Virginia High School League Scholastic Bowl
page 8
2008-09 Region Competition

Match #1

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

Regions 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 Region champions have been determined is prohibited.

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

First period: 15 tossups, 10 points each
1.
He used his experience as grand-abbot of Cluny to establish the modern-day Roman Curia and empowered Roger I to appoint bishops in newly Christianized Sicily. He issued decrees against simony and other corruption, continuing the reforms begun under his predecessors, Victor III and Gregory VII. Like Gregory, he opposed Holy Roman Emperor Henry IV. He is best-known, however, for a speech given at the Council of Clermont, allegedly saying, ‘God wills it.’ What Pope kicked off the First Crusade?
ANSWER: Urban II
2.
Two dead bodies are in the foreground of this painting; one has lost his pants. Its artist may have included himself as a young man wearing a top hat that is marching to the left of its main figure. Its main figure doesn’t have the red corsage, but she has a bare breast and Phrygian cap associated with Marianne, a symbol of the French Republic. The original intent was to hang it in Louis-Philippe’s throne room as a reminder of the July Revolution, but this did not occur. What is this painting by Eugène Delacoix?
ANSWER: Liberty Leading the People
3.
Her April 12 birthday is the celebration of ‘Drop Everything and Read Day.’ Her characters Jane Purdy and Stan Crandal ‘go steady’ in her 1956 novel Fifteen. Barbara MacLane looks for a boyfriend in her Sister of the Bride. The title character nearly loses her best friend Austine in Ellen Tebbits. This creator of The Mouse and the Motorcycle series won a Newbery Medal in 1984 for Dear Mr. Henshaw. Who created the characters of Henry Huggins and Ramona Quimby?

ANSWER: Beverly Cleary
4.
In it, the secant is negative, the cosecant is positive, the tangent is negative, the sine is positive, and the cosine is negative. Here, the x-coordinates are negative and the y-coordinates are positive. Name this upper left-hand quadrant that in polar form is bounded by pi over 2 radians and pi radians and in degree form by 90 and 180 degrees.

ANSWER: second quadrant

5.
Like the positron, it was discovered by Carl Anderson and it may be used to catalyze nuclear fusion. Produced by pion decay in the upper atmosphere, it has a spin of 1/2, is 207 times heavier than an electron, and has a half-life of only 2.2 microseconds. Name this second-generation lepton named after the 12th letter of the Greek alphabet.

ANSWER: muon
6.
With his brother Danny, he wrote for Sid Caesar’s Your Show of Shows. His latest work was the screenplay for a 2004 remake of the film The Goodbye Girl and his first work was the play Come Blow Your Horn. Broadway’s Alvin Theatre was renamed for him in 1983 at the opening of the play Brighton Beach Memoirs. He won his only Pulitzer for Drama in 1991 for the play Lost in Yonkers. What playwright created Felix Ungar and Oscar Madison in his play, The Odd Couple?
ANSWER: Neil Simon
7.
The first nation to undergo this was Spain under Philip II; it happened four times between 1557 and 1596. In England and Wales, a government employee called a Receiver investigates a company that undergoes this. Its origin comes from moneylenders deliberately destroying the benches they worked on after going out of business. In 2005, an ‘Abuse Protection Act’ required those who enter it to also receive credit counseling. In the US, what process usually involves Chapters 7 or 11?

ANSWER: bankruptcy
8.
The partitive type of this word doesn’t really exist in English. Most Slavic languages use the ‘zero’ type, which means they don’t have them. In Romance languages, they evolved from Latin’s demonstrative pronouns, as Latin does not have them. Experts are divided on whether to call them adjectives, determiners, or make them their own speech part. Noun markers are an old name for what type of word whose examples in English are a, an, and the?
ANSWER: article(s)
9.
This organization disbanded its Executive Committee in 2007, leaving former chairman Robert E. Rubin in the position of Senior Counselor. It recently dropped a lawsuit against Western bank Wells Fargo for pursuing a merger with a bank this company had agreed to purchase and provide liquidity to, Wachovia. What is this financial company and former world's largest bank, formed from Travelers Insurance and a namesake corporation, currently using stock symbol C?

ANSWER: Citigroup (prompt on 'Citi')

10.
Types of them include fennec, culpeo, bat-eared, Falkland Island, crab-eating, gray, silver, Arctic, and the most common type, red. The males are called dogs and the females are called vixens. Name this vulpine bushy-tailed carnivore once hunted by packs of hounds in England.

