
2005 Walton Academic Challenge Prelims Round 5
Page 6

TU: 1. Clownfish and Sea Anemones, Sharks and Remoras, Whales and Barnacles and Lichens are all examples. Partners may or may not benefit, and in its antagonistic form, one partner may suffer. FTP, name this broad term that includes the specific relationships of mutualism, commensalisms, and parasitism.

Symbiosis
B: Identify the type of neuron from a description of its function

1. Sends information from receptors towards the central nervous system

Sensory neurons
2. Sends information away from the central nervous system to muscles or glands

Motor neurons

TU: 2. In chapter 3, a turtle slowly crosses a hot road. In chapter 5, a representative from the bank kicks a tenant farmer off of his land. In chapter 7, a used-car salesman explains how to swindle departing families. In chapter 9, a poor farming family prepares to leave Oklahoma for California. FTP, what John Steinbeck novel features all of these chapters, including a second chapter in which Tom Joad returns home from prison?

The Grapes of Wrath

B: Answer these questions about The Grapes of Wrath.

1. What is the derogatory name given to the migrant workers from a certain state in the 1930s and 1940s looking for work in the West?

“Okies”

2. What was Jim Casy’s former profession before going west with the Joads? Preacher (acc. equivalents)

TU: 3. From its source in Qinghai[ching hi] province, this aptly named river forms the border between Sichuan and Tibet before flowing through Yunnan, Hubei, and Anhui provinces and into the East China Sea. FTP, identify this river, whose name in Chinese translates simply as “the long river.”

Chang Jiang or Yangtze river

B: Answer these questions about Chinese geography:

1. Separated from the Gulf of Tonkin by the Gandao Peninsula and Hainan Island, Hong Kong sits on the northern shore of this body of water.

South China Sea
2. The largest city in China, it sits at the mouth of the Yangtze overlooking its namesake bay.

Shanghai
TU: 4. Two answers required. One was famous for Bab’s Ballads and the other had written the lyrics to the hymn Onward Christian Soldiers when John Hollingshead commissioned them to write Thespis. Though it was intended as a one-time partnership, the two went on to pen the operettas Trial by Jury, The Gondoliers, and HMS Pinafore. FTP, what is this successful duo also responsible for The Mikado and The Pirates of Penzance?

Gilbert and Sullivan
B: Name these musicals by another Lerner & Loewe, given songs.

1. The Simple Joys of Maidenhood and Guinevere

Camelot

2. The Rain in Spain and I’ve Grown Accustomed to Her Face

My Fair Lady

TU: 5. In Boolean algebra, it is both associative and commutative. It returns true if the two inputs are unequal, and returns false if the inputs are equal. FTP, name this logical operator, also known as exclusive disjunction.

XOR or Exclusive OR (accept “exclusive disjunction” before reading those words in the question)

B: Give the following trigonometric values:

1. cos(0) [the cosine of zero]

1

2. arcos(0) [the arc cosine of zero]

pi/2 [pi over two] or 90 degrees

TU: 6. Radium, barium, strontium, calcium, magnesium, and beryllium form a group on the periodic table. FTP, name this group of elements, located immediately to the right of the alkali metals.

Alkaline earth metals or Group 2A
B: Identify these groups from the periodic table:

1. Sometimes know as the “oxygen family” or group 16, it contains sulfur, selenium, tellurium and polonium. The name is Greek for “ore formers.”

Chalcogens
2. Coming from the Greek for “salt formers,” members include the as yet undiscovered ununseptium, as well as fluorine and chlorine.

Halogens

TU: 7. Her non-fiction work includes In Search of Our Mother’s Garden, in which she invented the “womanist” movement, and Go Girl!: The Black Woman’s Book of Travel and Adventure. She is better known, however, for the fiction works Meridian and The Temple of My Familiar. FTP, who is this American author, best known for her Pullitzer Prize winning novel The Color Purple?

Alice Walker
B: Name these other female African-American authors.

1. This poet, born Marguerite Annie Johnson, read “On the Pulse of Morning” at a 1993 presidential inauguration.

Maya Angelou
2. Walker was elementary in a revival of interest of this author of Their Eyes Were Watching God.

Zora Neale Hurston

TU: 8. Rooted in the most-favored nation clause of the treaties signed in the aftermath of the First Opium War, in 1978 it was once again adopted as the official policy by Deng Xiaoping[jow ping]—80 years after its first issuance by the American Secretary of State. FTP, identify this policy of equal economic rights in China proposed by John Hay.

Open Door Policy

B: Identify these treaties in American History:

1. Signed in the aftermath of the War of 1812, this treated signed in Belgium restored the “status quo ante bellum.”

Ghent

2. Concluded in 1819, this treaty finalized the cession of Spanish Florida.

Adams-Onis

TU: 9. Born, like Wordsworth, in Cockermouth, England, his first scientific ventures were in meteorology, though in 1801 he published a remarkable handbook of English grammar. Seven years earlier, however, he had published a personally charged work entitled Extraordinary Facts Relating To The Vision of Colors. FTP, who was this colorblind scientist, famous for a Law of Partial Pressures and the Atomic Theory of Matter

John Dalton

B: Identify these scientists with eponymous SI units

1. The SI unit of electrical current is named after this Frenchman

Andre Ampere
2. The SI unit of pressure is named after this man, incidentally a countryman of Ampere

Blaise Pascal
TU: 10. The meaning of this word differs whether used in politics, economics, orthography, or architecture. In economics it is asset-value seeking surplus value; in architecture it is a feature of a column. FTP, identify this word, whose orthographical counterpart is ‘common’ and of which a political example is Paris in France.

