Virginia High School League Scholastic Bowl
page 5
2006-07 District Competition

Match #25

These questions are for use in the Virginia High School League’s Scholastic Bowl District competition. Shawn Pickrell, Jason Mueller, Adam Fine and Dan Goff are the authors of these questions.

Districts must observe the following conditions, which must be known by all coaches, competitors and spectators of the competition:

(a)
Public discussion of these questions before all VHSL District champions have been determined is prohibited.

(b)
Releasing these questions to entities outside your District’s competition is prohibited.

First period: 15 tossups, 10 points each
1.
Logicians use this five-letter Latin word before ponens (POH-nens) and tollens (TOH-lens) to describe two axioms of deductive logic. It comes before vivendi (vih-VEN-dee) to describe a type of compromise. What is this word that police most often use before operandi (aw-per-AN-die) to describe a criminal’s methods?

ANSWER: modus (MOH-dus)

2.
THIS IS A COMPUTATION QUESTION. What is the area of a square with a diagonal of 13 radical 2 feet?

ANSWER:
169 square feet
3.
In 1829, he defeated a Spanish army at Tampico. In 1838, his leg was shot off while fighting the French and was then buried with full military honors. He was the 9th, 13th, 16th, 18th, 20th, 25th and 32nd President of Mexico, serving intermittently between 1833 and 1855. Who is this Mexican general that lost nearly every battle he fought in both the Texan War of Independence and the Mexican War?

ANSWER: Antonio Lopez de Santa Anna
4.
Equivalent to joules per second, what is the SI unit for power, used most often in the vernacular to measure the power of light bulbs?

ANSWER:
watt
5.
He was the surveyor to King Charles I, designing a Catholic chapel at Somerset House for Charles’s Queen. Employed by the Earl of Bedford to re-design the Covent Garden district in London, who was this English architect who also completed the Banqueting House at Whitehall in 1619?

ANSWER: Inigo Jones

6.
In the last chapter, she led a civil rights march after Jimmy Aaron was shot dead. She lived on the plantations of Colonel Dye and Robert Samson when she was not married to her husband, Joe. Her friend Ned escaped to Kansas and joined the army, only to return to Louisiana as a teacher. What former slave, born with the name of Ticey, had her fictional autobiography told at age 110 by Ernest Gaines?

ANSWER: Miss Jane Pittman
7.
At the end of this novel, the President has lost re-election to Bob Fowler, as a scandal erupted over the President’s unauthorized use of the CIA to covertly fight a Colombian drug cartel. What Tom Clancy novel featuring Jack Ryan is named for the phrase the Supreme Court used in Schenck v. United States describing when free speech may be restricted in wartime?

ANSWER: Clear and Present Danger

8.
Making up the family Engraulidae (en-GROW-lee-dye), they are small plankton-feeding fish. Their “white” variety is the same fish, albeit not put through the curing process, and hence not as distinct-tasting. They are the main ingredient in the ancient Roman garum sauce and in Worcestershire (WOR-stuh-sheer) sauce. Name this fish used in Caesar salads and as a pizza topping.

ANSWER:
anchovy or anchovies
9.
There's a rumor going around that CNN was named in honor of this man, and that satellite-broadcast reruns of his DeltaForce TV show were the cause of the downfall of the Soviet Union. His tears can cure cancer, but he has never cried. Ever. He sued the makers of the TV show Law & Order, since those are the trademarked names for his left and right legs. What actor and martial artist is better known as Walker, Texas Ranger?

ANSWER: Chuck Norris
10.
Despite the Renaissance I and II projects in the 1950s and 1970s, this city’s population shrunk from 680,000 to 330,000 between 1950 and 2000. Businesses founded here include Westinghouse Electric and H.J. Heinz. Fort Duquesne (DOO-kayn) was on the site of this city that was re-named after the French and Indian War for the British Prime Minister. What second-largest Pennsylvania city is the headquarters of U.S. Steel?

