Tossup #05-1 (Alex, L)

In this 1944 play, a southern family living in a tenement apartment is portrayed, consisting of the cynical Tom, his shy and crippled sister Laura and their mother Amanda. Amanda dwells on her past while Laura focuses on her collection of small animal sculptures. For ten points, name this work by Tennessee Williams.

ANSWER: The Glass Menagerie by Tennessee Williams

Related Bonus #05-1

For 5 points each, name the Shakespearean work based on 3 characters from the work:

A.
Goneril, Cordelia, The Fool

ANSWER: King Lear
B.
Caliban, Antonio, Ariel

ANSWER: The Tempest
C.
Petruchio, Bianca, Katharina

ANSWER: Taming of the Shrew
D.
Pystol, Nym, Anne Page

Answer: The Merry Wives of Windsor
Tossup #05-2 (Anand, H)

Fought after the treaty ending its war was signed, this War of 1812 scuffle was immortalized in a song performed by Johnny Horton. For 10 points, name this battle that made Andrew Jackson famous, fought in a port city in Louisiana.

Answer: The Battle of New Orleans
Related Bonus #05-2

For 10 points each, answer these questions about Andrew Jackson.

A. This was Andrew Jackson’s most well-known nickname as a general.

Answer: Old Hickory
B. Jackson cried foul when this man was awarded the presidency after an 1824 decision of the House of Representatives.

Answer: John Quincy Adams (do not accept “John Adams”; prompt on “Adams”)

Tossup #05-3 (Brandon, GKT)

The exchange rate for shares was approximately one and a half to one. Many see it as a sign of the times; the fusion of new and old media. FOR TEN POINTS, identify this joint venture of Gerald Levin and Steve Case, which recently won Federal Trade Commision approval.

Answer: AOL-TimeWarner
Related Bonus #05-3

For ten points each, identify these other companies from clues.

A. This pioneering internet portal has seen its stock price plummet in the last six months. It was founded in 1993 by Jerry Chang and David Filo.

Answer:
Yahoo!
B. Using the search program PageRank, it has become the most complete internet search engine. It is notable for its simplicity and user oriented interface.

Answer: Google
Tossup #05-4 (Jason, RMP)

In addition to dance, astronomy, and history, there are also ones for four kinds of poetry, including erotic poetry. Tragedy and comedy, the two major forms of Greek drama, are also presided over by these mythological beings. For ten points, name these nine daughters of Zeus, called the Camenae by the Romans.

Answer:
 Muses
Related Bonus #05-4

Name these Greek mythological figures for ten points each.

A. The god of marriage.

Answer: Hymen
B. The god of fire.

Answer: Hephaestus
Tossup #05-5 (Jeff, NS)

 “I have discovered a truly remarkable proof which this margin is too small to contain,” wrote its discoverer next to some notes about Pythagorean numbers, theorizing that no set of three such numbers exists for any exponents greater than 2. For ten points, name this theorem, which mathematicians have tried to prove or disprove for hundreds of years.

ANSWER: Fermat’s Last Theorem (accept Fermat before “discoverer”)

Related Bonus #05-5

Give the formal names of these shockingly obvious math theorems or properties.

A. For five points: A equals A

ANSWER: Reflexive Property
B. For five points: If A equals B and B equals C, then A equals C

ANSWER: transitive property

C. For ten points, If a function f is continuous over the closed interval A,B and differentiable over the open interval A,B, and f of A is equal to f of B which is equal to 0, then the slope of f at point C equals 0 for at least one point C in the open interval (A,B)

ANSWER: Rolle’s [RAH-lee] Theorem
Tossup #05-6 (Josh, FA)
At the onset, Tamino endeavors to escape from a huge snake, and is saved from the snake by Ladies-in-Waiting. Papageno comes along and informs Tamino that he is in the realm of the Queen of the Night, and it is here where Tamino meets the lovely Pamino and falls in love. For ten points, this is the beginning of what Mozart opera featuring a special instrument?

ANSWER: The Magic Flute (Die Zauberflote)

Related Bonus #05-6

Given a summary, name the opera for ten points each.

A. The local handyman helps Count Almaviva woo Rosina, who is confined to Dr. Bartolo’s house.

Answer: The Barber of Seville (Il Barbiere di Siviglia) by Gioachinno Rossini

B. Jenik plots to keep his true love Marie from marrying Vasek while the villagers prepare for St. Stephen’s Day celebrations.

