Crusader Cup 2005

Round Seven
Questions by UIUC Academic Buzzer Team, UTC Academic Competition Team, Charlie Steinhice, and James Washick. Editing by Charlie Steinhice and James Washick
Toss-Up #1

Probably because of thousands of years with no natural predators, it has the smallest adrenal gland relative to body weight, and thus has almost no ability to muster the fight/flight response in its own defense. Life-threatening "stress" can be triggered by a dog barking at the base of its tree, which it seldom leaves and from which it receives its hydration as well as food. For ten points name this marsupial dependent on a few species of eucalyptus trees.

Answer: koalas

Bonus #1

In Hilo, Hawaii, on a peninsula jutting into the bay, there’s a scenic drive called Banyan Drive. Many of the banyan trees that line it were planted by noted visitors, and noted as such with a plaque. For ten points each:

a) She planted her banyan tree on Jan. 6, 1935, just five days before leaving Honolulu to become the first person to fly solo across the Pacific.

Answer: Amelia Earhart
b) Also in 1935, less than a year before his death, this British monarch planted a tree there.
Answer: George V
c) This future U.S. President planted his tree in 1952 as a Senator from California and candidate for Vice President.
Answer: Richard Nixon
Toss-Up #2

When published in the New Yorker in 1947, the date of the story's action matched the issue date, June 26. Few character names given -- Mr. Summers and Mr. Graves are in charge of the proceedings, and the old-timer who regrets a few minor changes over the years is Old Man Warner. The symbolism is less clear in the name of Tessie Hutchinson, who draws the slip with the black spot. For ten points name this chilling short story by Shirley Jackson.

Answer: "The Lottery"

Bonus #2

For ten points each identify the following concepts associated with Hinduism.
a. The set of all actions, conscious and unconscious, and their consequences, foreseen and unforeseen. Americans often confuse it with luck or fate.

Answer: karma
 b. This term is often translated as "duty" or "law." In Hinduism it depends on your caste, age, and gender, while Buddhists and Jains believe that a universal one applies to all.

Answer: dharma
 c. This term refers to the endless cycle of death and rebirth through which individuals are reincarnated. Moksha, or escape from it, is the ultimate expression of Hindu "afterlife."

Answer: samsara

Toss-Up #3

It began as an obscure religious dispute, as two different European nations wanted religious prominence in Palestine, and one of them attacked when he thought the Ottoman Empire treated them unfairly. For ten points, name this 19th century war, famous for Florence Nightingale and Tennyson’s Charge of the Light Brigade, fought between France, Britain, the Ottoman Empire and Russia primarily on the Russian peninsula it was named for.

Answer: The Crimean War

Bonus #3

Name these classes of subatomic particles from clues, for ten points each.

a) This group of particles is believed to be fundamental. There are six members that can be divided into three pairs. This groups each particle with its neutrino. Examples include the electron and the muon.

Answer: lepton

b) Quarks are believed to be fundamental, but they never occur in isolation. This term refers to any particle that is comprised of quarks.

Answer: hadron

c) While particles with integer valued spins are called Bosons, particles with half integer spins are called these, after a famous Italian-American physicist.

Answer: fermion

Toss-Up #4

Even though it naturally occurs in uranium minerals, there might be less than 30 grams of this element in the crust of the earth at any one time. Discovered by Maruerite Perey of the Curie Institute in Paris, this heaviest alkali metal has the highest equivalent weight of any element, and is the most unstable of the first 101. For ten points, name this element with atomic number 87, named after its home country, which could make it the younger brother of gallium.

Answer: Francium
Bonus #4

Given a few of their works, name these North American winners of the Nobel Prize for Literature for ten points each:

a) Dragonseed, The Good Earth
Answer: Pearl S. Buck
b) Jazz, Song of Solomon, Beloved
Answer: Toni Morison [accept Chloe Anthony Wofford]

c) Herzog, Humboldt’s Gift
Answer: Saul Bellow
Toss-Up #5

He earned a baronetcy during World War I, but as Austria-Hungary became landlocked at war’s end, his naval career ended. Offered command of a new submarine by Hitler in 1938, he opted to defect rather than serve the Nazis, fleeing first to Italy, then to the U.S. For ten points name this Austrian naval commander, whose wartime exploits are far less well known than the musical talents of his wife and children., as told in the play and film The Sound of Music.

