NEW TRIER SCOBOL SOLO
ROUND 1
9:20

1. Interdisciplinary

This is the first name of Lord Henry’s wife in The Picture of Dorian Gray and the name of the only ship of Magellan that was able to complete his planned trip around the world. It also is the name of the Australian state that contains Melbourne, a large waterfall between Zambia and Zimbabwe, and a large lake between Tanzania, Uganda, and Kenya. Give this name that belonged to the Queen who ruled the United Kingdom for most of the 19th Century.
ANSWER: Victoria

2. Current Events

Rather than a legislature, this country has a Consultative Assembly consisting of one hundred fifty people selected by the national leader. Helen Smith, a British nurse who died there in 1979, had her body cremated last week. Rosana Alyami, a journalist, recently had her sentence of sixty lashes pardoned by this country’s king, who according to the constitution must be a descendant of its first monarch and derives his power from the Koran. Name this nation whose capital is Riyadh.
ANSWER: Saudi Arabia

3. Algebra/Precalculus (30 Seconds)

If x equals 10 when z equals 24, x varies inversely with y, and y varies inversely with z, then find the value of z when x equals 25.
ANSWER: 60

4. British Literature

The title character in this novel is married to Bertha Coutts. Much of it is set at the Wragby Estate, where the title character, war veteran and former blacksmith Oliver Mellors, works. Another character in this novel returned from World War One paralyzed from the waist down and is cared for by Mrs. Bolton. The main character, who is not the title character, is known as Connie, and this book is about her affairs. Name this controversial 1928 work by DH Lawrence.
ANSWER: Lady Chatterley’s Lover

5. World History

At the beginning of this man’s reign, he shared power with his very ill half-brother under the regency of his half-sister Sophia, who allowed decisions to be made by her lover Vasily Gallitzin. He later took complete control and, when Patriarch Adrian died, this leader did not replace him and eventually formed a Holy Synod which made the church a government department. He increased his territories with the Treaty of Nystad at the end of the Great Northern War against Sweden and moved his capital into the new territory. Name this 17th and 18th Century Tsar who tried to modernize Russia.
ANSWER: (Tsar) Peter The Great (accept Peter the First or Peter Romanov, prompt Peter, Peter can be pronounced Pyoter)

6. Chemistry

This man initially believed his most important discovery was an example of luminescence, but that was disproved when he did his experiments in total darkness. He used different varieties of uranium and found that all of them fogged up photographic plates. The unit named after him, like Hertz, is based on inverse seconds, though it specifically refers to one nucleus per second. Name this scientist who helped discover radioactivity and shared the Nobel Prize with Pierre and Marie Curie.
ANSWER: (Antoine Henri) Becquerel

7. Music

The nickname of this composer’s 9th Serenade is based on a solo for a post horn. His 13th Serenade starts with a quarter note chord, eighth rest, eighth note, quarter note, eighth rest, five eighth notes, and a quarter note. His 7th Serenade contains a distinctive G Minor Minuet and is nicknamed Haffner. One of his operas, revolving around a bet between Don Alfonso and two men who claim that their wives are faithful, is titled Cosi fan Tutte. Some of his later symphonies are nicknamed Linz, Prague, and Jupiter. Name this composer who wrote a famous requiem and The Magic Flute.
ANSWER: (Wolfgang Amadeus) Mozart

8. Geometry/Trigonometry (30 Seconds)

Find all solutions in radians between zero and two pi for the equation cosine of x plus sine of the quantity x plus the fraction pi over two equals one.
ANSWER: Pi Over Three & Five Pi Over Three (both answer in either order, accept alternative forms)

9. Nonfiction

Two years after this writer died, William Crooke published this writer’s book on the English Civil War and Long Parliament that was very critical of Presbyterians and other opponents of Charles the First. In this man’s most famous work, he placed much of his criticism in the fourth and final section, Of the Kingdom of Darkness, which blamed many human problems on scriptural misinterpretation. Much of that book argued for a commonwealth led by someone with absolute power to prevent a war of all against all. Name this 17th Century writer of Behemoth and Leviathan.
ANSWER: (Thomas) Hobbes

10. World Literature

(Note to moderator: Antigone is four syllables.) One of this writer’s works, named after a group of maidens, is about a trick played by Nessus on Deianira and her husband Heracles. In another work, the title character commits suicide soon after her uncle decides not to bury her alive. Other works by this writer involve a murder at a crossroads that turn out to have been committed by the current king against the former king, Laius. Name this ancient Greek dramatist of Electra, Antigone, and Oedipus the King.
ANSWER: Sophocles

11. Geography/Astronomy/Earth Science

Stages in this Period include the Induan, Norian and Carnian. It is believed to be the first time when vertebrates flew and when the Eozostrodon, an early mammal, appeared. It ended two hundred million years ago and began with the Great Dying, which is widely regarded as the worst extinction event in Earth’s history. The beginning of the Mesozoic Era, it was just before the Jurassic Period. Name this Period divisible into three groups.
ANSWER: Triassic

12. Vocabulary

This process has been studied by David Ley in Vancouver, who found that it was driven by people with degrees in the fine and applied arts, humanities, and social sciences and is associated with the openings of yoga and fitness centers, art galleries, and specialty restaurants. Ley is trying to stop this process because it leads to reductions in housing for working class and poor families. Name this change that occurs in urban neighborhoods when wealthier people move in.
ANSWER: Gentrification (or Yuppification or alternative word forms)

13. Biology

(Note to moderator: Phycoerythrin is pronounced fy-koh-EE-rith-rin.) These organisms store their carbohydrates as Floridean starch and are associated with the protein phycoerythrin. This division or phylum is where chlorophyll d was first discovered. Some of these organisms are able to carry on photosynthesis almost one hundred meters under water, and some of them deposit limestone which strengthens coral reefs. Examples include dulse and Irish moss. Name this group that is similar to Chlorophyta but generally of a different color.
ANSWER: Red Algae (or Rhodophyta, prompt Algae)

14. US History

When this bill was brought to the President, he asked everyone in his Cabinet to write down whether they thought it was Constitutional and what the word Forever meant within its controversial eighth section. That eighth and last section was written by Jesse Thomas, one of Illinois’ original Senators. A follow up to this law was brokered the following year by Henry Clay. Name this law that separated Maine from Massachusetts and dealt with the slavery issue within the Louisiana Purchase, allowing the formation of a new state Southwest of Illinois.
ANSWER: (The) Missouri Compromise (of 1820) (or Compromise of 1820)
15. Art/Architecture

It is believed that three versions of this work were painted in 1563, but only two of them survive. The bigger one shows a leader in the lower left hand corner followed by people with swords who several workers are kneeling in front of. The smaller one shows dark clouds on the right side and less structure at the top. Both show ships approaching from the right, and, if you look closely, hundreds of workers. There is debate about how much of a role the Roman Coliseum played in their design. Name these pictures by Pieter Bruegel the Elder based on a story from the Book of Genesis.
ANSWER: (The) Tower of Babel

16. Pyramidal Math (30 Seconds)

This number is the x-coordinate of the point of inflection for the graph y equals x cubed plus x squared. It also equals the common ratio in the infinite geometric series that begins with four and sums up to three. It is equal to the limit as x approaches infinity of the ratio quantity x2-4x end quantity divided by the quantity 1-3x2. Give this number equal to the log base eight of one-half.
ANSWER: -1/3 (or -.3 repeating)

17. Religion/Mythology

On this god’s birthday, looking at the moon is considered bad luck because the moon once laughed at him when he bandaged his stomach with a snake after falling off of his rat. Though one of his jobs is to remove obstacles, his most famous story involves his role as a gate keeper. His mother Pavarti told him not to let anybody in her apartment until she was done with her bath, and his father Shiva, upon being blocked, chopped off his head. Name this Hindu god whose head was replaced with an elephant’s.
ANSWER: Ganesh(a)

18. Physics (10 Seconds)

This scientist worked with Hendrik Kramers to mathematically express photon scattering, and his attempt to extend that work was taken up by Max Born and Pascual Jordan and became the matrix mechanics formulation of quantum physics. The idea he is best known for pairs together two measurements such as either energy and time or position and momentum, stating that there is a limit to how precisely someone can simultaneously measure both quantities. Name this man famous for his uncertainty principle.
ANSWER: (Werner) Heisenberg

19. US Literature

The great ambition of one of this novel’s characters is to count his treasures and possibly sort them into piles. The title character at one point counts his numberless blessings, assigning each blessing the number one. He also is unable to get a ram to move in the first chapter, which alludes to the first sign of the zodiac, and each chapter refers to its corresponding zodiac sign. He is in his twelfth year of war with Hrothgar, though he considers himself at war with humans. This 1971 version of a sixth century legend is told from the point of view of a monster. Name this work by John Gardner.
ANSWER: Grendel

20. Western European History

This ruler gained power with assistance from Adalberon and the man who would later become Pope Sylvester the Second. His main rival was Charles of Lower Lorraine, a descendant of Charlemagne who was the brother of Lothair of France. He co-ruled with his son Robert the Second, and his grandfather had ruled briefly as Robert the First. Name this first French King to rule after the end of the Carolingian Dynasty in 987 CE.
ANSWER: Hugh Capet (prompt partial answer)

Tiebreakers (The first correct answer wins the match.)

(Note to moderator: The last syllable in tetrabenazine is pronounced zeen.) The first approved drug to treat this disease is tetrabenazine. Scientists can now diagnose it by counting the number of C A G repeats on the short arm of the fourth chromosome, but screening used to involve factors such as eye movements and family history. Characterized by mood swings, decreased cognitive function, and, like Parkinson’s, uncontrolled movements, its symptoms often first appear in people around the age of fifty. Name this autosomal dominant disorder named after the doctor who discovered it.
ANSWER: Huntington(’s Disease) (or Huntington(‘s Chorea))

Some traditions claim that this man was born with a beautiful twin sister and that his brother was born with a less attractive twin sister. They also claim that this man was shamed by a raven. He eventually moved to Nod and had a son named Enoch, after he was given a mark so that anybody who killed him would suffer vengeance seven times over. At one point, he asks, “Am I my brother’s keeper?” Name this farmer, the first son of Adam and Eve, who killed his brother Abel.
ANSWER: Cain (accept Kabil or Kayin, do not accept Abel)

Which city contains sports franchises nicknamed Lightning, Buccaneers, and Rays?
ANSWER: Tampa (Bay)
NEW TRIER SCOBOL SOLO
ROUND 2
9:40

1. Interdisciplinary

(Note to moderator: Boughton is pronounced BAW-tun.) George Henry Boughton painted a group of these people going to church. In Romeo And Juliet, Romeo compares his lips to two blushing ones of these. This word is the name of the ship in Two Years Before The Mast, and it is the last name of the character who is taken to Tralfamadore in Slaughterhouse-Five. This term is often associated with a group of people including Robert Cushman, Isaac Allerton, and William Bradford, and it also applies to people performing the fifth pillar of Islam, the Hajj. Give this term for the group that in 1620 sailed to Plymouth Colony in America.
ANSWER: Pilgrim(s)

2. Current Events

This governing body recently banned the sale of one hundred watt incandescent bulbs, and it plans to ban the sale of all incandescent bulbs by 2012. Symbolized by a circle of twelve stars, it will be reorganized once it procures the signature of Vaclav Klaus, who would become the twenty-seventh head of state to sign its Reform Treaty. Its current form was outlined in 1993 in the Treaty of Maastricht, and membership requirements are called the Copenhagen criteria. Name this economic and political group whose members include Cyprus, Estonia, and France.
ANSWER: European Union (or EU)

3. Algebra/Precalculus (30 Seconds)

Solve the equation x divided by the quantity x+2 equals the quantity x+1 divided by the quantity x+4.
ANSWER: 2

4. British Literature

Two of this writer’s poems were about his dog named Music. Another poem is an argument between the poet and a girl about whether her dead siblings are still part of the family and is titled “We Are Seven.” He also addressed one poem to a bird with a twofold shout, while another begins with the exclamation, “Up with me!” and is addressed, like a Shelley poem, to a skylark. Name this poet who worked with Samuel Taylor Coleridge on Lyrical Ballads and wrote “Lines composed a few miles above Tintern Abbey”.
ANSWER: (William) Wordsworth

5. World History

This war began with the overrunning of the Bar Lev Line during Operation Badr. It resulted in the resignation of David Elazar even though his nation won and his warnings before the war were ignored. This war was sparked by differing interpretations of UN Resolution 242, and it was ended by UN Resolution 339. Before the war, Egypt, led by Anwar Sadat, insisted that Israel return its occupied territories. Syria teamed with Egypt to launch a surprise attack on October 6th, 1973. Name this war that began on a Jewish holiday.
ANSWER: Yom Kippur (War)

6. Chemistry

The third most common form of this substance contains at least five percent boric oxide, which strengthens this material for use in labs and cooking. The second most common form contains significant amounts of lead oxide, while the most common contains soda and lime. Some sources consider it to be a supercooled liquid that is very viscous, while others consider it to be a solid that has not crystallized. Name this material usually made primarily from silica that is often transparent.
ANSWER: Glass

7. Music

One of the arias in this opera, In Questa Reggia, is sung by the title character warning that she will not allow any man to possess her. Its final act contains the aria Nessun Dorma, which means No One Shall Sleep and is sung by Calaf. A slave girl named Liu is tortured in this work set in legendary times in Peking. Name this opera completed by Franco Alfano after the death of Giacomo Puccini.
ANSWER: Turandot

8. Geometry/Trigonometry (30 Seconds)

An object consists of a cone on top of a cylinder, with both parts having the same radius. Find the height of the cylindrical part if the radius is one unit, the total height is ten units, and the total volume is 4 cubic units.
ANSWER: 1 (Units)

9. Nonfiction

Some of this historian’s essays include “On Being A Busybody” and “On Praising Oneself Inoffensively”, and his essay “Table Talk” contains a section titled “Whether the hen or the egg came first”. His most famous work ends with the suicide of Otho and begins with the story of Theseus, who was chosen because he was the founder of Athens and therefore contrasted well with Romulus. Name this Roman biographer who paired up twenty-three Greeks with twenty-three Romans in his Parallel Lives.
ANSWER: (Lucius Mestrius) Plutarch (of Chaeronea)

10. World Literature

The protagonist of this novel is shown by a hunchbacked girl how to find the very small apartment of the painter Titorelli. At the beginning of this work, the protagonist is waiting for Mrs. Grubach’s cook to bring him breakfast when two men show up instead. The two men are later flogged, and the first section of the book is titled Arrest. This novel was published in 1925, the year after its author died. Name this work featuring Joseph K by Franz Kafka.
ANSWER: (The) Trial (or (Der) Prozess)

11. Geography/Astronomy/Earth Science

This city is near a very large enclosed area called Phoenix Park, and one of its suburbs is Howth. One of its buildings, probably used as a model for the White House, is Leinster House. It also contains The Four Courts, which is next to the Liffey River, and it houses the Book of Kells. It was often used as a setting by James Joyce. Name this largest city and capital of Ireland.
ANSWER: Dublin

12. Vocabulary

This adjective describes languages in which inflectional forms are more important than word order. Rationalists believe that these types of propositions can be a priori, while empiricists claim that they cannot be. A proposition of this type is true or untrue based on facts about the world. This word meaning man-made is often contrasted with Analytic. Name this term that also describes fibers such as nylon and polyester that are different than natural fibers.
ANSWER: Synthetic(al)

13. Biology

(Note to moderator: Molybdenum is pronounced muh-LIB-duh-num, vanadium is pronounced vuh-NAY-dee-um, and heterocysts is pronounced HET-uh-ro-SISTS.) This process uses an enzyme that usually contains molybdenum or vanadium and that is deactivated by oxygen. It usually takes place in specialized cells such as heterocysts or in rhizobia bacteria when it lives on the roots of legumes. Bacteria that perform this process are called diazotrophs, and it is important because it allows plants to synthesize amino acids. Name this process by which plants convert an atmospheric molecule into molecules such as ammonia.
ANSWER: Nitrogen Fixation (accept other word forms)

14. US History

This woman and a Revising Committee completed a book in the 1890s which suggested rewriting some scriptures. Fifty years earlier, she had been the head writer of a document based on the Declaration of Independence. When Lucretia Mott was not allowed to give a speech at the International Anti-Slavery Convention, this woman joined with her in planning their own convention. She also worked closely with Lucy Stone and Susan B. Anthony to fight for women’s suffrage. Name this author of The Woman’s Bible and Declaration of Sentiments who helped lead the Seneca Falls Convention.
ANSWER: (Elizabeth Cady) Stanton

15. Art/Architecture

The left side of this painting has trees and some vague horizontal and vertical lines, all of which are reflected in the water. There is a faint third boat in the water on the left side, and the boat nearest the foreground has somebody standing in it. The sun is the same luminance as the rest of the sky and is very similar in color to some of the clouds above it. In 1874, Louis Leroy compared it unfavorably to wallpaper, and the exhibition artists found his critique so amusing that they used part of this painting’s title in their movement. Name this morning seascape by Claude Monet.
ANSWER: Impression: Sunrise (or Impression: Soleil Levant) (prompt partial answer)

16. Pyramidal Math (30 Seconds)

This number equals the sum from n equals zero to n equals infinity of two to the n power divided by n factorial. Though it is irrational, it equals the theoretical amount of money you would end up with after two years if you started with one dollar and received one hundred percent interest compounded continuously. It also equals the integral from negative infinity to two of e to the x power d x. Give this number that solves the equation the natural log of x equals two.
ANSWER: e2 (do not accept e)

17. Religion/Mythology

Depending on the translation, forgetting this concept can lead to humaneness and righteousness or can lead to goodness and piety. However, this concept should be remembered, because the person of superior integrity has no purpose for acting, while the person of superior righteousness has a purpose for acting. When people listen for it, there is not enough to be heard, but when people put it to use, it is inexhaustible. The one that can be told and named is not the eternal one. It is associated with an ancient man who, in a famous picture, enjoys the taste of vinegar. Give this Chinese word (*) meaning path often associated with Lao Tzu.
ANSWER: Tao(ism) (can be pronounced Dow, accept Way or Path before (*))

18. Physics (10 Seconds)

This value’s reciprocal gives the slope of the sides of a cone drawn in a representation of four dimensions showing the limits of causality. It is exceeded in the Hartman Effect and plays an important role in the second postulate of special relativity. Advancements in measuring this constant were made by Romer, Fizeau, and Foucault, the last of whom used a rotating mirror. Its value in a vacuum is reached by electromagnetic radiation and generally cannot be reached by particles with mass. Give this value equal to about three hundred million meters per second.
ANSWER: Speed of Light (in a vacuum) (accept equivalents, prompt c or c0)

19. US Literature

This character is almost invited out to ice cream through a loose shutter using a fishing pole, but he ends up mending pants instead. He used to know Maudie Atkinson, and there are rumors that he stabbed his father in the leg with a pair of scissors. He is in some ways a white version of Tom Robinson. His real first name is Arthur, but he usually is referred to by a nickname. Name this recluse whose life fascinates Dill, Jem, and Scout in Harper Lee’s To Kill A Mockingbird.
ANSWER: Arthur “Boo” Radley (accept any of the three parts of the name before Arthur is mentioned, either of the other two after that)

20. Western European History

Much of the area that makes up what is now this nation was ruled by a man who eloped with Charles the Bald’s oldest daughter Judith, Baldwin Iron Arm. This nation was the site of a massacre of American Prisoners of War in December 1944 during the Battle of the Bulge, and it was overtaken by Germany during both world wars. Its current king is Albert the Second, and it has also been run by three kings named Leopold, the second of whom brutally ran the Congo Free State. Name this Benelux nation, most of whose citizens are Walloons or Flemings.
ANSWER: Belgium

Tiebreakers (The first correct answer wins the match.)

The father of Panacea, this figure was rescued from his mortal mother Coronis’s womb when she was killed for being unfaithful to his father Apollo. He was the favorite pupil of Chiron, possibly because he was more interested in learning than in games. This figure was killed by Zeus, possibly for resurrecting Hippolytus. He carried an object which is often confused with a caduceus, a rod with a serpent wrapped around it. Name this man who is sometimes portrayed as a mortal and in other sources is considered the god of medicine and healing.
ANSWER: Asclepius (or Aesculapius)

One of this writer’s early works argued against Bruno Bauer, claiming that human emancipation could not be achieved by merely protecting humans from other humans. It is titled On The Jewish Question. One of his later works compares use-value and exchange-value, applying his theory of historical materialism. Parts of that work were published posthumously by the man he cowrote a famous 1848 work with which claimed that there was a spectre haunting Europe. This man’s tombstone reads, “Workers of all lands unite.” Name this author of Das Kapital who co-authored The Communist Manifesto with Friedrich Engels.
ANSWER: (Karl) Marx

Which city contains sports franchises nicknamed Clippers, Lakers, Kings, and Dodgers?
ANSWER: Los Angeles

NEW TRIER SCOBOL SOLO
ROUND 3
10:05
1. Interdisciplinary

This man’s FBI file claimed that, along with Paul Robeson, he co-chaired the American Crusade to End Lynching. He debates the title character at a bar in Steve Martin’s Picasso at the Lapin Agile, and he once wrote an essay titled “Why Socialism?” An opera about him featuring a song based on Carole King’s “I Feel the Earth Move” was composed by Philip Glass. He did consulting work on explosives for the US Navy during World War Two after being denied a security clearance by the US Army. Before the war, he wrote letters to President Franklin Roosevelt about the importance of uranium as a potential weapon. Name this scientist who, while working as a patent clerk, explained Brownian motion and the photoelectric effect and discovered the equation E=mc2.
ANSWER: (Albert) Einstein

2. Current Events

Nicknamed The Pope, this man recently headed the JSOC for five years before replacing David McKiernan as head of the ISAF. When President Obama flew to Copenhagen in his Olympics attempt, he met with this man on Air Force One. This military figure recently requested increasing the ANP to one hundred sixty thousand and the ANA to two hundred forty thousand, providing an alternative to a plan pushed by Vice President Biden. Though still officially classified, most of his report was published by the Washington Post. Name this four-star general who commands our forces in Afghanistan.
ANSWER: (Stanley) McChrystal

3. Algebra/Precalculus (30 Seconds)

Multiply out the following two quantities: the quantity cube root of sixteen minus cube root of eight plus cube root of four end quantity times the quantity cube root of four plus cube root of two.
ANSWER: 6

4. British Literature

(Note to moderator: Read is pronounced Red.) This work’s sixth line, which ends with “those passions read,” rhymes with its eighth line, which ends, “the hearts that fed.” It ends with the words “stretch far away”, used to describe the bleak setting for the objects in this poem. The title character of this poem claimed at one point to be a “King of Kings,” but all that remains of his life are a shattered stone head and two vast and trunkless legs of stone. Name this Shelley sonnet that begins, “I met a traveler from an antique land.”
ANSWER: Ozymandias

5. World History

(Note to moderator: Tigranes is pronounced TI-grah-neez.) For a brief time at the end of World War One, this was an independent nation headed by Hovhannes Katchaznouni. In ancient times it was a powerful kingdom until the Battle of Tigranocerta, when the Romans defeated Tigranes the Great. It regained its independence in 1991 and was led by Levon Ter-Petrossian until he became unpopular for negotiating with Azerbaijan over Nagorno-Karabakh. Name this country whose ethnic group during the first half of World War One was the victim of genocide by the Ottoman Empire.
ANSWER: Armenia

