Maryland Classic

May 2, 1999

Packet by John Nam

Tossups

1. His ancestors participated in the Salem witch trials in the 17th century as well as the later Quaker persecutions, and the guilt he felt when reflecting on the past became a theme of his works. He spent the

twelve years after his graduation from Bowdoin living in his mother's home at Salem; in virtual retirement, he wrote sketches and stories for annuals and newspapers. FTP, name this author of short-story collections such as Twice-Told Tales and novels such as The Blithedale Romance and The

House of the Seven Gables.

Answer: Nathaniel HAWTHORNE
2. Originating with a small feudal state in the strategic Wei River Valley in the northwest, beginning in the middle of the third century BC its rulers began to centralize state power and conquer its surrounding

states. This culminated with the ascension of Shih Huang Ti, who with his minister Li Ssu completed the conquests and established his dynasty in 221 BC. FTP, name this short-lived Chinese dynasty, which just four years after Shih's death fell to the Han.

Answer: CH'IN
3. The jailer's daughter, Marzelline, is courted by Jaquino, the young porter of the prison, but her love is for her father's assistant. Little does Marzelline know that her father's assistant is really a woman,

searching for her unjustly imprisoned husband Florstan. The above describes, FTP, the opening of what opera, the only one composed by Ludwig van Beethoven.

Answer: FIDELIO
4. Also known as shaking palsy or paralysis agitans, it is a relatively chronic malady of the central nervous system that produces such striking symptoms as stooped posture, slowness of movement, a fixed facial expression, and tremors of the hands, though the intellect and senses are not damaged. FTP, name this illness, whose victims include Michael J. Fox.

Answer: PARKINSON'S Disease

5. He narrowly avoided death when his grandfather Abdullah was assassinated, and his father stepped down due to mental illness just on year later. He assumed full responsibility at the age of 18 in 1953.

After six months of chemotherapy at the Mayo Clinic, he returned to his country and within days he rearranged the succession so that his brother Hassan was displaced as heir in favor of his son Abdullah. FTP, name this man, whose death in February 1999 caused a change in leadership in the Hashemite Kingdom of Jordan.

Answer: King HUSSEIN

6. Although she agreed to marry another, on her wedding day she was pursued by Aristaeus, and as she fled him, she stepped on a viper, was bitten, and died. In an effort to get her back, her heartbroken husband picked up his lyre and went to the underworld to recover her, but failed when he looked back along the way. FTP, name this wood nymph, the beloved of Orpheus.

Answer: EURYDICE
7. The patriarch of the family is dying of cancer; the oldest son, Gooper, and his wife plot to gain the property. The younger son, an alcoholic ex-football star, and his wife are driven apart when he accuses

her of being responsible for his friend's death. These members of the Pollitt family are, FTP, featured in what 1955 Pulitzer Prize-winning play by Tennessee Williams?

Answer: CAT ON A HOT TIN ROOF (accept "Pollitt" if given before it

appears in the question)

8. Forming part of the U.S.-Canadian border, it is crossed by the Grand Trunk Bridge and it flows in a northerly direction for thirty-five miles, acting as a drainage outlet for the four upper Great Lakes. FTP, name this river, lying between Lake Erie and Lake Ontario, whose falls are one of the most famous spectacles of North America.

Answer: NIAGARA River

9. Although he felt slavery was wrong, he knew that as a Northerner he had to impress the Southern party leadership, leading to his opposition to the Wilmot Proviso, support of the Compromise of 1850, and participation in drafting the Ostend Manifesto. FTP, name this President whose attempts to compromise between the North and South failed to avert the Civil War.

Answer: James BUCHANAN
10. After working for two years as a mining engineer, he was named a professor of chemistry at the Ecoles des Mines in 1877. There, he became an authority on metallurgy, cements, glasses, fuels and explosives, and his interests then turned to the study of heat. Among the instruments he developed were a platinum/rhodium thermocouple for measuring high temperatures and an optical pyrometer for measuring intense heat. FTP, name this chemist, best known for his scientific principle, which states that if a system in a balanced, or equilibrium, state is disturbed, the system will readjust in such a way so as to tend to neutralize the disturbance and restore equilibrium.