Answer: Georg von Trapp
Bonus #5

Name these European rivers, for ten points each
a) France's second longest river, it most famously flows through Paris and Rouen.

Answer: Seine

b) The largest river in Poland, and fourth largest in Europe, it flows through Warsaw and Krakow.

Answer: Vistula

c) Europe's longest river, it flows past Kazan and Nizhi Novgorad and empties into the Caspian Sea through a wide delta south of Astrakhan.

Answer: Volga
Toss-Up #6

Pencil and Paper Ready: You will have 15 seconds. Given the equation 3x^2+6x+10 (three x squared plus six x plus 10), For ten points find the vertex of the parabola.

Answer: (1,19) (Do not accept 19,1)

Bonus #6

In this bonus, 2 out of 3 ain't bad. Name all three members of the following groups for 10 pts. per set. If you can name 2 of the 3 members you'll get 5 pts.

(a) The 1st Triumvirate

Answer: Julius Caesar, Pompey, Crassus
(b) The 2nd Triumvirate

Answer: Octavian (accept Augustus), Mark Antony, Lepidus
(c) The Great Triumvirate

Answer: Henry Clay, Daniel Webster, John C. Calhoun
Toss-Up #7

The son of King Lot of Orkney and Morgause (MORE- gawz), he was said to triple in strength between 9am and noon. Though considered a knight of honor, courtesy, and restraint in most Arthurian romances, he seeks vengeance after Lancelot accidentally kills his brothers Gareth and Gaheris. In his best known tale, he faces a possible beheading after accepting a challenge from a visitor to Camelot. For ten points, name this Arthurian knight whose most famous adventure involves the Green Knight.

Answer: Sir Gawain
Bonus #7

Identify these pop artists of the 1960’s, 10 pts. each:

(a) He first gained fame for his “happenings”, a ‘50’s precursor to performance art. Then he hit the big time -- literally -- with giant sculptures of common objects, such as “Giant Hamburger” and “Lipstick.”

Answer: Claes Oldenburg
(b) He began as an abstract expressionist but gained fame for enlargements of panels from comic strips, such as “Eddie Diptych” and “Preparedness.”

Answer: Roy Lichtenstein
(c) This Pittsburgh native owed his fame as much for his ability to promote himself and those in his entourage as to his paintings of commercial icons such as Campbell’s Soup cans.

Answer: Andy Warhol
Toss-Up #8

Both Eusebius (yoo-see-bee-us) and St. Jerome considered it a contested writing, but it has become generally accepted by all churches. Martin Luther called it too defective to be a part of the New Testament, probably because it refutes the concept of sola fide. Its authorship is under debate, as the brother of Matthew, John, and Jesus all share the name of this book. For ten points, name this epistle after Hebrews and before 1 Peter which claims “Faith without works is dead.”

Answer: Epistle of James
Bonus #8

VISUAL BONUS: On the sheet being given to you are characters from a popular comic strip; name the characters for the stated number of points.

a- 5) Answer: Dilbert
b-10) Answer: Wally
c-15) Answer: Phil, Prince of Insufficient Light, Ruler of Heck
Toss-Up #9

First appearing in Pennsylvania around 1725, it is thought to have been introduced by Mennonite German settlers in the area and is named for a valley in that region. Some of its features include a floor sloped to the middle preventing barrels from rolling out on hills and broad wheels that resisted mud which was useful on the long treks it frequently went on. For ten points, name this animal drawn freight wagon used extensively during the United States’ Westward Expansion.

Answer: Conestoga (KAH-nes-TOE-gah) wagon

Bonus #9

Answer these questions about some related German authors, for ten points each.

a) This man’s novels Wilhelm Meister’s Apprenticeship and The Sorrows of Young Werther are classic examples of the bildungsroman, and he also wrote a two-volume story about the enemy of Mephistopheles.

Answer: Johann Wolfgang von Goethe
b) One of Goethe’s best friends, this author wrote the plays The Robbers and The Maid of Orleans, but may be best known for composing the lyrics to “Ode to Joy”.