6. Chemistry

This person’s work with neon gas showed that an element could have more than one stable isotope. His experiments had more accurate results than others because he pumped air out of his equipment, leading to mass spectrometry, and he is associated with the plum pudding atomic model. Before Millikan measured the charge on an electron, this man measured its mass to charge ratio. Name this scientist whose experiments with cathode ray tubes led to him being credited for discovering the electron.
ANSWER: (Sir Joseph John) Thomson

7. Music

(Note to moderator: Phrygian is pronounced FRIJ-ee-un.) The four church ones, often used in Gregorian chants, were named protus, deuterus, tritus, and tetrardus. The ones used today are named after Greek cities, with the most common one being Ionian. Other types of these scales include Locrian, Mixolydian, and Phrygian, and jazz often is written in the Lydian one. Name these scales, for which natural minor keys are equivalent to the Aeolian type.
ANSWER: Mode(s)

8. Geometry/Trigonometry (30 Seconds)

Find the area of the shape formed by the polar graph r equals six times the sine of theta.
ANSWER: 9 Pi

9. Nonfiction

This writer’s early works were biographies of Napoleon, Madame Roland, and Abraham Lincoln. She wrote two books opposed to women working outside the home and women’s suffrage, The Business of Being a Woman and The Ways of Woman. Her most famous book covered the Pittsburg Plan, the Crisis of 1878, and the Compromise of 1880. It described how a monopoly was created by John Rockefeller. Name this journalist who wrote The History of the Standard Oil Company.
ANSWER: (Ida Minerva) Tarbell

10. World Literature

One work from this country, subtitled A Novel In Rotten English, was written by an activist who was later hanged. A young novelist from there wrote a novel concerning a strict and abusive father nicknamed Papa titled Purple Hibiscus. A Nobel Laureate from this country wrote about a greedy preacher in The Trials of Brother Jero and also wrote The Lion and the Jewel. One of its novelists wrote No Longer At Ease, Anthills of the Savannah, and a work about a wrestling champion named Okonkwo titled Things Fall Apart. Name this populous African nation that produced Ken Saro-Wiwa, Wole Soyinka, and Chinua Achebe.
ANSWER: Nigeria

11. Geography/Astronomy/Earth Science

This country contains the Polochic River, which empties into Lake Izabal. The other side of the country has several volcanoes, including Tacana and Pacaya. It borders both the Central American country with no Atlantic Coast and the one with no Pacific Coast. Its Southern neighbors are Honduras and El Salvador, while its Northern neighbors are Belize and Mexico. Name this country which shares a name with its capital city.
ANSWER: Guatemala

12. Vocabulary

This two-word standard is tested for in the Aguilar-Spinelli Test. A hearing of this type often takes place before trials, giving the judge a chance to dismiss a case. According to US v. Hoyos, it is applicable when the facts and circumstances within an officer's knowledge are sufficient to warrant a prudent person to believe the suspect has committed, is committing, or is about to commit a crime. It is stronger than Reasonable Suspicion, which only allows for investigation, in that it is reason for an arrest or warrant. Name this two-word standard used in the Fourth Amendment.
ANSWER: Probable Cause

13. Biology

This cluster of bones includes the pisiform and the triquetral bone it sits on. The largest one, the capitate, attaches to the oblique head of the adductor pollicis muscle. This group of eight bones on each side also contains the lunate and scaphoid, which articulate with the radius. Their name is shared by a tunnel in which the median nerve can get depressed in a syndrome often treated with wrist splints. Name these bones at the base of the hands.
ANSWER: Carpal(s) (accept Carpus)

14. US History

This President vetoed the Mayesville Road Bill, and he is the only President since Jefferson to pay off the national debt. Though he was not President when the Tariff of Abominations passed, he supported it through his first term despite the Nullification Crisis. Near the end of his first term, he vetoed a bill pushed by Nicholas Biddle to recharter the national bank. Before he became President, this man led forces in the Seminole Wars and at the Battle of New Orleans. Name this President who was elected in 1828 and 1832 after the 1824 race was decided in the House of Representatives for John Quincy Adams.
ANSWER: (Andrew) Jackson

15. Art/Architecture

One of this man’s paintings shows his wife leaning sideways wearing a black outfit with a red pattern and a red madras on her head with a yellow pattern. Another portrait of his wife appears to have a green stripe running down the middle of her face. Another picture shows a shepherd playing an instrument on the right and a lying woman playing one at the bottom. Everybody in the painting is naked, and its background looks like another one of his paintings titled The Dance. That picture is The Joy of Life. Name this leader of fauvism.
ANSWER: (Henri) Matisse

16. Pyramidal Math (30 Seconds)

This is the area of the largest rectangle you can build if you start with an infinite straight wall and can work with one unit length of fencing to build the other three sides. In an inverse cube variation, this is the amount that the dependent variable gets multiplied by when the independent variable is doubled. If you toss three coins, this is the probability that they will all come up heads. Give this number equal to one half of one fourth.
ANSWER: 1/8 (or .125)

17. Religion/Mythology

Herodotus named the last book of The Histories after this figure, who helped her father Zeus by arbitrating the dispute between Persephone and Aphrodite over Adonis. Some sources claim that she guided towards Lesbos the head of her deceased son Orpheus. In portraits, she often is seen holding the same objects her sister Clio was seen with—a tablet or scroll. She supposedly inspired Homer. Name this muse of epic poetry.
ANSWER: Calliope

18. Physics (10 Seconds)

The derivations of formulas for this quantity usually involve drawing two velocity vectors from the same origin representing the same speed and then connecting their tips with a vector whose magnitude approximately equals the speed times the angle between them. This derivation can lead to the formula two pi v divided by period or the formula omega squared times r. It (*) can also be expressed as four pi squared r over t squared. Name this inward acceleration for circular motion often expressed by the formula v squared over r.
ANSWER: Centripetal Acceleration (accept Centripetal Force before the (*), prompt Acceleration)

19. US Literature

In this novel, Vanya is the name of a friend of Franz’s wife Leni and a dog that has been taught to salivate at the sound of a metronome. Oberst Enzian eventually has a falling out with Captain Weissman, who often goes by the name Dominus Blicero. Appropriately, Enzian was also the name of a ground-to-air missile. Parts of this novel are set at the Hermann Goring Casino, and it opens, “A screaming comes across the sky.” Name this 1973 novel involving V-2 rockets written by Thomas Pynchon.
ANSWER: Gravity’s Rainbow

20. Western European History

This battle took place a month after the English sieged the town of Harfleur and decided to march to Calais in a show of force. The French were able to gather many troops under the command of Charles d’Albret and block the English path, but they positioned their troops too close together between two woods where the English archers could position themselves. Late in the battle, the English killed several titled Frenchmen who had been taken prisoner. It was the biggest victory for Henry the Fifth during the Hundred Years’ War. Name this battle that took place in 1415.
ANSWER: (Battle of) Agincourt

Tiebreakers (The first correct answer wins the match.)

This scientist’s famous series of lectures is titled “The Earth and Man”, and he spent his final thirty years lecturing at Princeton. The large geographic features named after him previously existed partially above water but are now completely submerged. They are characterized by flat tops caused by the erosion of winds and waves. Name this geologist for whom flat-topped seamounts are named.
ANSWER: (Arnold Henri) Guyot

One opera by this man sees Sixtus Beckmesser and Walther compete for the love of Eva with a singing contest, and he experimented with tonality in a work that ends with the “Liebestod” aria. Those two works, both premiered by the conductor Hans von Bulow, are The Mastersingers of Nuremburg and Tristan und Isolde, but he is more famous for a work which opens with a hundred-thirty-six-bar prelude and Alberich’s mocking at the hands of the Rhinemaidens, and ends with Brunnhilde riding into a funeral pyre. Name this very German composer of “Das Rheingold” and “Gotterdammerung”, two of the four sections of the Ring of the Nibelung cycle.
ANSWER: (Richard) Wagner

Which city contains sports franchises nicknamed Red Wings, Pistons, Lions, and Tigers?
ANSWER: Detroit

NEW TRIER SCOBOL SOLO
ROUND 4
10:25
1. Interdisciplinary

The element named after this country is generally considered to be the heaviest metalloid, and this country’s Prime Minister for much of 1919 was a world famous pianist. Despite the claims by some Germans, it also is generally considered the home nation of astronomer Nicolaus Copernicus. This nation signed a treaty in 1990 agreeing that its border is the Oder-Neisse Line, and its invasion by Germany at the beginning of September 1939 is often marked as the beginning of World War Two. Name this nation once led by Lech Walesa whose capital is Warsaw.
ANSWER: Poland

2. Current Events

Some of the employees working under this woman are William Burns, Ellen Tauscher, and James Steinberg. A very critical movie about her was produced by Citizens United and inspired a pending Supreme Court case which will determine the rights of corporations. She recently stated that we tax everything that moves and doesn’t move while visiting Pakistan, and she pushed for a run-off election in Afghanistan that was eventually cancelled. Name this woman who sought last year’s Democratic Presidential Nomination who is now the Secretary of State.
ANSWER: (Hillary Rodham) Clinton (accept Rodham)

3. Algebra/Precalculus (30 Seconds)

Find the value of k so that the following three points are collinear: (3,5), (7,3), and (8,k).
ANSWER: 2.5 (or 5/2 or 2 ½)

4. British Literature

One of the noblemen in this work has servants named Curio and Valentine. That character also has a page who is loved by the woman whom the nobleman loves, but the page is actually a woman in disguise. In this play, Cesario’s twin brother Sebastian arrives and marries Olivia, and the nobleman Orsino realizes that he has fallen in love with his servant, whose real name is Viola. Name this Shakespeare play set in Ilyria named after the end of Christmas.
ANSWER: Twelfth Night (prompt What You Will or accept it as additional information)

5. World History

When Woodrow Wilson went to Versailles, this man rented a suit in an attempt to meet with him and present his own eight points for his country to gain independence from France. During World War Two, this man returned to his native country, changed his name to mean Bringer of Light, and accepted aid from the Chinese and Americans to fight against Japan. He expected to unify his country by a 1956 election which never occurred, and it was instead unified by a brutal war which ended in 1975, six years after his death. Name this Communist leader of Vietnam.
ANSWER: Ho Chi Minh (accept Nguyễn (Sinh Cung) or Nguyễn (Ái Quốc), prompt partial answers)
6. Chemistry

The work of these scientists simplified the results that won a Nobel Prize for Max von Laue and led directly to the results that won a Nobel Prize for Maurice Wilkins. The work by this pair was aided by a spectrometer they built which used a very narrow beam of X-rays. The law named after these men can be derived using a simple picture of two reflected rays and uses the equation n times lambda equals two d sine theta. Name this father and son team that won the 1915 Nobel Prize in Physics for their work on X-ray scattering in crystals.
ANSWER: (William Henry and William Lawrence) Bragg(s)

7. Music

The third movement of this composer’s Concerto in F is Allegro Agitato. He used four car horns in his symphonic poem giving his impressions of Paris. His best known band composition premiered at an event called An Experiment in Modern Music. This composer of An American in Paris also wrote the music for Strike Up the Band, Girl Crazy, Funny Face, and several other musicals. Name this composer of Rhapsody in Blue who often worked with his brother Ira.
ANSWER: G(eorge) Gershwin (prompt Gershwin)
8. Geometry/Trigonometry (30 Seconds)

Find the value of x if the dimensions of a box are one by one by x, and its total surface area is thirty.
ANSWER: 7

9. Nonfiction

This writer turned his conversations with Francois Mitterand into the book Memoir in Two Voices. His autobiographical work, which begins in the town of Sighet, appeared unabridged as And the World Remained Silent. Near the beginning of the abridged work, his teacher Moshe the Beadle leaves town and then returns with horrifying stories. This man and his family are then taken away from their town in Hungary and separated, though he stays with his father. They witness several mass executions in Auschwitz. Name this author of Night.
ANSWER: (Elie) Wiesel

10. World Literature

In an effort to stop her, this character’s father tells her about a merchant who listens to conversations between an ox and a donkey. This character has a younger sister who eventually marries her husband’s brother, who also is a king, and encourages her to tell a story about a merchant. Yunan, Morgiana, and Duban are some of the many characters that this woman describes in addition to Aladdin and Sinbad. Name this wife who prevents her beheading by telling stories every night in One Thousand and One Nights.
ANSWER: Scheherazade
11. Geography/Astronomy/Earth Science

In 1935, this city erected a sculpture in Guven Park titled Monument To A Secure Confident Future. It also contains the Haci Bayram Mosque, which is next to its Temple of Augustus. It contains a column dedicated to Julian and is overseen by the Atakule Tower. Near a castle that shares its name with the city is the Museum of Anatolian Civilizations. Name this national capital that contains the mausoleum of Kemal Ataturk.
ANSWER: Ankara

12. Vocabulary

This two-word Latin phrase can be amended with the adjectives horizontal or vertical depending on whether judges follow equivalent courts or higher courts. Though it generally is followed in the United States, this concept is controversial and was raised during the Sotomayor hearings, where the nominee stated that it could be affected by changes in society. This doctrine states that previous cases are authoritative and should be used as precedent. Give this two-word phrase meaning “let the decision stand”.
ANSWER: Stare Decisis (be generous, but it is pronounced STA-ray deh-SIGH-sis.)
13. Biology

(Note to moderator: Tracheids is pronounced TRAY-kee-ids. Lignin is pronounced LIG-nin.) This object is made of vessel elements and tracheids, the latter of which has cell walls with a lot of lignin. The vessels, which do not appear in ferns or conifers, are cylindrical, are generally less than one centimeter in diameter, and are useful when the cell contents die. There are two types of this tissue, with the secondary type typically growing inward from the vascular cambium. Though it also provides structure to plants, its primary purpose is to transport water and nutrients throughout a plant. Name this tissue often contrasted with phloem.
ANSWER: Xylem

14. US History

The Agricultural Act this President signed created a Soil Bank which reduced production of surpluses. The doctrine named after him stated that the United States was prepared to give economic and military assistance to nations threatened by other nations. His attempts to negotiate with the Soviet Union were curtailed when Francis Gary Powers was shot down in a U-2 spy plane. Immediately before becoming President, he was the Supreme Commander of NATO. Name this President who was the Supreme Allied Commander in Europe during World War Two.
ANSWER: (Dwight David “Ike”) Eisenhower (prompt Ike)
15. Art/Architecture

(Note to moderator: Jacques-Louis David should be given a good French pronunciation, ending with Da-VEED.) The person in this painting is holding in his left hand a note whose English translation is, “It is enough for me to be truly wretched to have a right to your kindness.” His right hand, at the bottom of the painting, holds a quill feather, and there is a wooden box with another quill on it. Completed within months of the historic event it portrays, much of the subject’s body is under a green cloth, and his head is wrapped with a white sheet. The murder weapon is in the lower left corner next to his bathtub. Name this 1793 work by Jacques-Louis David.
ANSWER: (The) Death of Marat (or (La) Mort de Marat)

16. Pyramidal Math (30 Seconds)

This number is the only real solution to the equation twelve x cubed minus two x squared plus eighteen x minus three equals zero. It also equals the value of the integral from x equals zero to x equals one of the quantity x minus x squared d x. If you roll two standard dice, this is the probability of ending up with any of the sums ten, eleven, or twelve. Give this number equal to the probability, if you roll one standard die, of getting a four.
ANSWER: 1/6 (or .16 repeating (only the six repeats))

17. Religion/Mythology

This figure holds a blue crook and red scourge, has green skin, and wears a white crown. According to some legends, he was hated by his younger brother Nephthys because he fathered Anubis by his brother’s wife. Nephthys then tricked this god into lying in a box which was immediately sealed and sent down the Nile River, and later cut his body into pieces which were dropped into the Nile. Name this father of Horus who became the god of the afterlife, the brother and husband of Isis.
ANSWER: Osiris

18. Physics (10 Seconds)

These objects sometimes use mode-locking or Q-switching. They require that more molecules be in an excited state than a lower energy state, which is known as population inversion. They also contain a substance such as titanium sapphire which is used as a gain medium inside a resonator cavity, which typically has a fully reflecting mirror on one side and partially transmitting mirror on the other. This technology, whose red type was first introduced in 1960, is now ubiquitous, used in communication, printers, and data storage on CDs and DVDs. Name these devices that emit coherent light.
ANSWER: Laser(s)

19. US Literature

In one of his poems, he opposes a voice saying that all bards should write about war by replying that he writes of the war for the eternal soul and above all promotes brave soldiers. Another work urges somebody whose lips are pale and still to rise up and see that the prize they sought was won, but that is impossible because the captain has fallen cold and dead. Some of his longer works include “Crossing Brooklyn Ferry” and a work which claims he will mourn every spring, “When Lilacs Last in the Dooryard Bloom’d”. Name this poet who wrote Leaves of Grass.
ANSWER: (Walt) Whitman

20. Western European History

This politician commanded forces to put down a revolt led by Henri the Second, the Duke of Rohan at La Rochelle. His toleration of Protestantism caused him to lose the confidence of Marie de’ Medici, his original supporter and the mother of King Louis the Thirteenth. In order to control the Habsburgs, he allied France with Protestant nations during the Thirty Years’ War. Name this minister who was replaced upon his death by Mazarin.
ANSWER: (Cardinal) Richelieu (or (Armand Jean du) Plessis)

Tiebreakers (The first correct answer wins the match.)

This group of buildings includes the Brass Mount and Legge Mount. Parts of it include the Cradle, which used to allow entrance by boat, the Beauchamp and the Salt, which contain famous graffiti, the Constable, which now includes an exhibit on the Peasants’ Revolt, and the White, which was the original fortress built in the 11th Century. People who work there are titled Yeoman Warders but are commonly called Beefeaters. Name this complex that contains the crown jewels and has contained many famous British prisoners.
ANSWER: (The) Tower of London (accept Her Majesty's Royal Palace and Fortress, prompt Tower)
(30 Seconds)

This number equals the value of the partial derivative with respect to x of the square root of the quantity xy when x equals one and y equals sixteen. When this number is the common ratio in a geometric series, the n plus first term of the sequence minus the sum of the first n terms equals the first term. It also equals the value of the derivative of the natural log of the quantity x squared when x equals one. Give the only even prime number.
ANSWER: 2

Which city contains sports franchises nicknamed Thrashers, Hawks, Falcons, and Braves?
ANSWER: Atlanta

NEW TRIER SCOBOL SOLO
ROUND 5
10:50
1. Interdisciplinary

This is the first name of the woman whose last name is Lemon in Bernard Malamud’s The Natural, and it also is the first name of the woman who wrote A Severed Head, The Black Prince, and The Sea, The Sea. Other than van Gogh’s Portrait of Doctor Gachet, his most valuable painting is of this type of flower. The same term is sometimes used for a shade of violet, and it also refers to the part of the eye that differs in color for different people and the Greek personification of rainbows. Give this word that also is the title of a Goo Goo Dolls song which states, “When everything’s made to be broken I just want you to know who I am.”
ANSWER: Iris(es)

2. Current Events

This man worked on international affairs under Robert Rubin and Lawrence Summers. When this man was charged with ethical lapses, some of his defenders claimed there was a flaw with Turbo Tax handling IMF employees that caused him to underpay his taxes for several years. His previous job was serving as President of the Federal Reserve Bank of New York, and he now oversees agencies such as the Office of Thrift Supervision, IRS, and US Mint. Name this Secretary of the Treasury.
ANSWER: (Timothy) Geithner

3. Algebra/Precalculus (30 Seconds)

Find the y-intercept for the parabola with a vertex at the point (4,2) which also contains the point (2,3).
ANSWER: 6 (accept (0,6))

4. British Literature

This character states, “How weary, stale, flat and unprofitable, Seem to me all the uses of this world!” He also claims that, “Conscience does make cowards of us all.” He rewrites a letter, probably causing two of his childhood friends to be killed by order of the King of England. He also stabs a man without looking to see who it is, which eventually leads to the woman he loves drowning because the victim is her father Polonius. Name this Prince of Denmark who is the title character in a Shakespeare tragedy.
ANSWER: Hamlet

5. World History

(Note to moderator: Elmina is pronounced el-MEE-na. Kwame is pronounced KWAH-may.) This country was headed by Hilla Limann in between coups led by Jerry John Rawlings. The central part of this nation contains what remains of the Ashanti Empire, and its coast contains a 15th Century castle erected by the Portuguese called Elmina. It gained its independence in 1957 upon the merger of British Togoland and the Gold Coast and was ruled for several years by Kwame Nkrumah. Name this small West African nation currently headed by John Atta Mills that is the home of former UN Secretary General Kofi Annan.
ANSWER: Ghana

6. Chemistry

(Note to moderator: Zymase is pronounce ZIGH-mase.) This process works along with glycolysis by creating NAD+. It often uses the catalyst zymase, and different types of this reaction can create hydrogen or lactic acid. Louis Pasteur defined it as respiration without air. The best known example of this process turns sugars into carbon dioxide and ethanol. Name this process used to create bread or alcoholic drinks that often uses yeast.
ANSWER: Fermentation (accept different word forms, prompt Anaerobic (Cellular) Respiration)

7. Music

After beginning on a quarter note A Flat, this piece goes through thirty-two consecutive eighth notes before reaching a dotted quarter note A Flat one octave higher. Though it is written in D Flat Major, the first few G’s are not flatted. Written for a solo piano, the left hand in this work is idle for the first few measures and often reaches up to F or G Flat above Middle C. Some sources claim that the composer wanted this piece to sound like a dog chasing its tail. Name this short piece by Frederic Chopin that usually takes longer to perform than its name would suggest.
ANSWER: Minute Waltz (or Chopin Opus 64 (Number 1), accept Waltz in D Flat Major before D Flat Major is said, prompt after that)

8. Geometry/Trigonometry (30 Seconds)

You are given Square ABCD with Point Q placed so that it is one-third of the way from B to C. Find the area of Square ABCD if the area of quadrilateral AQCD is one square unit.
ANSWER: 1.2 (or 6/5 or 1 1/5) (Square Units)

9. Nonfiction

This thinker stated that the three justifications for political power were the eternal yesterday, the gift of grace, and legality in his speech “Politics as a Vocation”. He also warned that humanity’s inability to resist efficiency and rationalization would lead to us feeling like we live in an iron cage, and his best known book begins by acknowledging that Catholics tend not to become business leaders in Germany. Name this author of The Protestant Ethic and the Spirit of Capitalism.
ANSWER: (Max) Weber

10. World Literature

One of his recent works features a terminally ill cellist in a country where nobody dies for several months. An earlier work is connected to the building of the Convent of Mafra. One of his novels begins with a car that does not start moving when the stoplight turns green and then portrays an epidemic overtaking a country. These works are Death With Interruptions, Baltasar and Blimunda, and Blindness. Name this Nobel Prize winner from Portugal.
ANSWER: (Jose) Saramago

11. Geography/Astronomy/Earth Science

This scientist spent much of the first quarter of the 17th Century organizing the Rudolphine Tables. His book Mystery of the Cosmos explained the orbits of planets using Platonic solids. He also wrote a book which concluded that an imaginary line connecting a planet to the Sun will sweep out equal areas in equal times and that planetary orbits are elliptical. His work was based on data collected by Tycho Brahe. Name this astronomer famous for his three laws of planetary motion.
ANSWER: (Johannes) Kepler

12. Vocabulary

With technology, this adjective is a synonym of graspable, and describes interfaces that make digital information accessible through physical environments. Legally, it refers to any benefit which can be measured with money. This adjective also refers to any object which, unlike music or trademarks, can be touched. Give this word beginning with the letter T whose common meaning is capable of being perceived.
ANSWER: Tangible