ANSWER: Pittsburgh
11.
Anton LaVey is the founder of a church devoted to this being. In the Qur’an, his original name was Iblis (ee-BLEES) and his current name means “adversary” or “accuser.” A relatively minor character in the Old Testament, he appears often in the New Testament, even getting to spend forty days with Jesus. What enemy of God and Man is referred to as “the devil”?

ANSWER: Satan or Shaitan (prompt on “(the) devil,” “Lucifer,” “Beelzebub,” or other demonic names.)

12.
The title character of this poem is allowed to live after Life-in-Death beats Death in a friendly dice game. However, he is forced to travel the world telling his story. The poem starts with a Wedding-Guest being accosted. The band Iron Maiden put to song what poem by Samuel Taylor Coleridge that contains the lines, “With my crossbrow / I shot the Albatross” and “Water, water, everwhere / Nor any a drop to drink”?

ANSWER: Rime of the Ancient Mariner
13.
When they are defined as a data type, they usually have a length of 256 bytes. In C++, they are usually variable length arrays that terminate with a null character. What term describes an array of characters that form words or sentences used in computer programs?

ANSWER: Strings
14.
By 1984, he had allegedly stolen around $5 billion from the national treasury, an amount that was equal to his country’s debt. He tried to make Christian names illegal, replacing them with “African” names. He had come to power in 1965 after overthrowing Moise Tshombe, Joseph Kasavubu and Patrice Lumumba, and was himself overthrown by Laurent Kabila in 1997. Who was this ruler of Zaire?

ANSWER: Mobutu Sese Seko Kuko Ngbendu Wa Za Banga (roughly translated, it means, “The all-powerful warrior who, because of his endurance and inflexible will to win, will go from conquest to conquest, leaving fire in his wake.”)

15.
Winston Churchill said of this battle, “No more grievous slaughter of English chivalry ever took place in a single day.” On the first day, an English attack was beaten off. On the second day, a counterattack trapped the English along a river, destroying Edward II’s army. What battle fought on June 23 and 24, 1314, was won by Robert the Bruce and ensured 300 years of independence for Scotland?

ANSWER: Battle of Bannockburn
Second period, 10 directed questions per team, 10 points each
Set A questions have an “A” after their number; set B questions have a “B.”

1A.
What bone forms the kneecap?

ANSWER:
patella
1B.
What is the term for a positively charged ion?

ANSWER:
cation
2A.
THIS IS A COMPUTATION QUESTION. In Roman numerals, what is CCVIII divided by XXVI?

ANSWER:
VIII
2B.
Which Hall of Fame baseball manager led both the New York Yankees to seven world championships in the 1950s and also the 1962 New York Mets to 120 losses?

ANSWER: Casey Stengel
3A.
Rose Sayer, a missionary, and Charlie Allnut, a boat captain, are characters in what E.M. Forster novel that was made into a 1951 movie starring Humphrey Bogart?

ANSWER: The African Queen
3B.
 What former Virginia governor beat Oliver North to keep his US Senate seat, but lost to George Allen in 2000?

ANSWER: Charles “Chuck” Robb

4A.
“A Fistful of Dollars” was a re-make of “Yojimbo”, a film by which Japanese director who also made “Rashomon” and “The Seven Samurai”?

ANSWER: Akira Kurosawa

4B.
THIS IS A COMPUTATION QUESTION. Solve for x. 5x plus 12 equals 3x plus 20.

ANSWER:
x equals 4
5A.
John Rolfe was the first to profitably cultivate what crop in Virginia?

ANSWER: tobacco
5B.
What word describes either a remote-controlled unmanned aircraft or a male bee whose only purpose is to mate with the queen?

ANSWER: drone
6A.
The United States has claimed that detainees being held at Guantanamo Bay did not fall under the protections of what treaty because they were not true prisoners of war?

