[image: image1.png]PAC E partnership for academic
competition excellence


2003

NATIONAL

SCHOLASTICS

CHAMPIONSHIP
ROUND

1
CASE WESTERN

RESERVE UNIVERSITY

COLLEGE TRIVIA CLUB

RELATED TOSSUP/BONUS

1. TOSSUP. Its theme of spiritual desolation is found in such lines as “There are no eyes here/In this valley of dying stars,” and “This is the dead land/This is cactus land.” The title figures are described as “Shape without form, shade without colour,/ Paralysed force, gesture without motion.” They move “quiet and meaningless/As wind in dry grass.” For 10 points, name this T.S. Eliot poem in which the reader learns that “This is the way the world ends/Not with a bang but a whimper.”

ANSWER: “The Hollow Men”

BONUS. Given the titles of sections, name these T.S. Eliot poems for 10 points each.

[10] “Burnt Norton,” “East Coker,” “The Dry Salvages,” and “Little Gidding” ANSWER: “Four Quartets”

[10] “The Burial of the Dead,” “A Game of Chess,” “The Fire Sermon,” “Death by Water,” and “What the Thunder Said”

ANSWER: “The Waste Land”

<Weiner/Weiner>

2. TOSSUP. In the Catholic Church, it is composed of four psalms, a capitulum, the Magnificat, a hymn, a versicle, a canticle, the Kyrie, a Pater noster, a prayer, and a dismissal. In its singular form, it names a bell used to call congregants to the service. It is named from the old French for “evening star,” because it is held near sunset. For 10 points—name this liturgical service which forms the sixth of the seven canonical hours.

ANSWER: vespers

BONUS. Identify these composers of “vespers” for 10 points each.

[10] This thirty-year conductor at Saint Mark’s composed the Vespro della Beata Virgine after Orfeo, but before Mercury and Mars and The Coronation of Poppea.

ANSWER: Claudio Giovanni Antonio Monteverdi
[10] His opera Sicilian Vespers celebrates the revolt of the same name, which ejected the French king Charles of Anjou from Sicily in 1282. He also wrote Falstaff and Nabucco.

ANSWER: Giuseppe Verdi
<A. Ismail/A. Ismail>

3. TOSSUP. Stating that “Platforms…have had the effect to mislead and deceive the people,” it adopted a platform of only 211 words and three objectives at a convention called by John Crittenden in Baltimore. Although they quickly disappeared from the national stage, they did nominate Arthur Boreman, the first governor of West Virginia. For 10 points—name this party which won the electoral votes of Virginia, Kentucky, and Tennessee in the 1860 Presidential election, on a ticket of Edward Everett and John Bell.

ANSWER: Constitutional Union Party

BONUS. Name these Democratic candidates in the 1860 election for 10 points each.

[10] This old rival of Lincoln was the choice of the northern Democrats.

ANSWER: Stephen Arnold Douglas

[10] The southern Democrats nominated this incumbent Vice-President.

ANSWER: John Cabell Breckenridge

<Weiner/Weiner>

4. TOSSUP. John Leslie first correctly explained this phenomenon in 1802, stating that the attraction on a thin stratum of a liquid is normal to another surface. Two years later, Thomas Young connected it to surface tension, observing that the angle of contact between a liquid surface and a solid was constant. Occurring when the forces between molecules of a solid and a liquid are more powerful than the cohesive forces of a liquid, it explains the formation of a meniscus. For 10 points--name this physical process utilized by plants in which water is drawn upward in a thin tube.

ANSWER: capillary action
BONUS. In addition to discovering capillaries, Marcello Malpighi made many contributions to the study of insect anatomy. For 10 points each:

[10] Malpighi discovered that insects do not use lungs to breathe, but rather obtain oxygen through branching holes called this.

ANSWER: tracheae

[10] Malpighian tubules, the insect equivalent of the kidney, filter this substance, the insect equivalent of blood.

ANSWER: hemolymph
<Wolpert/Wolpert>

5. TOSSUP. It was started in the home of the godson of Franz Liszt, Dr. Frank Damrosch. Using money bequeathed by a namesake textile merchant, William Schumann created the curriculum which now serves eight hundred students. For 10 points—name this elite New York school for the performing arts.

