Round 1
- 9 -

1. Developing in response to the social upheaval following the Reformation and Counter-Reformation, this artistic movement finally coalesced after the sack of Rome in 1521. Characterized by restlessness and instability, it found expression through the works of Parmagianino, El Greco in his Laocoön, and most famously in Michelangelo’s Last Judgment. FTP Identify this movement following the High Renaissance.

Ans. Mannerism

2. At 32 he was given a state pension to permanently devote himself to composition, allowing him to compose 7 symphonies, of which the 3rd, Northern Pastoral, epitomize the exaltation of the beauty of Scandinavian summers. His other works, mainly symphonic poems, also focus primarily on national themes, drawing heavily from the Finno-Ugric epic Kalevala in such works as The Swan of Tuonela, and The Karelia Suite. FTP name this composer of Finlandia.

Ans. Jean Sibelius
3. In Pilgrim’s Progress it was an annual market established by Beelzebub, Apollyon, and Legion for the sale of all sorts of worldly pleasures. In 1848 it became “a Novel without a Hero” full of greed and selfishness, chiefly that of Becky Sharp and Mr. Osborne. FTP Identify this novel of the unfortunate Amelia Sedley, William Dobbin, and George Osborne, among others by William Makepeace Thackeray.

Ans. Vanity Fair
4. Commencing upon the seizure of the U.S.S. George Washington in 1801, it became the first legitimate engagement of the U.S. military since the Revolution. Mainly a naval war, the most demanding engagement involved the surreptitious storming of Tangiers by Stephen Decatur and eighty of his crew to rescue the captured Philadelphia. With the successful blockade of the south Mediterranean, thus concluded, FTP, this war upon the surrender of the Sultan of Morocco.

Ans. Tripolitan (or Barbary) War

5. The namesake of this rule is also responsible for discovering the true shape of Saturn’s rings, the use of a pendulum in clocks, and the laws of centrifugal force. It is useful for describing many phenomena of waves, especially diffraction. FTP, identify this principle, which states that a planar wave front can be thought of as an infinite series of point sources generating circular waves.

Ans. Huygens’ (Hoi-gens) Principle
6. Banned from teaching in Wittenberg by Fredrick the Wise, he continued to Magdeburg and Haberstadt in 1517. A Dominican friar, he was soon appointed Grand Inquisitor of Poland and Saxony by Pope Leo X for his contributions to the construction of St. Peter’s. FTP Identify this priest whose sermons on and sales of indulgences would provoke Martin Luther to post his 95 Theses in October of that year.

Ans. Johannes Tetzel
7. Born in Doswell, Virginia, he became the first to appear simultaneously on the covers of Time, Newsweek, and Sports Illustrated. After his retirement to Claiborne Farms, he sired 663 in just 16 years. FTP name this horse, jockeyed by Ron Turcotte, winner of the 1973 Triple Crown, of which the Belmont was won by an unmatched 31 lengths.

Ans. Secretariat
8. An Arab outpost since the eighth century, it soon flourished as a stop along the monsoon trade routes. The Portuguese had colonized it as soon as the 16th century, yet allowed the Omani sultan to rule a commercial empire trading slaves and spices. After independence was granted it from Britain in 1960, a violent 1963 coup led by Abeid Karume established a Marxist government of, FTP, this island that was then incorporated with Tanganyika to form Tanzania.

Ans. Zanzibar

9. Applicable throughout much of the 1960’s, it meets the basic principles of short-term economic trade-offs. However, with the advent of stagflation, it became apparent that more complex forces were at work in determining the economic vitality of the nation. FTP Identify this simple construction demonstrating the inverse relationship between inflation and unemployment.

Ans. Phillips Curve
10. This law gives the thermodynamic force conjugate to internal energy close to equilibrium. It uses a differential equation of the form dT/dt=-k(T-Ts) (dee capital T dee t equals negative k times the quantity capital T – capital T sub s). FTP, name this principle which assumes that the rate at which an object’s temperature is changing is proportional to the difference between the object’s temperature and the ambient temperature, named after the discoverer of a law of gravitation.

