
BHSAT 2008

Packet #2

Packet by Robert, Ian, Danila, and Linna

Debuting on February 14, 1895 at the St. James’s Theatre in London, this play, composed of three or four acts, was inspired by W.S. Gilbert’s Engaged. Opening in a “luxurious flat on Half-Moon Street,” the flat’s owner wittily banters with his butler Lane about cucumber sandwiches and discusses the art of Bunburying with his best friend as he awaits the arrival of his aunt Lady Bracknell and his cousin Gwendolyn. A lighthearted comedy of manners centered on the mistaken identity of Jack Worthing, FTP, identify this most famous Oscar Wilde play.

ANSWER: The Importance of Being Earnest

This law follows the inverse square law pattern seen throughout physics. Ampere’s law is often used as a substitute for this equation, since the line integral around an enclosed current, usually a circle in simple problems, is easier to calculate. In this law however, the cross product of the current vector and distance vector must be calculated. FTP, this law was named after two French physicists that determines the magnetic field at a point near a current.

ANSWER: Biot-Savart Law

This man was born in 1079 in Brittany and forsook his nobility in order to become a philosopher. After studying with William of Champeaux and Anselm of Laon, he became the preeminent Scholastic philosopher and theologian of the 12th century, noted for placing an overwhelming emphasis on the use of logic and being the first Western nominalist, though his theological writings were later condemned by the council of Soissons. FTP, name this man, who is most famous for his castration following a love affair with the nun Heloise and for his tract exposing biblical contradictions entitled Sic et Non.
ANSWER: Peter or Pierre Abelard

At the end of the story, this character attends a family funeral and remarks, "He had the wrong dreams. All, all, wrong." After a confrontation with his father about an extramarital affair, he stops going to summer school and fails math, losing his scholarship to the University of Virginia. A former standout football player in high school, he has spent the last few years doing manual labor on ranches out West, while his childhood companion Bernard is now a brilliant lawyer. FTP, identify this character, the older brother of Happy, and the son of Willy Loman in Death of a Salesman.

ANSWER: Bif Loman

Born in Cluj, Romania in 1942, this man was a boxer until he began helping his wife Martha coach gymnastics in their native Onesti. He moved to the United States in 1981, where he trained the highly successful “Magnificent Seven” team, which included Dominique Moceanu and Shannon Miller, as well as gymnast Mary Lou Retton. FTP, name the world’s most famous gymnastics coach who first gained success with Nadia Comaneci at the 1976 Olympics in Montreal and now lives in Houston, Texas.

ANSWER: Bela Karolyi
Demonstrating that superior English tactics could defeat greater French numbers, this battle began with a large-scale raid and scorched earth campaign from the British base at Aquitane into Northern France. Led by Edward, the Black Prince, the English archers used the longbow to great effect against the Duke of Orleans and King John II’s forces. Resulting in the capture of King John II and marking the end of the war’s first phase, FTP, identify this second of the three great English victories of the Hundred Years’ War.

ANSWER: Battle of Poitiers

Developed in 1983 by a Cetus Corporation chemist called Kary Mullis, this laboratory technique is used in a variety of applications, including DNA cloning for sequencing, DNA-based phylogeny and genetic fingerprint identification. Employing a heat-stable DNA polymerase like Taq, the power and selectivity of this technique is based on the selected primers and thermal cycling conditions. FTP, identify this molecular biology procedure that amplifies DNA by in vitro enzymatic replication and can generate millions of copies of selected DNA segments.

ANSWER: Polymerase Chain Reaction

This man helped write the Declaration of Rights and Grievances during the Stamp Act Congress, as well as the Declaration on the Causes and Necessity of Taking up Arms and the Olive Branch Petition during the first Continental Congress. Though he opposed the Declaration of Independence as a Pennsylvanian representative, he was a strong leader during the Constitutional Convention and published papers in support of it under the pseudonym Fabius. FTP, name this former governor of both Pennsylvania and Delaware who earned the name “Penman of the Revolution” for his Letters of a Farmer in Pennsylvania.

ANSWER: John Dickinson

Fellow residents down the hall watch their neighbor get robbed. A person lies bleeding in the street screaming for help, yet a group passing by does not call for help. Reasons for such behavior include diffusion of responsibility as everyone assumes that someone else is going to help the person in need. Also called the Genovese effect, FTP, name this effect in psychology, where peer pressure and uncertainty result in inaction in situations of crisis.