ANSWER: Julliard School

BONUS. Name these alumni of the Boston Latin Grammar School for 10 points each.

[10] He became chaplain of the U.S. Senate in 1903, but he had made his mark forty years earlier as the author of “The Man Without a Country.”

ANSWER: Edward Everett Hale
[10] This director of the Allegheny Observatory and secretary of the Smithsonian Institution worked with Charles Manly to create a heavier-than-air flying machine. Their device crashed into the Potomac nine days before the Wright Brothers’ successful flight. ANSWER: Samuel Pierpont Langley

<Chuck/Chuck>

6. TOSSUP. Currently under investigation for getting information from a rival bidder in contract negotiations to build the Atlas Five rocket, this company is considering buying a stake in a merger between two Brazilian airlines, worrying antitrust regulators. For 10 points—name this firm whose recent twenty billion dollar contract for one hundred tanker aircraft will be met in its Puget Sound manufacturing facility.

ANSWER: Boeing
BONUS. Name these other air travel companies in the news for 10 points each.

[10] This airline reported a net loss of 367 million dollars in February 2002, two months after a record Chapter 11 bankruptcy filing.

ANSWER: United Air Lines

[10] Alaska Airlines recently decided to purchase planes from this Boeing rival based in Toulouse, France.

ANSWER: Airbus
<Chuck/Chuck>

7. TOSSUP. He and Jim Brown are the only two players to start their careers with seven straight ten-touchdown seasons. Drafted out of Florida, he came up twenty-five yards short in 2002 in his bid to have twelve consecutive 1000-yard seasons. The MVP of Super Bowl XXVIII (28), he ended last season as the all-time leading rusher in the NFL, breaking Walter Payton’s record. For 10 points—name this longtime Dallas Cowboy who recently signed with the Arizona Cardinals.

ANSWER: Emmitt Smith
BONUS. The Cardinals were once located in St. Louis and Chicago. Name these other professional franchises that have moved for 10 points each.

[10] This baseball team became the Baltimore Orioles in 1954, leaving Sportsman’s Park after fifty years in the midwest.

ANSWER: St. Louis Browns [prompt on St. Louis]

[10] This team started out in Minneapolis, but moved to the west coast in 1960, keeping their now-inappropriate name.

ANSWER: Los Angeles Lakers [prompt on Los Angeles]

<Phillips/Phillips>

8. TOSSUP. Usually found in ores such as pentlandite, cooperite, and braggite, purification of this metal requires aqueous processing. The malleable variety of this metal, which naturally occurs in six isotopes with masses between 190 and 198, was first produced by P. F. Chabaneau in 1789. For ten points, name this best known of the Group VI metals, a grey-white metal which is combined with iridium in the SI standard for the kilogram.
ANSWER: platinum
Part of the problem of working with platinum is that it’s hard to get into solution. For ten points each:
[10] This solution, also capable of dissolving gold, is one of the few solutions which can dissolve platinum reliably.
ANSWER: aqua regia
[10] Aqua regia is a mixture of two acids. Identify the two acids and the standard ratio of the two in solution.
ANSWER: 3 parts nitric acid and 1 part hydrocholoric acid (identify clear equivalents)
<aeismail>

9. TOSSUP. In some modern productions, the Sorceress is portrayed by a bass and the Spirit is taken by a countertenor. Because it was first staged in a girls’ school, the actor portraying one of title characters had to sneak into the performance. Remembrance Day observations in Britain often use the lament “When I am Laid in Earth” from this opera. Its second act sees a royal hunt interrupted by a magical storm. For 10 points—name this Nahum Tate and Henry Purcell opera about the queen of Carthage and a Roman patriarch.

ANSWER: Dido and Aeneas
BONUS. Identify these composers of other classical works with meteorological connections, for 10 points each.

[10] Both he and Beethoven composed a version of Calm Sea and Prosperous Voyage, but he also composed the Italian and Scotch symphonies.