13. Biology

(Note to moderator: The root word –cytes is pronounced like sights.) About one-tenth of one percent of these cells are nearly identical to mast cells and capable of releasing histamines. A little more than half of them are neutrophils, which, along with the other granulocytes, perform phagocytosis. The two other types of these cells are monocytes and lymphocytes, the latter of which includes B Cells and T Cells. Their primary role is to break down foreign cells in the body. Name this category of blood cells connected with the immune system.
ANSWER: Leukocyte(s) (accept White Blood Cells, prompt White Cells, do not accept Blood Cells)

14. US History

This event occurred soon after James Forsyth took command from Samuel Whitside. Some witnesses claimed it was touched off by a man throwing dust in the air claiming that bullets could not penetrate his group, while others claimed it was due to a deaf man not hearing an order to give up his rifle. The causes of this event included a misunderstanding of the Ghost Dance Movement and resentment from The Battle of Little Bighorn, which took place fourteen years earlier. Big Foot and over one hundred of his Sioux followers were killed. Name this massacre that took place in South Dakota on December 29, 1890.
ANSWER: (Battle of) Wounded Knee (Massacre)

15. Art/Architecture

Some of this person’s early works were sold under the brand names Easy Edges and Rough Edges, and other products he mass produced were named after hockey terms. He designed the Chiat/Day Building and a nearby house that has a lookout pod facing Venice Beach. His Nationale-Nederlanden, nicknamed Ginger and Fred, is in Prague. Other well known works by him are the Experience Music Project and Bilbao Guggenheim. Name this architect who designed the BP Pedestrian Bridge and Jay Pritzker Pavilion in Grant Park in Chicago.
ANSWER: (Frank) Gehry (accept Goldberg)

16. Pyramidal Math (30 Seconds)

Give your answer in simple radical form, which means that there should not be a radical in the denominator. This number equals the distance between the planes with equations x+y+z=1 and x+y+z=2. If a cube has edges with this length, then a diagonal going across it will have length one. It equals the tangent of the quantity pi over six, and it also equals the cotangent of sixty degrees. It is approximately 0.577. Find the positive solution of the equation three x squared equals one.
ANSWER: Root 3 Over 3

17. Religion/Mythology

When his uncle Abihail and Abihail’s wife died, this man adopted their daughter. The daughter’s Jewish name was Hadassah, but she went by a different name because he at first forbade her from revealing her nationality. This man became important to the king when he revealed Bigtana and Teresh’s assassination plot. He was able to use this prestige and the position of his cousin to foil a plot to kill Persian Jews that was suggested to King Xerxes by Haman. In the Biblical telling, Xerxes is known as Akhasveiros, and Hadassah is known as Esther. Name this Jewish hero of the Purim story.
ANSWER: Mordecai (or Mardakhai)

18. Physics (10 Seconds)

These materials have a negative temperature coefficient of resistivity and an energy bandgap below four electron volts. Depending on whether their impurities are acceptors or donors, they are classified as p-type or n-type, with the p-type’s main carrier modeled as holes rather than electrons. The introduction of impurities into them is known as doping, and the best known examples of these materials are germanium and silicon. Name these materials that can act as either insulators or conductors often used in microchips.
ANSWER: Semiconductor(s)

19. US Literature

Some of her works, such as “To My Dear and Loving Husband”, praise her family. One of her poems, which contains the line, “Adieu, Adieu, All's Vanity,” expresses heavenly thanks that she was able to live in her house for a time before it burned down. Name this writer who came to America aboard the Arbella in 1630 whose most famous collection is titled The Tenth Muse Lately Sprung Up in America, By a Gentlewoman of Those Parts.
ANSWER: (Anne Dudley) Bradstreet (accept Dudley)

20. Western European History

After retiring to what is now Croatia, he tried to restabilize the Roman Empire at the Conference of Carnuntum. He originally came to power after the Battle of the Margus, at which his rival Carinus was killed. A few years later, he named Galerius as his successor and Maximian his co-emperor. He issued four edicts which increasingly called for the imprisonment and torture of Christians, considered the last and worst of the persecutions. Name this emperor who ruled from 284 to 305 CE.
ANSWER: Diocletian

Tiebreakers (The first correct answer wins the match.)

In performances of this play, it is common for the title character’s servant Du Bois, who tries to be helpful, to be played by the same actor as his girlfriend’s servant Basque, who repeatedly interrupts their conversations. Some of the title character’s problems are due to a claim that he wrote a tract critical of the government and his criticisms of Oronte’s poetry, which lead to two of the many lawsuits mentioned throughout this work. Actually, Alceste is critical of everybody, which explains the play’s title. Name this 17th Century comedy by Moliere.
ANSWER: (The or Le) Misanthrope

To generate magnetic fields like the Earth’s, scientists at Maryland filled a sphere with thirteen tons of this element in liquid form. A Downs cell is commonly used to isolate this metal. It also combines with boric acid to form borax and with carbonate ions in the Solvay Process, and it is combined with glutamic acid to make a common food additive. Name this alkali metal found on the Periodic Table below Lithium and above Potassium whose chloride is used in table salt.
ANSWER: Sodium

Which city contains sports franchises nicknamed Islanders, Rangers, Knicks, Giants, Jets, Mets, and Yankees?
ANSWER: New York (City)

NEW TRIER SCOBOL SOLO
ROUND 6
11:10

1. Interdisciplinary

The Psalm of this number begins, “I waited patiently for the Lord.” It supposedly gives the age of Muhammad when he received his first revelation, the number of days that Jesus spent fasting in the desert, and the number of days of Noah’s flood. It also is the number of acres supposedly promised to freed slaves, the average number of weeks in a human pregnancy, and the number of thieves that traveled with Ali Baba. Give this number equal to the standard number of hours in an American work week.
ANSWER: 40

2. Current Events

(Note to moderator: Bernanke is pronounced ber-NAHN-kee.) This body’s current Vice-Chairman is Donald Kohn, and it was headed throughout much of the 1980s by Paul Volcker. It is supposed to be headed by seven members of its Board of Governors serving staggered fourteen year terms, but the board currently has two vacancies. Its power was increased in 1999 by the Gramm Leach Bliley Act, also known as the Financial Services Modernization Act. One year ago, it set up the TALF program to avoid the need for Congressional approval when distributing funds. Name this central banking system currently headed by Ben Bernanke.
ANSWER: (The) Federal Reserve (System or Bank) (accept longer answers, prompt The Fed)

3. Algebra/Precalculus (30 Seconds)

How many two-digit numbers are divisible by both three and seven?
ANSWER: 4

4. British Literature

This character is at first infatuated with a girl with a high forehead, scarlet lip, fine foot, straight leg, and quivering thigh, but he pledges to marry someone else. This change prompts a religious man to claim that young men’s love lies in their eyes rather than their hearts. He eventually hears from his servant Balthasar that his new love is dead. After refusing to take part in a duel, he kills the man who challenged him, Tybalt. Name this Shakespeare character whose last name is Montague.
ANSWER: Romeo (prompt Montague)

5. World History

In the 12th Century, this city was destroyed by Hungarians under Stefan the Second, and its stones were used to build Zemun on the other side of its main river. In ancient times, it was the birthplace of Emperor Jovian and known as Singidunum. Mehmet the Second attempted to siege this city for the Ottoman Empire in 1456. After World War Two, it was used as the capital city by Tito when he ran Yugoslavia, and it later became the capital city of a smaller nation under Slobodan Milosevic. Name this city at the confluence of the Sava and Danube, the capital of Serbia.
ANSWER: Belgrade (accept Singidunum before it is mentioned)
6. Chemistry

On lunar missions, X-rays and these entities are detected by the same method: wafers of silicon. George Gamow explained their creation using quantum tunneling. These particles are used in smoke detectors, typically being produced by Americium. They were used to first detect the existence of nuclei in the gold foil experiment by Ernest Rutherford. Name these heavy decay particles that contain two protons and two neutrons.
ANSWER: Alpha (Particles or Radiation) (accept Helium Nucleus and equivalents, do not accept Helium)

7. Music

This composer’s Piano Trio Number Four in E Minor begins and ends with a Lento Maestoso Section. His Opuses Forty-Six and Seventy-Two both consist of eight dances originally written as piano duets with orchestral parts added and have the same patriotic name. His 12th String Quartet and 9th Symphony were strongly influenced by spiritual music he heard in the early 1890s in the United States. Name this composer of the Dumky Trio, Slavonic Dances, and From The New World Symphony.
ANSWER: (Antonin) Dvorak (be lenient on pronunciation, should sound like Dvorzhak)

8. Geometry/Trigonometry (30 Seconds)

Find the smallest positive value of theta in degrees that solves the equation two times the sine of theta times the cosine of theta equals negative one-half.
ANSWER: 105 (Degrees)

9. Nonfiction

This book begins in Omaha but quickly shifts to Milwaukee, Lansing, and Mason. After its main character’s relationships with Sammy and Archie fail, he meets Bimbi and reads at night using the light coming through under his door. The protagonist of this work soon has a religious conversion which causes him to change his last name from Little. Despite its title, it was written by Alex Haley. Name this 1965 work describing the life of a famous African American leader.
ANSWER: (The) Autobiography of Malcolm X

10. World Literature

One of this writer’s plays features three men with the same name, one of whom is described as almost flawless except for the fact that he leaves his wife lonely when he goes off to battle. His most famous play is about a group of villagers who, after killing a commander, refuse to say who is guilty. That work is set in 1476 and was finished around 1614. Name this playwright of The Foolish Lady, Punishment Without Revenge, The Commanders of Cordoba and Fuente Ovejuna who completed over two thousand plays.
ANSWER: (Felix) Lope de Vega (y Carpio) (prompt partial answers)

11. Geography/Astronomy/Earth Science

The Southwestern part of this country contains the Sierra de Neiba and Sierra de Baoruco Mountain Ranges and Lake Enriquilla. The other mountain range is Cordillera Central, which contains Pico Duarte. Its capital city is near San Cristobal and San Pedro de Macoris and lies on the Caribbean Sea. Other than Cuba, it is the largest Caribbean country, and it is just West of Puerto Rico. Name this Spanish speaking nation that takes up the Eastern two-thirds of the island of Hispaniola.
ANSWER: Dominican Republic (or Republica Dominicana)
12. Vocabulary

Robert Michels stated that the leadership of complex organizations becomes more interested in the organization itself than its official goals in his Iron Law of this concept. Michels believed that this leadership group was often given power because people had a psychological need to be led but that simple groups could prevent it because they could be led by mass membership. This is a more general term than Plutocracy or Aristocracy. Give this term for a government run by a small number of people.
ANSWER: Oligarchy (do not accept Oligopoly)

13. Biology

This bone contains an anterior crus and posterior crus in addition to a head, neck, and base. The head articulates with the lenticular process of another bone, and the base is attached to the oval window, also known as the vestibular window. It is the last of the three ossicles to transmit sound, after the malleus and incus, which are nicknamed the hammer and anvil. Name this smallest bone in the human body nicknamed the stirrup.
ANSWER: Stapes (accept Stirrup before it is mentioned)

14. US History

This agency changed the second word in its title to Projects in 1939 and was at first funded by the Emergency Relief Appropriation Act. Headed by Harry Hopkins, it competed with earlier New Deal programs such as the PWA. It played major roles in building Wagoner Armory, Camp David, and LaGuardia Airport, and it also included the Historical Records Survey, Federal Theatre Project, and Federal Writers’ Project. Name this agency which is estimated to have employed over eight million people during the Great Depression.
ANSWER: WPA (or Works Progress Administration or Works Projects Administration)

15. Art/Architecture

One of this artist’s earliest displayed works was a portrait of himself with uncombed hair that he completed at the age of fifteen. The self portrait he made seventy-six years later showed him with red hair and large eyes, one of which is pink. He also showed uneven eyes in his portrait of Gertrude Stein. Some of his other works are Three Musicians, Le Demoiselles d’Avignon, The Old Guitarist, and Guernica. Name this painter who went through Rose, Blue and Cubist Periods.
ANSWER: (Pablo) Picasso

16. Pyramidal Math (30 Seconds)

This number equals the rate at which the area of a circle is growing if its radius is four and its radius is increasing at a rate of one-half. It also equals the largest possible measure of a solid angle in steradians. It equals the volume of a sphere if its radius is the cube root of three. Give this number whose value equals both the circumference and area of a circle if the radius of the circle is two.
ANSWER: 4 Pi

17. Religion/Mythology

In a famous Buddhist one of these writings, Subhuti asks Buddha how good people should regulate their thoughts. That one is nicknamed Diamond, and the ones associated with Buddhism generally quote Buddha. Most of these texts, however, are associated with the Hindu tradition, such as the Dharma texts giving social and religious laws and the Sulba texts describing how to build altars. Patanjali wrote this type of text to guide the practice of yoga. Name these short written works, another example of which is the Kama, which gives sexual advice.
ANSWER: Sutra(s) (or Shastra(s))

18. Physics (10 Seconds)

(Note to moderator: Wien is pronounced Veen.) This scientist was the first person to use Boltzmann’s constant, and a system named after him uses units so that Boltzmann’s constant equals one. His best known work explained Wien’s Law and Rayleigh-Jeans Law, relating intensity and frequency in black-body radiation, and it hinged on the assumption that energy was emitted in quanta. Name this German scientist for whom is named the constant equal to approximately 6.626 times 10-34 Joule seconds, represented with a lower case h.
ANSWER: (Max) Planck

19. US Literature

This narrator was raised by his aunt with pink-rimmed azure eyes, Sibyl, after his mother died from lightning at a picnic. Another tragedy in this character’s life came from somebody dying in Corfu of typhus. His novel’s foreword claims that he died from coronary thrombosis and that his lawyer was Clarence Choate Clark. His nemesis, a playwright who wrote The Enchanted Hunters, is named Clare Quilty. This narrator’s first love is Annabel Leigh, and he later loves a girl with the last name Haze. Name this writer created by Vladimir Nabokov who falls in love with Lolita.
ANSWER: Humbert (Humbert)

20. Western European History

This man gained fame through his creative interpretation of John Jervis’ orders at the Battle of Cape Saint Vincent. He lost an eye at the Battle of Calvi and an arm after the Battle of Santa Cruz de Tenerife. He claimed that he could not see the orders due to his bad eye when explaining why he did not retreat during the Battle of Copenhagen. In 1798, he surrounded the French at Aboukir Bay in what is now known as the Battle of the Nile. Name this Admiral who died during his victory at the Battle of Trafalgar.
ANSWER: (Admiral Horatio) Nelson

Tiebreakers (The first correct answer wins the match.)

This word refers to a belief that events in the New Testament are symbolized in the Old Testament. It also refers to efforts to classify things such as species, buildings, swords, or languages based on structures rather than historical descent. It also refers to efforts to classify people, such as the Myers-Briggs Test, which is based on theories by Carl Jung. Name this system of groupings.
ANSWER: Typology

This is the last name of astronomer John Couch, who predicted the position of Neptune before it was discovered. It is also the last name of the composer of Harmonium, On the Transmigration of Souls, and Short Ride in a Fast Machine. The same composer wrote the operas A Flowering Tree, Doctor Atomic, and Nixon in China. Another person with this last name documented Japanese internment camps in the book Born Free and Equal. He is best known for his black-and-white photographs of the American West. Give this last name which also belongs to the second and sixth Presidents of the United States.
ANSWER: Adams

Which city contains sports franchises nicknamed Penguins, Steelers, and Pirates?
ANSWER: Pittsburgh

NEW TRIER SCOBOL SOLO
ROUND 7
11:30

1. Interdisciplinary

This is the first name of Henry Wilcox’s wife in EM Forster’s Howards End, Milkman’s mother in Toni Morrison’s Song of Solomon, and the surviving Putnam child in Arthur Miller’s The Crucible. It also is the first name of the Supreme Court Justice suffering from pancreatic cancer. Somebody else with this first name wrote Patterns of Culture before completing a book in 1946 on Japan titled The Chrysanthemum and the Sword. Give this name that also belongs to a titular Biblical character who is the daughter-in-law of Naomi and the last name of a famous baseball player nicknamed Babe.
ANSWER: Ruth

2. Current Events

(Note to moderator: Uyghurs is pronounced WEE-gers. Wen Jiabao is pronounced Wun Jah-bou.) This country started a tiff with Australia when it detained a Rio Tinto executive and charged him with bribery. One of Rio Tinto’s competitors from this country was criticized for signing a seven billion dollar agreement with the government of Guinea. Some Turkics in this country are considered terrorists, and a small number of them, called Uyghurs, have been held by the US in Guantanamo Bay. Like Pakistan, this country has a border dispute with India, claiming the rights to Arunachal Pradesh. Name this nation, the current home of President Obama’s half brother, that is headed by Wen Jiabao and is the most populous country in the world.
ANSWER: China

3. Algebra/Precalculus (30 Seconds)

Give both solutions to the system of equations with one equation x squared plus y squared equals twenty-five, and with the other equation x minus y equals seven.
ANSWER: (4,-3) & (3,-4) (need both points, order matters within the points, but it does not matter which point is given first)

4. British Literature

After this character suggests having a meeting and making a list, the person he talks to pretends to be a fighter plane shooting a machine gun at him. We soon find out that he was never allowed to swim due to his asthma. His glasses are used to start a fire until they are stolen, and he finds a white conch shell along with Ralph. Name this character from William Golding’s Lord of the Flies who hates the nickname he is known by.
ANSWER: Piggy

5. World History

This man became a national hero when he repulsed an invasion by Isidro Barradas and was elected President four years later. He was unable to hold power, but his heroism resurged when he lost half of his left leg repulsing a French invasion during the Pastry War in 1838. His loss to Sam Houston during the Battle of San Jacinto led to Texan Independence. Name this Mexican leader at the Battle of the Alamo.
ANSWER: (Antonio Lopez de) Santa Anna (prompt partial answer)

6. Chemistry

This metal is sometimes combined with Rhodium to make a thermocouple and can be oxidized to form Adams’ Catalyst. Scientists are now trying to replace its use with nanonickel and are growing it on top of palladium nanocrystals to obtain more efficient fuel cell catalysts. It sometimes is found with Iridium in nature, and their combination is used to define a kilogram. Name this very expensive metal appearing just before Gold on the Periodic Table with atomic symbol Pt.
ANSWER: Platinum

7. Music

One of this composer’s pieces, based on the name of a woman he might have known, is Variations on the name Abegg. He wrote a series of eight fantasies whose last part, labeled Fast and Playful, ends on very low notes, and all of which, like an Offenbach opera, are based on the literary works of Hoffmann. In addition to the Kreisleriana, he wrote Carnaval and the opera Genoveva. He wrote four major symphonies, including the Spring and the Rhenish, and he also composed The Wild Horseman and The Happy Farmer. Name this German composer who married a pianist named Clara.
ANSWER: (Robert) Schumann

8. Geometry/Trigonometry (30 Seconds)

Give your answer in simple radical form. Find the tangent of theta if theta is an acute angle and the cosine of theta is one-third.
ANSWER: Two Root Two

9. Nonfiction

This philosopher was a major supporter of the National Society for Women’s Suffrage, and one of his later essays was titled The Subjection of Women. His best known work examines, “The nature and limits of the power which can be legitimately exercised by society over the individual,” and warns about the tyranny of the majority. This writer’s father was a friend of Jeremy Bentham, and Bentham’s influence is obvious in this man’s Utilitarianism. Name this 19th Century British philosopher who wrote On Liberty.
ANSWER: (John Stuart) Mill

10. World Literature

The protagonist in one of this author’s novels makes a list of people to call to ask for a loan, starting with two old friends and his father’s mistress and ending with his wife’s boyfriend Zupfner. Another novel by him begins with an architect asking his secretary to read from a red card he had given her four years earlier. That novel shows a German family dealing with the aftermath of World War Two. Name this author of Group Portrait With Lady, The Clown, and Billiards at Half-past Nine.
ANSWER: (Heinrich) Boll

11. Geography/Astronomy/Earth Science

This gas typically is created when conditions include soluble organic matter, moisture, and low levels of oxygen, including during the cultivation of rice. The largest source of it in the United States is landfills, and efforts are now focused on using it for energy rather than releasing it into the environment. Unfortunately, it also gets released into the atmosphere when it is used in the energy industry, especially from natural gas. Name this greenhouse gas also created in the digestive systems of cows.
ANSWER: Methane

12. Vocabulary

In Britain, this word refers to a supplement of common law overseen by chancellors. In accounting, it refers to the net value of something owned once liabilities are subtracted from assets. It can be used as a synonym of stock, sometimes being placed in front of the word shares to signify that each share has the same value. Give this six letter word that also is a synonym of justice and fairness.
ANSWER: Equity

13. Biology

(Note to moderator: Adenine is pronounced ADD-uh-nine. P-O-4 should be pronounced using the letter O rather than the number 0.) This chemical is used to signal a full bladder. Created using cytochrome c oxidase, the enzyme that aids its creation was studied by Nobel Laureate Paul Boyer. It often is produced by chemiosmosis and is a product of the Citric Acid Cycle. One of this molecule’s functions is to aid active transport by providing energy. Name this organic molecule consisting of a ribose sugar, an adenine ring, and three P-O-4 groups strung together.
ANSWER: ATP (or Adenosine Triphosphate)

14. US History

This battle began soon after American forces blocked the supply line between Port Dover and Fort Malden. The British commander, who got the position after William Mulcaster turned it down, was Robert Barclay. Near the end of this battle, there was a collision between the Queen Charlotte and the Detroit, two of the leading British ships. Twenty-five days later, American success continued at the Battle of the Thames. This battle produced the famous quotes “Don’t give up the ship” and “We have met the enemy and they are ours”. Name this victory by Oliver Hazard Perry during the War of 1812.
ANSWER: (Battle of) Lake Erie (or Put-in-Bay)

15. Art/Architecture

(Note to moderator: Giorgione is pronounced Zhor-ZHOH-nay. Manet is pronounced MAN-ay. Titian is pronounced TIH-shun.) There is a pot of myrtle flowers on a window sill in the background, and the main figure is holding flowers in her right hand and has a red floral pattern on her mattresses. There are two women in the background, one standing and one kneeling with her back towards the painting, picking out clothes. This work is often compared to a Giorgione work that preceded it and Manet’s Olympia, which was painted hundreds of years later. Name this Titian painting of a reclining nude.
ANSWER: (The) Venus of Urbino

16. Pyramidal Math (10 Seconds)

(Note to moderator: Comeagre is pronounce co-MEE-ger.) In terms of set theory, this is an adjective that is a synonym of comeagre. Beginning with the letter R, these values tend to be larger towards the center of regression curves. They commonly are plotted versus an estimator, often a regression curve, in the hope of finding random scatter because that suggests the estimator is valid. Give this statistical term for the difference between an observed result and a prediction.
ANSWER: Residual(s)

17. Religion/Mythology

This man was the only apostle not from Galilee, and the end of Chapter Six of John states that his father was named Simon. The Book of John also claims that he was in charge of the group’s money and that he complained about wasted ointment. He eventually purchased Haceldama, a name which means field of blood. John is the only gospel not to mention this man’s famous kiss, which he gave after stating, “Greetings, Rabbi.” Name this apostle who was paid thirty silver coins to betray Jesus.
ANSWER: Judas (Iscariot) (accept Iscariot)

18. Physics (30 Seconds)

Find the overall resistance of five resistors all placed in parallel if each one is ten ohms.
ANSWER: 2 Ohms (prompt for units)

19. US Literature

Though Willy Harris never appears in this play, his financial dealings cause a lot of harm. At one point, a wealthy young man named George Murchison is labeled as a fool by his girlfriend. He is soon replaced with Joseph Asagai, who is from Nigeria, by Beneatha. At the beginning of this play, there is hope that a ten thousand dollar check will be received by the Younger family. Name this work set on the South Side of Chicago by Loraine Hansberry whose title is taken from a Langston Hughes poem.
ANSWER: (A) Raisin In The Sun

20. Western European History

Before this battle, General Savary pretended to try to negotiate a peace settlement with the Tsar in an effort to downplay the strength of French forces. The French spread out and weakened their right flank under General Legrand to draw the enemy over and then took Pratzen Heights, defeating the Third Coalition. A few weeks later, Napoleon signed the Treaty of Pressburg with Francis the Second of Austria. Name this Napoleonic victory in December 1805 which followed the French takeover of Vienna.
ANSWER: (Battle of) Austerlitz (or Battle of the Three Emperors)

Tiebreakers (The first correct answer wins the match.)

