2010 Fall Novice Tournament

Edited by Stephen Eltinge, Douglas Graebner, and Matt Jackson

Packet 6

1.This city was founded by Jean-Baptiste-Pointe du Sable. It was the site of the World’s Columbian Exposition of 1893, and Lake Shore Drive runs along its lakefront. Notable locations in this city include Adler Planetarium, Shedd Aquarium, Navy Pier, and the recently renamed Willis Tower. For 10 points, name this city nicknamed the “Windy City,” which is located on the southwestern shore of Lake Michigan and is the largest city in Illinois.

ANSWER: Chicago
2.The name of this region stems from its relative lack of convection. In this region, air temperature increases with altitude, a phenomenon known as thermal inversion. That phenomenon in this layer is mainly caused by the absorption of ultraviolet light by a triatomic compound of oxygen, ozone. The lower boundary of this layer is called the tropopause. For 10 points, name this layer of the earth’s atmosphere located between the troposphere and mesosphere.

ANSWER: stratosphere
3.This work opens with the narrator meeting leopard, a lion, and a she-wolf. One character sits in Malebolge while he gnaws at Archbishop Ruggieri’s head. In addition to encountering Ugolino, this work’s protagonist meets Paolo and Francesca. The central character of this work is guided by Virgil and sees the inscription “Abandon hope all ye who enter here.” For 10 points, name this first part of the Divine Comedy in which Dante travels through Hell.

Answer: The Inferno (prompt on Divine Comedy or La Divina Commedia before it is read)

4.This compound forms a negative azeotrope with hydrochloric acid and a positive azeotrope with ethanol, while this molecule’s large dipole moment enables capillary action in plants and gives this compound’s liquid phase high surface tension. This compound’s highest density occurs at 4 degrees Celsius, and its solid phase is less dense than its liquid phase. For 10 points, what molecule, known as the universal solvent, has formula H2O?

ANSWER: water [accept H2O before it is mentioned]

5.This thinker included the section “Why I Write Such Great Books” in Ecce Homo, and contrasted the Apollonian and Dionysian in The Birth of Tragedy. He developed the ideas of eternal recurrence and master and slave moralities in The Genealogy of Morals, and wrote of a Persian prophet hailing the Ubermensch in Thus Spake Zarathustra. For 10 points name this German philosopher who went insane, wrote Beyond Good and Evil, and said “God is dead”.

ANSWER: Friedrich Wilhelm Nietzsche
6.A monk and a Pierrot play instruments in this man’s painting Three Musicians, while he created many depictions of acrobats and harlequins during his Rose period. Five nude women appear in one of his better known paintings, while a rose, a lightbulb, and a woman screaming can be seen in his painting commemorating the bombing of the title Spanish town by the Luftwaffe. For 10 points, name this Spanish Cubist, the painter of Les Demoiselles d’Avignon and Guernica.

ANSWER: Pablo Picasso
7.Minyas’s daughters refused to worship this god, who drove King Lycurgus of Thrace insane in one story, caused the death of his cousin Pentheus in a Euripides play, and turned some captors into dolphins aboard a ship. He married Ariadne after her abandonment on Naxos by Theseus, was sewn into the thigh of his mortal mother Semele, and gave Midas the golden touch. Followed by maenads and half-goat satyrs, for 10 points, name this festive Greek god of wine.

Answer: Dionysus [accept Bacchus]

8.In this novel one character drinks Coca-Cola out of a brown paper bag, and Burris goes to school only one day of the year. The protagonist reads to a character whose camelias she had attacked; that character is Mrs. Dubose. One character leaves gifts in a tree and saves the protagonist from Bob Ewell. A mob confronts the protagonist’s father Atticus for defending a black man who is convicted of rape. For 10 points, name this novel featuring Scout Finch and Boo Radley by Harper Lee.