Answer: Friedrich Schiller

c) Goethe and Schiller created a new literary movement centered in this city, perhaps more notable for being the site of a new national assembly after the German defeat in World War I.

Answer: Weimar
Toss-Up #10

The composer of this work found it “very loud and noisy” when he composed it in 1880 for the consecration of the Cathedral of Christ the Savior. Its recent use as celebratory song dates to 1974 when David Mugar and Arthur Fiedler scheduled it to be played on the Charles River Esplanade. For ten points, identify this work in E flat major which serves as a memorial of Russian victory over Napoleon and common finale for 4th of July concerts.

Answer: 1812 Overture or Tchaikovsky’s Opus # 49 [be merciful and prompt on Tchiakovsky]

Bonus #10

For 10 pts. each, name these terms associated with blood:

a) The sudden obstruction of a blood vessel by a foreign object, such as an air bubble or blood clot.

Answer: embolism
b) A disease of the artery wall that causes a localized dilation of the artery and a pulsating tumor.
Answer: aneurysm
c) This adjective means astringent or tending to halt bleeding by contraction of the tissues; the term describes a “pencil” used to stop bleeding by boxing trainers and clumsy shavers.
Answer: styptic
Toss-Up #11

It is arranged around the artificial Lake Burley Griffin and ringed by such suburbs as Bradden, Acton, Deakin, and Tuggeragong. Lonely Planet says its nightlife is much livelier than widely thought, but fellow Australians usually consider this “a city without a soul.” Nearby Yarralumla actually contains the residences of the Governor-General and Prime Minister, but most government offices are in the well-planned Parliamentary Triangle. For ten points name this city in New South Wales, the capital of Australia.

Answer: Canberra
Bonus #11

These philosophical works have unusually short titles, so of course none of the authors are German. Name the authors, 10 pts. each:

(a) Leviathan

Answer: Thomas Hobbes
(b) Utilitarianism
Answer: John Stuart Mill
(c) Pragmatism

Answer: William James
Toss-Up #12

Opening with the servant Xanthias describing a dream in which an eagle seizes a shield, the two primary characters of this play are named for their attitude toward the demagogue Cleon: Bdely [DELI]-cleon despises him while his father Philocleon adores his policies. Its trial of the dog Labes for stealing a piece of cheese serves as a critical parody of the Athenian court system. For ten points, name this Aristophanes play in which a chorus of old men signify the buzzing of the titular insects.

Answer: The Wasps or Sphekes
Bonus #12

You probably know more about progressive rock than you think. Answer these related questions, for ten points each
a) This Beatles' album, featuring such songs as Lucy in the Sky with Diamonds and A Day in the Life, is commonly credited with creating the idea of progressive rock.

Answer: Sgt. Pepper's Lonely Hearts Club Band

b) One of the original greats of progressive rock, their landmark albums include Selling England by the Pound and Trespass. Sadly, they took to a more mainstream pop sound when Phil Collins came on board.

Answer: Genesis

c) This American band with their metal friendly sound is one of the few modern progressive rock acts to gain mainstream success. Their most recent efforts include 2003's Train of Thought and 2005's Octavarium.

Answer: Dream Theater
Toss-Up #13

The No Hair Theorem guarantees that these objects can only have three properties: charge, mass, and spin. Their “size” can be determined by the Schwarzschild radius, and Stephen Hawking showed that they radiate as if they had a temperature proportional to their surface gravity. Believed to be formed when gravitational forces overcome neutron degeneracy pressure, For ten points, name these astrophysical objects famous for their singularities.

Answer: black holes

Bonus #13

For ten points each name these key players in the U.S. presidential election of 1948:

a) The Democratic incumbent, he had taken office upon the death of FDR, and experts were sure he would never win an election for a full term. His dramatic come-from-behind whistlestop campaign proved them wrong..

Answer: Harry S. Truman
b) While he’d been defeated by FDR in 1944, this Governor of New York and GOP nominee was considered the sure winner from the outset, so much so that he spent his entire campaign talking about unity and preparing to take office.

Answer: Thomas E. Dewey
c) Truman pulled off the miracle come-from-behind victory despite losing four usually Democratic states in the South by pushing for a strong civil rights plank in the party platform. Their 39 electoral votes and another 2.4% of the popular vote went to this candidate of the States Rights Party, or Dixiecrats.