ANSWER: Bystander effect
Though some research on it was done by Sigmund Freud, its name was coined by Carl Jung. It develops in the phallic stage due to a belief in castration by the mother. Based on the concept of penis envy, it is the idea that young girls desire their fathers and are jealous of their mothers. FTP, name this psychological concept, the female counterpart of the Oedipus complex, which is named after the older daughter of Agamemnon and Clytemnestra.

ANSWER: Electra complex

In its early phases, this group was influenced by the aesthetic ideas of Johannes Itten, who taught the preliminary course Vorkurs. Three years later, Itten was replaced by the Hungarian designer Laszlo Moholy-Nagy, who rewrote the Vorkurs with an emphasis on New Objectivity. Members of this school include Bruno Taut, Hans Poelzig, and Ernst May, who are credited with thousands of socially progressive housing units built in Dresden, Frankfurt and Berlin. Founded in 1919 by Walter Gropius, FTP, identify this German school of art and architecture that translates to “Building School.”

ANSWER: Bauhaus
In the second act of this work, the protagonist tells how she met her husband over a beautiful villa that she said she wanted to live in, but no longer wants to be with him anymore now that they are back from their honeymoon. That husband is revealed to be competing with the protagonist’s old flame for a professorship at the university. However, when that old flame, Ejlert Lovborg, loses his manuscript, he goes in a drunken frenzy, which the protagonist ends with her father’s pistol. FTP, name this play about a woman fighting society by Henrik Ibsen.

ANSWER: Hedda Gabler
The first person to publish a proof of this was James Gregory. Stokes’s theorem utilizes this in multivariable calculus to apply to orientable surfaces. Leibniz used particle motion and infinitesimal changes in distance and time to help generalize it, while Riemann sums can also help to prove it, in both cases only as long as the interval is closed. FTP, identify this theorem, stating that the definite integral of a function from a to b is equal to the difference of the antiderivative at b and the antiderivative at a.

ANSWER: First Fundamental Theorem of Calculus (accept FTC)

It is the subject of a painting by Batoni and an essay by Gide, and is usually read during Lent, just before Easter. Found exclusively in Luke 15, it tells the story of a merciful father with two sons, one who squanders all of his possessions and one who is overcome with jealousy after his father’s forgiveness of the first. FTP, name this parable which Jesus tells right after the parables of the Lost Sheep and the Lost Coin, and which may use a term for wasteful extravagance.

ANSWER: Parable of the Lost Son or Prodigal Son
This work is introduced as being from the writings of Aubépine, a play on the author’s name, though he later says his influence was a story involving Alexander the Great. The title character, Beatrice, is “arrayed with as much richness of taste as the most splendid of the flowers”. Another character is warned by Dr. Baglioni not to visit the title character’s father. This eventually leads him to get a sickness after the title character breathes on him in, FTP, what Nathaniel Hawthorne story about a poisonous girl?

ANSWER: “Rappaccini’s Daughter”
There are three classes of these based on the distance of the activity of their recognition sites. They were named after their isolation from E. coli because they seemed to prevent the bacteria from being attacked by viruses. Specific ones can be used to find SNPs (pronounced snips) or can be used at certain palindromic base sequences to produce either blunt or sticky ends for recombination. FTP, EcoRI and Bam HI are these proteins that cut DNA in certain places to help in recombination.

ANSWER: restriction enzymes or endonucleases

The lighting of this work is a trademark of the artist, as its flow from left to right illuminates the face of the subject. It depicts a bust-length image of the titular figure’s dark yellow outergarment. The subject gazes longingly at the viewer while wearing a blue and yellow turban-like headdress. The slight turn of her head allows the main object of the work to hang above her left shoulder. FTP, name this Jan Vermeer painting, turned into a Scarlet Johannson movie about a piece of jewelry,

ANSWER: Girl With a Pearl Earring
Pencil and paper ready. Your chemistry teacher tells you to prepare a 4N (4 normal) solution of sulfuric acid. The teacher directs you to make the solution by diluting a dangerous 8M stock solution of sulfuric acid. If you desire to make 1 L of solution, FTP, how much stock solution should you add to how much water?