ANSWER: To Kill a Mockingbird
9.This man drove a chariot as the archer Pandarus was killed in it. He defeats the Rutulian leader Turnus, and enters a cave near Lake Avernus after the Golden Bough grants him safe passage in the Underworld. This hero had a boulder thrown at his pelvis by Diomedes, married Lavinia, and loved a queen of Carthage named Dido who he abandoned during his journey from Troy to Italy, where this son of Venus met the Latins. For 10 points, name this hero of a Roman epic by Virgil.

ANSWER: Aeneas [do not accept “The Aeneid” or “Aeneid” at any point]

10.During Act 1 of this opera, the aria “Hear us, O Guardian Deity” is sung in the Temple of Vulcan after one character becomes commander-in-chief. In another scene, the title character is tricked into professing her love after being told her lover had died in battle by Amneris. At the end of Act 4, the main character lays herself to die with Radames. For 10 points, name this opera by Giuseppe Verdi about the title Ethiopian princess.

ANSWER: Aida
11. The Gazimestan speech commemorated a 1389 battle fought on this region’s Blackbird’s Field. This region, the subject of the EULEX policing plan, was targeted after the 1999 Rambouillet Agreement by Slobodan Milosevic, prompting NATO to bomb Yugoslavia. The ICJ and George W. Bush recognized its 2008 declaration of independence. With an ethnic majority of Albanians and a capital at Pristina, for 10 points, name this secessionist region southwest of Serbia.
ANSWER: Republic of Kosovo [or Autonomous Province of Kosovo and Metohija]

12.This man wrote a story in which a man is called a “West Briton” and Gretta reminisces about Michael Furey to Gabriel Conroy. In addition to The Dead, he wrote a novel in which Blazes Boylan has an affair with Molly while her husband wanders around Dublin on June 16, 1904. That novel has such characters as Stephen Daedalus and Leopold Bloom. For 10 points, name this Irish author of Dubliners, Finnegans Wake, A Portrait of the Artist as a Young Man, and Ulysses.

ANSWER: James Joyce
13.One side of this war voted to massacre Mytilene by recommendation of Cleon. Beginning with a Theban attack on Plataea, the Peace of Nicias temporarily halted this war, and a plague at the beginning of this war killed Pericles. A win at Aegospotami for Lysander ended this war recounted by Thucydides, which included Alcibiades’s Sicilian expedition. For 10 points, name this 431-404 BC war that shares a name with the peninsula where Sparta defeated Athens.

ANSWER: Peloponnesian War

14.In this novel, one character decides to write The Pacification of The Primitive Tribes. The protagonist of this novel beats his youngest wife, Ojiugo, during the Week of Peace, and Nwakabe gives him the money to buy 800 yams. The protagonist of this novel kills his adopted son Ikemefuna. This novel sees James Smith’s church burned down, shortly after which the protagonist kills himself. For 10 points, name this novel about Okonkwo, the most famous of Chinua Achebe.

ANSWER: Things Fall Apart
15.This man signed the Elkins Act, fining railroads for offering rebates. One of his policies, including the “three Cs” of Control of Corporations, Consumer Protection, and Conservation, was called the Square Deal. He resigned as Assistant Secretary of the Navy to organize the Rough Riders, and 45 trusts were “busted” in his tenure. Known for running for the Bull Moose party in 1912 and losing, for 10 points, name this Republican, the president before William Howard Taft.

ANSWER: Theodore “Teddy” Roosevelt [prompt on “Roosevelt” or “TR”]

16.An object in this movie kept in the forbidden West Wing will finish wilting on one character’s twenty-first birthday. A series of stained-glass windows reveals how that object was given to that character by an enchantress just before the song “Bonjour” begins. The words “tale as old as time, word as old as rhyme” are paired with this film’s title in a ballroom melody sung by Mrs. Potts. For 10 points, name this Disney classic featuring Belle, Gaston, and a titular monster.

ANSWER: Beauty and the Beast
17.During this war, Frederick V was defeated by at White Mountain by Count Tilly, who later won at Breitenfeld. Its commanders included Ottavio Piccolomini and Albrecht Wallenstein, the latter of whom retreated from Lutzen after Gustavus Adolphus of Sweden was killed. Richilieu brought France into this war incited by the Defenestration of Prague. Ended by the Treaty of Westphalia, for 10 points, name this religious war in Europe which lasted from 1618 to 1648.