ANSWER: Jakob Ludwig Felix Mendelssohn-Bartholdy

[10] In 2000, he premiered El Niño, a two-part oratorio about the birth of Christ which includes settings of Spanish poetry. Among his other works are The Wound Dresser, Phrygian Gates, and Nixon in China.

ANSWER: John Coolidge Adams
<A. Ismail/A. Ismail>

10. TOSSUP. Asserting that “a tub had caught all,” the narrator of this story invites three police officers to sit down, believing that no one will discover his reaction to the victim’s vulture-like eye. Though the narrator asserts that he is not a madman, he describes the torment of a sound “much as a sound a watch makes when enveloped in cotton.” For 10 points—name this story in which the narrator reveals himself by tearing up the planks and revealing the dead body of the old man, to end the beating of the title object.

ANSWER: “The Tell-Tale Heart”

BONUS. Identify these other Poe short stories for 10 points each.

[10] Montresor, feeling that he has been insulted, chains Fortunato to the wall of his catacombs and walls him up using the search for the title object as a pretext.

ANSWER: “The Cask of Amontillado”

[10] The narrator, a drunkard, kills the title character, named Pluto, in a fit of rage. It returns from the dead along with his murdered wife to condemn him.

ANSWER: “The Black Cat”

<Francis/Francis>

The related/tossup bonus phase ends here. Check the score and ask for substitutions. Once substitutions are complete, hand out a copy of the category quiz topic list to each team.
CATEGORY QUIZ TOSSUPS

Upon getting a tossup correct, the team chooses its one-answer 15-point bonus question from the topic list. Once a topic is chosen, it cannot be selected again.

11. TOSSUP. The author of the book Call to Greatness, this man was one of the original organizers of the United Nations and served as U.S. ambassador to the body during the Cuban Missile Crisis. Though he was governor of Illinois from 1949 to 1953, he was not as electorally successful as his grandfather, who served as Vice President from 1893 to 1897 under Grover Cleveland. For 10 points—name this Democrat who lost the presidential elections of 1952 and 1956 to Eisenhower.

ANSWER: Adlai Ewing Stevenson
<Abernathy>

12. TOSSUP. The people of the planet are the Eloi, an attractive, childish race, and their distant cousins the Morlocks, a disgusting and hairy group of flesh-eating creatures. After the Morlocks steal the protagonist’s means of transportation, he is trapped in the year 802,701 with Weena in, for 10 points—what 1895 science fiction classic by H.G. Wells?

ANSWER: The Time Machine
<Abernathy>
13. TOSSUP. Its intermediate heptoses exist too briefly to be directly observed. In this process, each CO2 molecule combines with ribulose bisphosphate to form an unstable intermediate that then splits into two PGA molecules. Each PGA is then reduced by NADPre into PGAL, some of which eventually forms glucose. For 10 points—name this process, a part of the dark reactions also known as C3 photosynthesis.

ANSWER: Calvin-Benson cycle [prompt on dark reactions before it is read]

<Greenstein>

14. TOSSUP. Instructions for this art were passed on by oral tradition until the 1797 publication of Senbazru Orikata. In the 1950’s, Akira Yoshizawa and Sam Randlett devised a standard set of diagram symbols, and many of Yoshizawa’s dogs, water lilies, owls and other birds have been exhibited since. For 10 points—name this Japanese art of paper folding.

ANSWER: origami
<Chuck>

15. TOSSUP. The son of Glaucus from Corinth, he evidently killed an important Corinthian and was given refuge in Argos by King Proteus. When he refused the advances of Queen Stheneboea, he was accused of attempted rape and exiled. For 10 points—name this Greek legend who defeated the monster Chimaera while riding on his winged horse Pegasus.

ANSWER: Bellerophon
<Chuck>

16. TOSSUP. After publishing her short story Cracker Chidlings in Scribner’s Magazine, editor Maxwell Perkins encouraged her to write novels. She frequently placed her stories in environments similar to her beloved Cross Creek; her epitaph commemorates her writings as the way she endeared herself to the world. For 10 points—name this journalist who won the 1938 Pulitzer Prize for The Yearling.
ANSWER: Marjorie Kinnan Rawlings
<Chuck>

17. TOSSUP. Here, wave-carved granite cliffs reach sixty feet in height. Offshore are reefs and rocky islets, one of which hosts Longship’s Lighthouse. Although one can sail from this place to the Isles of Scilly, this Cornwall promontory is an extremity of land travel. For 10 points—name this westernmost point on the British mainland.