(30 Seconds)

This number equals the divergence of the three-dimensional vector field 4 x i plus 4 y j plus 4 z k. If two particular books must be adjacent to each other, this is the number of ways to arrange four books on a shelf. This is the smallest number evenly divisible by all of the numbers one through four. Give this number equal to four permutation two.
ANSWER: 12

For a time, this was controlled by twenty-eight Senators and the Agiad and Eurypontid Kings. Some of the people it controlled had the status of Perioikoi, who were not full citizens and lived for the most part in Laconia. This also controlled Messenia and gave its citizens the status of Helots, which was comparable to slavery. Some of its famous leaders were Leonidas, Lysander, and, according to legend, Menelaus. The most powerful member of the Peloponnesian League, it dealt a major blow in 404 BCE to the Delian League led by Athens. Name this city-state associated with militarism.
ANSWER: Sparta

Which city contains sports franchises nicknamed Blues, Rams, and Cardinals?
ANSWER: St. Louis

NEW TRIER SCOBOL SOLO
ROUND 8
11:50

1. Interdisciplinary

(Note to moderator: Clemenceau is pronounced KLEH-men-so.) This is the nickname of Amir Abdullah Khan Niazi, a Pakistani Lieutenant General whose surrender was revisited in Salman Rushdie’s Midnight’s Children. According to a jazz standard, you are supposed to hold, choke, poke, kick, and soak one. It is also the nickname of the 2005 release of Mac OS ten point four and, after the great white, is the second largest type of man-eating shark. Also the nickname of Georges Clemenceau, the ending of a Frank Stockton short story makes the reader wonder whether a lady or one of these animals was chosen. Name this striped animal, the largest feline.
ANSWER: Tiger(s)

2. Current Events

This country’s last Prime Minister resigned after the release of the Winograd Report, and the head of his former party is now Tzipi Livni. The current Prime Minister has instructed Justice Minister Neeman to counter the Goldstone Report, a UN inquiry into human rights abuses by this country. After high level meetings with George Mitchell, this country claimed that it had worked out its settlement disagreement with the Obama Administration. Name this country whose Prime Minister, who also served in that position in the late 1990s, is Benjamin Netanyahu.
ANSWER: Israel

3. Algebra/Precalculus (30 Seconds)

Solve the system with one equation x squared minus y squared equals two hundred, and with the other equation x minus y equals ten.
ANSWER: (15,5)

4. British Literature

One of this writer’s novels is about Jeanie Deans, whose sister Effie is accused of murder. Another work is about a Scottish guard who goes to France, Quentin Durward. One of his poems inspired the song “Hail to the Chief” and features Ellen Douglas; its title is “The Lady of the Lake”. His best known novel is about Cedric of Rotherwood’s son, who falls in love with Rowena. Name this author of The Heart of Midlothian, Rob Roy, and Ivanhoe.
ANSWER: (Sir Walter) Scott

5. World History

(Note to moderator: Thebes is pronounced Theebz.) Some historians argue that this woman changed her name to Smenkhkara at the end of her life and behaved like a man so that she could be king. Other explanations for her disappearance are that she died or fell out of favor with her husband after bearing six daughters. She supported her husband when he moved the capital from Thebes and began worshipping the sun god Aten. This ruler’s husband also changed his name from Amenhotep the Fourth to Akhenaten. Name this subject of a very famous sculpture.
ANSWER: (Queen) Nefertiti

6. Chemistry

(Note to moderator: Malachite is pronounced MA-luh-kite. Cation is pronounced CAT-eye-on.) Found in tenorite and malachite, this element is the cation of blue vitriol. It has a full 3d orbital despite having only a half full 4s orbital, which explains its unusual color. After silver, this element is the second best electrical conductor. It is combined with zinc to make brass and with tin to make bronze. Name this metal which coats the Statue of Liberty and modern-day pennies.
ANSWER: Copper

7. Music

A clef with this name, sometimes also known as viola clef, uses its middle line for Middle C, and this term also names the type of saxophone most often used by Charlie Parker. A voice with this range should be able to reach down to the F below Middle C and across the next two octaves. Give this term referring to the second highest voice range in a four-part chorus which comes from the Latin word for High.
ANSWER: Alto (Clef or Voice)

8. Geometry/Trigonometry (30 Seconds)

What is the total surface area of an octahedron if each edge has length one unit?
ANSWER: Two Root Three (Square Units)

9. Nonfiction

This writer’s last complete book examined his previous works and had titles such as “Why I Write Such Good Books”. One of those earlier works claimed that philosophers should be engaged in the creation of values and that different moralities were called for in people who played different roles in society. His most famous work contains the concept of the Übermensch and the phrase “God is dead.” Name this author of Ecce Homo, Beyond Good and Evil, and Thus Spoke Zarathustra.
ANSWER: (Friedrich) Nietzsche
10. World Literature

Near the beginning of this work, a woman criticizes her maid for flirting with her son, leading the maid to commit suicide. In one sense, it is about the one object that was left over when thirty six thousand, five hundred blocks were used to repair the heavens. After being found by a Buddhist and a Taoist Priest; that piece of jade ends up in Jia Baoyu’s mouth. Name this work from the 18th Century, the last of the Four Great Classical Novels from China.
ANSWER: Dream of the Red Chamber (or (The) Story of the Stone, Red Chamber Dream, Hung Lou Meng, (A) Dream of Red Mansions)

11. Geography/Astronomy/Earth Science

This city contains Nasher Sculpture Center and the Meadows Museum. At the corner of Market Street and Commerce Street, it has a memorial designed by Philip Johnson consisting of a square with thirty foot tall concrete walls. It also contains the Sixth Floor Museum at Dealey Plaza, which commemorates the same tragic event from 1963. Name this Texas city next to Arlington and Fort Worth where President Kennedy was assassinated.
ANSWER: Dallas

12. Vocabulary

This term may come from the Algonquin term for counselor, the name of a political club in Boston in the 18th Century, or the Greek word for drinking cup. It sometimes is used to describe groups of Congressmen, especially ones that share a common minority status or belong to the same political party. It more commonly refers to a type of election which involves people meeting together. Give this term which is used to describe the way delegates are chosen in states such as Iowa.
ANSWER: Caucus

13. Biology

(Note to moderator: cholecalciferol is pronounced koh-le-kal-SIH-fe-rol.) One of the symptoms in people with a deficiency of this compound is a line across the thorax called Harrison’s groove. There are five varieties of this compound, the first of which is a combination of lumisterol and ergocalciferol. Technically a hormone precursor, it maintains blood levels of phosphorus and calcium, and a lack of it in adults results in osteomalacia. This vitamin’s most effective form, cholecalciferol, is created when skin is exposed to ultraviolet rays. Name this vitamin that prevents rickets.
ANSWER: (Vitamin) D (accept Cholecalciferol until lumisterol is mentioned)

14. US History

Early in this battle, John Reynolds was killed at Herbst’s Woods. After Oliver Howard’s troops had a chaotic retreat, they were fortunate that Richard Ewell and Edward Johnson were not more aggressive. Daniel Sickles led fighting in the Peach Orchard in this battle until he was forced to retreat to Little Round Top. Confederate General Longstreet misunderstood his orders, allowing Union forces to hold Culp’s Hill and Cemetery Ridge even under the onslaught of Pickett’s Charge. Name this three day battle during which General Meade was able to hold his line in southern Pennsylvania.
ANSWER: Gettysburg

15. Art/Architecture

This style of art is exemplified by panels such as The Deesis and churches like Ravenna’s Basilica of San Vitale. It is characterized by people with large staring eyes and a lack of depth and often portrayed Jesus with one hand on scriptures and one hand raised. Interrupted by the Iconoclastic Crisis, this style includes many mosaics showing geometrical patterns, including those in the Hagia Sophia. Name this style that developed in the fifth and sixth centuries in what is now Istanbul.
ANSWER: Byzantine (Art) (do not accept Byzantium)

16. Pyramidal Math (10 Seconds)

This quality can be modified by the word conditionally when it is not modified by the word absolutely. This adjective applies when the root test gives a value less than one, and it also applies when the quantity being tested is less than a finite integral. While it applies to only the most trivial arithmetic series, it applies to any geometric series for which the absolute value of the ratio is less than one. Give this adjective applied to infinite series which total to finite numbers.
ANSWER: Convergent (accept different word forms, do not accept Divergent)

17. Religion/Mythology

In the 16th Century, this group was limited to seventy people, a limit which held until the 20th Century. Another change in the 20th Century was to add an age limit of eighty to perform this group’s best known job, which makes about one-third of them ineligible. That job was given to this group in the 11th Century as part of the Gregorian Reform. Many of this group’s members are not allowed to leave Rome without the permission of the Pope, and a primary part of their job is advising him. Name this group that elects Popes.
ANSWER: (Sacred College of) Cardinal(s) (accept Cardinal Bishop(s) or Cardinale(s), do not accept Bishop)

18. Physics (30 Seconds)

Find the final velocity of an object with a mass of ten kilograms if it is initially traveling at six meters per second and it is given an impulse in the direction of motion of twenty kilogram meters per second.
ANSWER: 8 Meters Per Second (prompt for units)

19. US Literature

The husband in this story calls his wife Miss Spiritual Tramp of 1948 and at one point guesses that she might be having her hair dyed mink or making dolls for poor children. The wife in this story has a phone conversation with her mom and assures her that there is a psychiatrist who hangs out all day at a nearby bar, while the husband is on the beach with a little girl looking for an imaginary sea creature. Name this short story, the first one featuring the Glass Family, by JD Salinger.
ANSWER: (A) Perfect Day for Bananafish (or (A) Fine Day for Bananafish)

20. Western European History

This event began during a speech by Gustav von Kahr and included threats against him, Hans Ritter von Seisser, and Otto von Lossow. Its leader ended up with a dislocated shoulder and was protected by Ulrich Graf from bullet fire before being arrested a few days later. This action was also led at first by Eric Ludendorff, a World War One hero. Other participants were Ernst Roehm, Rudolf Hess, and Hermann Goering. Name this attempt to take over Bavaria and Germany by the Nazis in 1923.
ANSWER: Beer Hall Putsch (accept Munich Putsch, prompt Hitler(-Ludendorff) Putsch, Nazi Putsch, or Putsch)

Tiebreakers (The first correct answer wins the match.)

(30 Seconds)

Solve the equation: the square root of two equals the fourth root of the quantity x-1.
ANSWER: 5

One of this author’s stories is told by a man who does not consult a doctor about what he thinks is a problem with his liver and who purposely bumps into an officer. Another work is about a prince who has epilepsy. Another novel includes Grushenka, who is loved by both Dmitry and his father. Dmitry may be the brother of Pavel Smerdyakov and is brothers with Ivan and Alexei. Another novel includes Porfiry Petrovich and Sonya, who want a confession from the murderer Raskolnikov. Name this Russian author of Notes From Underground, The Idiot, The Brothers Karamazov, and Crime and Punishment.
ANSWER: (Fyodor) Dostoyevsky

Which city contains sports franchises nicknamed Machine, Force, Storm, Bandits, Sky, Fire, Wolves, Blackhawks, Bulls, Bears, Cubs, and White Sox?
ANSWER: Chicago

NEW TRIER SCOBOL SOLO
ROUND 9
1:00

1. Interdisciplinary

In 1961, an FCC Chairman with this first name described television as a vast wasteland. It also is the name of the X-Ray Multi Mirror Mission launched by NASA in 1999 and the town in which Boston Marathon’s Heartbreak Hill is located. This is also the last name of the man who wrote the song “Amazing Grace” and the man who, along with Bobby Seale, formed the Black Panther Party. It is also the last name of the man described in a famous couplet by Alexander Pope that ends, “All was light.” A method for recursively approximating the zeroes of a function is named after him, as is the most common unit of force. Give the last name of this man whose three laws form the basis of classical physics and who is sometimes credited with discovering calculus.
ANSWER: Newton

2. Current Events

This law was upheld by Able vs. United States and may have been inspired by the murder of Allen Schindler. Passed in 1993, it has cost thirteen thousand people their jobs, including at least fifty Arabic linguists. Patrick Murphy is sponsoring a bill to repeal this policy that will soon be taken up by the House Subcommittee on Military Personnel, but Senator Durbin recently said he wasn’t sure Congress would get to it within the next year. President Obama has been criticized for not repealing it yet despite his campaign promises. Name this policy which prevents the military from prying into soldiers’ private lives but also prevents the service of open homosexuals.
ANSWER: Don’t Ask, Don’t Tell (accept DADT)

3. Algebra/Precalculus (30 Seconds)

How many nickels does somebody have if she has twice as many dimes as nickels and they are worth a total of five dollars?
ANSWER: 20

4. British Literature

Ironically, this character is responsible for the saying about wearing one’s heart upon one’s sleeve. Shortly after telling his close acquaintance about the necessity of killing Cassio, this man protects Cassio by stabbing the acquaintance in the back. Responsible for several terrible acts, the worst involves blaming Cassio for taking a handkerchief from the title character’s wife Desdemona that was actually taken by this character’s own wife Emilia. Name this acquaintance of Roderigo who is the antagonist in Shakespeare’s Othello.
ANSWER: Iago

5. World History

The second king to take this name killed his half-brother Sogdianus, married his half-sister Parysatis, and was the father of Cyrus the Younger. The first one started building the Apadana at Persepolis, which was completed by his son Xerxes the Great. That first one also married two of the daughters of Cyrus the Great. The third ruler to take this name lost the Battles of Issus and Gaugamela to Alexander The Great. Give the name shared by these Persian kings.
ANSWER: Darius

6. Chemistry

(Note to moderator: Laplace is pronounced la-PLAHS.) This quantity is used in the test for jaundice and explains why washing with hot water is better than cold water. At room temperature, it has a value of 0.072 Newtons per meter for the substance it is most associated with and drops almost linearly as temperature increases. This quantity can be measured by the Du Nouy Ring Method, which involves measuring the force necessary to lift a ring, and it is used in the Young-Laplace Equation to calculate capillary pressure. This phenomenon is caused by intermolecular forces, so it is much stronger in liquids with polar molecules. Name this phenomenon which causes a meniscus to form on top of liquids, causes water to form into drops, and allows certain animals to walk on water.
ANSWER: Surface Tension

7. Music

One of this composer’s oratorios opens with people praying for rain and ends with the piece, “And then shall your light break forth.” From 1830 to 1845, this composer wrote eight books, each of which contains six songs for piano, a few of which are called Venetian Gondola songs. One of his symphonies ends with a Saltarello Presto movement. These works are the Elijah Oratorio, Songs Without Words, and his Italian Symphony. Name this composer who also wrote music for A Midsummer Night’s Dream that included a famous Wedding March.
ANSWER: (Felix) Mendelssohn (or Bartholdy)

8. Geometry/Trigonometry (30 Seconds)

If each side of an octagon is length one unit, what is the distance between two opposite sides?
ANSWER: 1 Plus Root 2 (or Root 2 Plus 1)

9. Nonfiction

This book references the Book of Exodus before describing the death of its author’s son, the myth of Atalanta before discussing the city of Atlanta, and the quest for the Golden Fleece before talking about the cotton industry and its workers. This work talks about what it means to be a problem, refers to a veil that divides society, and repeatedly says that the problem of the Twentieth Century is the problem of the color line. Name this 1903 work by WEB DuBois.
ANSWER: (The) Souls of Black Folk

10. World Literature

One of this author’s novels features a seventeen-year-old named Kizuki who commits suicide and is named after his girlfriend’s favorite song. Another features an unemployed man who can’t find his wife’s cat and then can’t find his wife. A more recent work features an old man who makes money by finding cats. Name this sixty-year-old Japanese author of Norwegian Wood, The Wind-Up Bird Chronicle, and Kafka on the Shore.
ANSWER: (Haruki) Murakami (prompt Haruki)

11. Geography/Astronomy/Earth Science

This island contains Amadjuak Lake and Nettilling Lake. It is just North of Prince Charles Island and Melville Peninsula. The first Westerner to discover it was Martin Frobisher, for whom its eastern bay is named. It is South of a bay that shares its name, and it is North of Hudson Strait. Name the fifth largest island in the world, which lies on the Arctic Circle and is part of Canada.
ANSWER: Baffin (Island)

12. Vocabulary

This term was originally used as part of the name of a committee organized by Pope Gregory the Fifteenth, and it is associated with the Creel Committee organized by Woodrow Wilson during World War One. During World War Two, it was the last word in the name of an agency run by Joseph Goebbels. Since then, the term has become pejorative and is associated with advertising, especially advertising by the government. Give this term referring to messages aimed at influencing large groups of people.
ANSWER: Propaganda

13. Biology

A pair of these bodies arranged perpendicularly is called a diplosome. They are hollow, and their walls contain a total of twenty-seven passages arranged so that each has one end pointing in and one end pointing out. Those passages are nine triplets of microtubules. Though these organelles are normally located near the nucleus of a cell, they move to opposite ends at the beginning of mitosis, connecting to the ends of the spindles. Name these organelles located in the centrosomes of cells.
ANSWER: Centriole

14. US History

This President signed the Canadian Reciprocity Treaty. He was in office during the Black Warrior Affair, and, though he never acted on it, the idea of purchasing Cuba published in the Ostend Manifesto made him unpopular among Northerners. This President’s inability to take stands on flashpoints between Northerners and Southerners also led to the Wakarusa War, which was part of Bleeding Kansas. He also was President during the Gadsden Purchase and passage of the Kansas-Nebraska Act. Name this President from New Hampshire who served one term between Fillmore and Buchanan.
ANSWER: (Franklin) Pierce

15. Art/Architecture

In one painting, this artist showed a woman wearing black with her feet pointing outwards and her finger pointing down. In another painting, he showed the same woman wearing white with red ribbons next to a white dog with a red ribbon. That subject is the Duchess of Alba, who may also appear in another famous pair of his works, one showing her naked and another showing her clothed, the Maja paintings. Late in life, he may have created a series of dark works on the walls of his house, including Saturn Devouring His Son. Another painting by him shows a man in a white shirt with his hands up in front of a firing squad. Name this Spanish painter of The Third of May 1808.
ANSWER: (Francisco Jose de) Goya (y Lucientes)

16. Pyramidal Math (10 Seconds)

(Note to moderator: Euler is pronounced like oiler. Descartes is pronounced day-KART. Wiles is pronounced WI-uhls.) One theorem named after this man, also known as Thue’s Lemma and sometimes combining his name with Euler, states that if p is a prime number congruent to one mod four, then it can be expressed as x squared plus y squared, where x and y are integers, exactly one way. Another theorem named after him states that if p is a prime number, then the difference m to the p minus m is evenly divisible by p. He was a contemporary of Descartes who also worked on analytical geometry. Name this mathematician whose most famous theorem was proved in 1995 by Princeton professor Andrew Wiles; it states that for n greater than 2 there are no natural number solutions to A to the N plus B to the N equals C to the N.
ANSWER: (Pierre de) Fermat

17. Religion/Mythology

This Arabic word is closely associated with Bai’at and the first Kalimah. It refers to words that appear at the top of the Afghanistan flag and in large print on the Saudi Arabian flag. It begins with a negation, and if it is performed sincerely, it can turn an enemy of Islam into a member. It ends by declaring Muhammad the messenger of Allah. Name this first pillar of Islam consisting of a brief statement.
ANSWER: Shahada

18. Physics (30 Seconds)

Ignoring air resistance, find the horizontal distance that a projectile will travel if it is launched from ground level with the horizontal and vertical components of its velocity each equal to 9.8 meters per second. Assume that little g equals 9.8 meters per second squared.
ANSWER: 19.6 Meters (prompt for units)

19. US Literature

This writer’s poems include “Stone Is Not Stone”, “The Dual Angel”, and “The Mortgaged Heart”. One of her books is about Miss Amelia, whose marriage lasted ten days, and her cousin Lymon Willis. Another book involves Janice Evans and Jarvis Addams, focusing on Jarvis’ sister Frankie, who considers changing her name. Her best-known novel involves Dr. Copeland and a deaf mute silver engraver named John Singer. Name this author of The Ballad of the Sad Café, The Member of the Wedding, and The Heart Is a Lonely Hunter.
ANSWER: (Carson) McCullers

20. Western European History

This politician called himself an honest broker when settling tensions between Russia and Austria-Hungary after the Treaty of San Stefano. He later became the first leader to run a nation which provided health, accident, and old age insurance. In one speech, he stated, “Not through speeches and majority decisions will the great questions of the day be decided, but by iron and blood.” For a time, he instituted a series of anti-Catholic measures known as Kulturkampf. Name this leader known as the Iron Chancellor who reunified Germany.
ANSWER: (Otto von) Bismarck

Tiebreakers (The first correct answer wins the match.)