Answer: Strom Thurmond
Toss-Up #14

Like Janus, he had two faces – a child’s face called Harpocrates, and Harsiesis, with the visage of a falcon. He avenged his father’s death by driving away Set, losing an eye in the process (although it was restored by Thoth.) For ten points name this son of Isis and Osiris, god of sky and light in Egyptian mythology.

Answer: Horus
Bonus #14

For ten points each, identify these places from the description that might appear in Middle Earth:

(a) While the central feature, the volcano Orodruin or Mount Doom, is truly impressive, access is difficult. You can avoid the crowds at Cirith Gorgor by a side trip through Cirith Ungol.

Answer: Mordor
(b) One of the last untouched old-growth forests in Middle-Earth, this enclave on the River Silverlode is the site of the exclusive retreat where Lord Celeborn and Lady Galadriel have preserved Elvish traditions of the Elder Days.

Answer: Lorien or Lothlorien; accept Laurelindorenan

(c) Also called the Riddermark, this grassland stretches westward from the Great River to the River Isen. Its people are renowned for their horsemanship. The Fields of Pellenor battlefield is a must-see historic site, as is the grave of Theoden.

Answer: Rohan
Toss-Up #15

The Treaty of Verdun forced the division of his empire among his grandsons Lothair, Louis the German, and Charles the Bald. His reign began in 768 and he conquered the Lombards in 774, but much of his power was derived from overthrow of the Merovingian dynasty orchestrated by his father Pepin the Short. Officially crowned emperor by Pope Leo III on Christmas Day in 800, For ten points, name this “great” Carolingian king of the Franks.

Answer: Charlemagne or Charles the Great
Bonus #15

Identify the following laws from electromagnetism for ten points each.

a) This law named for a French scientist relates the force between two point charges. Like Newton's Law of Gravity, it is an inverse square law.

Answer: Coulomb's Law

b) Coulomb's Law can be derived from this law. It relates the net outward flux through any closed surface to the net charge inside the surface times a constant.

Answer: Gauss's Law

c) To find the magnetic field due to an infinitely long straight wire, one could use the Biot-Savart law, but it’s easier to use this law relating the circulating magnetic field in closed loop to the current passing through the loop times a constant.

Answer: Ampere's Law

Toss-Up #16

His Collected Poems appeared in 1953, the year his alcoholic lifestyle finally caught up to him and killed him. Many of his best stories appear in the collections Adventures in the Skin Trade and Portrait of the Artist as a Young Dog. Among his best-known works in the 1952 “play for voices”, Under Milk Wood. For ten points name this Welsh author, perhaps best known for such poems as “Do Not Go Gentle Into That Good Night.”

Answer: Dylan Thomas

Bonus #16

For ten points each, name these old relics:

a) This innovative Roman temple dedicated to multiple gods originated in Hadrian’s reign and is thought to have links to Marcus Agrippa. The main architectural features include the traditional rectangular portico with Corinthian columns and a large concrete rotunda complete with coffered dome.

Answer: Pantheon

b) This can be found on a stele, which is known by its name. The stele is made of basalt and is roughly seven foot tall. The Akkadian sun god, Shamash is carved in relief at the top of it. At the bottom, are fifty-one cuneiform columns that set forth three hundred statutes.

Answer: Code of Hammurabi [accept equivalents]

c) Now a state museum, this building dates to A.D. 537 during the reign of Justinian. It was built to be a church, but when the Turks captured Constantinople in 1453, they added four minarets in order to convert this building into a mosque.

Answer: Hagia Sophia (pronounced high-a but accept phonetically plausible versions)

Toss-Up #17

An assistant secretary of state under FDR , chairman of Truman’s international development advisory board, and head of an advisory committee under Eisenhower whose plans led to the establishment of the Department of Health, Education and Welfare, he served three times as Governor of New York but failed in three attempts to get the GOP presidential nomination. For ten points name this liberal Republican, tapped by Gerald Ford and approved by Congress to serve as Ford’s Vice President after Nixon’s resignation.

