Packet 6 Bonuses

1) Identify the following relating to a recent espionage investigation, FTPE.

1. This Chinese-American scientist was dismissed from Los Alamos National Laboratory in March 1999 and was later arrested, but was released under a plea-bargain agreement in September.

Answer: Wen Ho Lee
2. Bill Richardson, the secretary of this executive department, under intense political pressure to tighten nuclear security, requested Lee's dismissal.

Answer: Department of Energy
3. Bill Richardson had been a congressman from this state, in which Los Alamos National Laboratory is located.

Answer: New Mexico

2) Note the following ground-state electron configuration: 1s2 2s2 2p6 3s2 3p5 (read: one S two, two S two, etc.). Answer the following concerning this element FTPE.

(10) How many valence electrons does this atom have?

Answer: 7

(10) Assuming the atom is neutral, identify the element it represents.

Answer: Chlorine

(10) Give the common name of the group, derived from the Greek for “salt forming,” to which chlorine belongs.

Answer: Halogen
3) FTPE, name the following imaginary places from literature.

1. The land created by C.S. Lewis in a series of novels, it was entered through a passageway behind a wardrobe.

Answer: Narnia

2. Samuel Butler's country where all traditional values are reversed.

Answer: Erewhon

3. St. Thomas More's imaginary island. Chosen as the setting for a perfect society, today the term refers any perfect place.

Answer: Utopia

4) Answer the following about Native American Relations in the 19th Century, FTPE:

1. This act authorized the president to grant Indian tribes unsettled western prairie land in exchange for their desirable territories.

Answer: Indian Removal Act

2. The collective name of the Chickasaw, Choctaw, Seminole, Cherokee, and Creek who refused to leave their land.

Answer: Five Civilized Tribes

3. The 116-day forced march of the Cherokee during the winter of 1838-39. Inadequate food supplies led to terrible suffering and 400 deaths.

Answer: Trail of Tears

5) FTPE, identify these features of African geography:

1. This mountain range of central Morocco may be divided into three separate ranges: the Great, Middle, and Lesser.

Answer: Atlas

2. This river of western Africa rises in Zambia and flows through the two nations that share its name on its journey to the Atlantic Ocean.

Answer: Congo

3. This semiarid region extends from Senegal to Sudan, forming a transitional zone between the Sahara and the savannahs.

Answer: Sahel

6) 30-20-10, name the novel.

1. A character in Wilkie Collins' The Moonstone opens it randomly and reads from it when he needs advice or wisdom.

2. An allegory of its author's life, it was based on the narratives of Alexander Selkirk.

3. A Daniel Defoe work, the title character is a mariner from York.

Answer: Robinson Crusoe
7) 30-20-10: Name the document

30: Traditionally consisting of a preamble and 63 clauses, its contents may roughly be divided into nine groups.

20: The 1628 Petition of Right and 1679 Habeas Corpus Act are both based on its 39th clause.

10: There exist four “originals” of this 1215 charter, signed by King John at Runnymede under a threat of civil war.

Answer: Magna Carta

8) Answer the following about psychoanalysis FTPE.

1. This Austrian scientist pioneered psychoanalytic theory, emphasizing unconscious mental processes

Answer: Sigmund Freud
2. The name that Freud gave to the unconscious reservoir of drives and impulses derived from the genetic background and concerned with the preservation and propagation of life.

Answer: Id

3. The name that Freud gave to repressed energy attached to sexuality, which he hypothesized was the source of anxiety.

Answer: Libido

9) 30-20-10: Identify the term from scientific definitions.

(30) In biology, it is the set of enzymes in the bloodstream which work with antibodies to attack foreign cells and bacteria

(20) In math, for p, it is the set of all points in a space such that p is not an element of the space

(10) In geometry, given an angle, alpha, it is the angle, beta, such that sum of alpha plus beta equals 90 degrees.

Answer: Complement

10) Identify the following about an artistic and literary movement, FTPE.

1. Based on the work of Freud, this artistic and literary school arose in the 1920's and focused on the "Omnipotence of Dream"

Answer: Surrealism

2. A later member of the group, it is this Spaniard’s artwork, such as "Persistence of Memory" which is most often associated with surrealism.

Answer: Salvador Dali
3. A French social critic, it was this man who first paid homage to Freud in his 1924 "Manifesto of Surrealism"

Answer: Andre Breton