Answer: Henry-Louis LE CHATELIER
11. Although he ignored her in their first encounter, Freddy Ainsford-Hill falls in love with her after their second meeting, at the Ascot Opening Day races, after she makes a social gaffe by recounting the story of her grandmother's bout with influenza. She refuses to see him when he pays a call on her, and he is left in the street to sing, "I have often walked down this street before." FTP, name this woman, who is

transformed from a common flower girl by the teaching of Henry Higgins in "My Fair Lady."

Answer: ELIZA DOOLITTLE
12. He made many political and religious shifts in his life, as are reflected by his works. In 1659, he eulogized Cromwell in the Heroick Stanzas, but just a year later celebrated Charles II in Astraea Redux.

In 1682, he published Religio Laici, a defense of Anglicanism, but just five years later showed his ardent partisanism for Catholicism and James II in The Hind and the Panther. FTP, name this English poet, dramatist and critic, whose other works include All for Love, Absalom and Achitophel and MacFlecknoe.

Answer: John DRYDEN
13. They are characterized by a naked, moist tip to the muzzle; comblike, forward-directed lower front teeth; and a clawlike nail on the second toe of the foot. Applied broadly, this term refers to any of the

more primitive primates except the tree shrews; thus it covers not only typical ones, but also the avahi, indri, sifaka, loris, potto, galago and aye-aye. FTP, name this species of primates, whose typical members may be found on Madagascar and the Comoros.

ANSWER: LEMUR
14. The name and number are the same: the pope from 1159 to 1181, who organized the Lombard League and defended papal authority against Frederick Barbarossa and Henry II of England; the Russian tsar, who held power from his father's assassination in 1881 until his death in 1894; and the Macedonian king, who conquered Greece and much of Asia while earning the nickname "the Great." FTP, give shared name and number.

Answer: ALEXANDER III
15. Officially, he spent most of his career in the Soviet Union’s Foreign Ministry as an expert on Middle Eastern Affairs, although U.S. intelligence officials say he was also a KGB operative pursuing Soviet

interests in the region and intimately acquainted with the leaders of Soviet client states like Syria, Libya and Iraq. He sat on the Presidential Council of Mikhail Gorbachev, but shifted allegiances to

Boris Yeltsin, who named him to head the Foreign Intelligence Service, the overseas remnant of the old KGB. He remained there until 1996, when he replaced Andrei Kozyrev as Foreign Minister. FTP, name this man, who in September of 1998 was named to replace Sergei Kiriyenko as Prime Minister

of Russia.

Answer: Yevgeny PRIMAKOV
16. It shows three groups of figures; on the right, women lament and huddle with children, while a central figure appeals to the three men on the left, who respond with spontaneous vigor to his call. The subject was based on a work by Pierre Corneille, which in turn was based on a story from Livy. One of the figures, that of the youngest brother, was borrowed from The Rape of the Sabine Women by Nicolas Poussin. FTP, name the 1784 painting by Jacques-Louis David which portrayed the above scene.

Answer: The OATH OF THE HORATII
17. Set in Europe after World War I, a wealthy mental patient falls madly in love with her young psychiatrist. She finds her cure in marrying him, but as she achieves stability and emotional independence, he deteriorates. Finally, she leaves him for a man who will be her lover and not her caretaker, and he begins an irreversible dive into alcoholism and dissolution. FTP, name this 1934 novel which featured Dick Diver, who was possibly a reflection of its author, F. Scott Fitzgerald.

Answer: TENDER IS THE NIGHT
18. For the first time in his eighteen-year career, he sat down due to an injury in April of 1999, which might have caused more of a fuss if he hadn't actually sat himself down in September of 1998. FTP, name this third baseman, who is just over one hundred hits shy of 3,000 for his career and who holds major league baseball's consecutive games played streak.

Answer: Cal RIPKEN, Jr.

19. Educated at the Technical University at Graz, Austria, and later at the University of Prague, he began working for the Continental Edison Company in Paris in 1882 before emigrating to the U.S. in 1884. While living in Colorado Springs, in 1899 and 1900 he discovered terrestrial stationary waves, lighted 200 lamps without wires from a distance of 25 miles, and created man-made lightning flashes. FTP, name this scientist, discoverer of the rotating magnetic field which is the basis for virtually

all alternating-current machinery.

