TOSSUPS – ROUND 6

DENNIS HASKINS OPEN 2000 -- UT-CHATTANOOGA

Questions from numerous Penn Bowl contributors with help from Stephen Taylor

1. His attempts at investing failed, as a bank he supported folded and the cow he bought died prematurely. After claiming to be driven by witches around the world he became a celebrity in the slave community of St. Petersburg, MO. FTP identify this fugitve, travelling companion of Huck Finn.

Answer: Jim

2. Extending 200 miles from east to west at its widest point, this crescent-shaped island shelters a well-guarded lagoon. Originally known as Abraxa, it is now named after the king who separated it from the mainland; the country is divided into 54 shires, with its capital at Amaurote. FTP, what is this island visited by Raphael Hythloday in a 1516 novel by Sir Thomas More?

Answer: Utopia
3. In orbital dynamics, it is defined as sqrt ((2EL^2/mu*k^2) + 1) (read: "square root of the quantity 2 E L squared all over mu k squared all plus one") where E is total energy, L is angular momentum, mu is reduced mass, and k is the gravitational constant times the product of the masses. FTP, name this quantity, the measure of an orbit's deviation from circularity.

Answer: Eccentricity
4. Obscure variants include Anaconda, in which three cards of seven are passed to the player to the left, then two, then one, while bets are placed after each pass; and Indian, in which a player sees all cards but his own. There are nine possible hands, or ten if wild cards are used, ranked in a definite order. FTP, name this common card game, whose more popular variants include five-draw, seven card stud, and Texas hold 'em.

Answer: Poker

 5. Inspired by the historical example of Great Britain, this president of the Naval War College and his ideas reformed traditional strategies of US coastal defense. He argued that a nation could only be great if it maintained a navy powerful enough to control the seas in the face of any adversary. FTP, identify this thinker whose lectures were collected in 1890 and published as The Influence of Sea Power on History.

Answer: Alfred Thayer Mahan

6. On September 9, 1999, Celera Genomics Corporation announced that it had completed the physical process of reading, or “sequencing,” the genes of this animal. For the past 90 years it has been the model organism for the study of genetics and developmental biology. FTP, name this organism, study of which has led to three Nobel Prizes in Medicine or Physiology, most notably the 1933 Prize for Thomas Morgan.

Answer: Fruit Fly (or drosophila melanogaster)
7. It and its alloys are indispensable in chemical laboratories for electrodes and crucibles and dishes in which materials can be heated to high temperatures, and it is used for electrical contacts and sparking points because it resists high temperatures and chemical attack of electric arcs. FTP, name this element, whose name derives from the diminutive of the Spanish for “silver,” with atomic number 78.

Answer: platinum
8. This term has five patterns: the Shadow, the Anima, the Syzygy, the Child, and the Self. Their originator described them as a “preconscious psychic disposition that enables a (man) to react in a human manner." They are elemental forces or spirits in every culture that arise from the “collective unconscious.” FTP, name this concept developed by Carl Jung which is now often used for any basic pattern.

ANSWER: Archetypes

9. Julian Jaynes suggests that this red-haired Greek epic hero represents the emergence of subjective consciousness during the breakdown of the bicameral mind. Perhaps so, but what we're sure of is that he fought on the Greek side during the Trojan War, displaying such a knack for deception that Dante puts him in Hell for it. That seems a little harsh, because he spent years wandering the Aegean Sea and trying to get back home to Ithaca. FTP, name this hero who crossed swords with Polyphemus, Circe, and Calypso, whose son was Telemachus, and whose wife was Penelope.

ANS: Odysseus (acc. Ulysses)
10. This company, incorporated in 1911 as the Computer-Tabulating-Recording Company, recently pulled its sagging PCs from the market, choosing to sell them exclusively online. The reason, they claim, is cutthroat competition and a decreasing market for home PCs. FTP, name this company once led by Thomas Watson, which had 20 antitrust suits filed against it by its competitors in the 1970s.

Answer: International Business Machines
11. Beginning in an ice cave over 10,000 feet above sea level, it flows southeastwards for 1,600 miles and merges with the Brahmaputra River to form a large delta which comprises much of Bangladesh. FTP, name this sacred river of Hinduism, whose personification is the goddess Ganga.

Answer: Ganges River

12. In Crow tradition, mentioning the Great Spirit was taboo, so this entity took its place. An old man, he created the people and named the creatures. Pacific Northwest tribes viewed him as a minor power and as a messenger. In Wasco myth, he is the powerful warrior who kills Thunderbird. FTP, identify this figure of Native American myth, best known as a capricious trickster and scourge of Raven, not to mention nemesis of Road Runner.