Ans. Newton’s Law of Cooling

11. Peter Frompton coached the band how to play, and the director’s wife Nancy Wilson, wrote the film score including Fever Dog. A semi-autobiographical account of Cameron Crowe’s coming of age among the Who, Led Zeppelin, and the Eagles, this 2000 release features Rolling Stone journalist William Miller as he follows the band Stillwater.

Ans. Almost Famous

12. Ascending to the throne at 19 in 1953, this monarch enjoyed relative popularity through his establishment of an up-dated constitution and parliament. However, after serious drought conditions in 1972 his cousin Daud Khan lead a coup and the country has continued a decline ever since. FTP identify this exiled king of Afghanistan, a potential key player in the reestablishment of a legitimate Afghan government.

Ans. Mohammed Zahir Shah

13. The central figure in an oracle over Macedonian succession, Philip II was determined to destroy this high-strung animal. Its salvation was achieved when Alexander became the first to mount it by turning its head towards the sun, and immediately the horse became his favorite, riding it along his conquests. FTP Identify this “bull headed” horse.

Ans. Bucephalus

14. Formulated in 1927 at Bohr's Institute for Theoretical Physics in Copenhagen, the draught was sent to Einstein who noted that the observations with the gamma-ray microscope were flawed. When corrected it was only confirmed more conclusively. At its presentation at Solvay that year, Schrodinger and Einstein noted their objections, most famously that “God does not throw dice.” FTP identify this statement on the relationship between position and momentum, a groundbreaking work in quantum mechanics.

Ans. Heisenberg Uncertainty Principle

15. With extensive deposits of iron and bituminous coal, this is one of the most industrialized regions of the world. The site of early 19th century industrialization, this region was the heart of German war manufacturing during the World Wars. FTP Identify this northeastern region of Germany along the Rhine that suffered severe bombing during World War II.

Ans. Ruhr valley

16. Beginning with an event witnessed by Franciscan friar Brother Juniper, this novel follows the examination of the truncated lives of Dona Maria, Uncle Pio, Estaban, and Manuel, and is a classic examination of 18th century Peruvian culture. FTP identify this Thorton Wilder novel inspired by the actual 1714 collapse of an Andean bridge.

Ans. The Bridge of San Luis Rey

17. After the death of Gustav Mahler in 1912, this aspiring young architect married his widow, 20 years his senior. After the World War I, he began a partnership with Marcel Bruer that would last after he fled Germany to work in the U.S. in 1937, building such structures as the Harvard Graduate Center. FTP identify this founder of the Bauhaus institute of architecture.

Ans. Walter Gropius

18. Situated along the base of the pituitary gland, its function is to maintain homeostasis between the nervous and endocrine systems. Upon receiving sensory information from the nerves, this region of the lower brain initiates endocrine responses from the appropriate gland, primarily the pituitary. FTP identify this part of the brain that regulates body temperature, sleep cycles, and reproductive urges.

Ans. Hypothalamus

19. Deriving its name from the tent of Batu Khan along the Volga river, this loose organization of Tatars and Mongols soon established a vassal empire to the Khanate in east Asia, that would periodically raid Silesia, Poland, and Hungary, defeating the Teutonic Knights several times. FTP Identify this empire that held the Muscovites in vassalage until Ivan IV would drive them out in the 15th century.

Ans. Golden Horde

20.Mirroring the format of turn-of-century women’s magazines, as it deals with the struggles of the de la Garza sisters during the Mexican Revolution, this novel is divided into 12 chapters each prefaced with a recipe. FTP give this 1989 novel of Pedro, Tita, and Rosura, which equates the boiling point of water with the height of passion.

Ans. Like Water for Chocolate or Como agua para Chocolate

21. Citing the 1964 Civil Rights Act, the plaintiff argued that reverse discrimination was illegal under the 14th amendment, and that he should therefore be admitted to medical school over weaker students. FTP identify this 1978 Supreme Court case that stated that quotas are unlawful exclusions along the basis of race.

