15 factorial while 2048 does?

ANSWER: 11
TOSSUP 29
MISCELLANEOUS

A graduate of Washington-Lee High School, her first major role was opposite a dueling Sylvester Stallone and Wesley Snipes. She appeared in the Paul Haggis-written 2004 Best Picture winner, but is better known for roles with a teenage time-traveler and as an undercover FBI agent. What actress starred opposite Keanu Reeves in both The Lake House and Speed and was a fake beauty pageant contestant in Miss Congeniality?

ANSWER: Sandra Bullock
TOSSUP 30
SCIENCE

First formulated by Roger Penrose in 1969, its falseness could result in the breaking down of causality; its trueness would be a victory for determinism. Name this hypothesis whose weak form states that causal future of any singularity cannot extend to future null infinity and whose strong form states that there are no naked singularities.

ANSWER: cosmic censorship principle or hypothesis

TOSSUP 31
MATH

THIS IS A COMPUTATION QUESTION. Solve for x. 12x minus 44 = 3x plus 19.

ANSWER: x equals seven
TOSSUP 32
SCIENCE

They may be translucent due to the Tyndall effect. Examples of them include emulsions such as milk, sols such as blood, foams such as whipped cream, liquid aerosols such as fog, solid aerosols such as smoke, solid foams such as pumice, gels such as cheese, and solid sols such as ruby glass. Name this term for a homogenous mixture that has a dispersed phase and a continuous phase.

ANSWER: colloid
TOSSUP 33
SOCIAL STUDIES

This battle’s only American death was an engineer on the MuCulloch who had a heart attack. Camara’s Flying Relief Column was held up in the Suez Canal and could not assist Patricio Montojo. After it, the winning admiral became Admiral of the Navy. The order, ‘You may fire when ready, Gridley,’ opened what Spanish-American War battle that ensured American control of the Philippines?

ANSWER: Battle of Manila Bay
TOSSUP 34
SOCIAL STUDIES

His passions were stirred by a land dispute with his neighbors, the De Greys, and the overthrow of Richard II. After his cousins captured Conwy Castle and negotiations failed, Henry ‘Hotspur’ Percy joined him in revolt. But by 1406 the French had stopped support, and he vanished from history in 1412. Who led an unsuccessful rebellion against the English and was the last native Welshman to be Prince of Wales?

ANSWER: Owen Glendower or Owain (oh-wine) Glyndwr (glin-doo-er)

TOSSUP 35
LITERATURE

His short story ‘Blessed Assurance’ is interpreted as evidence of his homosexuality. He wrote the play Mule Bone with Zora Neale Hurston, but is probably best-known for works like Dear Lovely Death and Shakespeare in Harlem. What writer is best known for The Weary Blues, a poetry collection that contains ‘The Negro Speaks of Rivers,’ and another collection, Montage of a Dream Deferred?

ANSWER: Langston Hughes
TOSSUP 36
LITERATURE

T.S. Eliot said this man’s biography of Charles Dickens was the best book on the subject. C.S. Lewis said, ‘the very best popular apologetic I know,’ of his The Everlasting Man. He also wrote Heretics and Orthodoxy. What British writer is best-known for his novels The Napoleon of Notting Hill and The Man Who Was Thursday and for his detective works about Father Brown?

ANSWER: G(ilbert) K(eith) Chesterton
TOSSUP 37
MATH

It is slower but less complex than the modern Atkin method. It is named for an ancient Greek mathematician who was a friend of Archimedes (ar-kih-mee-deez) and a librarian of Alexandria. Name this algorithm that lists numbers and crosses out various multiples as a way of finding prime numbers.

ANSWER: sieve of Eratosthenes (ay-rah-toss-the-neez)

TOSSUP 38
SCIENCE

Its name is Latin for “thread of the warp.” Monadelphous ones are fused into a single compound structure; didynamous (die-dih-nah-mus) ones occur in two pairs of different length; and exserted ones extend beyond the corolla. They are commonly found in groups of six inside a perianth around the pistil. Name this male flower organ consisting of a filament and an anther.

ANSWER: stamen
TOSSUP 39
LANGUAGE ARTS

How would a French speaker say that the weather outside is hot?