Answer: Nelson Rockefeller
Bonus #17

Name these composers from works, for ten points each.

a) Songs Without Words; Italian Symphony
Answer: Felix Mendelssohn
b) The Snow Maiden; Scheherezade
Answer: Nikolai Rimsky-Korsakov
c) Three Places in New England; The Unanswered Question; Concord Symphony

Answer: Charles Ives
Toss-Up #18

He was widely believed to be the illegitimate son of the noted diplomat Talleyrand, a family friend whom he clearly resembled. He saw himself as anti-Romantic and disliked the work of contemporaries Hugo, Balzac, and Berlioz. He only achieved acclaim late in life, long after he had painted both his Medeas, Death of Sardanapalus, and Women of Algiers. For ten points name the artist of the 1830 masterpiece Liberty Leading the People.

Answer: Eugene Delacroix
Bonus #18

Jane Austen wasn’t very original with her character names. Given a woman named Smith, name the Austen novel for ten points each:

a) Mrs. Charles Smith, a widow and former governess of Anne Elliott, who reveals to her the villainous nature of her cousin William.

Answer: Persuasion
b) Harriet Smith, illegitimate child placed at Miss Goddard's, who marries Robert Martin, although she at first refuses him because the protagonist had led her to think that the vicar, Mr. Elton, is in love with her.

Answer: Emma
c) Mrs. Smith, an aged invalid living at Ash Court, on whom her cousin the villain John Willoughby depends financially.

Answer: Sense and Sensibility
Toss-Up #19

It was earliest packaged as Slackware, while today distributions include Yellow Dog, Turbo, and SuSE (soozah). Its logo, created by Larry Ewing, shows a satisfied Antarctic animal. Its creator has worked for Transmeta ever since moving from Finland. For ten points, name this operating system created by a Mr. Torvalds whose mascot is a penguin, a Unix variant most popularly associated with Red Hat.

Answer: Linux
Bonus #19

Identify the SI unit for each of these quantities for 5 pts. each or 30 pts. for all 5 correct:

a) Force

Answer:
Newton
b) Length:

Answer:
Meter
c) Mass:

Answer:
Kilogram
d) Charge:

Answer:
Coulomb
e) Luminous Intensity
Answer:
Candela

Toss-Up #20

He designed cranes to drop lead weights on nearby enemy ships and demonstrated that a helical blade could move water, thus inventing the propeller about 2,000 years before anyone found a way to use it for ship propulsion. He may have invented the dry dock, designed a corkscrew-style water pump, improved the pulley, and made the most accurate ancient calculation of pi. For ten points name this man, who is also credited with the discovery of the principle of buoyancy.
Answer: Archimedes
Bonus #20

The English and the French sure do love each other, don’t they? Given the dates and the name the war was called elsewhere, give the European name for the Anglo-French war for ten points each:

a) 1755-1763, known in North America as the French and Indian War

Answer: Seven Years’ War

b) 1702-1712, known in North America as Queen Anne’s War, in India as the First Carnatic War

Answer: War of the Spanish Succession
c) 1744-1748, known in North America as King George’s War

Answer: War of the Austrian Succession
Extra Toss-Up #1

In Jan. 1996 Barbara King won a $683,500 judgment against Illinois Central Railroad in a wrongful death suit. This case's only claim to fame is that Mrs. King's attorney was clearing up the last case still pending from his law practice, which he left for an even more lucrative career as the creator of such characters as Ozzie Walls, Reggie Love, and Mitch McDeere. For ten points name the author of The Chamber, A Time to Kill, and The Pelican Brief.

Answer: John Grisham
Extra Toss-Up #2

At his father's death he turned to a cousin, tears in his eyes, and said, "What is going to happen to me, to you… to all of Russia? I am not prepared to be tsar. I never wanted to become one. I know nothing of the business of ruling." He then spent the next 23 years proving his point, including poor preparation for the Russo-Japanese War and World War I. For ten points name the ineffectual son of Alexander III, whose reign as tsar was bad enough that there hasn't been one since.
Answer: Nicholas II
Extra Bonus #1

Name the authors of these religious works, 10 pts. each:

a) The City of God and The Confessions

Answer: St. Augustine
b) Summa Theologica

Answer: Thomas Aquinas
c) The Imitation of Christ

Answer: Thomas a Kempis