Answer: Coyote
13. They are produced in the seminiferous (sem-in-IF-ur-us) tubules and proceed into the epididymus (ep-ee-DID-im-us), where they are stored until necessary. They are mixed with a milky white fluid produced in the seminal vesicles, bulbourethral glands, and the prostate gland. When the occasion arises, they proceed in this fluid down the urethra to the outside of the body. FTP, name this male haploid reproductive cell.

Answer: Sperm

14. Among its accomplishments was the establishment of nearly 3000 schools and the foundation of several black colleges. Perpetually hindered by low funds and Southern intransigence, its attempts to resettle farmers on confiscated lands were thwarted by President Johnson’s policies despite the able leadership of General O. O. Howard. FTP identify this agency formed to help former slaves after the Civil War.

Answer: The Bureau of Refugees, Freedmen, and Abandoned Lands (or Freedmen’s Bureau)

15. She recently claimed on the Craig Kilborn Show to have recorded the first rap song; that song, “Rapture”, was certainly the first commercially successful one. She joined with Tina Weymouth, Chris Franz and Jerry Harrison to record material with The Heads, and rejoined her most famous bandmates to record 1999's "No Exit". FTP identify this musician, the lead singer of Blondie.

Answer: Deborah Harry

16. This five hour long production consists of 3 parts: Homecoming, The Hunted, and the Haunted. Set in post-Civil War New England, it portrays the Mannon family's struggle between the life force and death, with a plot loosely based on Aeschylus's (ES-ke-les’s) Oresteia. FTP, Name this 1931 romantic tragedy by American playwright Eugene O'Neill.
Answer: Mourning Becomes Electra

17. Housed at the Art Institute of Chicago this painting is characterized by dark colors and an empty, desolate feeling. It depicts a diner called “Phillie’s” with large windows on a dark street corner. Inside, four patrons are seen: two men in suits, a woman with a red dress, and a man in white behind the counter. FTP name this painting by Edward Hopper.

Answer: _Nighthawks_

EDITOR’S NOTE: The UTC quizbowl team got to see the original “Nighthawks” in Chicago on one of their tournament trips. Now wouldn’t you like to come here and play for us?
18.
The first was ended when Catullus’s victory earned the Romans possession of Sicily and the Lipari Islands. In the second, Scipio Africanus gained control of Spain and the Mediterranean Islands while the third, and final, saw Scipio Aemilianus defeat Carthage once and for all. FTP name this series of wars between Rome and Carthage whose second saw Hannibal lead his army over the Alps.

Answer: _Punic Wars_
19. In WWI, he was captured at Verdun, thanks to his 6 foot, four inch height which prevented any escape. The planning for his murder was featured in the film The Day of the Jackal. A military theorist ahead of his time, he was appointed commander of tanks in the Fifth Army to keep him quiet. FTP, name this youngest French general at the beginning of WWII who later became the leader of the Free French.

ANSWER: Charles De Gaulle

20. In 1969 this author was made a Dame Commander in the Order of the British Empire. Her first novel, The Loving Spirit, written in 1931, was followed by many other romantic tales, usually successful, set on the wild coast of Cornwall, including her most famous, made into a film in 1940. For ten points, name this author of The Birds and Rebecca.

ANSWER: Daphne du Maurier
21. The excavations along this fissure vein were carried to depths of more than 1000 meters. Excavations in the area, located in Storey County on the eastern slope of Mount Davidson, declined after silver dollar coinage was halted, and it was virtually abandoned in 1898. For ten points, name the metal-yielding vein which spawned the boomtown Virginia City, named for a California prospector who made his discovery public in 1859.

Answer: Comstock Lode

22. An October 1794 diary entry of his mentioned a conversation with John Jay regarding treaty negotiations. In August 1823 he wrote about his Cabinet meeting's discussion of a Greek diplomatic letter. In February 1841 he discussed his efforts on behalf of Amistad defendants before the Supreme Court. FTP, name this prolific diarist, diplomat, and statesman, the sixth President of the United States.
Answer: John Quincy Adams
BONI – ROUND 6

DENNIS HASKINS OPEN 2000 -- UT-CHATTANOOGA

Questions from numerous Penn Bowl contributors with help from Stephen Taylor

1.
Given the circumstances surrounding the death of a composer, name him FTP each.

a. In January of 1750, an English surgeon performed an operation on his eyes. Instead of curing his blindness, his robust health was broken by the operations and medications, and he died of a stroke some six months later.