Answer: The Bartered Bride by Bedrich Smetana

Tossup #05-7 (Kendra, L)

Born in Elefsina in 525 BC, only 7 of this Greek dramaturgist’s works remain. He fought in battle of Marathon in 490 BC and died in Sicely in 455 BC, reportedly from a turtle falling on his head. Name the playwright who wrote The Persans, Agamemnon, and Prometheus Bound.

ANSWER: Aeschylus
Related Bonus #05-7

Name these other Greek playwrights from works for ten points each.

A. Ajax, Electra, Antigone

ANSWER: Sophocles
B. The Clouds, The Wasps, The Frogs

ANSWER: Aristophanes
Tossup #05-8 (ETC, H)

Built as a small hunting lodge designed by Philibert Le Roy /rwah/, renovations by Louis Le Veau and François d’Orbay further augmented this castle’s size. For ten points, name this palace that became the official residence of the court of France during the reign of Louis the 14th.

ANSWER: Versailles
Related Bonus #05-8

Answer these questions on the Treaty of Versailles for ten points each.

A. In addition to the Court of International Justice, this international organization, a precursor to the United Nations, was established but had very little authority.

ANSWER: League of Nations

B. The thirteenth of Wilson’s Fourteen Points favored the independence of this nation, as espoused by the eventual first prime minister of the new republic, Jan Paderewski.

ANSWER: Poland
Tossup #05-9 (Jeff/Jason, SS)

Dismissed from the faculties of City College of New York and Trinity College in Cambridge, this agnostic declared, “The point of philosophy is to start with something so simple as not to seem worth stating, and to end with something so paradoxical that no one will believe it.” For ten points, name this British logician who co-authored Principia Mathematica with Alfred North Whitehead.

ANSWER: Bertrand Russell
Related Bonus #05-9:
Name the philosopher from clues for ten points each.

A. This Greek held that interaction between love and hate causes mixing between the four elements of the universe- air, earth, fire, and water.

Answer:
Empedocles
B. Holding that “truth is subjective,” this father of existentialism wrote Fear and Trembling in 1843.

Answer:
Soren Kierkegaard
Tossup #05-10 (ETC, NS)

It takes 941 kilojoules to break apart one mole of this diatomic molecule with an extremely stable triple bond. For ten points, name this non-metallic element that comprises almost three-fourths of the atmosphere.

ANSWER: Nitrogen (accept N2 “N-2”)

Related Bonus #05-10:

Answer these questions on the Nitrogen cycle for ten points each.

A. Through decay processes, nitrogen found in plant and animal proteins are converted into this hydride.

ANSWER: Ammonia (NH3)
B. Some bacteria perform this process critical in the cycle in which atmospheric nitrogen is transformed into other nitrogen-containing compounds useful to plants and animals.

ANSWER: Nitrogen fixation or fixing

Category Quiz Bonuses

American Literature: And the Winner Is…

Biological Sciences: Organelles

General Knowledge & Trivia: Current Events

Mathematics: Root, root, root for the home team!

Physical Sciences: Extraterrestrial Geography

Popular Culture: I Love Rock and Roll

Religion, Mythology, Philosophy: Treatises

Social Sciences: Creations

World History: Rulers

World Literature: Romantics

Category Quiz Bonuses

American Literature: And the Winner Is…

Biological Sciences: Organelles

General Knowledge & Trivia: Current Events

Mathematics: Root, root, root for the home team!

Physical Sciences: Extraterrestrial Geography

Popular Culture: I Love Rock and Roll

Religion, Mythology, Philosophy: Treatises

Social Sciences: Creations

World History: Rulers

World Literature: Romantics

Category Quiz Tossups

Tossup #5-11 (ETC, NS)

For an edge measurement of 1, its volume equals the square root of two over 12, and its surface area is the square root of three. For ten points, name this polyhedron consisting of four faces in the shape of equilateral triangles.

ANSWER: Tetrahedron

Tossup #5-12 (ETC, RMP)

In this philosophy, each follower must pursue the Three Jewels of compassion, moderation, and humility and must nurture the Ch’I (“chee”) given to them. For ten points, name this traditional Oriental philosophy founded by Lao-Tzu, whose name is loosely translated as “the Way.”

ANSWER: Taoism or Daoism (accept word forms)

Tossup #5-13 (Anand, H)

The intent of this battle was to invade England, and William the Conqueror of Normandy defeated Harold, king of the Britons. For ten points, name this famous battle that occurred in the year 1066.