ANSWER: fox
11.
It is the last name of last year’s governor of Missouri. As a verb, it means to weaken the force of something. It can refer to being slow to understand something, or to being excessively abrupt or honest with someone. It can also refer to a short, thick cigar that is often hollowed and filled with other material. What word refers to something, such as a weapon, without a sharp edge?

ANSWER: blunt
12.
One of this film’s actors appeared as the eldest of three in The Hogan Family on NBC and as Michael Bluth in Arrested Development. This actor, Jason Bateman, plays Ray Embrey, who offers his services to the titular character, who then paints Embrey's All-Heart logo on the moon as gratitude. Mary’s wounding forces the title character to leave her side and flee to New York City. Suffering from an alcohol problem and poor public image is what amnesiac superhero, played by Will Smith?

ANSWER: Hancock
13.
An object called the ‘Woolsack’ has great meaning in this body, as does an individual with the title of ‘Black Rod.’ Part of its function will be transferred to a new Supreme Court later this year. It was once headed by the Chancellor; a position of Speaker was created in 2005. 720 of its members are ‘Temporal,’ while the other 26 ‘Spiritual’ members include the Archbishop of Canterbury. What is called the ‘Red Chamber’ or the ‘other place’ by the United Kingdom’s House of Commons?
ANSWER: House of Lords
14.
Discovered in 1811 when Bernard Courtois put too much sulfuric acid on burnt seaweed and produced a purple vapor, this element’s name is Greek for violet. It is used with tungsten in light bulb filaments and with silver in photography. Name this halogen used to fortify salt that has atomic mass 126.9, atomic number 53, and chemical symbol I.

ANSWER: iodine
15.
One of this war’s losers had to lose the War of the Quadruple Alliance before giving up. It started when Charles II designated the duc d’Anjou as his heir and the Holy Roman Emperor objected. It included the battles of Cremona, Malplaquet (mal-plah-KAY), and Blenheim (BLEN-him). What war, called Queen Anne’s War in America, ended in 1714 with the Treaty of Utrecht, which prevented the same person from holding the throne of France and its southern neighbor?

ANSWER: War of the Spanish Succession
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.
What French author of The Interrogation and The Prospector was awarded the 2008 Nobel Prize in Literature?

ANSWER: Jean-Marie Gustave Le Clezio
1B.
Tessie Hutchinson is stoned to death at the end of what Shirley Jackson short story?

ANSWER: “The Lottery”

2A.
Independence for Poland and a general association of nations were among the ideas in what Woodrow Wilson proposal for peace after World War I?

ANSWER: Fourteen Points
2B.
Also known as ascorbic acid, what vitamin fights scurvy?

ANSWER: Vitamin C
3A.
What word means to reduce in size and is used as slang for psychiatrist?

ANSWER: shrink
3B.
What city is the headquarters to Kohl’s and Harley-Davidson?

ANSWER: Milwaukee, Wisconsin

4A.
Who improved on Jonas Salk’s work by developing the oral polio vaccine?

ANSWER: Albert Sabin
4B.
The TARDIS is the time-travel machine of the title character in what British science-fiction series?

ANSWER: Doctor Who
5A.
THIS IS A 20-SECOND COMPUTATION QUESTION. How many edges are on a dodecahedron, if you remember that it has 12 faces and 20 vertices?

ANSWER: 30
5B.
THIS IS A 20-SECOND COMPUTATION QUESTION. What is the median of 24, 99, 38, 76, 44, and 18?

ANSWER: 41
6A.
What is the name of the firmware on a PC that initializes the keyboard, hard drive, and other devices before allowing Windows to take over the system?

ANSWER: Basic Input-Output System or BIOS (also accept Built-In Operating System)
6B.
What term refers to the number of moles of solute in one liter of solution?

ANSWER: molarity
7A.
What three-letter Latin word is used when directly quoting bad spelling or grammar, such as after ‘hisself’ in, ‘He gave hisself some supper’?

ANSWER: sic
7B.
What collection of 69 jeweled eggs was made for two tsars and other prominent Russians between 1885 and 1916?
ANSWER: Fabergé eggs

8A.
The Minute Waltz and the Revolutionary Etude were works by what Polish-born 19th century piano virtuoso?

ANSWER: Frédéric Chopin
8B.
What dancing girl captivates Claude Frollo but loves Captain Phoebus in The Hunchback of Notre Dame?
ANSWER: (La) Esmeralda
9A.
Who abdicated in March 1917, sparking the Russian Revolution?

ANSWER: Nicholas II
9B.
What was the highest elective office in the Roman Republic, an office held by two men for a one-year term?