ANSWER: il fait chaud (eel fay shoh)

TOSSUP 40
LITERATURE

This fictional character was originally the ‘Queen’ of Whitsunday festivities and not anyone’s lover. Originally, she was called ‘Clorinda’ and was a helpless highborn lady. Some modern adapters have made her a crack archer and woodsman. One 16th century writer based her on Matilda Fitzwalter, the daughter of a man exiled for trying to assassinate King John. Who is this lover of Robin Hood?

ANSWER: Maid Marian
Fourth period: 10 toss-ups with 4-part bonuses
TOSSUP 41
MISCELLANEOUS

(NOTE TO MODERATOR: Feel free to include the HOO! and HAH! interjections if you know the song/feel comfortable, and the other officials can play along if they wish.)

This song’s performer Carl Douglas had no more hits in the US. Funky Billy Chin and little Sammy Chung take on the big boss by using an “ancient Chinese art” where “everybody knew their part.” They succeeded by fighting with “expert timing,” as they were cats who “were fast as lightning,” (HOO!) indeed, they were (HAH!) “a little bit frightening.” In what song was “everybody” (HOO!) doing the title action?

ANSWER: “Kung Fu Fighting”

BONUS 41
LANGUAGE ARTS

Give the language of origin for the following words.

A.
kielbasa

ANSWER: Polish

B.
tapioca

ANSWER: Portuguese

C.
fez, as in the hat
ANSWER: Turkish

D.
glacier

ANSWER: French

TOSSUP 42
MATH

THIS IS A COMPUTATION QUESTION. In lowest terms, what is 1/6 plus 7/8 minus 5/12?

ANSWER: 5/8
BONUS 42
LITERATURE

Answer these questions about that masterful sleuth Sherlock Holmes.

A,
Give Sherlock Holmes’ full street address in London.

ANSWER: 221-B Baker Street

B.
In this first Holmes novel, the mystery centers on the word RACHE is scrawled upon the wall in blood.

ANSWER: A Study In Scarlet
C.
A Study In Scarlet is also the first time readers are introduced to this man who eventually becomes Holmes’ assistant.

ANSWER: Doctor James Watson

D.
One of the literary world’s first supervillains, this man is described by Holmes as the “Napoleon of Crime.”

ANSWER: Professor James Moriarty
TOSSUP 43
LITERATURE

Its first section, written by a group called the Tannaim, was compiled around 200 CE and was the first codification of the oral law. Its second section consists of a series of debates between a makshan and a tartzan over parts of the first. The Mishnah and Gemara are the two parts of what book that serves as a ‘complement’ to Torah as a source of Jewish Law?

ANSWER: Talmud or Shas (accept Gemara before it is said)

BONUS 43
SCIENCE

THIS IS A COMPUTATION QUESTION. Assume the acceleration due to gravity is 10 meters per second per second, and all conditions are ideal. A man standing at the top of a 100-meter-tall building drops a 5-kilogram object.

A.
How many seconds does it take the object to hit the ground?

ANSWER: 5 seconds

B.
What is its velocity, in meters per second, just before it strikes the ground?

ANSWER: 50 meters per second

C.
What is its kinetic energy, in joules, just before it strikes the ground?

ANSWER: 6250 joules or 6.25 kilojoules
D.
What is the potential energy of the object, in joules, relative to the ground before the man releases it?

ANSWER: 6250 joules or 6.25 kilojoules [do not accept negative answers]

TOSSUP 44
LITERATURE

In the opening scene, he breaks up a fight between two old lords and proclaims, ‘If ever you disturb our streets again / Your lives shall pay the forfeit of the peace.’ In Act III, scene 1, he asks, ‘Benvolio, who began this bloody fray?’ and passes sentence: ‘Let Romeo hence in haste.’ In the last line, he proclaims, ‘For never was a story of more woe / than this of Juliet and her Romeo.’ Who is the ruler in Romeo and Juliet?

ANSWER: Prince Escalus or Prince of Verona (prompt on ‘Prince’)

BONUS 44
LITERATURE

Name these Herman Melville works.