(Note to moderator: Joule is pronounced jewel.) The unit most commonly used to measure this quantity is equivalent to a joule per square ampere. This quantity can be defined as the opposite of the electromotive force divided by the time derivative of current, and for a solenoid it can be calculated as the permeability constant times the number of coils squared times the length times the cross-sectional area. It measures how well a circuit element creates a magnetic field to oppose changes in current, and it is measured in volt seconds per ampere, which is known as a henry. Name this quantity often represented with the letter L.
ANSWER: Inductance (do not accept Induction)

One of his works is about ten good legendary women. It is broken into nine sections, with the two women treated poorly by Jason paired up. Another work takes place on Valentine’s Day and describes the goddess Nature leading a Parliament of Fowls. He also may have been the first poet to write in English with a Christian perspective about Troilus and Cressida. His best known work is about a group of people including a shipman, parson, and reeve who meet near the Tabard Inn. Name this 14th Century poet who wrote The Canterbury Tales.
ANSWER: (Geoffrey) Chaucer

Which city contains sports franchises nicknamed Stars, Mavericks, and Cowboys?
ANSWER: Dallas

NEW TRIER SCOBOL SOLO
ROUND 10
1:20

1. Interdisciplinary

This is the last name of the mathematician who worked with Kleene to develop lambda calculus and declared, “A function of positive integers is effectively calculable only if recursive.” It is also a type of structure painted by Klimt in Cassone and by van Gogh in Auvers. It also is the last name of the character nicknamed Curly in Truman Capote’s In Cold Blood, and an editor with this last name in 1897 wrote, “Yes, Virginia, there is a Santa Claus.” A letter written by Thomas Jefferson claimed that there was a wall of separation between this institution and state. Give this six-letter word often associated with Christianity used to represent a group of religious believers or a religious building.
ANSWER: Church

2. Current Events

This politician replaced Adam Clayton Powell in 1971. He sponsored a bill this year stating that companies which owe TARP money should have their bonuses taxed at ninety percent. Nabors Industries recently pledged one million dollars to help pay for a school of public service that would be named in his honor, which is newsworthy because he has been accused of preserving a tax loophole for Nabors. This man also owns a rental villa in the Dominican Republic and some rental units in his district which have gotten him in hot water because he failed to report the income they generated to Congress or the IRS. Name this Chairman of the House Ways and Means Committee whose district is in New York City.
ANSWER: (Charles “Charlie”) Rangel

3. Algebra/Precalculus (30 Seconds)

Find the magnitude of the vector in three-space going from the point (x-1,x+1,x-1) to the point (x+1,x-1,x).
ANSWER: 3

4. British Literature

This character’s first actions in a novel are to yell at a character referred to as The Jew and to kick his own white dog Bull’s-eye. He wears a black velveteen coat and very soiled drab breeches, and he has a relationship with Nancy. Both of them are criminals working for Fagin. Name this Charles Dickens character who at one point carries Oliver Twist.
ANSWER: (Bill) Sikes (prompt Bill)

5. World History

In the early 19th Century, natives of this modern-day country such as Hongi Hika received new weapons from Europeans and fought the Musket Wars. It eventually became part of the British Empire despite a heroic stand at Gate Pa and a lot of confusion surrounding the Treaty of Waitangi. In recent years, its Prime Ministers have been Jennifer Shipley and Helen Clark. Name this nation whose natives are known as Maori and which joined Australia and the United States in the ANZUS alliance.
ANSWER: New Zealand

6. Chemistry

This quantity is equal to the opposite of the ideal gas constant times the temperature times the natural log of the quantity rate constant over A Factor according to the Arrhenius Equation. In some diagrams, it is represented by an arrow which often points in the opposite direction of the change in Gibbs free energy, and it often is reduced by catalysts. Name this quantity which must be overcome for a reaction to occur.
ANSWER: Activation Energy (or Activation Enthalpy, accept answers such as Energy of Activation, prompt Ea, do not accept Energy)

7. Music

In reference to cadence, this adjective is similar to authentic, referring to a dominant chord followed by a tonic chord in root position. In terms of intervals, this adjective refers to fourths, fifths, and octaves, which are identical for major and minor keys and are in simple ratios. Name this adjective which is a synonym of absolute when it is used to describe some people’s abilities to hit a particular note or pitch.
ANSWER: Perfect

8. Geometry/Trigonometry (30 Seconds)

Find the measure of an angle in degrees if the supplement of the complement of the angle is six times larger than the angle itself.
ANSWER: 18 (Degrees)

9. Nonfiction

This author wrote a book claiming that worry could be conquered through prayer and work. He claimed that being a good leader involved asking questions, allowing people to save face, and talking about your own mistakes before other people’s. He also said in a bestselling 1936 book that people will like you if you smile and make them feel important. Name this public speaking instructor who wrote How to Stop Worrying and Start Living and How to Win Friends and Influence People.
ANSWER: (Dale) Carnegie

10. World Literature

The settings in this work include a Leipzig tavern named Auerbach’s, a Walpurgis Night gathering, and a witch’s kitchen. Its title character contemplates suicide on Easter Sunday but decides to take a walk with his assistant Wagner instead. The two of them are followed home by a black poodle. The title character has a sword fight with Valentine after falling in love with Valentine’s sister Gretchen. Name this work involving a bet by Mephistopheles written by Goethe.
ANSWER: Faust

11. Geography/Astronomy/Earth Science

This mountain’s group of observatories contains the James Clerk Maxwell Telescope for submillimeter astronomy and the large optical and infrared telescopes of the W.M. Keck Observatory. Though it has less surface area than the active volcano immediately Southwest of it, it is when measured from its base below sea level the tallest mountain in the world from top to bottom. Its name means white mountain. Name this mountain next to Kohala, Kilauea, and Mauna Loa on the Island of Hawaii.
ANSWER: Mauna Kea

12. Vocabulary

According to the person who first developed this concept, it contains everything that is inherited and that is present at birth, and it is dominant for the first three years of life. That thinker divided this concept into Eros, the life instinct, and Thanatos, the death instinct. It is concerned primarily with gaining pleasure and satisfying needs. Name this basic component of Freudian psychology that is contrasted with the Ego and Superego.
ANSWER: Id

13. Biology

Caused by a type of lyssavirus, the tests for this disease involve saliva, a neck biopsy, serum, and cerebrospinal fluid. Unfortunately, the only efficient test for this disease, the direct fluorescent antibody test, requires brain tissue, so that test usually is performed postmortem. The three stages of this disease are prodromal, excitative, and paralytic, and the second stage is sometimes nicknamed furious. It causes encephalitis, which leads to death, and it is transmitted primarily through saliva. Humans exposed to this disease should receive a series of four shots. Name this disease associated with wild animals.
ANSWER: Rabies (accept Hydrophobia)

14. US History

This attack was commanded by Commodore Crutchfield. During this event, the supply ship Houston was unhelpful due to a combination of engine failure, pre-dawn enemy fire, and coral reefs. This event led to the resignation of Richard Bissell, who later expressed regret at not pleading personally with the President for air cover. When air cover did arrive, it was ineffective because planners did not account for different time zones and because the enemy planes destroyed earlier on the ground were decoys. This mission began April 17, 1961 and harmed President Kennedy’s reputation. Name this failed invasion of Cuba.
ANSWER: (The) Bay of Pigs (Invasion) (accept La Batalla de Girón or Bahía de Cochinos)
15. Art/Architecture

This man’s first project, the Riehl House, was completed when he was twenty-one, and he was closely associated with a school then known as the Armour Institute, where he designed the buildings and the curriculum. Many of his works are in the Lafayette Park neighborhood of Detroit. This designer worked with Philip Johnson and used many non-structural I-beams in his best-known New York City work, the Seagram Building. Name this architect of the Farnsworth House and many Illinois Institute of Technology buildings who often said, “Less is more.”
ANSWER: (Maria Ludwig Michael) Mies van der Rohe (prompt partial answers)
16. Pyramidal Math (10 Seconds)

This adjective is sometimes modified by the adverb robust when calculations have corrected for outliers. It often applies to a band that surrounds a statistical curve to show where values are ninety-five percent likely to fall. The ninety-five percent value can change, and its value is called this type of interval. Give this adjective beginning with the letter C used to describe the reliability of results.
ANSWER: Confidence (answer must be exact)
17. Religion/Mythology

Though this Arabic phrase does not appear in the New Testament, its sentiment is expressed in Chapter Four of the Book of James. Its use is encouraged by the 18th Sura of the Koran, known as The Cave. In one story, Muhammad forgets to use it, so he has to wait fifteen days for a revelation that he promised to have the next morning. The Sura warns Muslims never to say that they will do something in the future without adding this. Give this Arabic phrase which means God Willing.
ANSWER: Insha'Allah
18. Physics (30 Seconds)

Find the focal length of a converging lens if an object placed four meters away from it creates an image that also is four meters away.
ANSWER: 2 Meters (prompt for units)

19. US Literature

The title of one of his novels supposedly comes from Adam Moorad and describes people who are intelligent without being corny. It is about the relationship between Leo Percepied and Mardou Fox. Another work is about Raymond Smith, who learns from the Buddhist poet Japhy Ryder. His best-known work portrays Ed Dunkel, Carlo Marx, Sal Paradise, and Dean Moriarty, people who often travel across the country. Many of his characters were fictional versions of poets he knew such as Allen Ginsberg. Name this author of The Subterraneans, The Dharma Bums, and On The Road.
ANSWER: (Jack) Kerouac

20. Western European History

This man’s first marriage, to a Catholic named Maria Fitzherbert, was cancelled by his father. He strongly disliked his second wife Caroline, causing her to move to Italy, and he did not allow her at his coronation so that she could not become Queen. This king hired John Nash to turn Buckingham House into Buckingham Palace. Before he became king, he had Nash design Regent’s Park and was himself known as Prince Regent. Name this King of the United Kingdom who ruled during the 1820s after the sixty year reign of his sometimes mentally ill father.
ANSWER: (King) George IV (prompt George)

Tiebreakers (The first correct answer wins the match.)

Historians generally believe that during this man’s reign Terentius Varro Murena was replaced by Calpurnius Piso in office and executed to put down a rebellion. Near the end of his reign, a loss by General Varus at Teutoburg Forest halted Roman expansion. He ruled during the time of Vergil and Ovid. He had earlier teamed up with Antony and Lepidus to defeat the republican army. Name this leader whose victory at Actium over Antony led to him being declared the first Roman Emperor.
ANSWER: Augustus (Caesar) (accept Gaius Julius Caesar, Octavian, or (Gaius) Octavius (Thurinus), prompt Caesar, do not accept Julius Caesar)

One of this writer’s works is a collection of ten sketches, including Two Sides to a Tortoise, involving The Galapagos Islands called The Encantadas. Another work involves Atufal and Babo, two slaves who lead a revolt on the San Dominick. One of his novels is about a man who serves under Captain Graveling at first and then serves under Captain Vere, and another novel is narrated by Ishmael, who used to sail on the Pequod. Name this author of Benito Cereno, Billy Budd, and Moby-Dick.
ANSWER: (Herman) Melville

Which city contains sports franchises nicknamed Cavaliers, Browns, and Indians?
ANSWER: Cleveland

NEW TRIER SCOBOL SOLO
ROUND 11
1:40

1. Interdisciplinary

In statistics, this is the name of a paradox which explains why a drug can be worse at treating two different diseases but might seem to treat both of them better on average. It also is the name of a desert East of the Gibson Desert in Central Australia. This was the last name associated with Wallis, Duchess of Windsor, who married the man formerly known as King Edward the Eighth. A meteorologist with this last name worked with Herbert Saffir to devise a scale to measure hurricanes. Give this name that belongs to a very famous animated family.
ANSWER: Simpson(s)

2. Current Events

The Nation called this Senator “K Street’s favorite Democrat”, and his former chief of staff Christine Niedermeier once accused him of sexual harassment. He defeated Bob Kelleher in his last reelection, and he often works closely with Republican Chuck Grassley, who chaired the committee this man now leads, Senate Finance, which was the final Congressional Committee to pass a Health Care Reform Bill. Name this senior Senator from Montana.
ANSWER: (Max) Baucus

3. Algebra/Precalculus (30 Seconds)

Find the coefficient for the x to the fourth term in the expansion of the quantity x+2 quantity raised to the fifth power.
ANSWER: 10

4. British Literature

This character criticizes her older sister for always being surprised by compliments and for liking people in general. One of her younger sisters, Mary, is described as the only plain one in the family, and her youngest sisters are Kitty and Lydia. This character turns down her first marriage proposal, from a priest named William Collins, and also refuses a proposal from the owner of Pemberley, Fitzwilliam Darcy. Name this protagonist of Jane Austen’s Pride And Prejudice.
ANSWER: Elizabeth (Bennett) (prompt Bennett)

5. World History

This conflict was started by a man who learned Baptism from Issachar Roberts and repeatedly failed civil service exams. He started an organization which wanted to rid the world of idol worship and demons that called itself the God Worshippers and claimed to have started the Kingdom of Heavenly Peace. Some estimates are that thirty million people died from this movement, including over one hundred thousand at its final battle in 1864. Name this rebellion which overlapped the Dungan Revolt, Panthay Rebellion, and Nien Rebellion against the Manchu Dynasty in China.
ANSWER: Taiping (Rebellion) (accept alternatives for the second word)

6. Chemistry

The coefficient related to this quantity can be measured in units of meters squared per second, and this quantity is equal to the first derivative of concentration with respect to time divided by the second derivative of concentration with respect to position according to Fick’s Laws. Though this term often applies to molecules, it can apply to heat in common examples of entropy increases demonstrating the 2nd Law of Thermodynamics. This process often occurs after barriers are removed. Name this process usually associated with gas intermingling.
ANSWER: (Molecular) Diffusion

7. Music

This is the key signature of Prokofiev’s first symphony and of the Miracle, Clock, and London symphonies of Haydn. It is used by the trumpets and singers in the most recognizable parts of Handel’s Messiah, and guitars can be tuned to easily play in this major key by loosening the bottom string a whole step. Its tonic corresponds to the open note on the second string of a violin, and its relative minor is B. Name this key signature with two sharps—F Sharp and C Sharp.
ANSWER: D Major (prompt D before Major is said, accept D after Major is said, do not accept any mentions of sharps or flats)

8. Geometry/Trigonometry (30 Seconds)

Find the distance between the center of a sphere and the center of a circle going around that sphere if the surface area of the sphere is sixteen pi square units and the area of the circle is pi square units.
ANSWER: Root 3 (Units)

9. Nonfiction

This economist blamed inflation on the Bank of England issuing too many banknotes during the bullion controversy. He later wrote An Essay on the Influence of a Low Price of Corn on the Profits of Stock, which explained the law of diminishing returns and the concept of comparative advantage. Name this economist whose On the Principles of Political Economy and Taxation concluded that rent increases as population increases.
ANSWER: (David) Ricardo

10. World Literature

One of this writer’s short stories is named after the dog of a deaf mute. Another is named after two peasants who are friends with each other but have very different outlooks, Khor and Kalinych. His best-known novel includes a character named Pavel who dislikes his nephew’s friend Yevgeny Bazarov, who is a nihilist. Pavel’s brother Nikolai Kirsanov has recently fathered a child, and his other son Arkady has recently returned from college. Name this author of the short story Mumu, the story collection A Sportsman’s Sketches, and the novel Fathers and Sons.
ANSWER: (Ivan) Turgenev

11. Geography/Astronomy/Earth Science

This constellation contains the M66 Group, three galaxies known as its triplet, and the M96 Group. It also is the location of the Sickle Asterism, and it is associated with November meteor showers. It also contains Wolf 359, which is one of the closest stars to Earth, and its Alpha star is Regulus. Some ancient Greeks believed that it represented an animal killed by Hercules. Name this constellation between Cancer and Virgo whose name is Latin for lion.
ANSWER: Leo

12. Vocabulary

This system of beliefs is associated with the terms aponia and ataraxia. For a time it was headed by Amynomachus and Timocrates in a school called The Garden. It placed a premium on a lack of fear and pain, and it was based on friendship, moderation, and learning. Name this philosophy named after its founder that is often contrasted with Skepticism and Stoicism.
ANSWER: Epicurean(ism) (do not accept Epicurus)

13. Biology

(Note to moderator: Capsaicin is pronounced kap-SAY-uh-sin.) The precursor to these molecules is lipotropin, and their four types are labeled alpha, beta, gamma, and sigma. When injected into animals, the beta type of these molecules can cause symptoms similar to hibernation, though it also causes animals to overeat. Very similar to enkephalins, they are produced in the anterior pituitary. Their levels increase in reaction to capsaicin as well as exercise and pain. Name these polypeptides produced in the body that are similar to morphine and act as natural painkillers.
ANSWER: Endorphin(s)

14. US History

This man took over the Senate seat of Hubert Humphrey when Humphrey became Vice President, and he filled in as the Democratic Senate candidate in 2002 when Paul Wellstone died during the campaign. When this politician ran for President, he used the slogan “Where’s the beef” in the primary to criticize Gary Hart. In the general election, he promised to raise taxes and lost in a landslide to Ronald Reagan. Name this politician who served as Jimmy Carter’s Vice President.
ANSWER: (Walter) Mondale

15. Art/Architecture

The upper lunette on this picture’s right side shows angels carrying the column of the scourging. Christ is the focus of this fresco, and there are about four hundred people all together. Sitting on two separate clouds near the center of the painting are Saint Laurence with an iron grid and Saint Bartholomew holding his own skin. Daniele da Volterra was commissioned to cover up some of its nudity. Name this fresco completed in 1541 by Michelangelo that is on the altar wall in the Sistine Chapel.
ANSWER: (The) Last Judgment

16. Pyramidal Math (30 Seconds)

This number is equal to the maximum output value of the function f of x equals x times the quantity one minus x. It also equals the limit as x approaches two of the quantity x minus two divided by the quantity x squared minus four, and it equals the integral from x equals zero to x equals one of x cubed d x. If you roll two standard dice, this is the probability that both of them will come up even. Give this number that also equals two raised to the negative two power.
ANSWER: ¼ (or .25)

17. Religion/Mythology

These beings are described in Chapters One and Ten of the Book of Ezekiel. Their entire bodies, including wings, are covered with eyes, and they have the faces of a man, a lion, an eagle, and an ox. In Genesis, these angels, along with a flaming sword, guard the tree of life. In common language, their name is often associated with innocent children with rosy faces. Name these angels sometimes contrasted with Seraphim.
ANSWER: Cherub(s) (or Cherubim, kruv(s), kruvim, prompt Angels)

18. Physics (10 Seconds)

The rate at which these particles reach Earth was explained by the MSW Effect, which explains why many of them never make it out of the sun’s atmosphere. In addition to being leptons themselves, each type of these is associated with one of the other leptons—the tauon, muon, and electron. Created during beta decay, they have no charge and very little mass, which makes them difficult to detect. Name these particles which were originally called neutrons.
ANSWER: Neutrino(s) (do not accept Neutron(s))
19. US Literature

In this novel, Jack watches the movies The Gay Woman and Trader Horn and then sees Gus get beaten up. It starts with the protagonist’s mother and sister Vera watching him and his brother Buddy kill a rat with a skillet. He soon gets a job working for the Dalton family as a chauffeur, but he mistakenly kills their daughter. Name this 1940 novel featuring Bigger Thomas, an African American who lives in Chicago, by Richard Wright.
ANSWER: Native Son

20. Western European History

He considered his first three major reforms to be the end of sale commissions in the army, the creation of over two thousand school districts with elected boards, and the extension of voting rights to over one million men through the Reform Act. He later supported Charles Parnell’s Irish Home Rule Movement but was unable to get a bill through both houses of Parliament. He served in several positions under Robert Peel and Lord Aberdeen before becoming Prime Minister himself four times, though he did not get along well with Queen Victoria. Name this Liberal Party politician whose rival was Benjamin Disraeli.
ANSWER: (William) Gladstone

Tiebreakers (The first correct answer wins the match.)

One of the famous people with this nickname defeated Andrea Doria at the Battle of Preveza in the 16th Century. That man’s real name was Hizir Reis at first, and he was later known as Hayreddin Pasha. His brother, who shared this nickname, served as Sultan of Algiers and transported refugees from Spain to North Africa, was named Aruj Reis. This nickname also applied to the Nazi invasion of the Soviet Union in 1941, and it was the name of the Holy Roman Emperor who died while leading the Third Crusade. Give this Italian word for Red Beard.
ANSWER: Barbarossa

In embryos, this organ contains the foramen ovale, which converts into the fossa ovalis. It also contains the sinus venosus, which becomes the venarum sinus. It contains four fibrous rings and four features controlled by papillary muscles. Those features, including the mitral on the left side and tricuspid on the right side, both of which can also be called atrioventricular, open and close often. The two other valves are the pulmonary and aortic. This organ also contains two atria and two ventricles. Name this organ that pumps blood to the rest of the body.
ANSWER: Heart

Which city contains sports franchises nicknamed Supersonics, Seahawks, and Mariners?
ANSWER: Seattle

NEW TRIER SCOBOL SOLO
ROUND 12
2:00

1. Interdisciplinary

This term is sometimes used to describe geographical triangles, including during the Korean and Vietnam Wars. The Crown of Lombardy, which is referred to in Moby-Dick, is made of this metal which, according to legend, was taken from one of the nails used to crucify Christ. Ares and Aphrodite were trapped in a net made of this metal by Hephaestus. Found between Manganese and Cobalt on a periodic table, it is used to make steel and combines with Nickel to form Earth’s inner core. Name this element which has chemical symbol Fe.
ANSWER: Iron

2. Current Events

This group was organized by Wade Rathke, whose brother later embezzled almost one million dollars from it. Connections between Republican Congressional Candidate Dede Scozzafava and her husband with this organization led many Republicans to endorse a Third Party candidate. Conservatives complained last year when it registered a voter named Duran Duran, but he turned out to be a real person. This organization’s contracts to help with the census were cancelled after James O’Keefe and Hannah Giles filmed its employees giving advice to an undercover pimp. Name this group that usually works for affordable housing in poor communities.
ANSWER: ACORN (or Association of Community Organizers for Reform Now)

3. Algebra/Precalculus (30 Seconds)

Multiply the following three quantities together, putting your answer in the form a+bi, where i equals the square root of negative one: the quantity three plus i times the quantity one plus i times the quantity three minus i.
ANSWER: 10+10i (or 10i+10)

4. British Literature

Many of this writer’s poems originally pictured plants growing around the lines, and angels dancing on the plants for “The Blossom”. One of this writer’s poems states that he finds marks of weakness and woe in everybody in London, and another begins, “O Rose thou art sick.” Another is about a lamb that is meek and mild; it is often paired with a poem that wonders whether a tiger could have been made by the same creator. Name this poet of Songs of Innocence and Songs of Experience.
ANSWER: (William) Blake

5. World History

This dynasty finally ended when the Uprising of 1857 was put down. Its last major ruler took the throne in 1658 after defeating his three brothers and proceeded to enforce Islamic law. This was in contrast to the leader one hundred years earlier who tried to form a new divine faith and was known for his tolerance. Two of this empire’s greatest military successes were at Panipat. Name this empire ruled by Babur and Akbar that controlled most of present-day India.
ANSWER: Mughal (Empire)

6. Chemistry

When this quantity is graphed versus temperature, the curve for potassium iodide increases almost linearly, while potassium nitrate’s is concave up. Lead dibromide and mercury-one chloride have very low levels of this quantity, which is unusual for halogen salts. Silver nitrate and silver acetate are the only two common silver salts that have high levels of this. It also is high for almost all salts containing an alkali metal. Its level is tested by adding matter to a solvent until its concentration cannot increase any more. Give this term which refers to the ability of a substance to dissolve.
ANSWER: Solubility (accept other word forms and answers additionally mentioning water)

7. Music

The end of this symphony’s first movement sounds like a funeral march that starts with the bass instruments and spreads to the rest of the orchestra. Its first section is marked Allegro ma non troppo, un poco maestoso. The first and second movements are mostly in D Minor, and the fourth movement is similar to the ending of Brahms’ First Symphony. Vocals are only used in the fourth movement; they sing Friedrich Schiller’s “Ode To Joy”. Name this final symphony by Beethoven.
ANSWER: Beethoven’s 9th (Symphony) (accept Choral or Chorale, prompt 9th before Beethoven is said, accept 9th after Beethoven is said, prompt Ode To Joy)

8. Geometry/Trigonometry (30 Seconds)

A rectangle has an area of ten square meters. Find out what its area will be if its length is increased fifty percent and its width is decreased fifty percent.
ANSWER: 7.5 Square Meters (or 7 ½ or 15/2) (or Meters Squared, prompt for units)

9. Nonfiction

In one of this writer’s works, she eventually disagrees with the contention by Gwynne Dyer that war was a rough male sport and concludes that war comes from the experience of early humans with predators. For another book, she went to job fairs to examine white-collar unemployment. For another book, this writer worked as a waitress, maid, and Wal-Mart employee to examine low wage jobs. Name this author of Blood Rites, Bait and Switch, and Nickel and Dimed whose most recent work is This Land is Their Land.
ANSWER: (Barbara) Ehrenreich

10. World Literature

One of this writer’s novels is about a man who becomes a journalist and then editor after serving in the military in Algeria. At one point, he adds a space in his last name, Duroy. This author’s best known character weeps all day from chagrin, regret, despair, and distress until receiving an invitation from the Minister of Education. She spends four hundred francs on a dress, but that is not enough, so she goes to Madame Forester to borrow the title object and then loses it. Name this French author of the novel Bel-Ami and the short story The Necklace.
ANSWER: (Guy de) Maupassant

11. Geography/Astronomy/Earth Science

One of this planet’s moons has ovoids, which look from space like racetracks that are over one hundred miles across. Its brightest ring by far is its Epsilon Ring, and it was the second planet known to have rings around it, after Saturn. This was the first planet discovered since ancient times, though it was originally believed to be a comet by its discoverer. That man, who also discovered its first known moons Titania and Oberon, was William Herschel. This planet’s axis of rotation is almost perpendicular to other planets’. Name this body usually farther from Earth than Saturn but closer than Neptune.
ANSWER: Uranus

12. Vocabulary

Some people have claimed that the fifth one of these entities are the poor or union members, but some political bloggers now claim that position. This term was used to designate different members of the realm in medieval European societies, with different parts belonging to the clergy, nobility, and commoners. The fourth one of these was later assigned to the media. This term also refers to the net worth of a person, commonly used in probate court after the person dies. Give this term which also refers to the grounds of a valuable home.