ANSWER: Roman consul(s)

10A.
THIS IS A 30-SECOND COMPUTATION QUESTION. What is the prime factorization of 1870?

ANSWER: 2, 5, 11, 17
10B.
THIS IS A 30-SECOND COMPUTATION QUESTION. What are the vertices of the hyperbola x squared over 81 minus y squared over 121 equals 1?

ANSWER: (9, 0) and (-9, 0) (can be said in either order)

Third period, 15 toss-ups, 10 points each

1.
When charted on the QAPF diagram, this type of rock appears with varying percentages of A and P, otherwise known as the alkali and plagiocase types of the second most common component of this rock. Another name for plutonic rocks is derived from this rock, found in large quantities in the White and Green Mountains. This is what type of igneous rock, whose primary components are feldspar and quartz, and is found primarily in continental crust?

ANSWER: granite
2.
Their second album, ‘More of’ this group, was released without the members’ knowledge, leading to friction with manager Don Kirshner. After Kirshner was fired, its four members were allowed to play their own instruments, both on singles like ‘Valleri’ and ‘Pleasant Valley Sunday,’ and on their own TV show. Known sometimes as the ‘Pre-fab Four,’ Micky Dolenz, Peter Tork, Michael Nesmith, and Davy Jones were the four members of what band who sung ‘Last Train to Clarksville’ and ‘I’m a Believer’?

ANSWER: The Monkees
3.
The poor reception for her biography of Roger Fry helped accelerated her mental breakdown. She founded Hogarth Press with her husband Leonard. She wrote Orlando: A Biography about her lover Vita Sackville-West. She finished Between the Acts shortly before committing suicide by filling her pockets with stones and wading out into deep water. What writer created society matron Clarissa and the Ramsay family in her novels Mrs Dalloway and To the Lighthouse?
ANSWER: Virginia Woolf
4.
Peaks in this small mountain range include Kerns Mountain and Bowman Mountain. Landmarks include the Elizabeth Furnace Recreation area. It contains Fort Valley and Little Fort Valley among its peaks. The New Market Gap divides it into northern and southern sections. It itself lies between the North Fork and the South Fork of the Shenandoah River. What is this mountain, the namesake of a ski lodge in Rockingham County?

ANSWER: Massanutten Mountain

5.
By late antiquity, this name was given to two separate kings: one the father of Lycitus and the other the father of Glaucus and Ariadne. The second king with this name demanded that Athens send seven men and seven women to feed his monstrous stepson. This second also imprisoned Daedelus and Icarus. The first king with this name was joined by Aeacus and Rhadamanthus as judges in Hades. What name was shared by these mythological kings of Crete?

ANSWER: Minos
6.
Treatments for it include sulfinpyrazone, probenecid, allopurinol, colchicine, and indomethacin. Also known as metabolic arthritis, its cause has chemical formula C5H4 N4O3. Famous sufferers of it include Karl Marx, Isaac Newton, and Benjamin Franklin. Name this disease caused by uric acid buildup that often attacks the big toe.

ANSWER: gout
7.
From the Greek for hand, this property was discovered by Jean-Baptiste Biot. Thalidomide and Naproxen both have this property. Louis Pasteur demonstrated it in molecules by hand-sorting tartaric acid crystals. Name this term for compounds that have enantiomers and are not superimposable with their mirror images.

ANSWER: chirality
8.
The author’s notebooks claim the inspiration was a tale told by an Archbishop of Canterbury. It was made into an opera by Benjamin Britten. It starts with a man named Douglas telling about a former love who worked at Bly House. This former love works with the housekeeper, Mrs. Grose. However, her predecessor, Miss Jessel, and the valet Peter Quint begin to appear in ghostly form. An unnamed governess teaches Miles and Flora in what novella by Henry James?

ANSWER: The Turn of the Screw
9.
In 1971, a piano roll of his ‘Silver Swan’ was found. His 1917 death was little-noticed, due to America’s imminent entry into World War I and his music being supplanted by jazz. A revival followed: In 1972, his opera Treemonisha opened at Morehouse College, and a year later, another of his works was remade by Marvin Hamlisch in the movie The Sting. What African-American composer is best-known for ‘The Entertainer’ and his break-through hit, ‘Maple Leaf Rag’?
ANSWER: Scott Joplin
10.
Its stated policy in 1907 was ‘One Policy, One System, Universal Service.’ Its subsidiary, Western Electric, manufactured all its equipment. Its spinoffs include Liberty Media and Lucent Technologies. In 1984, antitrust regulators had enough, and a negotiated breakup called the Bell System Divestiture occurred. What company then entered the long-distance market, and was itself acquired by Southwestern Bell in 2005?