ANSWER: Add 250 mL or 0.25 L acid to 750 mL or 0.75 L of water
A little known fact of this document was that an analysis of the feasibility of its proposal was actually undertaken, with the final answer being no. British cryptographers of Room 40 successful intercepted and decoded this document, and related its contents to the American government. Among the pretenses of this document was the offer to help Mexico recover its lost territory from the Mexican War. FTP, name this document sent to the Mexican government by the German Foreign Secretary of the same name during World War I, asking Mexico to enter into an alliance with Germany.

ANSWER: Zimmerman Telegram

Growing up in West Virginia, this player was an acquaintance of Miami Heat point guard Jason Williams. He signed with Notre Dame out of high school, later moved to Florida State because of legal troubles, and then found himself at Marshall University after a marijuana possession charge forced him to leave Florida State. With that rapsheet, he fell to the 21st pick of the 1998 NFL Draft, where he was selected by the Minnesota Vikings before most recently setting the single season touchdown catch record with the New England Patriots.

ANSWER: Randy Moss
Bonuses:

FTPE, name these things about the nephron:

A. This U-shaped section of the nephron is responsible for water and ion reabsorption from the urine before excretion.

ANSWER: Loop of Henle
B. The high blood pressure in this structure allows for more force to drive ultrafiltration of solutes into Bowman’s capsule.

ANSWER: glomerulus
C. This hormone is released in the collecting duct to reabsorb any more water from the urine by increasing the permeability of the duct.

ANSWER: anti-diuretic hormone or ADH or vasopressin

FTPE, name these novels by Toni Morrison:

A. This work concerns Milkman Dead III and the stories of his relatives, including his mother Ruth who is said to have slept with her dead father’s body.

ANSWER: Song of Solomon
B. Probably her most famous work and the winner of the Pulitzer Prize, it concerns the plights of slaves, including Sethe and a girl who impersonates Sethe’s dead daughter.

ANSWER: Beloved
C. In her first novel, this title quality is the desire of Pecola Breedlove, who initially destroys white baby dolls when she realizes that people don’t think she is beautiful.

ANSWER: The Bluest Eye
FTPE, name these 20th century American philosophers:

A. This brother of the author of Daisy Miller is known as the founder of pragmatism and famous for his 1902 book The Varieties of Religious Experience.

ANSWER: William James

B. This colleague of James considered himself an instrumentalist rather than a pragmatist. Focusing on practical problems like the philosophy of teaching, he is best remembered for his 1916 book Democracy and Education.

ANSWER: John Dewey

C. This Spanish-born author is famous for his 1905 book The Life of Reason and for that book’s famous quote, “Those who cannot remember the past are condemned to repeat it.”
ANSWER: George Santayana
FTPE, name these characters from X-Men comics:

A. This blue-furred mutant from Bavaria who joined the team in the 1970s has the appearance of a demon and the ability to teleport within a 2-mile radius.

Answer: Nightcrawler or Kurt Wagner

B. This Chinese-American mutant and constant sidekick of Wolverine is easily recognizable by her yellow raincoat and ability to shoot explosive energy sparks.
Answer: Jubilee or Jubilation Lee

C. This rebellious brother of Cyclops has a love-hate relationship with Polaris and the ability to generate powerful plasma blasts from his arms.

Answer: Havok or Alex Summers
FTPE, name these animal-like Hindu deities:

A. This son of Shiva and Parvati is the god of wisdom and remover of obstacles, and is usually depicted riding a mouse, and having a potbelly and the head of a one-tusked elephant.

ANSWER: Ganesha
B. This powerful monkey-god is famous for helping Rama, the seventh avatar of Vishnu, battle against the demon king Ravana.

ANSWER: Hanuman
C. This king of the birds is a son of the sage Kashyap. He is a destroyer of evildoers, especially the nagas, or serpents, and is the chief transport of Vishnu.

ANSWER: Garuda
FTPE, answer these questions about a certain concept in chemistry:

A. This is the ability of an atom within a molecule to attract electrons to itself.

ANSWER: electronegativity

B. This man won a Nobel Prize in Chemistry in 1954 for developing the concept of electronegativity and designing the first scale to measure it.

ANSWER: Linus Pauling

C. Electronegativity decreases as you go down a column on the periodic table because of this effect, caused by the interference of electrons of high energy with the nucleus.