ANSWER: Thirty Years’ War
18.This experiment’s designer used agentic state theory to partly explain it, and in 2009, Horizon, a BBC show, redid it. Conducted at Yale and inspired by the Adolf Eichmann trial, it included a “learner” whose memory was tested and a figure who penalized incorrect answers, the “teacher.” For 10 points, name this experiment testing obedience to authority, which found that about 65 percent of people would follow unavoidable orders to give large electric shocks.

ANSWER: Stanley Milgram’s Obedience to Authority Experiment [accept obvious equivalents]

19.Classes in this phylum include Polyplacophora, while another organism in this phylum is the geoduck [GOOEY-duck]. Many classes in it have a broad muscular foot and a scraping tongue called a radula. All organisms in this phylum exhibit bilateral symmetry and contain a mantle cavity, and it includes the largest invertebrate, the colossal squid. For 10 points, name this diverse invertebrate phylum that includes clams, snails, and octopuses.

ANSWER: mollusks [accept mollusca]

20.One type of this process is the basis for a kind of spectroscopy and has Stokes and anti-Stokes varieties. In addition to the Raman kind of this phenomenon, one inelastic type causes the wavelengths of x-rays and gamma rays to decrease. An elastic type caused by particles in the air makes the sky appear blue. For 10 points, name this phenomenon with varieties named for Compton and Rayleigh, in which radiation deviates from a straight trajectory.

ANSWER: scattering
21.The title character of this story picks up overshoes for his wife, and after testifying in a courtroom, he buys “puppy biscuits.” In the beginning of this short story, the protagonist's wife chastises her him for driving too fast after he envisions himself in a “Navy hydroplane.” While smoking against a wall, the protagonist imagines facing a firing squad. For 10 points, name this short story about a man's daydreaming by James Thurber.

ANSWER: “The Secret Life of Walter Mitty”

1.Passages from this work include one on Pyrrha and Deucalion, and this work features several instances in which the love god Amor makes a fool of the other Roman gods. For 10 points each:

[10] Identify this 15-book “mock-epic” that details a history of the world, from its creation to the rule of Augustus.

ANSWER: Metamorphoses
[10] The Metamorphoses was a work of this Roman poet, who also authored the Ars Armatoria and the Fasti.

ANSWER: Ovid
[10] Ovid often wrote in the elegiac form of this two-line section of longer poems, which also comes in heroic and closed forms. Shakespearean sonnets end with one of these.

ANSWER: couplet
2.Porfirio Diaz and Francisco Madero were rulers of this country whose independence movement was founded by Miguel Hidalgo. For 10 points each:

[10] Name this country which lost territory to the US after the Gadsden Purchase and the 1848 Treaty of Guadalupe-Hidalgo.

ANSWER: Mexico [accept Estados Unidos Mexicanos]

[10] The holiday of Cinco de Mayo celebrates this Mexican victory over the French forces of Napoleon III under command of Charles Lorencez.

ANSWER: Battle of Puebla
[10] This Zapotec President of Mexico commanded Mexican forces at Puebla and fought French attempts to install Maximilian as emperor.

ANSWER: Benito Juarez
3.Name some Jewish holidays, for 10 points each.

[10] This holiday celebrates the eight days that a candle burned in the Temple after the Maccabees’ victory over Antiochus IV. It involves lighting the menorah.

ANSWER: Hanukkah [accept Chanukkah]

[10] The Kol Nidre is recited at the beginning of this Day of Atonement. Occurring ten days after the Jewish New Year of Rosh Hashanah, it is a fast day.

ANSWER: Yom Kippur
[10] This spring holiday celebrates Queen Esther’s salvation of Persian Jews from the evil minister Haman. Modern Jews often wear costumes on this day.