ANSWER: Estate

13. Biology

(Note to moderator: The chs in hemibranchs and holobranchs sound like ks. Ctenidia is pronounced teh-NI-dee-uh.) These organs consist of hemibranchs, which are combined to form holobranchs. In mollusks, they are known as ctenidia, and in more complex animals they are protected by the operculum. In addition to their main function, they are also important in osmoregulation and maintaining an acid-base balance. They use a countercurrent exchange system, causing blood to become almost completely saturated while water loses as much as eighty percent of its oxygen. Name these counterparts of lungs found in fish.
ANSWER: Gill(s)

14. US History

This organization’s executive secretary was Walter White from 1931 to 1955, whose earlier research had led to its success in the Moore v. Dempsey decision. Its lobbyist Clarence Mitchell was nicknamed the 101st Senator, and this group’s Florida state secretary, Harry Moore, was killed when his house was bombed in 1951. An offspring of the Niagara Movement, it was formed soon after the Springfield Race Riots, and its current Board Chairman is Julian Bond. Name this civil rights organization whose legal team, headed by Thurgood Marshall, argued for the plaintiffs in Brown v. The Board of Education of Topeka.
ANSWER: NAACP (or National Association for the Advancement of Colored People, sometimes said N Double A CP)

15. Art/Architecture

This artist’s work depicting a woman sitting with her arms and legs folded in tight is titled Wisdom of the Earth. His World War One Memorial is one hundred feet tall and sometimes called The Column Without End. One of this man’s works is a bronze head lying on its side, and he also made several sculptures of Maiastra, a mythological Romanian bird. Name this sculptor whose most famous series shows an animal’s movement and is titled Bird in Space.
ANSWER: (Constantin) Brancusi

16. Pyramidal Math (30 Seconds)

This number equals the value of the derivative of the arccosine of x at x equals zero. It is also the value of n that makes the graph of the function y equals x to the n be in the shape of a hyperbola. This number also equals the tangent of one hundred thirty-five degrees and the cosine of pi. Give this number equal to the slope of the line that goes through the points (4,5) and (5,4).
ANSWER: -1

17. Religion/Mythology

(Note to moderator: Clymene is pronounced CLY-meh-nee.) This figure’s body fell into the river Eridanus, and his sisters were turned into poplar trees while mourning him, their tears turning into amber. His tomb reads, “Greatly he failed, but he had greatly dared.” This character’s mother Clymene was the wife of Merops, the King of Ethiopia, but she told him that Merops was not his real father. He eventually was killed by a thunderbolt in order to save the earth after he had already burned the skins of the Ethiopians. Name this boy who wanted to be like his immortal father Helios and tried to drive his chariot.
ANSWER: Phaethon

18. Physics (10 Seconds)

This word is used before the word Limit to describe deformations that will not naturally be undone. Any interactions of this type between particles do not result in physical changes in those particles or in any sound, light, or heat being transferred to their surroundings. Those interactions, or collisions, maintain their total kinetic energy. Give this adjective usually applied to stretchy materials.
ANSWER: Elastic

19. US Literature

The rustling of purple curtains in this work thrills the narrator, who opens his door wide, issuing an apology to a person who is not there, and later opens a window. Taking place in December, part of this poem focuses on a partial statue of Athena, and its first stanza refers to a quaint and curious volume of forgotten lore. Its narrator loved a woman who is now dead; he will always mourn Lenore. Name this Edgar Allan Poe work about a bird that says, “Nevermore.”
ANSWER: (The) Raven

20. Western European History

(Note to moderator: Farnese is pronounced far-NAY-say.) This group was supposed to assist Alexander Farnese, the Duke of Parma. It inspired the Tilbury Speech and a medal saying, “God blew and they were scattered.” Headed by Medina Sidonia, its enemies put in place a series of beacons to warn against its approach and used Hell Burners at the Battle of Gravelines. This group was successful when it kept its crescent formation but unsuccessful when it lost the formation to pick up supplies and soldiers. Its goal was to overthrow Queen Elizabeth, but it ended up returning to King Philip with only half of its crew. Name this fleet defeated in 1588 by Sir Francis Drake.
ANSWER: (The Spanish) Armada

Tiebreakers (The first correct answer wins the match.)

Edwin Lemert divided this concept into two categories, primary being before labeling and secondary coming after labeling. Other theories to explain this phenomenon include anomie and differential association. Like delinquency, this word beginning with the letter D is used by criminologists, though it often refers to actions which only break informal rules. It is related to a term in statistics which measures how poorly a model fits data. Give this term that describes behavior which violates social norms.
ANSWER: Deviant (Behavior) (accept different word endings)

The reach of this amendment was limited by the rulings in Cohens v. Virginia and in Osborn v. Bank of the United States. It recently came up in Central Virginia Community College v. Katz, which seemed to point to a contradiction between the Bankruptcy Clause of the Constitution and the sovereign immunity expressed in this amendment. This amendment was passed quickly in response to Chisholm v. Georgia, a suit started by a man from South Carolina. It limited the judicial power of the federal government in lawsuits against states. Give the number of this amendment passed in 1795, the first amendment after the Bill of Rights.
ANSWER: 11th (Amendment)

Which city contains sports franchises nicknamed Bruins, Celtics, and Red Sox?
ANSWER: Boston

NEW TRIER SCOBOL SOLO
ROUND 13
2:25
1. Interdisciplinary

(Note to moderator: Schuylkill is pronounced SKOO-kull.) This was the name of Amman, Jordan but is now better known as the current name of another city. It was the hometown of painter Thomas Eakins, who painted boats going through it on the Schuylkill River. Currently run by Mayor Michael Nutter, it has been headed in the recent past by John Street and Ed Rendell. It also is the title of a movie about AIDS that won Oscar Awards for Bruce Springsteen and Tom Hanks. Generally considered the first United States Capital, it was the home of Betsy Ross and Benjamin Franklin. Name this City of Brotherly Love in Southeast Pennsylvania.
ANSWER: Philadelphia

2. Current Events

(Note to moderator: Corzine is pronounced COR-zine.) An essay in Rolling Stone described this organization as a “great vampire squid wrapped around the face of humanity, relentlessly jamming its blood funnel into anything that smells like money.” New Jersey is paying it one million dollars a month for insurance on bonds that have already been paid off, and its Governor Jon Corzine used to head this group. Another former chairman is Henry Paulson. Its current CEO, Lloyd Blankfein, is set to receive a seventy million dollar bonus this year that, because this company paid back its TARP money, will not be limited by the government. Name this large bank holding company named after a German immigrant and his son-in-law.
ANSWER: Goldman Sachs (prompt partial answers)

3. Algebra/Precalculus (30 Seconds)

Find the sum of the terms of an arithmetic series with twenty terms, the first term of thirty, and a common difference of two. In such a series, the last term is sixty-eight.
ANSWER: 980

4. British Literature

The protagonist in this novel has an older cousin named Jasper who attends the same college. There is also a German named Kurt who is cared for by a man who often carries a teddy bear. The parents of that man, Sebastian, are separated, though they are not divorced because of his mother’s Catholicism. The protagonist eventually falls in love with Sebastian’s sister, Lady Julia Flyte, but they are both stuck in bad marriages. Name this 1945 novel about Charles Ryder by Evelyn Waugh.
ANSWER: Brideshead Revisited

5. World History

In this war, Count Keller was surprisingly effective defensively and at the Battle of Motien Pass until he was shot. In one of this war’s opening sea battles, the Varyag was heavily damaged in Chemulpo Bay. The final land battle was a major failure for General Kuropatkin, with his troops having a difficult retreat from Mukden. Some of the worst fighting was at Port Arthur. It was ended with the Treaty of Portsmouth, which won a Nobel Prize for Teddy Roosevelt. Name this fighting between two powers over control of Manchuria and Korea.
ANSWER: Russo-Japanese (War)

6. Chemistry

(Note to moderator: Hydroxyl is pronounced hi-DRO-ksill with a short o. Acylated is pronounced A-sill-LAY-tuhd.) Fusing two of this compound’s molecules together forms naphthalene, and replacing one of its hydrogen ions with a hydroxyl ion produces phenol. It is acylated in the Friedel-Crafts Reaction, and it is still used to produce styrene and cyclohexane, but its use as a common solvent has lessened because it causes aplastic anemia and leukemia. This molecule’s structure was discovered in 1865 by Friedrich Kekule, who at one point claimed that he got the idea from a daydream of a snake eating its tail. Name this simplest aromatic hydrocarbon with chemical formula C6H6.
ANSWER: Benzene

7. Music

Wynton Kelly replaced the regular pianist on the second track of this album. The chord associated with its first song consists of a bass clef E and A and treble clef D, G, and A. That chord is played near the beginning of the song by Bill Evans, the pianist who co-wrote the last song on this album and may have also written “Blue in Green”. Other musicians in the sextet heard on it are Cannonball Adderley and John Coltrane, and the first two songs are “So What” and “Freddie Freeloader”. Name this album that includes “Flamenco Sketches” by Miles Davis.
ANSWER: Kind of Blue (accept Freddie Freeloader during the first sentence)
8. Geometry/Trigonometry (30 Seconds)

Find the measure in degrees of angle CAD if ABCDEF is a regular hexagon.
ANSWER: 30 (Degrees)

9. Nonfiction

One of this writer’s books is about two philosophers visiting a friend’s house where a great speaker and his student are staying. Another one of his books describes a dinner party at which all of the guests give a speech in praise of love. One of the speakers at the party claims that a wise woman named Diotima told him that love is the desire for wisdom. Another work, focused on individual and political justice, contains the metaphor of the Sun, analogy of the divided line, and allegory of the cave. Those works are Gorgias, Symposium, and Republic. Name this Greek philosopher who often used his teacher Socrates as a character in his dialogues.
ANSWER: Plato

10. World Literature

At one point in this novel, Maigrat refuses to give bread to Maheude, who has dragged along two of her seven children. Her children, who shared three beds and a cradle, include Catherine. Catherine is in a relationship with Chaval but is pursued by the protagonist Etienne Lantier. This novel, the thirteenth in a series of twenty novels, is named after a French Revolutionary Calendar month and involves a strike and riot by coal miners. Name this 1885 novel by Emile Zola.
ANSWER: Germinal

11. Geography/Astronomy/Earth Science

The seal named after this body of water is now endangered, possibly due to high levels of DDT. It has several islands near its Western shore, including Gil, Svinoy, Nargin, and Bulla. This body of water is just West of the Karakum Desert and borders Mangyshlak Peninsula. Some of the major cities on its coast are Astrakhan, Astara, and Baku, and the countries bordering it are Russia, Iran, Kazakhstan, Turkmenistan, and Azerbaijan. Name this largest enclosed body of water by area.
ANSWER: Caspian (Sea)

12. Vocabulary

Sociologist Robert Ezra Park used this adjective to describe people who live within two antagonistic cultures so that they are not comfortable in either one. In probability, it is a synonym of unconditional, though it is calculated with conditional probabilities. This adjective modifies the word Utility when describing what effect will result from small increases or decreases in a quantity. Give this word used to describe additional tax burden divided by additional income.
ANSWER: Marginal (must be exact)
13. Biology

These objects are covered with X sub i s t. In marsupials, they always come from the father, though their source is random in most mammals. Created during Lyonization, these bodies do not exist in people with Androgen Insensitivity Syndrome but are otherwise found in females starting a few weeks into embryonic development. Their presence is used to describe why some people have skin patches without sweat glands and why calico cats have different patches of color. Name these condensed masses of chromatin that are deactivated X Chromosomes.
ANSWER: Barr Body (or –ies, accept Inactive or Deactivated X Chromosome before it is mentioned, prompt X Chromosome)

14. US History

This man oversaw the moving of fifty cannons from Fort Ticonderoga to Boston and directed Washington and his troops when they crossed the Delaware. Several years later, he at first warned George Washington about what would become Shays’ Rebellion but then instructed William Shepard not to use the Springfield Armory to quell it. This man’s large estate in Maine was known as Montpelier. Name this artillery officer who served as Washington’s first Secretary of War.
ANSWER: (Henry) Knox

15. Art/Architecture

Raphael’s picture of this man shows him in black armor on a white horse with his sword above his head. Paolo Uccello’s shows the princess he is saving holding a leash and storm clouds behind his sword. Tintoretto’s picture of this subject shows the princess fleeing in the foreground and a dead body next to his horse as he charges forward. Though Raphael shows the creature he kills as being black, most pictures portray the creature as green. Name this Christian martyr who often is portrayed killing a dragon.
ANSWER: (Saint) George (and the Dragon)

16. Pyramidal Math (30 Seconds)

This is the area contained between the graphs of y equals three x squared and y equals six x. This number also gives the length of the largest vector that can be added to a vector of length three to result in a vector of length one. It is the remainder when the quantity x squared plus x plus two is divided by the quantity x minus one. Give this number equal to the number of sides of a polygon whose internal angles add up to a total of three hundred sixty degrees.
ANSWER: 4

17. Religion/Mythology

(Note to moderator: Wagner is pronounced Vogner.) This is the type of animal, according to the Irish legend of the Children of Lir, that Fionnuala and her brothers were turned into for nine hundred years. Apollo was surrounded by these animals when he was born and rode one to the land of the Hyperboreans. According to Finnish legend, a black one lived on the Tuoni River. In a Wagner opera Lohengrin was guided by one of these animals, and in a Tchaikovsky ballet Odette was turned into one. Name this animal whose form was taken by Zeus when he seduced Leda.
ANSWER: Swan(s) (prompt Bird(s))

18. Physics (10 Seconds)

This person worked independently from Ludwig Boltzmann on statistics to explain a kinetic theory of gases, but the results use both of their names. He also proposed that light is an electromagnetic phenomenon. This scientist’s best-known work, later revised by Oliver Heaviside, expressed as simply as possible the divergences and curls of electric and magnetic fields, tying together the work of Gauss, Faraday, and Ampere. Name this Scottish physicist famous for summarizing the laws of electromagnetism in four equations.
ANSWER: (James Clerk) Maxwell

19. US Literature

The last child of this novel’s main character is born to a fifteen-year-old mother named Milly and does not live long. This work begins with Rosa Coldfield, who had at one point been engaged to the main character after her sister Ellen’s death. The main character’s children include Henry, Judith, Clytemnestra, and Charles Bon, the last of whom was born in Haiti. Much of the book takes place on Sutpen’s Hundred, which is near Jefferson, Mississippi. Name this Faulkner novel whose title is taken from an exclamation by David in the Second Book of Samuel.
ANSWER: Absalom, Absalom!

20. Western European History

The first leader with this name was the King of Sardinia and, after the Congress of Vienna, also the King of Genoa. The second person with this name was the last King of Piedmont-Sardinia before taking a more powerful title thanks to the successes of Cavour and Garibaldi. The third ruled between Umberto the First and Umberto the Second, gaining the additional titles of King of Albania and Emperor of Ethiopia. In 1943, he dismissed Prime Minister Benito Mussolini. Give this first and last name belonging to three kings of Italy.
ANSWER: Victor Emmanuel (prompt partial answer)

Tiebreakers (The first correct answer wins the match.)

Comparisons between an original manuscript and this finished poem show that Cato was changed to Hampden, Tully was changed to Milton, and Caesar was changed to Cromwell. Set beneath rugged elms where the only sound is a moping owl, it ends with a quote from an imagined swain and an epitaph to a youth. A quote from this poem was used for the title of a novel about Bathsheba Everdene and Gabriel Oak, Far From the Madding Crowd. It begins, “The curfew tolls the knell of parting day.” Name this 18th Century poem by Thomas Gray about observing common graves.

ANSWER: (An) Elegy Written in a Country Churchyard

If a movable object moves away at an angle from a fixed object with the exact escape velocity, then its path will follow this shape. This shape can also be generated by spinning liquid in a container, and it is the shape that should be used to reflect incoming parallel light beams to a single point. When an object moves at constant acceleration, this shape appears on graphs of position versus time. Name this conic section associated with graphs of quadratic functions.
ANSWER: Parabola (accept Paraboloid)
Which city contains sports franchises nicknamed Maple Leafs, Raptors, and Blue Jays?
ANSWER: Toronto
NEW TRIER SCOBOL SOLO
ROUND 14
2:45
1. Interdisciplinary

Captain Fellows runs a company dedicated to selling these objects in The Power and the Glory by Graham Greene, the Japanese poet Basho is named after them, and they name a trilogy by Miguel Angel Asturias. The fruit of the genus Musa, control over their trade played a major role in the CIA’s decision in 1954 to overthrow Jacobo Arbenz as the head of Guatemala. They are high in Vitamin B6 and potassium, and major exporters now include the Philippines, Colombia, Costa Rica, and Ecuador. Closely related to plantains, their name is used as an adjective to describe governments that are servile and corrupt. Give this word placed in front of the word Republic in a clothing store chain.
ANSWER: Banana

2. Current Events

This group is the plaintiff against Criss Candeleria in an immigration case before the Supreme Court. This group also has been targeted by the Yes Men, which created a fake website and held a fake news conference to make it appear that this organization supports the Kerry-Boxer climate change bill. This national organization, headed by Tom Donohue, wants to weaken climate change legislation and the Employee Free Choice Act. Some of its prominent members have resigned this year to protest its lobbying efforts; it spends more money than any lobbying group. Name this not-for-profit business federation.
ANSWER: (United States) Chamber of Commerce

3. Algebra/Precalculus (30 Seconds)

Find the slope of either asymptote for the hyperbola with the equation quantity x+2 quantity squared over nine minus quantity y+1 quantity squared over four equals one.
ANSWER: 2/3 (or -2/3)

4. British Literature

The only story narrated by this character involves a stop at a girls school run by Miss Tomlinson and explains why another character has a fear of public speaking. His first appearance is in the story Extricating Young Gussie, which appears in the collection The Man With Two Left Feet. At one point he works for Chuffy, though most of the works he appears in are narrated by his primary employer, Bertie Wooster. His first name is Reginald, and he appeared in works by PG Wodehouse. Name this valet.
ANSWER: (Reginald) Jeeves

5. World History

This civilization built the cities of Copan and Tikal though it was mostly rural and abandoned its cities around 900 CE. One of their well-known sites contains the Temple of a Thousand Warriors and Temple of Kukulkan. They kept very elaborate and accurate calendars, and their religious ceremonies involved chacs and nacon sacrificing people by tearing out their hearts. Name this civilization that built Chichen Itza and flourished in what is now Guatemala, Belize, and Southern Mexico.
ANSWER: Maya(ns)

6. Chemistry

This term can be applied to the Aldol Reaction used to form carbon-carbon bonds and to the process that forms certain polymers such as Dacron. This chemical process is used by cloud chambers and explains why high flying jets leave a visible trail behind them. It is often associated with cooling air, explaining the existence of clouds and morning dew, and it is a final part of distillation. Name this phase change in which matter changes from a gas to a liquid.
ANSWER: Condensation (accept different word forms)

7. Music

One of the songs by this composer mentions goldless gold, silkless silk, and soulless souls. One of his early songs was originally about Edward Crump, and, though it was not a positive portrayal, it may have helped Crump get elected Mayor of the city the song is now named after. This musician’s most famous song begins with the line, “I hate to see that evening sun go down.” Name this musician and songwriter who composed “Loveless Love”, “Memphis Blues”, and “Saint Louis Blues” who was known as the Father of the Blues.
ANSWER: (William Christopher) Handy

8. Geometry/Trigonometry (30 Seconds)

Find the distance in radians between consecutive asymptotes in the graph of y equals five times the secant of four times the quantity of x minus pi.
ANSWER: Pi Over Four (or One-Fourth Pi)

9. Nonfiction

This writer’s support of rational egoism is highlighted in her essay “Causality Versus Duty”, which appears in Philosophy: Who Needs It. She claimed that her fiction works were based on the principle that man possesses the faculty of volition in her essay “What Is Romanticism”, which appears in The Romantic Manifesto. She outlined many of her philosophical views in Introduction to Objectivist Epistemology. Name this writer whose first nonfiction book, For the New Intellectual, quoted from her novels The Fountainhead and Atlas Shrugged.
ANSWER: (Ayn) Rand

10. World Literature

One short story from this country tells of a poet who eats his fiancée and notebook, a building, and a bridge; this story was a part of the Hungry Movement in the 1960s. Another short story from this country is about two aristocrats obsessed with playing chess, and one of its revered poets is named Nannayya. This country’s only Nobel Literature Laureate wrote its national anthem, Jana Gana Mana, in addition to novels and poetry collections such as Gitanjali. His last name was Tagore. Name this nation whose ancient works include the Vedas, the Mahabharata, and the Ramayana.
ANSWER: India

11. Geography/Astronomy/Earth Science

This material, often consisting of phyllosilicates, has smaller particles than silts, forming microscopic crystals, but is often found with silts. This group often contains significant amounts of water between its silicate sheets, which gives it its trademark property of plasticity, while exposure to heat can dry it out, leading to hardening. Name this material which is often used in pottery and sculpture.
ANSWER: Clay(s)

12. Vocabulary

John Locke wrote a letter concerning this concept, focusing on the relationship between government and religion. Engineers use it to describe the maximum variation allowed in measurement, and doctors use it to describe the body’s ability to accept transplants. Give this term which in common usage refers to a permissive attitude towards beliefs different from one’s own.
ANSWER: Tolerance (accept other word forms such as Toleration)

13. Biology

These objects were discovered in 1968 based on experiments on the bacteriophage T4 and on E coli cells. These use Flap structure-specific endonuclease one, DNA polymerase delta, and DNA ligase one. They are necessary because the five prime to three prime direction is the only possible direction for continuous growth in DNA strands, but the lagging strand in a growing fork of replicating DNA opens in the other direction. Name these short pieces of new DNA.
ANSWER: Okazaki Fragment(s)

14. US History

This man eventually had a falling out with John Hancock, though he served as Lieutenant Governor under him and succeeded him as Governor of Massachusetts. Earlier, many Americans believed that Thomas Gage had sent troops to John Hancock’s home to arrest him. This man gave the first speech after the Boston Massacre, and some people credit him for giving the incident its nickname. He also gave the last speech before the Boston Tea Party. Name this famous cousin of an early American President.
ANSWER: S(amuel) Adams (prompt Adams)

15. Art/Architecture

One painting of this subject by Peter Paul Rubens shows a man with a red robe standing on the left side of the painting, while the other shows him kneeling and leaning forward. Botticelli painted a series of these works, including one in which he anachronistically placed himself and many members of the Medici family. Other famous versions include one by Gentile de Fabriano and a circular work by Fra Angelico. Name these paintings set soon after the birth of Christ that often show two white kings and one black king.
ANSWER: Adoration of the Magi (or Adoration of the Kings or equivalents, prompt partial answers)

16. Pyramidal Math (30 Seconds)

This number equals the number of vertices in a hypercube. It also equals the sum of the row of Pascal’s Triangle that has a six in the exact middle of it, and it equals the decimal equivalent of one zero zero base four. Give this number equal to the only perfect square between ten and twenty.
ANSWER: 16

17. Religion/Mythology

(Note to moderator: Amymone is pronounced uh-MEE-moh-nee, Orion is pronounced oh-RYE-un, Amphitrite is pronounced am-fih-TRY-tee.) This figure changed Caenis into a man, and, after protecting Amymone from a satyr, used her to father Nauplius. This god also allowed Mestra to change her shape to escape slavery, killed Ajax the Lesser, and competed with Athena to become the protector of Athens. His offspring include Polyphemus, Orion, and Pegasus, and his wife was Amphitrite. In addition to the major realm he is associated with, he was the God of earthquakes and horses. Name this fifth child of Cronos and Rhea who carried a trident and ruled the sea.
ANSWER: Poseidon (accept Neptune)

18. Physics (10 Seconds)

Nathan Rosen and Elie Cartan have made recent theories about this force, and there are ongoing attempts to measure its framedragging effects. This fundamental force has been the most difficult to unify with the other three, and it was treated as a spacetime curvature by General Relativity. It was a major subject in Isaac Newton’s Principia, where a universal law governing it on the macroscopic level was developed using a constant approximated as 6.67 times 10-11 cubic meters per kilogram second squared. Name this force responsible for planetary orbits and falling apples.
ANSWER: Gravity (accept other word forms)

19. US Literature

This writer’s early stories and first two novels, one set in Personville and the other featuring Gabrielle Dain-Leggett, feature the Continental Op. His last novel, featuring Nick and Nora Charles, was The Thin Man. His best-known novel features a man whose secretary is Effie Perine and partner is Miles Archer. In that novel, Miss Wonderly turns out to be Brigid O’Shaughnessy. Name this novelist who featured Sam Spade in his novel The Maltese Falcon.
ANSWER: (Dashiell) Hammett

20. Western European History

This document was written during the same year as the Toleration Act and a few years before the Triennial Act. It stated that the King or Queen could not interfere in Parliamentary elections, keep a standing army during peacetime without Parliamentary support, or be Catholic. Much of this document lists the faults of King James the Second, and it also guarantees free speech and bans excessive fines and cruel and unusual punishment. Name this document written after the Glorious Revolution which served as a model for early American amendments to the Constitution.