Answer: Nikola TESLA
20. After finding a ford over the Somme, the English forces were pursued by the French under constable Charles I d'Albret, who finally caught them on October 25. The numerical superiority of the French was countered by the thickly wooded terrain, which had only 1,000 yards' frontage of open

ground, and the French attacks were devastated by the English archers. Charles, 1500 French knights and 4,500 men-at-arms were killed, while English losses were negligible. FTP, name this 1415 battle fought on St. Crispin's Day, a victory for Henry V.

Answer: AGINCOURT
T21. It will take place on a field 100 miles in length and breadth, known as Vigrid, as the Aesir, Vanir and their allies battle the giants and demons arrayed against them. FTP, name this climactic battle of Norse mythology.

Answer: RAGNAROK

Maryland Classic

Packet by John Nam

Bonuses (All worth 30 points)

1. Given the mammal, name the order to which it belongs for 5 points each and a 5 point bonus for all correct.

1. snow leopard
Answer: CARNIVORA (or carnivores)

2. greater horseshoe bat
Answer: CHIROPTERA
3. hedgehog

Answer: INSECTIVORA (or insectivores)

4. marmot

Answer: RODENTIA (or rodents)

5. elephant

Answer: PROBOSCIDEA
2. Time for songs you may barely remember, unless you watch 1980s music retrospectives. Given a 1980s song, name the artist for the stated number of points.

1. For 5 points, "She Blinded Me With Science"

Answer: Thomas DOLBY
2. FTP, "I Think We're Alone Now"

Answer: TIFFANY
3. For 15 points, "88 Lines about 44 Women"

Answer: The NAILS
3. Given a colorful work of literature, name its author FTP each.

1. Black Beauty, The Autobiography of a Horse
Answer: Anna SEWELL

2. How Green Was My Valley
Answer: Richard LLEWELLYN

3. The Red and the Black
Answer: STENDAHL (or Henri BEYLE)

B4. Given the U.S. president, name the man or men who served as their vice-president, for 5 points per correct answer.

1. Zachary Taylor (1)
Answer: Millard FILLMORE

2. Ulysses S. Grant (2)
Answer: Schuyler COLFAX

 Henry WILSON

3. Franklin Roosevelt (3)
Answer: John Nance GARNER

 Henry A. WALLACE

 Harry S. TRUMAN

5. 30-20-10 Name the artist from clues.

30) Although little biographical information of him is available, Giorgio Vasari reported that his early training was in a goldsmith's shop. Subsequently, he was apprenticed to Fra Filippo Lippi, and many of his earliest works have been attributed to Lippi or his school.

20) Born Alessandro di Mariano Filipepi in 1445, he derived his name from his elder brother Giovanni, a pawnbroker who was known by a name meaning "little barrel."

10) His most famous works, including Primavera and The Birth of Venus, were painted for the villa of Lorenzo di Pierfrancesca de' Medici at Castello.

Answer: Sandro BOTTICELLI
6. Given a philosophical or religious work, name its author for the stated number of points.

1. For 5 points, Critique of Pure Reason
 Answer: Immanuel KANT
2. FTP, Imitation of Christ
 Answer: Thomas A KEMPIS
3. For 15 points, Apologia pro Vita Sua Answer: John H. NEWMAN
7. 30-20-10 Name the element.

30) Its name derives from the Greek words for "sharp" or "acid" and "born."

20) Antoine Lavoisier first recognized it as an element, coined its present name, and used it in countering the phlogiston theory of combustion.

10) Although first discovered by Carl Wilhelm Scheele in 1772, he did not publish his results until 1777, and thus Joseph Priestley, who published in 1774, gets credit for its discovery.

Answer: OXYGEN
8. How well do you know your African capitals? Given the country, name its capital for the stated number of points.

1. For 5 points, Somalia Answer: MOGADISHU
2. For 5 points, Ethiopia Answer: ADDIS ABABA
3. FTP, Eritrea Answer: ASMARA
4. FTP, Benin Answer: PORTO NOVO
9. 30-20-10 Name the author from works.

30) A collection of stories, Slow Learner (1984)

20) The Crying of Lot 49 (1966)

10) Gravity's Rainbow (1973) and V (1963)

Answer: Thomas PYNCHEON
10. FTP each, given the royal house and the country, name its first ruler.

1. House of Valois (France) Answer: PHILIP VI
2. House of Plantagenet (England) Answer: HENRY II
3. House of Bourbon (Spain) Answer: PHILIP V
11. Answer the following questions about Nicole Kidman for the stated number of points.