ANSWER: Chag Purim
4.During his rule, protesters were shot on Bloody Sunday, and unrest in Petrograd forced him to hand power to the Provisional Government. For 10 points each:

[10] Name this man, the last Russian tsar.

ANSWER: Nicholas II
[10] After Nicholas II and Prince Lvov, this man became the head of the Russian Provisional Government.

ANSWER: Alexander Fyodorovich Kerensky
[10] This Bolshevik leader wrote against the Provisional Government in his “April Theses” and gained power after deposing Kerensky in the October Revolution.

ANSWER: Vladimir Ilych Lenin [prompt “Vladimir Ulianov”]

5.Its title comes from a soliloquy in Macbeth. For 10 points each:

[10] Identify this novel containing three sections narrated by the Compson brothers and a fourth that focuses on the black family cook, a work by William Faulkner.

ANSWER: The Sound and the Fury
[10] In this Faulkner work Addie Bundren’s family travels to Jefferson to bury her. It is told through 15 different narrators and Vardaman notes that his mother “is a fish”

ANSWER: As I Lay Dying
[10] The Sound and the Fury and As I Lay Dying are both set in this fictional Mississippi county, the setting for many of Faulkner's novels and stories.

ANSWER: Yoknapatawpha County

6.This country’s warriors include the White Death, who sniped 500 Soviet soldiers in sub-zero weather during its Winter War. For 10 points each:

[10] Name this northern European nation which gained independence from Russia.

ANSWER: Finland or Suomi
[10] Finland was cleared of Russian troops as part of this agreement between Bolshevik Russia and Germany, which withdrew Russia from World War I.

ANSWER: Treaty of Brest-Litovsk
[10] During the Winter War, Finland named improvised explosives for this Soviet diplomat. He signed the Non-Aggression Pact with the Nazi Joachim von Ribbentropp.

ANSWER: Vyacheslav Molotov [do not accept “Molotov cocktail;” that’s not his name]

7.Answer these questions about the economics of Marxists, for 10 points each:

[10] In Marxist terminology, this term refers to the working class, contrasted with the bourgeoisie, who can only sell their labor.

ANSWER: proletariat (accept proletarians)

[10] Ideal Marxist revolutions give the “means of” this concept to proletarians, but real Communist nations direct it in planned economies. Henry Ford’s factories used the “mass” type.

ANSWER: production
[10] This European country’s namesake school of economics opposed Marxism. It included Ludwig von Mises and the author of The Road to Serfdom, Friedrich von Hayek.

ANSWER: Austrian school of economics [accept Republic of Austria or Republik Österreich]

8.The listener of this piece is told at the end that one can still hear the duck quacking, and that quacking is represented by an oboe. For 10 points each:

[10] Name this composition accompanied by a children’s story in which the title characters are represented by strings and French horns respectively.

ANSWER: Peter and the Wolf [or Petya i volk]

[10] Peter’s grandfather in Peter and the Wolf is represented by this double reed woodwind that plays the opening solo in The Rite of Spring.

ANSWER: bassoon
[10] Peter and the Wolf was written and composed by this man who also created the ballet Romeo and Juliet and the opera The Love for Three Oranges.

ANSWER: Sergei Sergeyevich Prokofiev
9.Answer some questions about progress in the global war on terror for 10 points each.

[10] Pakistani national Ajmal Kasab was recently captured and sentenced to death for his role in the November 2008 bombings in this Indian port city on the Arabian Sea.

ANSWER: Mumbai [accept Bombay]

[10] Although former President Álvaro Uribe crippled the terrorist group FARC, it still carries out regular kidnappings and drug operations in this nation.

ANSWER: Republic of Colombia [accept República de Colombia]

[10] Velupillai Prabhakaran’s [vell-oo-PILL-ai pru-bu-CAR-ins] death accelerated the collapse of the Tamil Tigers, a separatist group based in this Asian island nation.

ANSWER: Democratic Socialist Republic of Sri Lanka
10.Examples of these include the Mandelbrot set and the Koch snowflake, which is formed by adding two line segments to the sides of an equilateral triangle. For 10 points each:

[10] Identify these geometric entities, formed by splitting shapes into small, self-similar copies of themselves.