A.
Melville’s experiences in the Marquesas Islands were the basis for this novel, his first.

ANSWER: Typee: A Peep at Polynesian Life

B.
This sequel to Typee is set in the Society Islands.

ANSWER: Omoo

C.
This final Melville work follows the title character’s exploits on the HMS Bellipotent.

ANSWER: Billy Budd, Sailor

D.
The narrator hires this title character as an aide in his Wall Street business in this 1853 short story.

ANSWER: Bartleby the Scrivener (accept ‘I would prefer not to,’ Bartleby’s catchphrase)

TOSSUP 45
SCIENCE

Discovered in 1902, it has no antibodies present but has both major types of antigens. Five percent of Americans have it. A person with type O blood cannot have a child with this blood type and a person of this blood type cannot have a child with type O blood. Name this type of blood known as the universal recipient.

ANSWER: type AB blood

BONUS 45
SOCIAL STUDIES

Answer these questions about the Native American wars in the West.

A.
Sitting Bull died at what 1890 ‘battle,’ more properly termed a massacre?

ANSWER: Wounded Knee
B.
Wounded Knee brought an end to what quasi-religious movement started by Jack Wilson, who was also known as Wovoka?

ANSWER: Ghost Dance

C.
What nickname was given to the all-Black 9th and 10th Cavalry Regiments by the Indians that opposed them?

ANSWER: buffalo soldier(s)

D.
John Chivington commanded US troops at what massacre of Cheyenne and Arapahoes in 1864?

ANSWER: Sand Creek Massacre

TOSSUP 46
SOCIAL STUDIES

It nearly broke up in 1983 with the departure of Ed Crane and David Koch. It was founded in 1971 by David Nolan, who is best-known for his ‘World’s Smallest Political Quiz.’ Its most successful showing to date has been its 1980 ticket of Ed Clark and David Koch, where it got over 1% of the vote. Ron Paul is perhaps the best-known candidate of what political party that believes in very limited government?

ANSWER: US Libertarian Party

BONUS 46
MATH

THIS IS A COMPUTATION QUESTION. Answer the following circle problems.

A.
Diameter of a circle with area 400 pi square feet.
ANSWER: 40 feet
B.
Circumference of a circle with area 144 pi square inches.

ANSWER: 24 pi inches
C.
Radius of a circle with area 169 pi square meters.
ANSWER: 13 meters
D.
Area of a circle with diameter 44 meters.

ANSWER: 484 pi square meters
TOSSUP 47
FINE ARTS

Its symbol in music notation is an ‘o’ with a plus sign through it, and it resembles crosshairs. It is similar to pop music’s outro and jazz’s tag. From the Latin for “tail,” what word describes a music passage that is separate from the rest of the piece, but brings the entire work to a close?

ANSWER: coda
BONUS 47
MISCELLANEOUS

The 2007 college football season one for the ages; answer the following question about surprising teams.

A.
This team debuted at number one in the first BCS standings, after to all ten teams ahead of them in the preseason polls lost in the first 7 weeks of the season.

ANSWER: Ohio State

B.
This team, whose division I-A (one a) program is only 11 years old, was 2nd in the first BCS standings thanks to beating Auburn on the road and West Virginia at Raymond James Stadium.

ANSWER: South Florida

C.
This team didn’t get its first offensive touchdown until week 4 against Michigan State and its first win until October 6th beating UCLA 20-6.

ANSWER: Notre Dame

D.
This team started off the season ranked 5th in the nation and somehow managed by mid season to break back into the top 25 despite losing to Division I-AA (one double AA) Appalachian State in week one.

ANSWER: Michigan

TOSSUP 48
MATH

Preceded by the C/MS board, the first one was released in 1989, and in less than a year became the number one selling expansion card. The live version was released in 1998, and was the first card to process sound digitally at all levels. Name this number one brand of sound card released by Creative.

ANSWER: Sound Blaster

BONUS 48
SOCIAL STUDIES

In late June 2007 the US Census bureau updated its estimates on the 25 largest cities in the United States. I’ll give you the rank from this list and the state, you provide the city.

A.
Number 7, Texas

ANSWER: San Antonio
B.
Number 12, Florida

ANSWER: Jacksonville
C.
Number 15, Ohio

ANSWER: Columbus

D.
Number 17, Tennessee

ANSWER: Memphis
TOSSUP 49
SCIENCE

Types of them include conformational, configurational, geometric, optical, and structural. Butane has two of them, decane has 75 of them, and C30H62 has over 400 million of them. Cyanic acid and fulminic acid were the first discovered pair of these. Name this term for molecules with the same chemical formula but different structural formulas.