ANSWER: Geneva Conventions (accept Geneva Treaty or Treaties)

6B.
In what short story by Stephen Vincent Benét (ben-AY) does Jabez Stone make a deal with Mr. Scratch?

ANSWER: “The Devil and Daniel Webster”

7A.
THIS IS A COMPUTATION QUESTION. What is the probability of rolling 3 consecutive sevens on a fair pair of six-sided dice?

ANSWER:
1/216
7B.
Toy maker Tyco released a new version of what toy based on a fuzzy red Sesame Street Muppet?

ANSWER: Tickle Me Elmo Extreme

8A.
Dennis Gabor won the 1971 Nobel Prize in Physics for developing what three-dimensional imagery?

ANSWER:
holography or holographs

8B.
What economic theory, argued against by Adam Smith, believes that a nation’s power depends on having a positive balance of trade and lots of gold and silver bullion?

ANSWER: mercantilism or mercantilist

9A.
What Nigerian wrote the novel, Things Fall Apart?

ANSWER: Chinua Achebe
9B.
What phase of the moon occurs when the moon passes directly between the earth and the sun?

ANSWER: new moon
10A.
The main unit of ancient Greek infantry was what formation of hoplites carrying long spears and forming a wall with their shields and spears?

ANSWER: phalanx
10B.
THIS IS A COMPUTATION QUESTION. What percent of a floor does a 5 foot by 5 foot rug cover in a trapezoidal room of width 10 feet and lengths 20 feet and 30 feet?

ANSWER:
10 percent
Third period, 15 toss-ups, 10 points each

1.
THIS IS A COMPUTATION QUESTION. What is the molecular mass of urea, a substance with formula N2H4CO?

ANSWER:
60
2.
This first name comes from Germanic words meaning “bright fame,” but the Normans brought it to England. People who share this name include the 17th century scientist Hooke, the Vietnam-era official McNamara, the judge Bork and the sci-fi author Heinlein. What is the first name of the Confederacy’s most famous general, Lee?

ANSWER: Robert (prompt on diminutives such as Rob, Robbie, etc.)

3.
They are sometimes called Ixionidae (ix-ee-ON-uh-day), as one myth traces their origin to the mating of King Ixion with a cloud whom Ixion thought was Hera. Their actions at the wedding of King Pirithous (pih-RIH-thoo-us) of the Lapiths led to their expulsion from Thessaly. Who are these creatures with the head and torso of a human and the body of a horse?

ANSWER: centaurs
4.
He is the only President whose entire Cabinet remained the same during a four-year term. His support of his old Secretary of War, Jefferson Davis, during the Civil War shattered his credibility. Today, he is largely seen as ineffective in the face of growing sectional tensions, like his successor, James Buchanan. The Kansas-Nebraska Act was signed by what President who served between 1853 and 1857?

ANSWER: Franklin Pierce
5.
The work of Australian Howard Florey and Briton Orvan Hess demonstrated it had medicinal use – its discoverers thought it couldn’t stay in the body to fight off Gram-positive bacteria. The 1945 Nobel Prize in Physiology or Medicine went to Ernst Chain, Howard Florey, and Alexander Fleming for discovering what antibiotic found in moldy bread?

ANSWER:
penicillin
6.
His first patent was for an electric vote recorder that was rejected by the Massachusetts legislature. He also lost the “War of the Currents” to George Westinghouse. What inventor, the namesake of a VHSL school, is familiar for inventing the electric stock ticker, the phonograph and the light bulb?

ANSWER: Thomas Edison
7.
The US Army used to conduct Arctic training in this state’s Dolly Sods Wilderness, which is found in its Monongahela National Forest. In 1863, this state acquired Berkeley and Jefferson Counties in a referendum, forming its Eastern Panhandle. What state, the frequent butt of jokes, has a capital at Charleston and consists of former counties of this state?