ANSWER: fractal
[10] A famous example of a fractal is a triangle that consists of equilateral triangles within each other. It is named after this man, who also names another fractal known as his “carpet.”

ANSWER: Waclaw Sierpinski
[10] One type of fractal is the strange attractor, which models this kind of behavior. It can be described using the metaphor of the butterfly effect and arises even in deterministic systems.

ANSWER: chaos [accept word forms like chaotic]

11.It included fighting at Cemetery Ridge and Little Round Top. For 10 points each.

[10] Name this September 1863 Civil War battle in Pennsylvania that halted a Confederate march northward. It was followed by a namesake presidential “address.”

ANSWER: Battle of Gettysburg
[10] This futile charge, led by James Longstreet and its namesake, was disastrous for the Confederacy. The Union’s Winfield Scott Hancock commanded against it.

ANSWER: Pickett’s Charge
[10] This man, who defeated Robert E. Lee at the Battle of Gettysburg, commanded the Army of the Potomac under Grant’s supervision.

ANSWER: George Gordon Meade
12.This thinker’s pseudonyms included Anti-Climacus and John the Silent. For 10 points each:

[10] Name this Danish philosopher, whose works such as The Sickness unto Death and Fear and Trembling are Christian precursors to existentialism.

ANSWER Søren Kierkegaard [prompt on A or Victor Eremita or Judge William or Constatin Constantius or Young Man or Vigilius Haufniensis or Nicolaus Notabene or Hilarius Bookbinder or Johannes Climacus or Inter et Inter or H.H. Prompt on Johannes de Silentio or John the Silent or Anti-Climacus, since they’re mentioned in the question text]

[10] In Fear and Trembling, Kierkegaard examines faith with the example of Abraham as he prepares to sacrifice this half-brother of Ishmael, his first son.

ANSWER: Isaac [or Yitzhak]

[10] Written under pseudonyms such as Victor Eremita, A, and B, this Kierkegaard text’s title reflects a choice between aesthetic and ethical lives. It includes a “Seducer’s Diary.”

ANSWER: Either/Or [or Enten-Eller]

13.Bodies litter the left of this painting while a line of prisoners awaiting execution stretches to the left, for 10 points each:

[10] Name this painting whose central white clothed figure throws his arms out as he faces a firing squad.

ANSWER: The Third of May 1808 [or El tres de mayo de 1808 en Madrid or Los fusilamientos de la montana del Principe Pio or Los fusilamients del tres de mayo]

[10] The Third of May, 1808 was painted by this Spanish artist who included Saturn Devouring his Children and Judith and Holofernes in his Black Paintings.
ANSWER: Francisco José de Goya y Lucientes

[10] This other Spanish painter inspired a painting by Francis Bacon with his Portrait of Pope Innocent X. He’s best known for a painting of the Infanta Margarita with her attendants, Las Meninas.

ANSWER: Diego Rodriguez de Silva y Velázquez
14.This Englishman wrote The Parliament of Fowls and The Book of The Duchess. For 10 points each:

[10] Name this author whose most famous work is a collection of stories set around the frame story of a group of pilgrims who meet at the Tabard Inn en route to Canterbury Cathedral.

[10] Identify this English author of The Parliament of Fowls and The Book of the Duchess.

ANSWER: Geoffrey Chaucer
[10] Chaucer is best known for this work, which features stories told by such characters as The Miller and The Wife of Bath.

ANSWER: The Canterbury Tales
[10] This tale involves a knight who is set out on a quest to learn what women want. He is told the answer by a older woman who demands he marry her in exchange.

Answer: The Wife of Bath’s Tale
15.The Pauling scale is the most commonly used measure of this property. For 10 points each:

[10] Fluorine has the highest value for what property which measures an atom’s ability to attract electrons?