ANSWER: (The English) Bill of Rights (Act of 1689)

Tiebreakers (The first correct answer wins the match.)

(30 Seconds)

Find the area of a circle that circumscribes a six eight ten right triangle.
ANSWER: 25 Pi

This country contains the origin of the Mura River, and its second largest city, in the state of Styria, has built a steel island in the middle of the river. Its southern border contains Weisskugel Mountain and the Brenner Pass. Though it does not contain Habsburg Castle, it contains many castles used by the Habsburg Dynasty, including Hofburg and Schonbrunn. Name this country East of Liechtenstein whose cities include Linz, Graz, Innsbruck, Salzburg, and Vienna.
ANSWER: Austria

Which city contains sports franchises nicknamed Flyers, 76ers, Eagles, and Phillies?
ANSWER: Philadelphia

NEW TRIER SCOBOL SOLO
FINAL
?:??
1. Interdisciplinary

In The Origin of Species, Darwin claimed that some of these animals are born with slave instincts, and in the Brute Neighbors section of Walden, Thoreau wondered whether a war between these creatures was less significant than a war between people. They were the subject of a 1990 book by Bert Hölldobler and EO Wilson, and M.C. Escher once drew several of them on a Mobius Strip. A 1998 animated film about them featured a neurotic character named Z voiced by Woody Allen. Name these insects classified in the Formicidae family whose types include Argentine, Fire, and Carpenter.
ANSWER: Ant(s) (accept Formicidae, prompt Insect)

2. Current Events

The first President of International Discount Telecommunications Corporation, this man more recently ran a legal practice which supported Iraq War whistleblowers. He organized a website titled Names of the Dead to memorialize Americans who passed away because they did not have health insurance. This politician defeated Ric Keller to become a member of Congress, where colleague Anthony Weiner recently claimed that he was one fry short of a Happy Meal. He recently called Linda Robertson a K Street Whore but then apologized. Name this Democrat from Florida who stated that the Republican Health Care Plan was to either not get sick or to die quickly.
ANSWER: (Alan) Grayson

3. Algebra/Precalculus (60 Seconds)

Find the y-coordinates for the two points at the intersection of the line x=3 and the curve given by the set of parametric equations x=t2-2t+3, and y=t2+t+1.
ANSWER: 1 & 7 (either order)

4. British Literature

One of his poems, addressed to an insect that sleeps in an acorn bed, is “The Grasshopper”. Another work asks a woman to shake her head so that her hair can fly unconfined. He also wrote a poem explaining to his love that he is going off to fight, ending, “I could not love thee, Dear, so much, Loved I not Honour more.” His best known work claims that in his soul he is free. Name this 17th Century poet who wrote “To Lucasta, Going to the Wars” and “To Althea, from Prison”.
ANSWER: (Richard) Lovelace

5. World History

The first ruler of this line spent a few years of his childhood as a hostage to the Odas. He came to power soon after one of the commanders of this land’s Western army defected during battle in 1600. In the 1630s, this line banned foreign travel and books. A planned uprising against it failed in 1651 when one of the masterminds talked in his sleep. Near the end of its reign it agreed to the Harris Treaty with the United States five years after a visit from American black ships. It reigned throughout the Edo Period. Name this group of Japanese rulers whose power was given away in 1867 during the Meiji Restoration.
ANSWER: Tokugawa (Shogunate) (prompt answers involving Edo)

6. Chemistry

(Note to moderator: Hydroxyl is pronounced hi-DRO-ksill with a short o. Carbonyl is pronounced kar-BONN-ill.) This group is on both ends of a malic acid molecule. Additionally, it joins with hydrogen ions to make formic acid, with a methyl group to form acetic acid, and with amines to form amino acids. It contains two oxygen atoms, one of which is bound to a hydrogen atom and both of which are bound to a carbon atom. Name this organic group that is a combination of a hydroxyl group and a carbonyl group.
ANSWER: Carboxyl(ic)

7. Music

This composer was the subject of operas by Johann Sachs and Hans Pfitzner. His Improperia are still played every year on Good Friday in the Sistine Chapel. He also composed a cycle of twenty-nine motets which led to him being titled The Prince of Music. His best-known mass is in honor of Pope Marcellus the Second, who ruled for three weeks in 1555. Name this composer who sometimes is credited for saving polyphonic music.
ANSWER: Palestrina (or (Giovanni) Pierluigi)

8. Geometry/Trigonometry (60 Seconds)

Find the area enclosed by the following three curves on a polar graph: the first curve is theta equals pi over four from r equals zero to r equals the square root of two, the second curve is r equals the cosecant of theta from theta equals pi over four to theta equals three pi over four, and the third curve is r equals two sine theta from theta equals three pi over four to theta equals pi.
ANSWER: Pi/4 + 1/2 (or (Pi+2)/4, order of fractions does not matter)

9. Nonfiction

One of this writer’s books, narrated by Pamphilus, concerns a discussion between Cleanthes, Philo, and Demea on the nature of God. To prevent criticism from Church officials, his essays doubting the existence of miracles were at first published outside of his larger works. In his best-known treatise, the third part, which was published after the first two, argued that sympathy is the foundation of morals. His books, including one that sounds like a John Locke work, include Dialogues Concerning Natural Religion, An Enquiry Concerning the Principles of Morals, An Enquiry Concerning Human Understanding, and A Treatise of Human Nature. Name this Scottish empiricist.
ANSWER: (David) Hume

10. World Literature

One of this author’s novels is about a fifteen-year-old who travels on an expedition with his grandmother, who reports for International Geographic. This writer’s most recent book chronicles the death of her daughter Paula. Her first novel is about a woman who does not speak for nine years after her sister Rosa dies. Name this author who wrote about Alexander Cold in City of the Beasts and Clara Trueba in The House of the Spirits.
ANSWER: (Isabel) Allende

11. Geography/Astronomy/Earth Science

Examples of these bodies are nicknamed Geminga and the Cosmic Cannonball, the latter of which is moving three million miles per hour in the Milky Way. Their existence was first hypothesized in 1933, and there are many known examples of the subset of them labeled as radio loud. These objects are generally about twice as massive as our Sun, and the radio loud ones are known as pulsars. Name these objects that, though they have a thin crust made of regular atoms, are primarily composed of certain nucleons.
ANSWER: Neutron Star (prompt Star before 1933 is mentioned, do not accept Pulsar)

12. Vocabulary

This ten-letter word is a synonym of the ratchet effect, used to describe why it is difficult to reverse increases in unemployment or low export levels. Coming from the Greek word for shortcoming, it is used by thermostats so that they do not turn on and off excessively often. This phenomenon often shows up as a loop on graphs, and it describes the tendency of a magnetic object to maintain its magnetic orientation after the cause of the orientation has been removed. Give this word beginning with the letter H.
ANSWER: Hysteresis

13. Biology

(Note to moderator: Genu is pronounced JEN-oo.) Consisting of a genu and splenium, this object is very similar to the anterior commissure. Some people are born with a Probst Bundle instead of one of these, a condition which often goes unnoticed unless the person has a head MRI. The first person to find any use for this structure was Ronald Myers, who cut it and the optic chiasm in half in cats. The largest bundle of nerve fibers in the body, it sometimes is sliced in patients to control epilepsy. Name this structure that connects the two halves of the brain.
ANSWER: Corpus Callosum

14. US History

As a Yale Professor, this man wrote The Antitrust Paradox. One of his biggest critics was former Transportation Secretary William Coleman, and he was criticized sharply in The Biden Report and a speech by Teddy Kennedy. This lawyer was Solicitor General during the 1970s and briefly became Attorney General at the end of the Saturday Night Massacre. Name this scholar who in 1987 was unsuccessfully nominated by Ronald Reagan to become a justice on the Supreme Court.
ANSWER: (Robert) Bork

15. Art/Architecture

(Note to moderator: Mutule is pronounce MYOO-chool. Geison is pronounce GAY-son. Architrave is pronounced AR-kih-TRAYV. Frieze is pronounced like freeze.) In classical architecture, this was made up of three parts, the highest of which often contained mutules on a horizontal geison. The lowest part, sometimes called an epistyle, consists of a lintel and is commonly called an architrave. The middle part of it, often decorated with bas-reliefs, is known as the frieze. Name these building sections below roofs that are on top of columns.
ANSWER: Entablature(s)

16. Pyramidal Math (10 Seconds)

This quantity measures how nested a set is. In linear algebra, this term refers to the number of column vectors that form a basis for the columns of a matrix, which always equals the number of row vectors that form a basis for the rows of the matrix. In statistics, this word is represented by the last letter in the abbreviation MRR, the first two words being Mean Reciprocal. In graph theory, it refers to the number of nodes minus the number of components, and the linear algebra definition can be applied to adjacency matrices. Give this four-letter word that sometimes is used to describe how many dimensions something has.
ANSWER: Rank

17. Religion/Mythology

In order to marry her off to what they thought would be a winged serpent, this figure’s parents followed the advice of an oracle and left her on a rocky hill. She was taken to a mansion that was so beautiful that it made her sisters, each of whom had married kings, jealous. Eventually, some ants helped her sort seeds, and an eagle helped her collect black water. This daughter-in-law of Venus was at first not allowed to see her husband, who was actually the God of Love Cupid. Name this Goddess of the Soul whose name now means mind or personality.
ANSWER: Psyche

18. Physics (60 Seconds)

When a hoop rolls down a hill, some of the potential energy is converted into translational kinetic energy and some of it is converted into rotational kinetic energy. Find the translational speed of a rolling hoop that has just rolled down a five meter high ramp assuming that little g equals 9.8 meters per second squared.
ANSWER: 7 Meters Per Second (prompt for units)

19. US Literature

In this book, Aunt Florence only knows one song, and she shocks people by showing up in church one day and singing it. The main character in this novel sees a movie on his 14th birthday while his brother Roy gets into a knife fight. Much of the tension in this novel comes from the preference Gabriel, who is a preacher, shows to his son Roy over his other son. Name this 1953 work about John Grimes, the first novel by James Baldwin.
ANSWER: Go Tell It On The Mountain

20. Western European History

This man formed a splinter group known as the Indulgents when he was considered too moderate to continue leading the Cordeliers. Some historians claimed he headed the 10th of August Insurrection—he became the Minister of Justice the next day. In 1793, he supported giving the Committee of Public Safety dictatorial powers, but in 1794 he stated that it should be more moderate. Name this Montagnard who, just before he was guillotined, correctly predicted that Robespierre would meet a similar fate.
ANSWER: (Georges) Danton

21. Interdisciplinary

When spelled without the letter T, this name is associated with the curve used to calculate the Gini coefficient. It also is the first name of the lyricist who, before Oscar Hammerstein, often teamed up with Richard Rodgers, and it names another curve that looks like a butterfly used to demonstrate chaos. With the letter T in the middle, this names the physicist whose transformations were used to explain the Doppler Effect with respect to light as well as special relativity. Give the last name common to both the Dutchman who shared the Physics Nobel Prize with Zeeman and the Austrian who shared the Physiology Nobel Prize with von Frisch and Tinbergen for studying swan imprinting.
ANSWER: Lorenz (or Lorentz)

22. Current Events

(Note to moderator: Creigh is pronounced Cray.) In his most recent campaign, this politician claimed that he could pay for transportation projects and reopen highway rest stops by privatizing liquor stores. His master’s thesis criticized a Supreme Court decision legalizing contraceptives for unmarried couples and stated that government policies should favor married couples over fornicators. After serving in his state’s House of Delegates for fourteen years, he was elected his state’s Attorney General in 2005. He faced the same electoral opponent this year when he ran for Governor. Name this politician who recently defeated Creigh Deeds to become the Governor of Virginia.
ANSWER: (Robert “Bob”) McDonnell

23. Algebra/Precalculus (60 Seconds)

The following two planes intersect at a line. Find the point on that line with its x-coordinate equal to one. The planes are x+y+z=0 and x+2y+3z=0.
ANSWER: (1,-2,1)

24. British Literature

Near the beginning of this novel, the protagonist believed that Bob was wicked because his mother was fat and she had seen him handle bats and a snake, but Bob later offers to give her a dog as long as it is not his own dog Mumps. This novel’s protagonist’s mother’s maiden name is Dodson, and they have borrowed money from her sister, Jane Glegg. The main family in this book eventually goes bankrupt thanks to a lawsuit by Lawyer Wakem, which confuses the relationship between Philip Wakem and Maggie Tulliver. Name this George Eliot novel whose title refers to Jeremy Tulliver’s workplace.
ANSWER: (The) Mill on the Floss

25. World History

(Note to moderator: Sennacherib is pronounced senn-a-KHE-rib. Nineveh is pronounced NIN-uh-vuh.) Some of the records from this civilization are dated from a nearly total eclipse which probably occurred in 763 BCE. This empire was ruled by three different kings named Tiglath-Pileser, the last of whom had a son who based his name on an earlier powerful Akkadian King. That son built a fortress at Dur-Sharrukin and is now called Sargon the Second, and his son Sennacherib moved the capital. Name this civilization which lost Nineveh to the Babylonians in 612 BCE.
ANSWER: Assyria(n)

26. Chemistry

This man became rich when AEG and Westinghouse paid him for the right to make light bulbs he had designed that used cerium oxide and were much more efficient than Edison’s. His name is sometimes combined with Planck and Poisson for the mathematical rules governing ionic transport. This scientist also was the first person to announce what became the Third Law of Thermodynamics, for which he won the Nobel Prize. Name this man whose namesake equation uses activity coefficients or reaction quotients to adjust the reduction potential in electrochemical reactions.
ANSWER: (Walther Hermann) Nernst

27. Music

The main theme in this piece’s finale is played by a French horn in B Major ending with two Middle C sharps. Bassoons and French horns play the main theme in its Infernal Dance. The plot includes thirteen enchanted princesses, one of whom Prince Ivan falls in love with. The title character helps Ivan against Kashchei, a character taken from Russian folklore. In addition to being a ballet completed in 1910, the composer used similar music but fewer instruments to turn it into several suites. Name this ballet composed by Igor Stravinsky before he wrote Petrushka and The Rite of Spring.
ANSWER: (The) Firebird (Ballet or Suite) (accept L'Oiseau de feu or Zhar-ptitsa)
28. Geometry/Trigonometry (60 Seconds)

Find the distance between the right angle and the centroid in a 3-4-5 right triangle. The centroid is the intersection of the medians of the triangle.
ANSWER: 5/3 (or 1 2/3 or 1.6 repeating)

29. Nonfiction

(Note to moderator: Jung is pronounced Yoong.) This man’s belief that humans try to convert feelings of inferiority into feelings of superiority inspired Abraham Maslow. He explained how to combine individuality and social interest and discussed the importance of birth order in his book What Life Could Mean To You, which covers in simpler language the same topics as Understanding Human Nature. Freud once told Jung that this writer was too stupid to follow, and the ideas that led to his split with them are found in The Neurotic Constitution. Name this psychologist whose clinical theories are found in The Practice and Theory of Individual Psychology.
ANSWER: (Alfred) Adler

30. World Literature

One of this writer’s plays is set in Albania and is about a man who converts to Christianity against the wishes of his wife Pauline and her father Felix. Another work is about a supporter of Mark Antony who conspires against Augustus Caesar. His best known work, first performed in 1637, is about an 11th Century Spanish legend. Name this French playwright of Polyeucte, Cinna, and Le Cid.
ANSWER: (Pierre) Corneille

31. Geography/Astronomy/Earth Science

This group of tectosilicate minerals includes anorthite, but unlike anorthite most of these minerals include aluminum, silicon, and oxygen in a one to three to eight ratio. One of its two major forms is labeled with the letter K, the word alkali, or the term orthoclase, and the other form, which contains calcium or sodium instead of potassium, is plagioclase. Name this group that does not cleave well, which is one difference between it and the micas.
ANSWER: Feldspar(s)

32. Vocabulary

The use of this term by late 20th Century academics descended from Heidegger’s use of the German word Abbau. It was used most famously in a 1967 book to describe an attitude to get at the roots of what other writers were saying, but it often is criticized for being a method that eliminates meanings from books. Beginning with the letter D, it can refer to analyzing a book from different points of view. Give this word used in the 1967 book Of Grammatology by Derrida.
ANSWER: Deconstruction(ism)

33. Biology

The first known example of these chemicals has chemical formula C19H22O6 and was discovered by Eiichi Kurosawa and Teijiro Yabuta. Named after the genus of fungi that causes foolish seedling disease in some plants, these chemicals are often added to plants along with auxins because they make plants more responsive to the auxins. These hormones are also used to save plants that require but do not receive exposure to cold weather. Name these hormones whose deficiency leads to dwarf plants.
ANSWER: Gibberellin(s) (or Gibberellic Acid)

34. US History

This politician’s reputation was hurt when evidence showing he helped the Little Rock and Fort Smith Railroad was published in the Mulligan Letters. State constitutional amendments named after him prohibit using state funds at religious schools, and he fought for making such a national amendment when he was Speaker of the House in the 1870s. His first term as Secretary of State was short because he chose to resign after the assassination of Garfield, but he later served under Benjamin Harrison. Name this Republican opposed by the Mugwumps who narrowly lost the 1884 Presidential Election to Grover Cleveland, a politician from Maine.
ANSWER: (James Gillespie) Blaine

35. Art/Architecture

One of this artist’s earlier works shows Jesus and Mary seated in front of Saint Anne, and another famous fresco shows the crucifixion in front of what appears to be a building with a barrel vault. Many of his works are in the Brancacci Chapel, including Baptism of the Neophytes, Peter’s Calling, and The Expulsion from the Garden of Eden. On the left side of another work, Peter is taking money from the mouth of a fish. Name this 15th Century Italian artist of The Tribute Money.
ANSWER: Masaccio (or ((Tommaso) Cassai)

36. Pyramidal Math (60 Seconds)

When the absolute value of x is less than one, the value of this fraction can be approximated by the sum from n equals zero to infinity of x to the n power, which begins 1+x+x2+x3, etcetera. The derivative of this function is equal to one divided by the quantity x minus one quantity squared. This fraction is the simplest fraction whose graph has a y-intercept of one and the asymptotes x=1 and y=0. Give this fraction equal to the cube root of the quantity one over the quantity one minus three x plus three x squared minus x cubed.
ANSWER: 1/(1-x) or -1/(x-1)

37. Religion/Mythology

In Buddhism, this Sanskrit word is a precursor to samsara, and Buddhists seek to understand that it is based on an illusion. In Sikhism, this word is used to represent somebody’s true personality, which can be confused by temptations. Hindus consider this term similar to Brahman, but they do not believe it exists in the physical world. Give this Sanskrit term which can be translated as Breath, Ego, Self, or Soul.
ANSWER: Atman

38. Physics (10 Seconds)

A number representing this value for a given substance can be substituted into Gauss’s Law, being multiplied by the permittivity constant and the surface integral of the electric field to find the net charge. These substances are typically placed into electric fields to weaken them or to increase the amount of charge necessary for maintaining the field. The classical explanation for why these substances work is that their nonpolar molecules are converted into electric dipoles opposing an electric field. They are often deposited on ceramic and wrapped between two metal plates, and any insulator can be used as one. Name these materials that get placed inside capacitors.
ANSWER: (Capacitor) Dielectric

39. US Literature

The female lead in this play is described as having hands that are never still and that have an ugly crippled look. The play opens with her being complimented by her husband for gaining twenty pounds. Only five characters appear in the play, and that includes a brief appearance by the maid Cathleen. The married couple’s two sons are Jamie, who has a problem with alcohol, and Edmund, who has tuberculosis. Name this work about the Tyrone family by Eugene O’Neill.
ANSWER: Long Day’s Journey Into Night

40. Western European History

Some elements of this political organization were organized by Juan Antonio Ansaldo. Founded by Jose Antonio Primo de Rivera, its leadership switched to Manuel Hedilla when Antonio was imprisoned and then executed. Many of its members voted for the Popular Front, but this group was outlawed when the Popular Front came to power. After the Spanish Civil War, this group merged with the Carlists and was controlled by Franco. Name this fascist movement named after a military formation.
ANSWER: Falange (Espanola de las JONS) (or Falangist(as))

41. Interdisciplinary

At the beginning of The Libation Bearers, Clytemnestra dreams that she gives birth to one of these animals, and in Willa Cather’s My Antonia, the title character is surprised by one of them, causing her to scream in Bohemian. There are three different rivers in Minnesota with this name, and another river by this name goes across Idaho before feeding the Columbia. Together with lizards, these animals form the order Squamata, and types include bushmasters, water moccasins, and garters. Name these legless reptiles.
ANSWER: Snake(s)

42. Current Events

This country’s future may have been altered this week by a Thomas Shannon statement.