Answer: The Battle of Hastings
Tossup #5-14 (Jason 2, L)

When this author’s mentor, Horace Maule, died, his novels turned dark and depressing. He had been an architect before writing. For ten points, name the author of the poem The Darkling Thrush, the man whose ashes are in Westminster Abbey, while his heart is in his hometown of Dorset, which he fictionalized in novels as Wessex.

ANSWER: Thomas Hardy
Tossup #5-15 (PC)

At Atlanta, Kevin Harvik won the Cracker Barrel 500 to become the fourth straight team member to win a Winston Cup race; notably, Harvik was driving this legend’s car after he met his demise at the Daytona 500. For ten points, name this NASCAR driver known as the Intimidator.

Answer: Dale Earnhardt, Sr.

Tossup #5-16 (ETC 3, L)

Frank Cowperwood is the protagonist in a series of his three novels The Financier (1912), The Titan (1914), and The Stoic (1947). For ten points, name this naturalist born in Terre Haute, Indiana, known as the author of Jennie Gerhardt and Sister Carrie.

ANSWER: Theodore Dreiser
Tossup #5-17 (Whaples, H)

On September 4, 1812 he defended Fort Harrison in the Indiana Territory against attack by Indians-- the first US victory of the war. For ten points, name this future President, whose successes during the Mexican War preceded his election in 1848 over Lewis Cass.

Answer: Zachary Taylor
Tossup #5-18 (Alex, FA)

The Mills of Gardanne is one example of many panoramic landscapes he created using the Provençale countryside as a subject. He intended for his colors to harmonize with each other, and in the last decade of his life began to decompose objects into cylinders, cones, and spheres. For ten points, name this French postimpressionist known for “The Card Players” and his studies of Mount Sainte-Victoire.

ANSWER: Paul Cézanne
Category Quiz Bonuses

American Literature: And the Winner Is…

(ETC) Place the following works in chronological order when each received the Pulitzer Prize in Fiction: The Age of Innocence, All the King’s Men, Gone With the Wind, and To Kill a Mockingbird. You have 20 seconds.

Answer: Innocence (1921), Gone With the Wind (1937), King’s Men (1947), Mockingbird (1961)
Biological Sciences: Organelles

(Anand) Chloroplasts are but one member of this large family of cell organelles which start their development in small 1-micrometer compartments. For 15 points, name this family of cellular organelles that includes chromoplasts, leucoplasts, and amyloplasts.

Answer: Plastids (NOT “plasMids”)

General Knowledge & Trivia: Current Events

Dennis Tito placed $20 million in escrow in order to make a visit. For fifteen points, name this interesting destination scheduled to fall out of orbit over the weekend of March 24, 2001.

Answer: Mir (the Russian space station)

Mathematics: Root, root, root for the home team!

For fifteen points, given the quadratic equation 3-x-squared minus 5x plus 12 equals zero, what is the sum of the roots? Give your answer in simplest form, and you have 30 seconds.

Answer: +5/3
[in the form x2 + ax + b, the sum of the roots is -a; the roots are irrational]
Physical Sciences: Extraterrestrial Geography

(Whaples) About 24 kilometers high with a central caldera that is about 90 kilometers across, steep cliffs at the base of this extinct volcano are about 3.5 miles high. For fifteen points, name this mountain which dominates the Tharsis Rise on Mars.

Answer: Olympus Mons (grudgingly accept Mount Olympus)
Popular Culture: I Love Rock and Roll

(Brandon) Arguably the most successful of the psychedelic San Francisco rock bands, this band, after their debut album, replaced Sine Anderson’s vocals with Grace Slick’s. For fifteen points, name this band as they were known at that time, who released the album Surrealistic Pillow and the song “White Rabbit.”

Answer: Jefferson Airplane

Religion, Mythology, Philosophy: Treatises

This first French edition (1541) was considered the first great work in argumentative French prose, while the final definitive edition (1559), written in Latin, was organized into four sections: Creator, Redeemer, Spirit, and Church. For fifteen points, name this religious treatise dedicated to Francis I of France by John Calvin.

ANSWER: Institutes of the Christian Religion
Social Sciences: Creations

(ETC 3) The first was granted to architect Filippo Brunelleschi which lasted only three years. Article I Section 8 of the Constitution authorizes Congress to establish a system to distribute these items to “promote the progress of science and useful arts.” For fifteen points, name this recognition of innovation of a novel invention by a government.

ANSWER: Patent
(go to next page)

World History: Rulers

ORDERING BONUS: For fifteen points all or nothing, place these four Roman emperors from earliest ascension to the throne to the latest: Caligula, Marcus Aurelius, Nero, Trajan. You have 20 seconds.