ANSWER: electronegativity [accept word forms such as electronegative]

[10] This type of bonding, in which electrons are shared, occurs between atoms with equal or similar values of electronegativity.

ANSWER: nonpolar covalent bonding

[10] These diagrams, named for an American chemist, are often used to visualize the positions of electrons in covalent molecules.

ANSWER: Lewis dot diagrams or structures [accept electron dot diagrams or structures]

16.This musical work contains movements titled “A Dance” and “Scene in the Fields.” For 10 points each:

[10] What romantic composition was written about unrequited love for Harriet Smithson and features a “March to the Scaffold”?

ANSWER: Symphonie fantastique
[10] This French composer created the opera Les Troyens and a Treatise on Instrumentation as well as Symphonie Fantastique.

ANSWER: Hector Berlioz
[10] This work, Berlioz's second symphony, was written for Paganini after he received a viola. It includes sections such as “Orgie de brigands” and “Marche des pélerins.”

ANSWER: Harold in Italy
17.The title object is borrowed from Madame Forestier for the Ministry of Education’s party. For 10 points each:

[10] Name this short story in which Madame Loisel and her husband work for ten years to replace the title fake piece of jewelry.

ANSWER: The Necklace [or La Parure]

[10] This French author wrote a short story in which a prostitute sleeps with a Prussian officer so that travellers can leave an inn, Ball of Fat, in addition to writing The Necklace.

ANSWER: Guy de Maupassant
[10] Maupassant wrote his short story “The Horla” about a creature similar to this type of monster. Other novels about this type of supernatural being include Bram Stoker’s Dracula.
ANSWER: vampires

18.Answer some questions about bodies of water in South America, for 10 points each:

[10] This second-longest river in the world flows mostly through Peru and Brazil, which is home to its namesake rain forest. Its tributaries include the Madeira and the Rio Negro.

ANSWER: Amazon River [accept Rio Amazonas]

[10] Angel Falls is located in this South American nation, which contains vast oil reserves. Its largest river is the Orinoco.

ANSWER: Bolivarian Republic of Venezuela [accept República Bolivariana de Venezuela]

[10] This largest lake in Venezuela is brackish thanks to its opening onto the saltwater Gulf of Venezuela. The Catatumbo River feeds into it.

ANSWER: Lake Maracaibo
19.The Rosetta type of these occurs near black holes. For 10 points each:

[10] Name this type of elliptical motion, exemplified by planet’s revolution around a star.

ANSWER: orbit
[10] This German mathematician created three namesake laws of planetary motion, the second of which states that planetary radii sweep arcs encompassing equal areas in equal times.

ANSWER: Johannes Kepler
[10] Kepler’s third law states that for all orbits, the orbital period is directly proportional to this fractional power of the orbital radius.

ANSWER: the 3/2 power [or 1.5 power; or one and one-half; accept numerical equivalents]

20.Cells take between four and six weeks to progress from the innermost part of this layer to its outermost stratified squamous layer. For 10 points each:

[10] Name this outermost layer of the skin.

ANSWER: epidermis
[10] Some cells in the squamous epithelium contain forms of this structural protein, also a component of hair and nails. Much of its structure comes from cysteine disulfide bridges.

ANSWER: keratin
[10] Both skin and hair also contain this pigment, the end product of tyrosine metabolism. It is extremely effective at dissipating ultraviolet radiation.

ANSWER: melanin
21.Answer some questions about former Chief Justice Earl Warren, for 10 points each:

[10] A landmark decision of Earl Warren’s Supreme Court, this 1954 case ruled that “separate-but-equal” schools for blacks were impossible and thus unconstitutional.

ANSWER: Brown v. Board of Education of Topeka

[10] Warren was the running mate of this man, who lost the 1948 presidential election despite Chicago Tribune headline claiming that this man “defeats Truman.”

ANSWER: Thomas Dewey
[10] Warren served on a namesake commission which disproved the “grassy knoll” theory of a second criminal in this 1963 event that took place in Dallas.

ANSWER: assassination of John F. Kennedy (accept knowledgeable equivalents)