ANSWER: isomer(s)

BONUS 49
SCIENCE

Sometimes organisms that are in close proximity interact.

A.
What term describes any relationship between two species that live together?

ANSWER: symbiosis or symbiotic
B.
In this form of symbiosis, both species benefit from the arrangement.

ANSWER: mutualism [accept word forms]

C.
One example is this mutualistic arrangement between algae and fungi.

ANSWER: lichen(s) [LY-kin]

D.
In this other common form of symbiosis, one species benefits to the detriment of the other.

ANSWER: parasitism [accept word forms]

TOSSUP 50
SOCIAL STUDIES

He prompted the formation of the Whitechapel Vigilance Committee, and is believed to be the author of the ‘From Hell’ letter, although the ‘Dear Boss’ letter is believed to be a forgery. Arthur Conan Doyle thought ‘he’ was a ‘she.’ Mary Ann Nichols, Annie Chapman, Elizabeth Stride, Catherine Eddowes, and Mary Jane Kelly were the five victims of what notorious murderer who in 1888 terrorized London?

ANSWER: Jack the Ripper
BONUS 50
MATH

THIS IS A COMPUTATION QUESTION. The number 400 is what percent of the following?

A.
1600

ANSWER: 25 percent
B.
1000

ANSWER: 40 percent
C.
500

ANSWER: 80 percent
D.
250

ANSWER: 160 percent
END OF MATCH

Spare questions
TOSSUP 51
SOCIAL STUDIES

As it was ongoing, an additional 206,000 troops were requested by Earle Wheeler, then-Chairman of the Joint Chiefs. About a month into it, Walter Cronkite declared, ‘the U.S. was mired in a stalemate.’ A diversionary attack at Khe Sanh was waged, and then on January 30, it began. The lunar New Year of 1968 was marred by what offensive conducted by the Viet Cong and the North Vietnamese Army?

ANSWER: Tet Offensive

BONUS 51
LANGUAGE ARTS

Given a strong verb’s present tense or base form, spell out its past participle.
A.
begin.

ANSWER: b e g u n

B.
feed.

ANSWER: f e d
C.
put.

ANSWER: p u t
D.
stink.

ANSWER: s t u n k
TOSSUP 52
MATH

THIS IS A COMPUTATION QUESTION. What is the secant of 300 degrees, given that secant x equals the reciprocal of cosine x, and that the cosine of 300 degrees is equal to the cosine of sixty degrees?

ANSWER: two
BONUS 52
SOCIAL STUDIES

Answer these questions about the Vietnam War.

A.
On January 30, 1968, the Vietcong and North Vietnamese Army launched what offensive timed to coincide with the Vietnamese New Year?

ANSWER: Tet Offensive or Tong Cong Kich or Tong Khoi Ngia
B.
On May 4, 1970, four were shot and nine were wounded in a shooting at what university in Ohio?

ANSWER: Kent State
C.
Daniel Ellsberg leaked what 7,000-page top secret document to the New York Times on the U.S. government’s actions in Vietnam between 1945 and 1967?

ANSWER: Pentagon Papers
D.
Who commanded American forces in Vietnam between 1964 and 1968?

ANSWER: William Westmoreland
TOSSUP 53
LANGUAGE ARTS

This four-letter word comes to us from a Germanic word meaning ‘fastener.’ It can refer to the collection of things needed to ride a horse, such as saddle, bridle, and reins. It can be put after ‘hard’ to refer to the semi-edible biscuit eaten on long voyages, or to turning the bow of the ship through the wind in order to change direction. What word also refers to small, sharp nails put in place with the thumb?

ANSWER: tack
BONUS 53
MATH

THIS IS A COMPUTATION QUESTION. Convert the following decimal numbers into binary.

A.
45

ANSWER: 101101
B.
73

ANSWER: 1001001
C.
103

ANSWER: 1100111
D.
211

ANSWER: 11010011
TOSSUP 54
LITERATURE

Figures praised in this poem include Archduke Leopold, Edward Coke, and Confucius. Sections 52 through 61 of this poem contain Chinese characters. They are followed by ten sections on the life of John Adams. Sections 72 and 73 are in Italian, and as can be expected, include a great deal of praise for Benito Mussolini. What poem with 120 sections is the most famous work of Ezra Pound?