Answer: Caligula, Nero, Trajan, Marcus Aurelius [AD 37, 54, 98, and 138, respectively]
World Literature: Romantics

(Brandon) For fifteen points what Russian Romantic wrote the poem Ruslan I Lyudmila (1820) and the novel in verse Yevgeny Onegin (1833)?

Answer: Aleksandr Sergeyevich Pushkin
Stretch Round

Tossup #5-19 (Jason, NS)

He supposedly said, “the grand underlying principles have been firmly established... further truths of physics are to be looked for in the sixth place of decimals.” This is suggestive of his interest in precisely measuring physical constants, and he developed an interferometer named after him to measure one particularly important constant. FOR TEN POINTS, name this man who collaborated on a famous experiment to disprove the ether theory and accurately measured the speed of light.

Answer: Albert Michelson (do NOT prompt or accept “Morley”)

Related Bonus

Answer the following about the science of optics for ten points each.

A. This dimensionless quantity is calculated as the speed of light in a vacuum divided by the speed of light in a medium.

Answer: Index of Refraction
B. This eponymous angle is calculated as the inverse tangent of the quotient of two indices of refraction; it is the angle of maximum polarization.

Answer: Brewster’s Angle
C. This law states that the product of the index of refraction and the sine of the angle of incidence are equal for two media.

Answer: Snell’s Law
Tossup #5-20 (ETC, L)

Each book of this work involves a person representing a particular Christian virtue: George the Redcrosse Knight develops into St. George by the end of Book 1. Britomart, a female warrior representing Chastity, is the subject of Book 3. They all aid Arthur as he searches for the title character. FOR TEN POINTS, name this epic poem written about Gloriana (modeled after Queen Elizabeth I) by Edmund Spenser.

ANSWER: The Faerie Queene by Edmund Spenser

Bonus

Identify the subject based on the title of the following Odes given excerpts for fifteen points each.

A. “If Winter comes, can Spring be far behind?”

ANSWER: “Ode to the West Wind” by Percy Bysshe Shelley

B. “Thou shalt remain in midst of other woe / Than ours , a friend to man, to whom thou sayest, / “Beauty is truth, truth beauty – that is all / Ye know on earth, and all ye need to know.”

ANSWER: “Ode on/to a Grecian Urn” by John Keats
Tossup #5-21 (Alex, H)

The illegitimate son of a priest, this humanist criticized ecclesiastical abuses and helped encourage reform in the Church. He also wrote the Hyperaspistes in resopnse to Luther’s De servo arbitrio and also wrote the Praise of Folly. FOR TEN POINTS, name this man, who was the first to edit the New Testament, and considered the greatest scholar of the Northern Renaissance.

ANSWER: Desiderius Erasmus of Rotterdam

Related Bonus:

Answer these questions about the reformation for the stated # of points.

A. In what year did Luther post his ninety-five theses?

ANSWER: 1517
B. For ten points, name the secular tribunal, held in winter and spring of 1521 that attempted to brand Luther not only as a heretic, but also as a rebel and a subverter.

ANSWER: Diet of Wurms
C. For ten points, name the treatise on sacraments written by Luther in 1520 in which he reduced the 7 sacraments of Catholicism to the 2 rites enacted by Christ in the New Testament, considering the other 5 to be unwarranted human intervention.

ANSWER: The Babylonian Captivity of the Sacraments
Tossup #5-22 (Jeff, NS)

When multiple nerve impulses reach a muscle fiber in a short period of time, tension generated by the muscle reaches a constant level from which it cannot increase. A disease that shares its name with this kind of contraction can cause muscles in the jaw to lock. FOR TEN POINTS, name this kind of uninterrupted muscle contraction.

ANSWER: Tetanus or Tetanic Contraction
Related Bonus

Answer these questions muscles for ten points each.

a. This is the proper name for your calf muscle

ANSWER: Gastrocnemius or Gastroc
b. Muscles are connected to bone by this kind of connective tissue.

ANSWER: Tendons
c. Calcium binds to the calcium-binding subunit of this regulatory protein, moving the inhibitory subunit and allowing actin binding sites to be revealed in the tropomyosin molecule.

ANSWER: Troponin

Tossup #5-23 (Josh, RMP)

The son of the giant Farbauti and the giantess Laufey, he is regarded as one of the Aesir, but is on occasion their enemy. Handsome and friendly in appearance, he is connected with fire and magic, and can assume many different shapes. FOR TEN POINTS, name this Norse deity responsible for the death of Balder, the trickster of Norse mythology.