ANSWER: Land’s End
<Abernathy>

18. TOSSUP. In the Old Testament it is called Chinneroth, while in the New Testament it is referred to as Genesaret, and its name in modern Arabic is Bahr Tabariyeh. Thirteen miles long and six miles wide, its eastern shores form part of the border with Syria. For 10 points—name this body of water whose seasonal droughts restrict Israel’s water supply, a widening of the Jordan River.

ANSWER: Sea of Galilee

<Duke>

The category quiz phase ends here. Check the score and ask for substitutions. Once substitutions are complete, begin the stretch round
CATEGORY QUIZ BONI

Biological Science: Genes

 SEQ CHAPTER \h \r 1Francois Jacob and Jacques Lucien Monod discovered this genetic model while studying the synthesis of the enzyme beta-galactosidase in bacteria. The model conceptually separates structural genes, responsible for synthesizing proteins, from regulatory genes, which control the expression of structural genes. For 15 points—what model describes how genes control the functioning of cells?

ANSWER: operon model

<Duke>

Current Events: Can Seventy Million People Be Wrong?

Truthfulness, benevolence, and forbearance as well as conservative political attitudes are among the principles developed for this group, led by Li Hongzhi. As many as seventy million were members before 1999. For 15 points—name this discipline based on qigong, which is similar to tai chi, now outlawed in China.

ANSWER: Falun Gong [or Falun Dafa]

<Chuck>

 

Mathematics: Vertices

The vertices of a right triangle lie at points (0, 0), (4, 0), and (0, 3). For 15 points—what are the coordinates of the centroid of the triangle? You have 15 seconds.

ANSWER: (2, 1.5)
[Note: The centroid of a triangle is the intersection of the perpendicular bisectors of the sides of the triangle. For a right triangle, the centroid is located at the midpoint of the hypotenuse.]

<Chuck>

Physical Science: Principles
Physical optics agrees with ray optics when wave effects in the visible spectrum are small because of the small wavelengths involved. The equations of relativity, at low speeds, reduce to Newton’s classical equations of motion. For 15 points—those are examples of what principle which states that theories must agree in regions where both are applicable?
ANSWER: correspondence principle
<A. Ismail>

Religion: Pilgrimages


For 15 points—what two-week-long pillar of Islam, the pilgrimage to Mecca, includes the stoning of pillars representing the devil in the market of Mina?

ANSWER: Hajj or Hegira
<Duke>


Social Science: Mistakes
When later asked about his casting the deciding vote in this 1986 case, Lewis Powell said, “I think I probably made a mistake on that one.” Much maligned by gay rights groups, the ruling is likely to be overturned by the Supreme Court in the upcoming decision of Lawrence & Garner v. Texas. For 15 points—name this controversial Supreme Court case that upheld a Georgia law prohibiting homosexual sodomy.

ANSWER: Bowers v. Hardwick
<Frankel>

Visual Art: Inspirations

One of the most famous works of Picasso’s Blue Period, it is often credited as the inspiration for a Wallace Stevens poem about a musician with the ability to shape reality. For 15 points—name this painting of an emaciated and elderly man with his head bent down as he plays a stringed instrument.

ANSWER: The Old Guitarist
<Frankel>

World Geography: Islands of Dispute

Its highest peak is Karthala, an active volcano. An Arab League nation since 1993, it is comprised of the islands of Njazidja, Nzwani, and Mwali. Although it claims the island of Mayotte to be part of the country, the island’s people have voted to remain a French possession. For 15 points—name this country of the Mozambique Channel.

ANSWER: Federal Islamic Republic of the Comoros [or Jumhuriyat al-Qumur al-Itthadiyah al-Islamiyah; or République Fédérale Islamique des Comoros]

<Southard>

World History: The Man Who Would Be King

In 1938, he married Geraldine Apponyi, a postcard saleswoman at the Budapest National Museum. After World War II, he abdicated following the Communist takeover led by Enver Hoxha. For 15 points—name this Albanian leader who had declared himself king in 1928.