ANSWER: American Telephone & Telegraph or AT&T
11.
He took time from designing to write The Message of the Lord’s Prayer and The Invisible Encounter, both reflecting his Orthodox faith. He designed the S-40, which was known as the ‘Pam Am Clipper.’ He designed the first effective heavy bomber, the Ilya Muromets, but air power was insufficient to win World War I’s Eastern Front. His VS-300 became the first popular helicopter. Who was this Russian-American?
ANSWER: Igor Sikorsky
12.
THIS IS A 10-SECOND COMPUTATION QUESTION. Convert the decimal number 83 into a binary number, given that 83 equals 64 plus 16 plus 2 plus 1.

ANSWER: 1010011
13.
This play includes the consumption of a carrot, a radish, and a turnip. Its subtitle ‘a tragicomedy in two acts’ appeared after its translation from the original French. A goatherd arrives at the end of each act, saying the title character will appear tomorrow. The other two characters, Pozzo and Lucky, take turns dominating each other. Estragon and Vladimir spend the entire play sitting next to a tree, hoping for the arrival of the title character in what play by Samuel Beckett?

ANSWER: Waiting for Godot or En attendant Godot
14.
Today, its population is some 20,000 people. Between 1550 and 900 BC, there was no city on this site, which otherwise has been inhabited continuously since 9000 BC. The Old Testament calls it the ‘City of Palm Trees’ and says the only survivors from the possible sack of 1550 BC were the prostitute Rahab and her family. Its siege consisted of the besiegers circling once a day for six days and then seven times on the seventh day. What is this city whose walls then collapsed with the Israelite priests blew their horns?

ANSWER: Jericho
15.
This company’s old headquarters in Troy, Michigan, is scheduled for demolition. In the 1980s, it bought Waldenbooks, OfficeMax, and The Sports Authority in an effort to remain profitable. It even started offering Internet service in 1999. However, it filed for bankruptcy in 2002. In 2005, it bought and assumed the name of Sears. What department store was known in the 1980s for its ‘Blue Light Specials?’

ANSWER: K-Mart
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.
THIS IS A 10-SECOND COMPUTATION QUESTION. What is the determinant of a matrix with top row 4, 9 and bottom row 7, -3, given that the determinant of a, b, c, d is equal to ad minus bc?

ANSWER: -75
2.
In 1985, he was named the state hero of Connecticut. Three sites claim to be his hanging site; the most likely is at 66th Street and 3rd Avenue on Manhattan. He graduated from Yale at age 18 and taught in East Haddam and New London, Connecticut. During the Battle of Long Island, he volunteered to go to Manhattan to report enemy movements. He was captured by Robert Rogers and then hanged on September 22, 1776. What American spy said, ‘I only regret that I have but one life to give for my country’?

ANSWER: Nathan Hale
3.
He didn’t write the play Lust’s Dominion. His translation of Ovid’s Elegies was banned by later Anglican bishops for its obscenity. Shakespeare referenced him in two of Touchstone’s lines in As You Like It. He got his Cambridge degree despite rumors of his conversion to Catholicism. He was killed by Ingram Frazer in self-defense on May 30, 1593, and not in a drunken tavern brawl. Who wrote the plays Edward the Second, Dido Queen of Carthage, The Jew of Malta, and The Tragical History of Doctor Faustus?
ANSWER: Christopher Marlowe
4.
Beau Quillian and Kimora Lee Simmons appeared as judges early in this show's run, while former contestants include MTV News reporter Kim Stoltz and Chris Knight's wife Adrienne Brody. Notable meltdowns on this show include Brittany's tantrum during go-sees in Australia and Monique's weave-related argument with Jay Manuel. Running in cycles instead of seasons, this is what CW reality show hosted by Tyra Banks, where women compete to earn the titular appellation?

ANSWER: America's Next Top Model (Prompt on "Top Model" or "ANTM")

5.
Measurements taken by these probes have indicated that the heliosphere, the area influenced by the solar wind, is asymmetric. Originally part of the Mariner project, probes from this projects visited both Jupiter and Saturn. Currently traveling beyond the termination shock into interstellar space, both of these probes carry a golden item designed to be spun at 16.5 revolutions per minute, containing images and sounds from the Earth. This is what pair of probes launched in the late 70s to explore deep space?

ANSWER: Voyager
All questions ©2008 Scholastic Bowl Company of Virginia, Inc. Unauthorized use, as described on the first page of this document, is prohibited.