ANSWER: Loki
Related Bonus:

Identify the following from Norse myth for fifteen points each.

A. This is the World Tree that links and shelters all the worlds.

ANSWER: Yggdrasil
B. This is the serpent that nibbles at the roots of Yggdrasil.

ANSWER: Nidhogg
Tossup #5-24 (Kendra, SS/GEOG)

The Kerch Strait separates it from its largest neighbor. Its highest point is Mount Hoverla in the Carpathian Mountains. Within it lie Volyn-Podilsk Upland, Pripet Marshes, and the Crimean Mountains. FOR TEN POINTS, name this former Soviet Socialist Republic with its capital on the Dneiper River, Kiev.

ANSWER: Ukraine
Bonus (ETC):

Identify the following peculiar terms related to population science.

A. This is a canvassing survey of a nation’s entire population, including acquiring information on demographics.

Answer: Census
B. When the rates of birth and immigration equal those of death and emigration, a nation has reached an equilibrium, known by this three-word term.

Answer: Zero Population Growth (prompt on “Z.P.G.”)

C. This rhyming two-word phrase describes a disproportionate emigration of a country’s most highly skilled or professional populace.

ANSWER: Brain Drain
Tossup #5-25 (Jeff, H)

According to the Bible, Jacob laid his head to sleep on a rock and dreamed of a ladder reaching into the sky. The stone on which he slept later served as part of the seat for Scottish Kings. Edward I of England took the stone when he invaded Scotland in 1296. The stone then was kept in Westminster Abbey for 700 years. FOR TEN POINTS, name this stone, recently returned to Scotland.

ANSWER: Stone of Scone [skoon] or Stone of Destiny
Related Bonus:

Answer these questions related to other rocks for ten points each.

a. It’s 318 meters high with a circumference of 8 kilometers. Its aboriginal name is Uluru.

ANSWER: Ayers Rock

b. This “rock” in San Francisco has been symbolically occupied by Indians three times in the last 35 years.

ANSWER: Alcatraz
c. A part of the Valley of Fire in the southwest United States, this canyon located 15 miles west of Las Vegas is known for its colored Aztec sandstone formations.

ANSWER: Red Rock Canyon

Tossup #5-26 (Whaples, L)

Its course took it to the Azores around the Cape of Good Hope and into the Indian Ocean, past the Philippines and into the Pacific, but its only survivor was rescued by the Rachel. FOR TEN POINTS, name this ship, which whose home port was Nantucket whose crew included second mate Stubb, third mate Flask, Queequeg, Ishmael and Captain Ahab.

Answer: the Pequod
Bonus (Jason, FA)

Name the following major key signatures for ten points each. What major key signature contains:

A. One flat?

Answer: F major
B. Three sharps?

Answer: A major
C. Two flats?

Answer: B flat major
Tossup #5-27 (ETC, FA)

Overshadowing the placid village with a church spire lighted in blue, a cypress tree in the foreground of this painting reaches towards the sky like a flame as if to say that death connects the earth to the heavens. FOR TEN POINTS, name this 1889 painting famous for its vivid swirling of the skies by Vincent van Gogh.

ANSWER: The Starry Night by Vincent van Gogh
Bonus (ETC, L)

Identify these characters in Les Miserables for ten points each.

a. Unable to cope with his duty to track down a criminal who saved his life, this police inspector drowns himself in the Seine River.

ANSWER: Monsieur Javert
b. The illegitimate daughter of Fantine, she believes that Father Madeline (a.k.a. Jean Valjean) is her real father.

ANSWER: Cosette
c. Valjean also saves the life of this lawyer who falls in love with and eventually marries Cosette.

ANSWER: Marius Pontmercy (either first or last name acceptable)

Tossup #5-28 (Josh, GKT/CE)

On December 13th, the Knesset gave its preliminary approval to a bill that would change a “basic law” to clear the way for this man to run for the premiership although he is not a current member of the Knesset. FOR TEN POINTS, name this Israeli leader that preceded Ehud Barak as prime minister.

ANSWER: Benjamin Netanyahu
Related Bonus:

For ten points each, given a leader, name their country.

A. Muhammad Hosni Mubarak

ANSWER: Egypt
B. Joseph Estrada

ANSWER: The Philippines
C. Aleksander Kwasniewski [KVAH-snee-EV-skee]

ANSWER: Poland