ANSWER: King Zog I [or Ahmed Bey Zogu]

<Francis>

World Literature: Not for Arachnaphobes

His first novel, The Betrayal of Rita Hayworth, describes a young boy in the pampas who fantasizes about the lives of movie stars. His second novel, Boquitas pintadas, satirizes the serialized novels popular in the Argentina of his youth. For 15 points—name this author of Kiss of the Spider Woman.

ANSWER: Manuel Puig
<Chuck>

STRETCH ROUND

Although the boni are not related to the tossups in this round of the match, they are associated; i.e., a tossup goes dead, the bonus immediately under it is skipped; the next correct tossup earns the bonus immediately under that tossup.
19. TOSSUP. The term for this region was coined in 1936 by horticulturalist Cyril Dean Darlington, and research shows a surprising lack of conservation between organisms. In some organisms, its properties are diffused along the length of the chromosome, but in karyotypes, it appears as a narrow area. For 10 points—name this cytogenetic region where spindle fibers attach during cell division.

ANSWER: centromere

<Duke>

S1. Answer these questions about the current India-Pakistan conflict for 10 points each.

[10] In 1947, the maharajah Hari Singh preferred independence but allowed India to claim this region in return for military aid. The subject of several wars since, it is home to guerilla groups who want to unify with Pakistan for religious reasons.

ANSWER: Jemmu and Kashmir
[10] Discussions have been ongoing between Indian prime minister Atal Behari Vajpayee and this man, the Pakistani president since he overthrew Nawaz Sharif.

ANSWER: General Pervez Musharraf

[10] Vajpayee leads this party, whose Hindu nationalist stance may be softening in an attempt to ease religious rioting.

ANSWER: Bharatiya Janata Party [prompt on BJP]

<Chuck>

20. TOSSUP. It was represented as a cave located below a basement and containing two human skulls in a dream of the man who identified the concept. The theory regarding it is used to explain occurrences of synchronicity, such as the similarities that exist in the mythology and folklore of various cultures throughout history. Linked to the existence of archetypes, for 10 points—what is this concept that represents the cumulative experience of past generations, a term coined by Carl Jung?

ANSWER: collective unconscious
<Frankel>

S2. Give these musical terms for 10 points each.

[10] Translated from Italian as “bound together,” notes in this style are played smoothly.

ANSWER: legato
[10] This term refers to signs indicating that a note should be played sharper or flatter than normal for the key signature.

ANSWER: accidental
[10] In a harmonic series, this term refers to the lowest note of the series.

ANSWER: fundamental [accept tonic]

<Chuck>

21. TOSSUP. The ninth section recalls a long conversation with August Jaeger, or “Nimrod.” While the portraits of the men are relatively straightforward, the women are shown in a more complicated fashion, such as in the sections about the composer’s future wife, Caroline Alice Roberts, and Dora Penny. For 10 points—name this composition dedicated to fourteen “mysterious” friends of Edward Elgar.

ANSWER: Enigma Variations [prompt on Variations on an Original Theme]

<Chuck>

S3. Identify these food additives for 10 points each.

[10] This flavor enhancer likely acts through the NMDA receptor and the umami receptor to depolarize a cell and increase the firing of an afferent nerve to the brain.
ANSWER: monosodium glutamate
[10] This artificial sweetener was discovered in 1879 at Johns Hopkins. Its use declined after a controversial study showed that it caused cancer in lab rats.
ANSWER: saccharin
[10] A polysaccharide polymer derived from seaweed, it is used as a thickener for soups and added into jellies and ice cream, in which case it’s known as carageenan gum. It can also be used as a microbiological substrate.

ANSWER: agarose
<Chuck>

22. TOSSUP. Built as a fortress against Viking raides in 1190 by Philippe-Auguste, it was enlarged over several centuries and finally renovated by Pierre Lescot. Jean Goujon dedicated the Cour Carrée, and a restoration completed in 1998 upgraded the Napoleon Courtyard. For 10 points—an inverted glass pyramid designed by I.M. Pei is now the entrance to what French museum?