ANSWER: shielding effect

Sometimes people just love to steal. FTPE, answer these questions about composers borrowing music from other composers:

A. A waltz melody by a 16th century church composer was theme of this man’s Diabelli Variations. He is better known for his piano sonatas.

ANSWER: Ludwig van Beethoven
B. This Rachmaninoff piece consists of 24 variations on the 24th variation of a certain man alleged to have sold his soul to the devil to play faster.

ANSWER: Rhapsody on a Theme of Paganini
C. This man took a melody written by 16th century church composer Thomas Tallis and integrated it into one of his most famous orchestral works.

ANSWER: Ralph Vaughan Williams (prompt on Williams)

FTPE, identify these characters from Jane Austen works:
A. The fourth daughter in the Bennet family in Pride and Prejudice, this ditzy girl spends her time flirting with the officers in Meryton and vexing Mrs. Bennet's nerves with her coughing.

ANSWER: Kitty or Catherine Bennet
B. Prior to starting the novel, Austen wrote about this protagonist, "I am going to take a heroine whom no one but myself will much like." A horrible matchmaker, the protagonist tries setting up her friend Harriet with Mr. Elton and marries Mr. Knightley at the work's conclusion. Both Gwenyth Paltrow and Alicia Silverstone have portrayed characters based on her.

ANSWER: Emma Woodhouse
C. The youngest daughter in a family of eight, she is raised by her rich uncle and aunt, Sir Thomas and Lady Bertram, at Mansfield Park. She grows up with her four cousins, Tom, Edmund, Maria, and Julia and is briefly courted by Henry Crawford.

ANSWER: Fanny Price

FTPE, answer these questions about the god of Chilean poetry, Pablo Neruda:

A. Neruda’s seminal work was this 15-sectiion piece describing the Spanish speaking world, most notably in The Heights of Macchu Picchu.

ANSWER: Canto General or General song
B. This collection, written in 1924, was considered scandalous at its publication because of its explicitly sensual descriptions of the female body, as well as a poem that states “Tonight, I could write the saddest lines”.

ANSWER: Veinte poemas de amor y una canción desesperada or Twenty love poems and a song of despair
C. Neruda once read to 100,000 people gathered in Pacaembu Stadium in this Brazilian city to honor a fellow Communist revolutionary.

ANSWER: Sao Paulo

FTPE, identify the following British poets.
A. A Kennedy Professor of Latin at Trinity College, Cambridge, he was best known for a cycle of 63 poems that described the lives of youth in the titular county. Notable poems of his include "Terence, this is stupid stuff" and "Is my team ploughing?"

ANSWER: A.E. Housman
A former recipient of the John Llewellyn Rhys Prize for his poem Dangerous Play and the Dylan Thomas Prize, he also penned Regime Change, a protest against the Iraq War. Appointed in 1999, he is the current British Poet Laureate.

ANSWER: Andrew Motion
A major English Romantic poet, his sonnets include London, 1802, which is addressed to John Milton, and The World Is Too Much With Us, in which the speaker claims: "We have given our hearts away, a sordid boon!"

ANSWER: William Wordsworth
FTPE, identify the following Chinese dynasties.

A. This dynasty is China’s second oldest recorded, lasting from about 1500 BC to 1000 BC,

ANSWER: Shang dynasty

B. Considered the Golden Age of Chinese literature and art, this dynasty centered at Chang’an saw the rise of poets Li Bai and Du Fu and shanshui (mountain-water) landscape paintings.

ANSWER: Tang dynasty

C. Preceding the Tang dynasty, this relatively short dynasty was marked by the reunification of Northern and Southern China and the construction of the Grand Canal.

ANSWER: Sui dynasty

FTPE, answer the following about a celestial body.

A. Composed of 93% hydrogen and 7% helium, this second largest planet in the solar system contains over 60 moons.

ANSWER: Saturn

B. The only moon in the solar system with a dense atmosphere, evidence of large, stable liquid hydrocarbon lakeos was recently discovered on this Saturn moon.

ANSWER: Titan

C. The inventor of the pendulum clock and the namesake of a recent probe, this Dutch mathematician and scientist discovered Titan in 1655.

ANSWER: Christiaan Huygens

FTPE, answer the following questions about current and former overseas possessions of the Portugal.