ANSWER: West Virginia
8.
At the end of this novel, the Delaware sage Tamenund says he has lived to see the “last warrior of [a] wise race.” By the end of the novel, Cora finds out she is part African, and Major Heyward reveals his love for Cora’s half-sister, Alice. The young missionary David Gamut helps Hawkeye fight Magua (mah-GOO-uh) in what James Fenimore Cooper novel where Chingachgook (cheen-GAHCH-gook) and Uncas are the only surviving members of an Indian tribe?

ANSWER: The Last of the Mohicans
9.
One of the earliest bands in the First Wave of this genre, a precursor to reggae, was Byron Lee and the Dragonaires, whose music was showcased at the 1964 New York World’s Fair. That wave evolved into rocksteady, but what Jamaican-born musical style re-emerged in the Two Tone era with The English Beat, and in the Third Wave with the Mighty Mighty Bosstones?

ANSWER: ska

10.
This word, taken from the French, became popular in American English when the Fox sisters allegedly talked with a ghost who had been murdered in their house. What occult ritual, led by a medium, is usually performed by a group of people sitting around a table in a dark room?

ANSWER: séance (SAY-awns)

11.
A river with the same name as this country joins the Parana River at Corrientes (koh-ree-AYN-tays). The War of the Triple Alliance killed over half of this country’s population, skewing development for decades. What landlocked South American country has a capital at Asuncion?

ANSWER: Paraguay
12.
THIS IS A COMPUTATION QUESTION. What is the sum of the squares of the numbers 1 through 8?

ANSWER:
204
13.
When applied in archaeology, it explains why artifacts from newer civilizations are found before older ones. When applied in geology, it explains how rocks can be dated in relation to their location in the strata. What principle states that rocks are arranged in a sequence, with the oldest at the bottom and the newest at the top?

ANSWER: superposition
14.
This mood is present in all languages and is used to express statements of fact. What is the English language’s most common verb mood?

ANSWER: indicative mood

15.
Their sports sponsorships include the Scuderia (skoo-dare-ya) Toro Rosso Formula One team. In addition to hosting an annual competition nicknamed "Flight Day" in German, what Austrian company purchased the New York/New Jersey Metrostars in 2006 and named them after a popular energy drink?

ANSWER: Red Bull (Scuderia Toro Rosso is Italian for Red Bull Racing)

Spare questions

Be sure to mark off questions as they are used. Replace, when possible, a discarded question with a spare in that area (i.e. science for science, English for English, etc.)

1.
It was founded based on a doctrine developed in Iran by the Ayatollah Khomeini. Their original manifesto included three tenets, one of which - the transformation of Lebanon into an Islamic state - has been abandoned. What is this group, who in July kidnapped two Israeli soldiers, leading to the virtual destruction of southern Lebanon?

ANSWER: Hezbollah
2.
Its last vestiges were abolished in 1971, when President Nixon took the dollar off the Bretton Woods system. The US didn’t adopt it until 1900, despite the opposition of William Jennings Bryan in his most famous speech. What monetary system allows the holder of a unit of currency to exchange it for a fixed amount of gold?

ANSWER: gold standard
3.
In what geological era containing the Triassic (TRY-ah-sik), Jurassic (jer-RAH-sik), and Cretaceous (kreh-TAY-shus) periods did the dinosaurs live?

ANSWER:
Mesozoic era

4.
Heinrich Boll received a smuggled manuscript of this work and signed every page at the bottom to forestall accusations of forgery. It was published in the West in 1973, and outlines the experience of a zek, or political prisoner, in the context of Soviet history between 1918 to 1956. The Soviet Union’s forced labor camps are discussed in what seminal work by Alexander Solzhenitsyn (soul-ZHEH-nee-tsin)?

ANSWER: The Gulag Archipelago
5.
Technically, this geometric term describes two shapes that can be mapped through translations, rotations and reflections onto each other. What is this term that describes two polygons with the same number of sides, the same angle measurements and the same side lengths?

ANSWER: congruent or congruous
All questions ©2006 by the question writers. Unauthorized use, as described on the first page of this document, is prohibited.