ANSWER: Musée du Louvre
<Duke>

S4. Name these conspirators of April 1865 for ten points each.

[10] This man assassinated the President at Ford’s Theatre.

ANSWER: John Wilkes Booth
[10] She became the first woman in American history to be executed for her role in the assassination conspiracy.

ANSWER: Mary Surratt
[10] This country doctor was imprisoned in the Dry Tortugas for setting Booth’s leg.

ANSWER: Samuel Mudd
<Greenstein>

23. TOSSUP. After studying art in Paris and London during the 1880s and covering the Boer War for the San Francisco Chronicle in 1895, he focused more on fiction and became increasingly influenced by the naturalism of Emile Zola. For 10 points—name this “Epic of the Wheat” author who penned Greed and The Octopus.
ANSWER: Benjamin Franklin “Frank” Norris
<Abernathy>

S5. Given a physical quantity, give its generic dimensions, for 10 points each. For example, if I said “acceleration,” you would respond “length per time squared.” Moderator: accept “distance” for “length”.

[10] Potential energy

ANSWER: length squared times mass per time squared
[10] The harmonic spring constant

ANSWER: mass per time squared
[10] Jerk

ANSWER: length per time cubed
<A. Ismail>

24. TOSSUP. A new tax reform plan would force municipalities here to hold referenda for every tax or fee increase. The Conservative government of Ernie Eves is under attack, as Liberals are hoping new elections will undo much of what he and predecessor Mike Harris have wrought. At the federal level, Liberals hold 98 of its 103 seats in the House of Commons, but a surge by the New Democrats here may harm the national majority. For 10 points—name this most populous of Canada’s provinces, where Ottawa and Toronto are found. 

ANSWER: Ontario
<Young>

S6. Answer the following about novels censored or challenged in the United States for 10 points each.

[10] The narrator in this S.E. Hinton novel is Ponyboy Curtis, the youngest of three brothers. Living without parents. Ponyboy describes the often-violent conflicts his circle has with the “socials.”

ANSWER: The Outsiders

[10] Among Maya Angelou’s first works, it is a story of the author’s life in Arkansas from the age of three to sixteen. The trauma of a rape causes the protagonist, Marguerite, to become mute.

ANSWER: I Know Why the Caged Bird Sings
[10] John Gardner sets the mood for his reworking of Beowulf with a segment of poetry from William Blake. It is told form the monster’s point of view.

ANSWER: Grendel
<Southard>
25. TOSSUP. A new three-dimensional model and fully sequenced genome have allowed the development of compounds such as AG7088, which block the proteinase site where this coronavirus acts. For 10 points—name the disease that has killed over fifty in Asia in 2003.

ANSWER: Severe Acute Respiratory Syndrome

<Chuck>

S7. Answer the following about Otto von Bismarck for 10 points per part.

[10] Bismarck revised the Ems telegram to spark this 1870 conflict over the proposal to make Leopold Hohenzollern king of Spain.

ANSWER: Franco-Prussian War

[10] Jesuits and monks were expelled from Prussia, and the May Laws subjugating the Church to the state were issued, in this 1870s campaign against Catholic influence by Bismarck and Adalbert Falk.

ANSWER: Kulturkampf

[10] In a milestone 1862 speech to the Prussian parliament, Bismarck said that Germany would not be united by good intentions but rather by these two things.

ANSWER: “blood and iron” [the phrasing of the quote is not required, accept any reasonable answer containing the two terms; accept “das blut und das eisen”]

<Weiner>

26. TOSSUP. Eleven revenge plots are resolved during the course of this play; in Act Five, three different marriages take place off-stage, although two of them are clearly invalid. Welsh parson Hugh Evans makes mincemeat of the English language, although not so badly as Doctor Caius, a French physician, whose wooing of Anne is foiled by both Mistress Quickly and the Host of the Garter Inn. For 10 points—in what play does the “old fat fellow” of a protagonist, Sir John Falstaff, fail to seduce Mistress Page or any of the other title characters?