Ans. University of California v. Bakke

1. How green was your valley? Answer the following on Welsh geography FTPE.

A- This seaport was once home to the Welsh royal family of Deheubarth, and was the scene of bitter fighting between Prince Rhys ap Gruffydd and the invading Normans. Today, it is forever endeared to us as the button-up sweaters of Mr. Rogers and other greats.

Ans. Cardigan
B- The sight of training for Hillary’s Everest team, this is Wales’ highest peak and white focal point of Britain’s second-most popular national park.

Ans. Mt. Snowdon
C- For all of you hard-core Walophiles out there, this is Wales in Welsh.

Ans. Gymru

2. When he wasn’t busy conducting or sleeping with his son in law, Leonard Bernstein wrote some pretty nice music. Answer the following on it, 5-10-15.

A(5)- The first use of Schoenberg’s 12 tone system in a musical comedy, this work parodies classical dance, while following the adventures of Voltaire’s unregenerate idealist.

Ans. Candide
B(10)- The sentimental ballads Maria and I Feel Pretty in this 1957 work are real gems of this tragic romance of a Puerto Rican girl and American boy engulfed in the fighting between two rival Manhattan gangs.

Ans. Westside Story
C(15)- This 1965 compilation commissioned by the Bishop of the titular English Cathedral uses neo-ecclesiastical ascetics to present the Biblical contribution of King David.

Ans. Chichester Psalms

3. Answer the following on the labours of Hercules FTPE.

A- Sent by Hera to annoy Hercules, this supposedly invincible beast was clubbed and strangled by Hercules who would were his skin thereafter.

Ans. Nemean Lion

B- Chased from their woods with a bronze rattle, these man-eating creatures were then shot down by Hercules.

Ans. Stymphalian Birds

C- This three-headed, three-bodied owner of man-eating oxen was killed by Hercules after he sailed across Oceanus in the golden chalice stolen from Helios.

Ans. Geryon

4. Given a late 17th or early 18th century war, provide the peace that ended it FTPE.

A- War of the League of Augsburg

Ans. Peace of Ryswick

B- War of Spanish Succession

Ans. Peace of Utrecht

C- War of Austrian Succession

Ans. Peace of Aachen or Aix-la-Chapelle
5. Answer these questions about insect anatomy, FTPE.

A- Unlike spiders, the jaw parts of insects are called this.

Ans. Mandibles (spiders have chelicera)

B- Insects are protected by hard exoskeletons made of this material, also found in the cell walls of fungi.

Ans. Chitin
C- Insects dispose of metabolic waste using these excretory organs, which are essentially outpocketings of the gut.

Ans. Malpighian tubes
6.Answer the following on the early movement towards civil rights FTPE.

A- This movement established in 1905 aggressively pursued full civil rights for African Americans, taking its name from the Canadian town in which they met, when they were denied to do so in New York.

Ans. Niagara movement

B- The following year, the Niagara Movement was granted permission to assemble at this location, at the confluence of the Shenandoah and Potomac Rivers, infamous for its radicalism a half-century before.

Ans. Harper’s Ferry
C- W.E.B. DuBois and other founding members of the Niagara Movement would reorganize in 1909 with the aid of whites and establish this more successful organization that continues to be the watchdog for civil rights.

Ans. National Association for the Advancement of Colored People

7. Answer the following on early 20th century art FTPE.

A- His infamous exposition at the Armory in 1913 was likened to an explosion in a shingle factory. In pursuit of a hatred for commercialism, he developed “ready-mades” the most famous of which was a fountain made from a urinal.

Ans. Marcel Duchamp
B- At the exposition, Duchamp presented this, his most famous work, employing facet cubism to show the body in motion.

Ans. Nude Descending a Staircase
C- The Armory exposition was of this movement, derived from the pessimism and irrationality after the Great War, whose name is French for “hobby horse.”

Ans. Dada
8. For those of you who might enjoy and evening out “on the town,” answer the following on everyone’s favorite refreshment, alcohol FTPE.

A- The butt of criticism by Parliament in 1736 when it was said one could “get drunk for a penny, dead drunk for two pence,” this classic takes its name from the Dutch word for juniper, with whose berries it is flavored.