Answer: Johann Sebastian Bach
b. After hitching a ride on an open milkwagon in December of 1826, he caught a chill, and gradually weakened, falling into a coma. On March 26, 1827, he woke up after a tremendous peal of thunder, shook his fist angrily at the sky, and fell back dead.

Answer: Ludwig van Beethoven

c. On February 11, 1883, he began an essay called, “On the Feminine in Human Nature.” In the middle of the second page, after writing the words “love-tragedy,” he was seized by a fatal heart attack.

Answer: Richard Wagner
2. Identify the author from the given works on a 30-20-10 basis.
A. [30] Murphy, The Unnameable
B. [20] Endgame, Happy Days
C. [10] Waiting for Godot (go - DOH)
Answer: Samuel Beckett

3. For the stated number of points, identify the following about the youth of Zeus.

A [5]. This Titan was Zeus’s not-too-proud papa who thought it wise to kill any sons he might sire.

Answer: Cronus
B [10]. This Titaness gave birth to Zeus in secret, presenting a stone to Cronus.

Answer: Rhea
C [15] The infant Zeus fed on the milk of this she-goat. Her hide was used for the Aegis and her horn the cornucopia.

Answer: Amalthea
4. Given the chemical name of a vitamin, for the stated number of points give its letter and numerical designation. For example, if I said, “ascorbic acid,” you’d reply “vitamin C.”

a. [5] retinol

ANSWER: vitamin A

b. [5] thiamine

ANSWER: vitamin B1
c. [10] cyanocobalamin

ANSWER: vitamin B12
d. [10] tocopherol

ANSWER: vitamin E
5. Answer the following questions related to Irish history FTPE:

a)
This was the rebellion the Sinn Fein launched in 1916 in Dublin.

Answer: Easter Rising or Easter Rebellion (if the year 1916 is included in answer, that’s ok)

b)
 He was imprisoned in 1916 for his part in the Easter Rising. After his release, he, along with Arthur Griffith, signed the1921 treaty that created the Irish Free State. If you’re really hard up for points, there was a crappy movie made about him starring Liam Neeson.

Answer: Michael Collins

c)
He toured the U.S. as President of the Irish Republic from 1919-1920. He created the Republican Opposition Party in 1926 which entered the Irish Free State Dail.

Answer: Eamon de Valera

6. Identify the moon, 30-20-10

A [30] The Chinese ship Tsien stopped there to refuel in Arthur C. Clarke's 2010: Odyssey Two.

B [20] The space probe Galileo recently discovered a world-girdling ocean underneath its ice cap.

A [10] It is the 4th largest of the moons of Jupiter, discovered by that other Galileo in 1610.

Answer: Europa
7. FTP each, given a brief description, name these films which my professor considers to be “neo”-film noir.

a. This David Lynch vehicle starred Kyle McLachlan as a teen-ager who tried to solve the mystery of a severed ear. The really weird villainous dude was played by Dennis Hopper.

ANSWER: “Blue Velvet”

b. Set in future Los Angeles, the title character played by Harrison Ford has to “retire” replicants.

ANSWER: “Blade Runner”

c. Nicholas Van Orter, played by Michael Douglas, receives a birthday present from his brother Connie, played by Sean Penn. This gift leaves him thinking he’s been conned out of all his money and possessions and that he’s murdered his brother, leading to his attempted suicide.

ANSWER: “The Game”

8. Identify the character, 30-20-10.

A [30]: A short and pudgy rustic, his atheism and practical personality contrasts with his master.

B [20]: Promised the governorship of the first land he and his master conquer, he owns the ass Dapple.

C [10]: His windmill-attacking companion is Don Quixote.

Answer: Sancho Panza
9.
 The Metropolitan Museum of Modern Art in NYC contains some of the most popular pieces of art. Give the artist from the name and a description of a MOMA painting.

“The Dream” a color 1910 painting of a nude woman in a jungle setting is by the artist of “Sleeping Gypsy.”

_H_enri _Rousseau_

The painting “Evening, Honfleur” is an example of this Artist’s pointillist style.

Georges _Seurat_

The yellow blue and red “Broadway Boogie Woogie” is one of this artist’s most famous paintings.

Piet _Mondrian_
10. Identify the following competitors for the 1864 Republican presidential ticket on a 10-5 basis.

A. (10) A major general during the Civil War and a prior candidate, he withdrew despite having been offered the nomination in August.

 (5) He’d gotten the 1856 Republican nomination thanks largely to his reputation as an explorer and his role in taking California in the Mexican War.

Answer: John Charles Fremont
B. (10) A former Ohio senator as a Democrat and Lincoln's Secretary of the Treasury, he withdrew his candidacy when Lincoln appointed him Chief Justice of the Supreme Court.