ANSWER: The Merry Wives of Windsor
<A. Ismail>


S8. Identify the following symbols from Egyptian mythology for 10 points each.

[10] This colorful beetle represented creation and rebirth and was often worn on amulets and jewelry as a good luck charm.

ANSWER: scarab
[10] These objects were representations of gods or spirits and believed to have supernatural powers. Today the term is used to refer to an abnormal fixation or obsession.

ANSWER: fetish
[10] Resembling an uppercase “T” with a loop on top of it, it combined masculine and feminine energies and was a symbol of eternal life.

ANSWER: ankh

<Frankel>

27. TOSSUP. With Fania Mindell and Ethel Burne, she was jailed for a month for “maintaining a public nuisance” in 1916. In 1914, she wrote the novel The Woman Rebel, and she was arrested under the Comstock Act for sending the magazine of the same name through the mail. For 10 points—name this founder of the American Birth Control League, which later became Planned Parenthood.

ANSWER: Margaret Higgins Sanger
<Walker>

S9. Name these pilgrims to Canterbury for 10 points each.

[10] She is described as “gap-tooth’d” and well-traveled. She made a big show of her public generosity, giving nothing if anyone preceded her to the plate.
ANSWER: the Wife of Bath
[10] He allegedly “loved gold in special,” and knew both astronomy and astrology. His study included Averroes, Gilbertus and Constantine, “but little on the Bible.” 
ANSWER: the Doctor of Physic [accept Physician]
[10] This character, the first to be introduced, draws the short straw, and commands the others to “hearken what I say” as he begins his tale of “the duke that hight Theseus.”
ANSWER: the Knight
<A. Ismail>


28. TOSSUP. It occurred after Emperor Matthias sent emissaries to explain why Rudolph II’s Letter of Majesty was not being used to protect Heinrich von Thurn’s band of Hussites. However, Matthias chose two councillors to Ferdinand II of Bohemia, Jaroslav Martinic and Vilém Slawata. Outraged at the choice of ambassadors and their message, the citizens attempted to kill the councillors. For 10 points—name this 1618 incident which sparked the Thirty Years War, in which the councillors were thrown from a window.

ANSWER: Defenestration of Prague
<Young>

S10. Name these concepts of optics, for 10 points each.

[10] Defined as the ratio of the speed of light in a vacuum to the speed of light in a medium, it is a measure of how much light will be “bent” upon entering a medium.

ANSWER: index of refraction [accept refractive index]
[10] This law states that the sine of the angle of incidence divided by the sine of the angle of refraction equals the index of refraction of the medium through which light travels.

ANSWER: Snell’s Law

[10] The smallest angle of incidence at which this phenomenon will occur is called the critical angle. It allows for signals to be sent over optical fiber and causes diamonds to sparkle.

ANSWER: Total Internal Reflection

<Wolpert>

The regular match ends here. Check the score. If the score is not tied, the match is over. If there is a tie, do not allow teams or coaches to leave the room. Ask for substitutions for the tiebreaker and send one staffer to tournament headquarters for tiebreaker questions. No further substitutions are allowed at any point after the tiebreaker begins.

At the completion of the match, be sure to fill out the entire scoresheet, including the stat summary, and get the captains’ signatures.

CATEGORY QUIZ BONUS TOPICS—ROUND ONE
Biological Science: Genes

Current Events: Can Seventy Million People Be Wrong?

Mathematics: Vertices

Physical Science: Principles
Religion: Pilgrimages

Social Science: Mistakes

Visual Art: Inspirations

World Geography: Islands of Dispute

World History: The Man Who Would Be King

World Literature: Not for Arachnaphobes

CATEGORY QUIZ BONUS TOPICS—ROUND ONE
Biological Science: Genes

Current Events: Can Seventy Million People Be Wrong?

Mathematics: Vertices

Physical Science: Principles
Religion: Pilgrimages

Social Science: Mistakes

Visual Art: Inspirations

World Geography: Islands of Dispute

World History: The Man Who Would Be King

World Literature: Not for Arachnaphobes

© 2003 Partnership for Academic Competition Excellence—Page 2