Ans. Gin

B- This sublime spirit takes its heavenly hue of amber from aging in charred oaken casks. Also known by the name of a French town in which much of it is made, it is the drink of Ladies’ Men everywhere.

Ans. Brandy accept also Cognac
C- Made mainly along the banks of the Duoro River, this heavy Portuguese dessert wine is the fabled after dinner delight of old headmasters and squires the world over.

Ans. Port
9. Pencil and paper ready. Answer the following questions about a penguin being shot out of a cannon towards a trampoline. Let the acceleration due to gravity equal 10 meters per second squared.

A- If the penguin leaves the cannon with a velocity of 30 meters per second 30 degrees above the horizontal, how long will it remain in the air? Ignore air resistance, and assume the penguin leaves the cannon at the same height as the trampoline.

Ans. 3 seconds
B- Given that the penguin will fly for 3 seconds, how far will it go before hitting the ground? Give an exact answer.

Ans. 90cos(30) meters (90 times cosine of 30 degrees) or 45√3 (45 times the square root of 3)

C- If the trampoline has a spring coefficient of 100 newtons/meter and the penguin’s mass is 5 kilograms, how far will the trampoline stretch before bouncing back?

Ans. .25 meters or one fourth of a meter
10. Identify the following features of India, FTPE.

A- This town with commanding views of Mount Everest was an isolated retreat until the British built a railroad to its summit, one of the greatest achievements of the 19th century. This cool resort from the Indian heat lends its name to a fine tea.

Ans. Darjeeling
B- Situated off of the Burmese coast in the Bay of Bengal, these islands were settled by the British in 1789, who established the penal colony of Port Blair in 1858. It was from here that the Sign of Four and the creepy savage would come in Doyle’s The Sign of Four.

Ans. Andaman Islands
C- A scattered assortment of French territories settled in 1674, they were repeatedly taken over by the British, but always returned to France. In 1954, these coastal areas formed an autonomous union and joined India.

Ans. Pondicherry
11. Answer the following on the architecture of Sir Christopher Wren, FTPE.

A- Wren’s foremost commission after the Fire of 1666 was the construction of this masterpiece, inspired by Bramante’s Tempietto, and the towers of Borromini’s Santa Agnese.

Ans. St. Paul’s
B- Established in 1694 for retired seamen, Wren considered this remarkable Greenwich complex of his sublime. In 1864 it became a college and remains in use today.

Ans. Royal Naval Hospital accept also Royal Naval College.

C- In 1673, Wren was commissioned by Queen Anne to renovate this palace in nearby Oxfordshire that had been left uninhabitable since the Civil War, and uncomfortable since the days of Henry VIII when he confiscated the then largest residence in England from Cardinal Wolsley.

Ans. Hampton Court Palace
12. Answer the following on the Harlem Renaissance.

A- Residing in Washington rather than Harlem, this Atlanta-born poet served as the Madame Pompadour of the movement, hosting literary salons at her K street home. In her own right she was the most celebrated female poet, author of such volumes as Heart of a Woman and An Autumn Love Cycle.

Ans. Georgia Johnson
B- This publication began by W.E.B. DuBois served as the vehicle of the short stories and poetry of many writers of the “New Negro” era, including Langston Hughes’ first poem The Negro Speaks of Rivers.

Ans. The Crisis
C- Since much of her work, such as Jonah’s Gourd Vine, was attacked by men such as Hughes and Wright for not being vitriolic enough, she died penniless in Florida despite the popularity of her Their Eyes Were Watching God among feminists.

Ans. Zora Neal Hurston

12. Expand the names of the following acronyms FTPE.

A- Car maker BMW

Ans. Bavarian Motor Works
B- Snack company Nabisco

Ans. National Biscuit Company
C- RCA owned music store HMV

Ans. His Master’s Voice
13. Europe has been set topsy-turvy of late. Identify the following changes FTPE.