 (5) His work in getting “greenbacks” legalized as currency explains why he’s pictured on the U.S. $10,000 bill.

Answer: Salmon Portland Chase
C. (10) A former Democrat, he earned votes at the Republican convention despite his scandalous tenure as Military Governor of New Orleans.

 (5) That time in New Orleans earned him the nickname “the Beast.”

Answer: Benjamin Franklin Butler

11.
Given the language, name the country in which it is most widely spoken, FTSNP:

A [5] Afrikaans

Answer: South Africa
B [10] Tagalog

Answer: Phillipines
C [15] Romansch

Answer: Switzerland
12. Identify the following about a novel FTSNOP

A [10] Name the novel that follows and contrasts the fortunes of two young society women who have been educated at Miss Pinkerton's Academy.

Answer: Vanity Fair

B [5] Who wrote _Vanity Fair_?

Answer: William Makepeace Thackeray

C [15] The less moral, more selfish, and thus more memorable of the two women, she winds up divorced after her husband finds her in a compromising situation with Lord Steyne.

Answer: Becky Sharp Crawley (accept first name or either last name)

13. Answer the following about the atomic bomb, FTSNP:

A [5] The atomic bomb was produced by what government division, headed by J. Robert Oppenheimer and Gen. Leslie Groves?

Answer: Manhattan Project

B [10] The original bomb involved the fission of what isotope of uranium by compressing it to critical mass, thus causing an explosion?

Answer: Uranium 235
C [15] The second bomb involved the compression of what isotope of what other element by conventional explosives to critical mass, thus causing an explosion?

Answer: Plutonium-239
14. Identify the national origin of the following men's college basketball players, FTP each. If you need the nation’s capital you’ll only get 5 pts.

A. (10) Auburn senior center, Mamadou N'diyae (En-JAI)

 (5) Dakar

Answer: Senegal
B. Georgetown junior center, Ruben Boumtjie-Boumtjie (Boom-CHAY Boom-CHAY)

(5) Yaounde

Answer: Cameroon
C. Connecticut sophomore forward, Ajou Ajou Deng (A-joe A-joe).

(5) Khartoum

Answer: the Sudan
15. Identify the following regarding circuit elements.

A [10] This type of technology is the basis of all modern integrated circuits. In its most basic form it consists of two diodes lying back to back, or a pnp junction.

Answer: transistors (accept CMOS [Complementary Metal Oxide Semiconductor])

B [20] FFPE, and a bonus five for all correct, name the three Bell Labs inventors who share credit for the creation of the pn junction, who also shared the 1956 Nobel in Physics.

Answer: William Shockley, Walter Brattain, John Bardeen
16.
In November 1999, an 82-year old entrepreneur endowed a Midwestern university, with $250,000 for a professorship in English. 5-10-15, answer the following.

A. [5] In 1958, Mr. Hillegass founded what company that produces study guides?

Answer: Cliff's Notes
B. [10] Hillegass was working at a bookstore of this lucky university at the time he developed Cliff's Notes.

Answer: University of Nebraska-Lincoln

c. [15] IDG Books Worldwide Inc., the maker of what popular series of books, bought Cliffs Notes for $14.2 million in 1998?

Answer: "for Dummies"
17. Answer the following about epoxides FTP each.

A. Epoxides are cyclic types of this functional group, which can be symbolized as R-O-R, or an oxygen between two carbon groups.

Answer: _ether_

B. Epoxides are most commonly formed from olefins with the use of these acids with formula R-C-O3-H.

Answer: _peroxy_ acids

C. Having formula C2-H4-O, this is the simplest epoxide.

Answer: _ethylene oxide_

18. Answer these questions about the Christian Church started in America in the 19th century FTPE:

A. What former Presbyterian minister receives most of the credit for starting the Church? A form of his last name has been used derogatorily to refer to church members because of their belief that churches should not be named for people.

 Answer: Alexander Campbell

B. What branch of the Christian Church has a controlling board instead of each church operating independently?

 Answer: Disciples of Christ

C. What form of the Christian Church follows all other practices, but has non-instrumental services at most places?

 Answer: Church of Christ

19. Given the title of a work of children’s literature, name the author FTP each.

a. Rootabaga Stories

Answer: Carl Sandburg

b. A Child’s Garden of Verses

Answer: Robert Louis Stevenson
c. Uncle Remus, His Songs and His Sayings

Answer: Joel Chandler Harris
20. It’s late and we’re tired. For five points each, or thirty for all six, name the five men considered the “five good emperors” of ancient Rome.

Nerva, Trajan, Hadrian, Marcus Aurelius, Antoninus Pius