Reports this summer that this country’s Cesar Ham had been assassinated turned out to be false. Ham is currently up against Elvin Santos of the Liberal Party, Felicito Avila of the Christian Democrat Party, and Porfirio Lobo Sosa of the National Party in this nation’s Presidential election. Its Brazilian Embassy currently houses the winner of its last election, who failed to name any members of its so-called coalition government after the legislature failed to act this week. It is currently headed by Roberto Micheletti. The elected President, Manuel Zelaya, was the subject of a Supreme Court detention order and military coup in June. Name this Central American country.
ANSWER: Honduras

43. Algebra/Precalculus (60 Seconds)

Find the area enclosed by the graph of the absolute value of x plus the absolute value of y equals one.
ANSWER: 2

44. British Literature

One of this writer’s poems states that a parcel, before it is opened, can contain an island with a large tree, and warns children to leave the string on it alone. His short poem about a young bird-catcher is titled “Love Without Hope”, and one of his collections is titled Fairies and Fusiliers. In 1929, this poet completed a memoir focusing on his experiences in World War One titled Good-Bye to All That. Name this expert on ancient myths who wrote two novels about the Roman Emperor Claudius.
ANSWER: (Robert) Graves

45. World History

This dynasty was almost overthrown by the Rebellion of the Seven States, and it was restored by the Red Eyebrows after it had been out of power for fourteen years halfway through its reign. Though it put down the Five Pecks of Rice and Yellow Turban Rebellions, its leader Tsao Tsao was soon after defeated at the Battle of Red Cliffs, leading to The Three Kingdoms. Name this dynasty which ruled China from 206 BCE to 220 CE.
ANSWER: Han (Dynasty)

46. Chemistry

This molecule consists of three hydroxylated carbon atoms in a bent configuration. It is being experimented with as a bio-gas and fuel additive, is a major byproduct of biodiesel production, and is used as a lubricant and in diet bars as a binder and sweetener. Name this compound that, when nitrated, can be used to treat heart problems and make explosives such as dynamite.
ANSWER: Glycerine (or Glycerol)

47. Music

Several of these constructs occur in Scriabin’s Tenth Piano Sonata and in the last movement of Tartini’s Violin Sonata in G Minor. A variation on this is a Schneller, also known as an Upper Mordent, which slows down as it goes. Bach often added a turn or an upper or lower prefix to his symbols for these ornamentations, which told the musicians which notes to start on and whether to use two or three notes. Previously known as a shake, name these ornamentations which involve rapid alternations between nearby notes.
ANSWER: Trill(s) (accept Shake before it is mentioned)

48. Geometry/Trigonometry (60 Seconds)

Let x be the measure of each of the base angles in an isosceles triangle and y be the measure of the vertex angle in the same triangle. Find the sine of y if the sine of x is three-fifths.
ANSWER: 24/25 (or .96)

49. Nonfiction

This political theorist contrasted the active life, or vita activa, with the contemplative life. She claimed that humankind had ended occidental history and that governments created during the 20th Century were dependent on terror. She also wrote a 1963 work based on her coverage of the trial of a Nazi war criminal. Name this author of The Human Condition, The Origins of Totalitarianism, and Eichmann in Jerusalem.
ANSWER: (Hannah) Arendt

50. World Literature

One of this writer’s works, which begins with a hymn to the muses of Helicon, explains how Zeus overthrew the Titans and how each god and goddess came into being. Another work has a calendar of lucky days and tells the story of Pandora. It gives a brief description of navigation after a long description of farming. Name this Greek poet who followed soon after Homer and wrote Theogony and Works and Days.
ANSWER: Hesiod

51. Geography/Astronomy/Earth Science

This country’s third largest city, Sarh, was once known as Fort Archambault and is on the Chari River. Its second largest city, Moundou, is on the Logone River. This country shares its name with a large lake on its border with Nigeria. The poverty in this country, which has always been a serious problem, has increased recently due to internal corruption and its location next to the Darfur Region of Sudan. Name this former French colony located South of Libya whose capital is N’Djamena.
ANSWER: Chad

52. Vocabulary

This term originally referred to the military dominance of one city-state over another, and it comes from the Greek word for leadership. In the 20th Century, Antonio Gramsci extended its meaning to refer to the ways one social group can dominate the ideas within a society, often used by ruling classes to gain the support of working classes to maintain the status quo. Give this term beginning with the letter H.
ANSWER: Hegemony (accept different word endings)

53. Biology

Levels of this substance are decreased by Exenatide, which is marketed as Byetta and is similar to GLP One. There are two peptides produced by L Cells whose names state that they are similar to this hormone. Though its levels are unchanged by normal meals, they go up for meals high in proteins and low in carbohydrates. Produced by the alpha cells in the Islets of Langerhans, it works primarily on the liver, causing it to release sugar in reaction to lower blood levels. Name this hormone which often acts in opposition to insulin.
ANSWER: Glucagon

54. US History

Because Matthew Lyon violated one of these laws, he was in jail when he was elected to Congress. The prosecution of James Callender under these laws led to the impeachment but not conviction of Samuel Chase. The first of them was titled An Act to Establish a Uniform Rule of Naturalization. Passed soon after the XYZ Affair, these laws led to the Kentucky and Virginia Resolutions. Name this series of 1798 laws which made it easier for the government to deport immigrants and made it more difficult to criticize the government.
ANSWER: Alien and Sedition (Acts)

55. Art/Architecture

One of this artist’s works includes portraits of James Marshall and Luther Burbank and is titled Allegory of California. A room named after him at the Detroit Institute of Arts is surrounded by his work commissioned by the Ford family dedicated to American industrial workers. This man’s next work was supposed to be Man at the Crossroads and located in New York City, but it was covered and then destroyed because the Rockefellers did not want it to portray Vladimir Lenin. Name this Mexican muralist who married Frida Kahlo.
ANSWER: (Diego) Rivera

56. Pyramidal Math (60 Seconds)

This is the value of the double integral from x equals zero to two and y equals zero to sixty of x d y d x. It also equals the number of ways that the letters in the word GAGGLE can be arranged. It is the total surface area of a cube that has sides of length two root five. Give this number that is the smallest number equal to a prime number cubed times two other distinct primes.
ANSWER: 120

57. Religion/Mythology

One of this figure’s offspring was Grani, who belonged to Sigurd. This creature’s mother was Loki, who conceived him while distracting his father from repairing the wall that surrounded Asgard. Hermod once borrowed it from Odin in an effort to bring Balder back and was helped by its ability to leap over the gate of Hel. Name this horse with eight legs.
ANSWER: Sleipnir

58. Physics (10 Seconds)

The derivation of this effect involves adding together two terms equal to the angular velocity times a component of the linear velocity. It is a major component of Ekman transport, causing water currents to move in a somewhat circular motion, and in long-range ballistics, forcing engineers to make corrections based on the latitudes they expect equipment to be used at. Name this fictitious force that arises in rotating reference frames, causing objects in the Northern Hemisphere to appear to be deflected rightward and vice versa in the Southern Hemisphere.
ANSWER: Coriolis (Effect or Force)

59. US Literature

This work’s fifth section begins with references to a children’s song, Shakespeare’s Julius Caesar, and the Lord’s Prayer. There are also several references to Guy Fawkes and Joseph Conrad, starting with the poem’s two epigraphs. Its final two lines are, “This is the way the world ends/Not with a bang but with a whimper.” Name this 1925 poem by TS Eliot that, in addition to the claim implied by the title, paradoxically claims that we are stuffed men.
ANSWER: (The) Hollow Men

60. Western European History

(Note to moderator: Comyn is pronounced CAH-min.) This leader’s chief lieutenant James Douglas was nicknamed the Black Douglas. This man was excommunicated after an incident inside the Church of Greyfriars when he and his supporters killed Red John Comyn. He later gained papal recognition after his supporters signed the Declaration of Arbroath. This man’s most famous military victory came against a much larger force headed by Edward the Second at Bannockburn. Name this man who ruled Scotland from 1306 until 1329.
ANSWER: Robert the Bruce (or Robert I, prompt Robert)

Tiebreakers:

FIRST TIE:

The Beta Cell this man developed in 1913 was the first atomic battery. During the same year, he developed his namesake law, which was soon linked with the Bohr atomic model and used to figure out how many lanthanides there are. In 1915, he was killed at Gallipoli. Name this British scientist whose namesake law relating the frequency of the fundamental x-rays produced by an element with its atomic number was used to locate four gaps in the Periodic Table.
ANSWER: (Henry) Moseley

This man’s last battlefield experience allied him with the man who would later be known as Frederick The Great during the War of Polish Succession. His first major command was a major victory over Turks crossing the Tisa River at the Battle of Zenta. He supported the Habsburgs after his request to join the French Army was denied by Louis the Fourteenth, eventually leading troops at Petrovaradin in the Austro-Turkish War. Name this leader who teamed up with the Duke of Marlborough during battles such as Blenheim in the War of Spanish Succession.
ANSWER: (Prince Francois-)Eugene (of Savoy-Carignan)

(60 Seconds)

Give your answer in simple radical form. If the length of each side of a tetrahedron is the square root of three units, what is its height? A tetrahedron is a regular triangular-based pyramid.
ANSWER: Root 2 (Units)

John Walsh published this work with eleven movements in 1733 and then nineteen movements in 1743. No authoritative version of it exists, though this piece is often divided into three suites in the major keys of F, D, and G with a total of twenty-two movements. Its first performance was in 1717 for a dinner trip to Chelsea, and it often is performed together with Music for the Royal Fireworks. Name this work by George Friedrich Handel.
ANSWER: Water Music

A conflict in 1937 between this company and its workers became known as the Battle of the Overpass, and they were sued in 1972 when an explosion by one of their products caused Richard Grimshaw to be badly burned. Its recent restructuring was nicknamed The Way Forward. In a surprise announcement a week ago, its CEO Allan Mulally stated that the company had made a billion dollar profit this past quarter after its competitors had declared bankruptcy. It now owns Lincoln, Mercury, and Volvo cars. Name this American company that makes the Crown Victoria, Mondeo, Galaxy, Focus, and Taurus.
ANSWER: Ford (Motor Company)

SECOND TIE:

This man filled the House seat left open by the death of John Quincy Adams. After running for Massachusetts Governor from the Free Soil Party, he became the founding President of Antioch College. In 1837, this thinker argued for the creation of the Massachusetts Board of Education, and he then served on it for over ten years. He would eventually study the Prussian style of education and convince Massachusetts and New York to copy it. Name this founder of the Common School Journal who is known as the Father of American Education.
ANSWER: (Horace) Mann

Many people believe that this philosopher wrote a book on the solstice and another on the equinox. He is quoted as believing that anything which causes motion, including magnets, has a soul, and Aristotle also believed that this philosopher stated that all matter could come into being from water. Herodotus claimed that this man predicted an eclipse, and Euclid credited him with several geometrical theorems. Name this philosopher sometimes listed as the first of the Seven Sages of Greece.
ANSWER: Thales (of Miletus)

(60 Seconds)

Solve the equation one plus the fraction one over the quantity x-1 equals two over the quantity x-1.
ANSWER: 2

This writer won the National Book Award for his novel about politician Joe Chapin. Another novel is about Gloria, who steals a mink coat and hat from the Liggett family after waking up in their apartment. His first novel, which opens in the mind of Luther Leroy Fliegler, is about a heavy drinker who works at a Cadillac dealership in Gibbsville named Julian English. Name this author of Ten North Frederick, BUtterfield 8, and Appointment in Samarra.
ANSWER: (John) O’Hara

This man described a basilica he built at Fano, but its exact site is not known. He was interested in city planning, believing that it was important to take winds into account, and in military and civil engineering such as catapults and Archimedes’ screws. Though little is known about this architect’s life, his masterpiece De Architectura, also known as The Ten Books on Architecture, is still studied. Name this Ancient Roman who inspired a famous drawing of a man in a circle and a square by Leonardo da Vinci.
ANSWER: (Marcus) Vitruvius (Pollio) (prompt Pollio) (do not accept Vitruvian)

This adjective is used to describe the lady who is supposedly addressed by the last twenty-eight of Shakespeare’s sonnets, and it was used by Henry Stanley to describe Africa. It sometimes is used to describe the reactions in the Calvin Cycle, and cosmologists have used it to describe types of matter and energy to explain the rate of expansion of the universe. Its adverb form describes the way we see through a glass, according to First Corinthians. Its noun form is the first word in the title of a novel by Arthur Koestler and the last word in the title of the best known work by Joseph Conrad. Give this four-letter word used to describe the absence of light.
ANSWER: Dark (accept word forms)
NEW TRIER SCOBOL SOLO
REPLACEMENT ROUND

REPLACEMENT 1. Interdisciplinary

This word is the last name of a London thief hanged in 1725 who was written about by Henry Fielding. WB Yeats wrote a poem about swans of this type at Coole, and it is the first word in the title of an Ibsen play involving the Ekdal and Werle families, in which it modifies the word Duck. This nickname was applied to a man who supposedly was shot while holding a pair of aces and a pair of eights, Bill Hickok. Give this four letter antonym of tame.
ANSWER: Wild

REPLACEMENT 2. Current Events

This state already features Sam Caliguiri, Peter Schiff, and Rob Simmons running in the Republican Primary for its Senate seat next year. When a famous woman recently entered this state’s race, Republicans pointed out that she has donated more money to Democrats than Republicans, and Democrats suggested that she promoted necrophilia on television. That woman, Linda McMahon, was made famous by World Wrestling Entertainment. Those Republicans plan on challenging incumbent Chris Dodd. Name this state whose other Senator, who recently won reelection despite losing his Democratic Primary, is Joe Lieberman.
ANSWER: Connecticut

REPLACEMENT 3. Algebra/Precalculus (30 Seconds)

Find both solutions to the equations the absolute value of the quantity nine minus two x equals x.
ANSWER: 3 & 9 (both answers needed in either order)

REPLACEMENT 4. British Literature

One of this writer’s poems ends with his muse telling him, “Fool, look in thy heart, and write.” One of his prose works begins with him listening to a talk on horsemanship next to his friend Edward Wotton and proceeds to argue against the ideas of Stephen Gosson. Another of this writer’s works, which begins with Strephon speaking to Claius about the departure of Urania, is sometimes called Arcadia. This writer’s best known collection includes one hundred eight sonnets, including “Come sleep, Oh sleep, the certain knot of peace”. Name this 16th Century writer of Astrophel and Stella.
ANSWER: (Philip) Sidney

REPLACEMENT 5. World History

This politician’s last few years as prime minister were controversial once Louis Riel was hanged for treason at the end of the Northwest Rebellion. At an earlier point, he had resigned after a telegram from him asking for ten thousand dollars from Hugh Allan was found, handing over power to the Liberal Party headed by Alexander MacKenzie. The bribery was part of his effort to build a transcontinental railroad after he played a leading role in passing the British North America Act of 1867. Name this first Prime Minister of Canada.
ANSWER: (John) MacDonald

REPLACEMENT 6. Chemistry

In titration, this quantity is treated as though it varies inversely with volume. Closely associated with a similar quantity, it usually is the smaller of the two if they are different in redox reactions and the larger in acid-base and precipitation reactions. The same solution can be given two different numerical values of this measure depending on the reaction it will be used for. It equals the equivalent weight of a constituent per liter of solvent. Name this measure of concentration that is usually a whole number multiple of molarity.
ANSWER: Normality

REPLACEMENT 7. Music

After an introduction in A Major and three downward bass notes, this piece has several parts in D Major. Its lyrics by Josef Weyl encouraged people to be happy despite the recent defeat by Prussia of Austria, and modern vocal performances are more likely to have lyrics by Franz von Gernerth. The composer’s favorite part of this composition was the coda, which refers to the fourth waltz in F Major. Name this work by Johann Strauss the Younger named after the major river going through Vienna.
ANSWER: (By The Beautiful) Blue Danube (Waltz) (or An der schönen blauen Donau, do not accept Danube)
REPLACEMENT 8. Geometry/Trigonometry (30 Seconds)

Find the period in radians for the following function containing a sum: y equals the sine of three x plus the cosine of two x.
ANSWER: 2 Pi

REPLACEMENT 9. Nonfiction

In his last work, this writer argued that it is impossible to use reason to design an ethical world system and that there are fundamental flaws in Socialism. His best-known work, published during World War Two, argued that governments should be more interested in economic freedom than in fairness, pointing out the governmental flaws in Germany and the Soviet Union. Name this economist and philosopher who wrote The Fatal Conceit, The Constitution of Liberty, and The Road to Serfdom.
ANSWER: (Friedrich von) Hayek

REPLACEMENT 10. World Literature

Several of this writer’s works start with illusory marriages, including Misoumenos, known as “The Man She Hated”, and another work featuring the characters Habrotonon and Pamphila. The only one of his plays that is now complete starts with a monologue by Pan and shows a young man in love named Sostratos trying to impress his beloved’s grouchy father. Name this early Hellenistic playwright who wrote Men At Arbitration and Dyskolos.
ANSWER: Menander

REPLACEMENT 11. Geography/Astronomy/Earth Science

The subtropical one of these entities exists around thirty degrees latitude at an altitude of fifteen kilometers. The polar one of this phenomenon exists around forty to sixty degrees latitude at an altitude of ten kilometers or a little lower. Located in the upper part of the troposphere, their shape is wobbly rather than straight, and they move eastward. Name these air currents useful in airplane travel.
ANSWER: Jet (Stream(s))

REPLACEMENT 12. Vocabulary

This synonym of ontology and eschatology philosophically describes the study of the origin of, components of, and reason for the universe. This term is based on the Greek words for study of the universe and is a source of conflict between traditional religions and modern physics. Give this term related to the Big Bang Theory.
ANSWER: Cosmology

REPLACEMENT 13. Biology

This term refers to the bottoms of several organs, such as the bladder, uterus, and eye, and it also refers to the top of another organ. In that organ, this area produces ghrelin when it is empty, and, like the main body of the organ, produces hydrochloric acid, mucus, and pepsinogen. Name this region above the base of the esophagus in the stomach.
ANSWER: Fundus

REPLACEMENT 14. US History

This man used the alias Robert Kling, and the original charges against him were for driving without a license plate and proof of insurance and illegally carrying and transporting a loaded weapon. He was later identified as the John Doe Number One in an international manhunt, and John Doe Number Two was never found. This man claimed as his address a Michigan farm belonging to Terry Nichols. This Gulf War veteran was eventually executed in 2001, six years after his most famous act. Name this man who blew up the Alfred P. Murrah building in Oklahoma City.
ANSWER: (Timothy) McVeigh

REPLACEMENT 15. Art/Architecture

One of this man’s paintings shows people lying in the grass playing chess and another shows his niece in seven poses in a cashmere shawl. He traveled to Egypt in the early 1890s, where he painted several Bedouins, and during World War One he painted Gassed. One of his portraits is life sized, with a woman in a black dress whose head is turned to the side. Another painting shows the daughters of Edward Darley Boit. Name this artist who made portraits of Robert Louis Stevenson, Eliza Wedgwood, Lady Agnew of Lochnaw, Theodore Roosevelt, Frederick Olmsted, and Madame X.
ANSWER: (John Singer) Sargent

REPLACEMENT 16. Pyramidal Math (30 Seconds)

This number equals the sum of the number of diagonals in a convex fifteen-gon plus the number of diagonals in a convex twenty-gon. This same number also equals the dollars of the expected value of a payout that gives $440 one-fourth of the time and otherwise gives $200. If two cars start at the same point, and one goes North at 5 miles per hour while the other goes West at 12 miles per hour, this will be the distance between them after 20 hours in miles. Give this number equal to the number of possible passwords that consist of a capital letter followed by a digit.
ANSWER: 260

REPLACEMENT 17. Religion/Mythology

A Catholic litany claims that this entity is the comforter and the sanctifier. Works that can only be performed with its aid are known as its twelve fruits, and people are made virtuous through the seven gifts of this being. Jesus told his disciples to receive it when he appeared to them after his death, and Pentecosts believe it is responsible for the ability to speak in tongues. Name this part of the Trinity that joins with God the Father and God the Son.
ANSWER: Holy Spirit (or Holy Ghost)

REPLACEMENT 18. Physics (10 Seconds)

The constant in this law is added the same way capacitance is added for parallel and series arrangements, and it equals cross-sectional area times Young’s Modulus divided by length. Three-dimensional versions of this law use Cauchy stress tensors, and the law is sometimes stated as strain is proportional to stress. Its namesake stated it as, “With the tension goes the force.” Name this law associated with springs often expressed with the equation F equals the opposite of k x.
ANSWER: Hooke(’s Law)

REPLACEMENT 19. US Literature

During a long engagement in this novel, a man orders lilies every day for his fiancée. A married man who is called the foremost authority on form in New York City, Lawrence Lefferts, supposedly made passes at a woman recently divorced from a Polish Count who returned home. Both the fiancée and the countess in this book are the granddaughters of Manson Mingott. Set in the 1870s and finished in 1920, much of it has to do with the young couple May Welland and Newland Archer. Name this novel by Edith Wharton.
ANSWER: (The) Age of Innocence

REPLACEMENT 20. Western European History

This event occurred nine years after Robert Harley devised what was nicknamed the Earl of Oxford’s Masterpiece and a few years after John Law made a fortune in France with the Mississippi Company. John Aislabie and John Blunt were in charge near the end of financing government debt with gold and silver from Mexico and Peru, but due to war with Spain and mismanagement, very little gold or silver was collected. A warning speech against this that was initially ignored eventually led to the popularity of Robert Walpole. Name this market speculation and crash that occurred in 1720.
ANSWER: South Sea (Bubble)

DESPERATION SHOT
 HEY JOE

Name _______________________
Circle the best answer for each question. There is no penalty for guessing:

1. What is the real first name of Joe the Plumber?

Jack
Michael
Robert
Samuel

2. Which Dickens book has a character named Joe Gargery?

A Christmas Carol
David Copperfield
Great Expectations
A Tale of Two Cities
3. Where were a group of escaped slaves led by Cudjoe?
Cuba
Haiti
Jamaica
Puerto Rico
4. Which variables are adjusted by parameters in the most common formulation of the equation named after Johannes van der Waals?

P&T
P&V
R&V
T&V
5. What was the nickname of jazz cornet player Joe Oliver?

Baby
Doc
King
Lucky
6. Which word fills in the blank in a Joseph Stiglitz book title: _____ Trade For All?

Fair
Free
Open
Slave
7. Who wrote about Joseph Knecht in The Glass Bead Game?

Buchner
Grass
Hesse
Mann
8. Which of the following cities was once named Stalingrad by Joseph Stalin?

Irkutsk
Nizhny Novgorod
Omsk
Volgograd
9. Joseph Murray was the first person to successfully transplant which organ in 1954?
Heart
Kidney
Liver
Stomach
10. Which President’s assassination was predicted by Italian policeman Joe Petrosino?

Garfield
Kennedy
Lincoln
McKinley

11. Joseph MW Turner painted what with a sunrise?

River Boats
Sea Monsters
Water Lilies
Willow Trees
12. Who founded the Church of Latter Day Saints?

Joseph Smith, Sr.
Joseph Smith, Jr.
Joseph Smith III
Joseph Smith IV
13. What is split in the effect named after Johannes Stark?

Beta Particles
Nuclei
Quarks
Spectral Lines
14. What is the last name of the major Faulkner character named Joe?

Christmas
Columbus
Easter
Pulaski
15. Which nation was Napoleon’s older brother Joseph the King of?

Holland
Luxembourg
Portugal
Spain
Tiebreaker (closest on either side): Write the natural log of ten rounded to the nearest millionth.
Answers: Samuel, Great Expectations, Jamaica, P&V, King, Fair, Hesse, Volgograd, Kidney, McKinley, Sea Monsters, Jr, Spectral Lines, Christmas, Spain, 2.302585