Capital
B: Identify these architectural terms:

1. From the latin word for ‘ship,’ this is the major axis of a traditional church. It is usually crossed by a ‘transept.’

Nave
2. From the latin word for ‘chair,’ these are often thought to be simply large churches, but really for a church to be one it must be the seat of a Diocese

Cathedral

TU: 11. Originally the word simply meant “pottery fragment,” which the Greeks often used for sketches, note-taking and voting in the absence of papyrus. A majority of a total of 6000 ballots was required to exercise this form of punishment, and notable victims included Aristides[ah ris tee dees] and Themistocles[tha mis toe klees]. FTP, identify this Athenian form of exile.

Ostracism or Ostrakon
B: Identify these important terms from Greek history:

1. Literally derived from the word for “terrible,” Plato considered this type of ruler 729 times unhappier than the philosopher king. It has come to mean any ruler who places his own interests above those of the state.

Tyrant or Tyrannos
2. One of the necessary components of a polis, along with an acropolis and gymnasion, it translates roughly as “marketplace.”

Agora

TU: 12. Nina, an actress, is horrified by the title object, while Trigorin[tri go rin], a playwright, believes that he could write a short story about it. Treplev[trep lev] tells Nina that he will be like the title object one day, which worries Nina since Treplev had just shot and killed it three minutes ago. FTP, what is this play that features a symbolic aquatic bird, one of the masterpieces of Anton Chekov?

The Seagull

B: Answer the following, FTPE:

1. What Russian author of Fathers and Sons also used birds to symbolize the strife of the peasants in A Sportsman’s Sketches?

Ivan Turgenev
2. Maurice Maeterlinck used this colorful bird as a symbol of happiness in a 1909 short story.

“Blue Bird”

TU: 13. His name is sometimes interpreted to mean “the auspicious one,” though a far more accepted translation is “One who purifies everyone by the utterance of His name.” Part of the trimurti[tri mur tee], the cult of Kali thought that Kali was born when this god looked inward, while he himself is popularly believed to have been born out of Brahma’s forehead. FTP, who is this third part of the Hindu trinity, the destroyer of evil?

Shiva (acc. Siva)

B: Name these other Hindu deities.

1. His avatars include Krishna and Rama, and his name roughly translates to “the All-Pervading One.”

Vishnu

2. This “lord of the hosts” is often depicted in art as having four arms and the head of an elephant.

Ganesh [gha nesh]

TU: 14. Because it was produced from Prussian Blue in the past, it is sometimes known as Prussic acid. It has an odor of bitter almonds, is completely miscible with water and alcohol, and can form explosive mixtures with air. It is highly poisonous, and a few milligrams can kill a human within minutes by blocking aerobic respiration. FTP, name this acid with the formula HCN.

Hydrogen cyanide or hydrocyanic acid
B: Identify these fundamental shapes of bacteria:
1. This rod-shaped shape of bacteria is found, for example, in yogurt

Bacillus
2. This spherical shape of bacteria causes, for example, a certain annoying disease of the throat

Coccus (do not accept “strep” or “streptococcus”)

TU: 15. “The Hearth and the Salamander” is the most symbolically named of the three parts of this novel; the hearth is a symbol of the home, while the salamander is one of the official symbols of firemen, the occupation which protagonist Guy Montag holds at the beginning of the novel. FTP, the fire department sets books on fire in what scorching novel by Ray Bradbury?

Fahrenheit 451

B: Name the authors of these fiery works.

1. Cat on a Hot Tin Roof

 Tennessee Williams
2. Pale Fire

Vladimir Nabokov
__
TU: 16. The follow up to an armistice signed six months earlier in the forest of Campeigne [cam pen], other treaties concluded at the same conference include Trianon, with Hungary, Neuilly, with Bulgaria, Sevres, with the Ottoman Empire, and St. Germain, with Austria. FTP, identify this 1919 treaty signed between Germany and the Allies after World War I.

Versailles
B: Identify these treaties from European History:

1. Signed in 1648, this series of treaties ended the period of religious wars in Europe and concluded the 30-years war.

Peace of Westphalia (accept Treaties of Munster and Osnabruck)
2. Concluding the War of the League of Augsburg, this treaty was signed in 1697.

Ryswich
TIE-BREAKERS

1. The daughter of Angrboda [an gro boe dah] and Loki, what goddess, often portrayed as half black/ half white, ruled the underworld in Norse mythology and shares her name with the ultimate punishment for the damned according to Christianity?
Hel or Hell

2. Elmer McCollum, Joseph Goldberger, Sir Fredrick Hopkins, and Caismir Funk all contributed to our understanding of what group of various organic compounds often identified by a letter, such as A, C or B-12?

vitamins