A- In this Scandinavian country ruled by the Social Democrats since the 1960’s elected the right wing Liberal Party under Prime Minister Anders Rasmussen on an Anti-immigrant, anti-welfare state platform this past November.

Ans. Denmark
B- Administered by Britain for three centuries, Spain has made a request to the European Union that a referendum be held to determine the fate of this rock. Unbelievably the British have succumbed and are pursing such a course.

Ans. Gibralter
C- Since anti-communist rhetoric was never very strong in this Eastern European nation, it is not surprising that the Socialist Georgi Parvanov ousted the decade-old Union of Democratic forces in November.

Ans. Bulgaria
14. Identify the following plays by Oscar Wilde FTPE.

A- This wildly popular 1892 satire of the foppishness of the upper classes finds a wife jealous of her husband Lord Darlington’s interest in a Mrs. Erlynne, who is actually her long lost mother.

Ans. Lady Windemere’s Fan

B- The quaint, quotable story of a two-sided country gentleman and his imaginary brother pokes fun at the hypocrisy of Victorian society, as the circumstances of the birth Jack Worthing become the main concern in his pursuit to marry Gwendolyn Fairfax, cousin to Algy Moncrief.

Ans. The Importance of Being Earnest
C- Banned in Britain for its supposed blasphemous content, this sensual version of a tale inspired by the Gospels features St. John the Baptist a prisoner of King Herod.

Ans. Salomé.

15. Answer the following questions about colligative properties, FTPE.

A- One property of solutions is this phenomenon, defined as a hydrostatic pressure exerted by a pure solvent on a solution.

Ans. Osmotic pressure (prompt on osmosis)

B- This law states that the vapor pressure of an ideal solution is equal to the vapor pressure of the pure solvent multiplied by the mole fraction of the solvent in the solution.

Ans. Raoult’s Law

C- Calculation of the effects of colligative properties in electrolyte solutions requires the use of this value, equal to the moles of particles in solution divided by the moles of solute dissolved.

Ans. van’t Hoff factor (prompt on i)

16. Answer the following on Arab independence 5-10-15.

A- This British envoy’s 1917 mission was to lead an Arab Revolt to weaken the Ottoman Empire, his deeds and adventures would later be recounted in his Seven Pillars of Wisdom, a reflection of the outcome of his exploits.

Ans. Thomas Edward Lawrence of Arabia
B- After Britain and France’s failed Sykes-Picot Agreement, the forces with whom Lawrence had been working were left to fend against this desert warlord, founder of the current regime.

Ans. Ibn Saud

C- During the revolt, Lawrence cooperated to establish an independent Arab state with this leader of the Bedouins, whose sons Feisal and Abdullah would become kings of the British mandates Iraq and Jordan.

Ans. Sharif Hussein
17. Identify the following checks or balances found in the Constitution for 15 points each.

A- Article I, section 7, clause 2 establishes the protocol for this power of the executive over the Congress.

Ans. Veto
B- In Article I, section 3, clause 6 vests the power to try all impeachments in this body.

Ans. Senate
18. Answer these questions about everyone’s favorite math thing for ten points each.

· This thing makes it easy to draw complicated things like mountain terrain in computer imaging. They can also be found naturally in snowflakes, and have another dimension beside the Euclidian dimensions.

A: fractals
· This Polish man coined the term fractal while reading his son’s Latin textbook. He has a set named for him.

A: Benoit Mandelbrot

· This special fractal is a model of a snowflake with another triangle in the middle third of each side of the triangle ad infinitum.

A: Koch snowflake

19. Identify the following expressions of the Federal Reserve’s monetary policy, FTPE.

A- By far the most effective in controlling money supply are these sales or purchases of government securities.

Ans. Open Market Transactions
B- More widely known is this rate at which the Fed lends money to member banks.

Ans. Discount Rate
C- Less employed are these requisites of stored cash of commercial banks.

Ans. Reserve Requirements

20. Given a work of the Beat generation, provide its author FTPE.

A- On the Road
Ans. Jack Kerouac
B- Howl
Ans. Alan Ginsberg
C- Naked Lunch
Ans. William Burroughs
21.

FGSAC 3