ANSWER: Cantos (Ezra Pound)

BONUS 54
MISCELLANEOUS

Identify these chain restaurants that have seen better days.

A.
The Double R Bar Burger and the Gold Rush chicken sandwich were sold at what Western-themed fast-food restaurant opened by a cowboy and his wife, Dale Evans?

ANSWER: Roy Rogers

B.
In August 2007, McDonald’s sold off what chain of restaurants that had declared bankruptcy in 1998 despite selling delicious rotisserie chicken?

ANSWER: Boston Market or Boston Chicken
C.
This North Carolina-based company initially blamed the Atkins low-carb diet craze for its woes; but it turned out in addition to making delicious donuts, it was also producing accounting fraud.

ANSWER: Krispy Kreme
D.
In 1975, there were over 1,000 of these restaurants (along with 500 motels). Today, there are only three of them left – what restaurant was once famous for its orange roofs and its 28 flavors of ice cream?

ANSWER: Howard Johnson’s or HoJo
TOSSUP 55
FINE ARTS

The company that makes them today trades under the stock symbol LVB. In World War II, its factory in Hamburg was nearly destroyed, while its New York factory made the parachute-ready Victory Vertical, which provided music to GI’s. Sergei (sair-ghee) Rachmaninoff (rak-mah-nih-off) owned two D-274 models, which are also present in most of the world’s concert halls. Who are these legendary makers of luxurious pianos?

ANSWER: Steinway and Sons (accept Steinway Musical Instruments)

BONUS 55
LITERATURE

Answer these questions about the novel To Kill A Mockingbird.

A,
Name its author.

ANSWER: Harper Lee

B.
This father of Jem and Scout is the moral protagonist of the book.

ANSWER: Atticus Finch

C.
Atticus defends this man, accused of rape, at trial.

ANSWER: Tom Robinson (accept either name)

D.
This childhood friend of Harper Lee’s and author of In Cold Blood was the inspiration for the character of Dill.

ANSWER: Truman Capote

TOSSUP 56
MISCELLANEOUS

After World War I it changed its primary product from tobacco to a sugary product first marketed under the brand name Bazooka, and in 1951, started adding cardboard photographs of sports players. Its monopoly on the industry was broken in 1981 by Donruss and Fleer; 1991 saw it introduce one of the first high-tech sets in the form of the Stadium Club brand. What company is known for its baseball cards?

ANSWER: Topps
BONUS 56
SCIENCE

Answer these questions about earthquakes:

A.
What devices measure the strength of earthquakes by recording movement of the Earth?

ANSWER: seismometer(s) or seismograph(s) [accept seismograms
B.
Most earthquakes take place near what fractures where parts of the Earth's crust move relative to one another?

ANSWER: faults or fault lines

C.
The best-known fault is which fault system that runs for over 1,000 miles through California?

ANSWER: San Andreas fault (system)

D.
The system lies along the boundary of which two tectonic plates?

ANSWER: North American Plate and Pacific Plate

TOSSUP 57
SCIENCE

A rare black type is found in Oklahoma, Italy, and China; however, it is usually white and its name is often used as a synonym for white. It is also known as satin spar and one type has a Mohs hardness of 1.5 to 2 while the other type has a Mohs hardness of 3. What is the name given to these varieties of gypsum and calcite?

ANSWER: alabaster
BONUS 57
FINE ARTS

Identify these artists who have fetched record prices for their works

A.
In 1990, his Au Moulin de la Galette (oh moo-lan dih lah gah-let) sold for 78 million dollars.

ANSWER: Pierre Auguste Renoir
B.
Later that same year, Portrait of Dr. Gachet, by this creator of Starry Night Over the Rhone, sold for 82.5 million.

ANSWER: Vincent van Gogh
C.
This artist's Rose Period painting, Boy with a Pipe, went for 93 million dollars in 2004.

ANSWER: Pablo Picasso
D.
But the all-time record of 135 million dollars is for Adele Bloch-Bauer I, a 1907 gold-leafed portrait by this Austrian painter.

ANSWER: Gustav Klimt
Questions copyright 2007-2008 by the Scholastic Bowl Company of Virginia, Inc. All rights reserved.