1. For 5 points, she met her future husband, Tom Cruise, when they were filming what movie?

Answer: DAYS OF THUNDER
2. FTP, name the upcoming movie, Stanley Kubrick's final film, which stars both Kidman and Cruise.

Answer: EYES WIDE SHUT
3. For 15 points, name the play in which Kidman made her Broadway debut in December of 1998, in which Kidman gets briefly nekkid.

Answer: The BLUE ROOM

12. Given the year and a description, name the Nobel Prize winner for physiology or medicine FTP each.

1. The co-winner, with Franz Lipmann, in 1953 for discovery of the citric acid cycle in the metabolism of carbohydrates.

Answer: Sir Hans A. KREBS
2. 1904, for work on the physiology of digestion.

Answer: Ivan P. PAVLOV
3. The co-winner, with J. J. R. Macleod, in 1923 for the discovery of insulin.

Answer: Frederick G. BANTING
13. For the stated number of points, given the years, name the period of Japanese history.

1. For 5 points, 1868-1912 Answer: MEIJI Period or Restoration

2. For 15 points, 1192-1333 Answer: KAMAKURA Period

3. FTP, 1603-1867 Answer: EDO Period (accept TOKUGAWA SHOGUNATE)

14. Answer the following questions about the novel Catch-22 for the stated number of points.

1. For 5 points, name the main character of the novel, a bombardier who tries to plead insanity to get out of flying missions.

Answer: YOSSARIAN
2. For 5 more points, name the commander of the unit, who received a promotion to his rank in basic training to match his name.

Answer: Major Major MAJOR
3. FTP, the novel is set on what island?

Answer: PIANOSO
4. FTP, who is the unit supply officer, who engages in black market activities on both sides of the front?

Answer: MILO (or Milo MINDERBENDER)

15. Given a musical work, name its composer for the stated number of points.

1. For 5 points, "Peter and the Wolf"

Answer: Sergei PROKOFIEV
2. FTP, "Tales of Hoffman"

Answer: Jacques OFFENBACH
3. For 15 points, "The Sorceror's Apprentice"

Answer: Paul DUKAS
16. Given the mythological figure, name the parents for 5 points per correct answer:

1. Athena Answer: ZEUS and METIS
2. Balder Answer: ODIN and FRIGG (or Frigga)

3. Horus Answer: OSIRIS and ISIS

17. Quiz bowl is not the only "sport" where living fossils walk the earth. Name these old sports figures FTP each.

1. He signed this year with the New York Mets, after stints with the Dodgers and Cleveland Indians. He is the only man to have won league championship Most Valuable Player Awards in both leagues. Name this 40 year old pitcher for 5 points.

Answer: Orel HERSHEISER
2. He announced his retirement this year after more than 20 years of professional hockey experience. Name this all-time leading scorer in NHL history.

Answer: Wayne GRETZKY
3. He is in the NBA record books with the most career games played ,living proof that if you're seven feet tall, you can always find a spot on an NBA roster. Name this former Hornet, the starting center for the

championship Boston Celtic teams of the 1980s.

Answer: Robert PARRISH
18. FTP each, given the name of the war fought in North America, give its European counterpart. For example, if I said, "The French and Indian Wars," you'd reply, "Seven Years' War."

1. Queen Anne's War Answer: War of the SPANISH SUCCESSION
2. King George's War Answer: War of the AUSTRIAN SUCCESSION
3. King William's War Answer: War of the GRAND ALLIANCE or

 War of the LEAGUE OF AUGSBURG
19. Name the author of the works which have been the basis for films, for the stated number of points.

1. For 5 points, Starship Troopers

Answer: Robert Anson HEINLEIN
2. FTP, Do Androids Dream of Electric Sheep?

Answer: Philip K. DICK
3. For 15 points, The Bridge on the River Kwai

Answer: Pierre BOULLE
20. FTP each, given the definition, name the SI unit being defined.

1. The inductance when an e.m.f. of one volt is induced in the circuit by a current of one ampere per second.

Answer: HENRY
2. The work done when a force of one Newton moves its point of application one meter in the direction of the forces.

Answer: JOULE
3. The force necessary to accelerate a one gram mass one centimeter per second squared.

Answer: DYNE