A. This city, located south of Bombay, was established in the 1500s by Portuguese sailors traveling the route of Vasco de Gama to India.

ANSWER: Goa
B. This city, located near Hong Kong, was transferred from Portugal to China in 1999; it has become a mecca for gambling in East Asia.

ANSWER: Macau
C. This former possession of Portugal in Southeast Asia is one of the newest nations in the world, gaining full independence in 2002.

ANSWER: East Timor

FTPE, answer the following questions about what CNN has decided to nickname, Ballot Bowl ’08.

A. Hillary Clinton is currently trying to count these two states’ delegates toward her count, even though the states were already disqualified for holding primaries before Feb. 5th.

ANSWER: Florida and Michigan
B. This Democrat and former Alaska senator is still in the hunt for the nomination, maintaining his pledge to stay in the race until he gets at least pledged delegate.

ANSWER: Mike Gravel
C. Ballot Bowl ’08 may ultimately be decided by the superdelegates meeting for the Democratic National Convention in this city.

ANSWER: Denver
FTPE, name these islands of the Pacific.

A. The world’s smallest island nation has an economy based almost exclusively on the export of bird droppings and money laundering. It has no official capital, but its de facto capital is the Yaren district

ANSWER: Nauru

B. This island’s people speak over 700 languages, more than any other place on earth, and some, such as the Korowai, still practice cannibalism. It is separated from Australia by the Torres Strait.

ANSWER: New Guinea (do not accept Papua New Guinea)

C. This second-largest island of the Phillipines has its largest city at Davao and is home to the Muslim Moro Islamic Liberation Front (MILF)

ANSWER: Mindanao

FTPE, identify the following music theory terms.

A. Often performed as fast notes around a central note, these are musical flourishes that are not necessary to the overall melodic line, but serve as decoration. Agrément is the French Baroque style of these.

ANSWER: Ornaments or Ornamentation

B. Marked by a mirrored S-shape lying on its above the staff, this is a short figure consisting of the note above the note indicated, the note itself, the note below, and the note itself again.

ANSWER: Turn
C. Derived from the Italin verb “to crush,” this ornament is thought of as a shorter, less melodically significant version of the long appoggiatura, where the delay of the principal note is barely perceptible.

ANSWER: Acciaccatura

FTPE, answer the following questions about skydiving.

 A. Upon jumping out of the airplane, what is the immediate velocity of a skydiver?

ANSWER: Same as the velocity of the airplane (vertical velocity is zero)

B. In order to slow yourself down, skydivers spread out their arms and legs in order to increase this force.

ANSWER: drag force
C. This is the maximum velocity reached when the upward drag force is balanced by the downward gravitational force.

ANSWER: terminal velocity

FTPE, name these battles of the Greco-Persian Wars.

A. Darius’ first attempt to conquer Greece was thwarted here in 492 BC by Miltiades of Athens. Pheidippides’ legendary run to Athens from the battle gave rise to an Olympic event.

ANSWER: Marathon

B. Xerxes’ invasion was thwarted in 480 BC by Themistocles of Athens in this naval victory off the coast of Attica named for the island to which Athens’ population evacuated.

ANSWER: Salamis
C. In 479 BC, the Greeks finally won a decisive victory in a land battle when a Greek force commanded by 10,000 Spartans routed the Persian forces of Mardonius.

ANSWER: Plataea

(FTPE, given three elements, answer which element has the highest value of the stated of property.

A: Electronegativity: Fluorine, Chlorine, Bromine

ANSWER: Fluorine
B. Atomic Radius: Silicon, Phosphorus, Sulfur

ANSWER: Silicon
C. First Ionization Energy: Sodium, Magnesium, Aluminum

ANSWER: Magnesium
FTPE, answer the following questions about the Mongol Empire

A. This city in present day Mongolia was briefly the capital of the empire; it shares the same name as a mountain range a few thousand miles to the southwest.

ANSWER: Karakorum
B. This Mongol leader helped set up the Yuan Dynasty in China with capital near modern day Beijing.

ANSWER: Kublai Khan

C. The Mongol ships were destroyed in stormy weather while sailing from Korea to Japan, prompting the Japanese to name the weather this term.

ANSWER: Kamikaze or divine wind

