Virginia High School League Scholastic Bowl
page 8
2007-08 State Competition

Match #7

These questions are for use in the Virginia High School League’s Scholastic Bowl State Tournament. Shawn Pickrell, Jason Mueller, and Dan Goff are the authors of these questions; further editing was done by Adam Fine and Marian Suter.

Participants 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 the end of the state tournament is prohibited.

(b)
Releasing these questions to entities outside Virginia is prohibited.

First period: 15 tossups, 10 points each
1.
Discovered in 1928, it won its Indian namesake the 1930 Nobel Prize in Physics. It explains why the sea is blue and is the visible light version of the Compton effect. Name this term for the inelastic scattering of monochromatic photons through a transparent medium.

ANSWER: Raman scattering or Raman effect

2.
THIS IS A COMPUTATION QUESTION. What is the value of the base 16 logarithm of 2, remembering the rules of raising a number to a fractional exponent?

ANSWER: ¼ and 0.25
3.
This work’s protagonist is run out of the provincial town of ‘N’ after rumors fly of a planned elopement with the Governor’s daughter. The protagonist’s plan was to buy a farm to take out a loan against the title objects. The landowners, however, are suspicious of the protagonist’s plan, even if the title objects are a tax burden incapable of performing useful work. In what Nikolai Gogol novel does Chichikov look more important by purchasing deceased serfs?

ANSWER: Dead Souls or Myortvyye dushi (myort-vih-yeh doo-see)

4.
He painted the Tempi Madonna, the Alba Madonna, and the Madonna of the Pinks. He is the namesake of four rooms in the Palace of the Vatican and portrayed himself near the right edge of his The School of Athens. After his untimely death at age 37, whose plan for the new St. Peter’s Basilica was replaced by the plan of Michelangelo?

ANSWER: Raphael Sanzio

5.
Its constitution allowed for an assembly of 750 members and a President with a single four-year term. It was officially ended by a referendum on November 7, 1852, as its President had outmaneuvered the socialist party and the ‘tricolore’ party. Its only President became the first, and only, Emperor of the Second Empire. Louis Napoleon, later Napoleon III, was the only elected President of what French government?

ANSWER: French Second Republic
6.
Writer Chuck Klosterman of Spin magazine called this band's name ‘one of the dumbest band names of all time.’ Formed after Zach de la Rocha departed, this group released ‘Like A Stone’ as the second single from their self-titled album in 2003, and followed it with Out of Exile and Revelations, before splitting up in early 2007. Tom Morello and the rest of Rage Against the Machine combined with Chris Cornell to form what band, known for its songs ‘Show Me How to Live’ and ‘Cochise?’

ANSWER: Audioslave
7.
According to Curie’s law, a material’s susceptibility to this property is inversely proportional to its temperature. Examples include holmium oxide, dysprosium, barium, platinum, uranium, and aluminum. Name this type of magnetism that occurs only in the presence of an externally applied magnetic field.

ANSWER: paramagnetic
8.
At this novel’s start, FBI agent Wayne Tarrance tells this novel’s protagonist he is actually working for Chicago’s Morolto crime family. By novel’s end, the protagonist has stolen ten million dollars from his employers and is enjoying life in the Caribbean. Its protagonist has two brothers – Rusty, who died in Vietnam and Ray, who is in prison, and has just married a college girlfriend, Abby. The protagonist, Mitch McDeere, joins the law offices of Bendini, Lambert, and Locke in what John Gresham novel?

ANSWER: The Firm
9.
Composing its own order, its name is from the Greek for ‘single opening’ and the only living ones are found in New Guinea and Australia. This type of warm-blooded creature includes four types of echidna and the platypus. Name this type of mammal that instead of birthing live young actually lays eggs.

ANSWER: monotreme
10.
A photograph of a hole in the shoe of this then-governor of Illinois won a Pulitzer Prize. He supposedly said, ‘Thanks, but I need a majority to win,’ in response to a supporter who said he would ‘get the vote of every thinking man.’ In 1962, he produced photos of Soviet missiles in Cuba to the United Nations. What man, described as a ‘egghead’ by Richard Nixon, ran with John Sparkman and Estes Kefauver and lost the 1952 and 1956 Presidential elections to Dwight Eisenhower?

ANSWER: Adlai Stevenson
11.
This literary character was the ancestor of the Stuart Kings. Therefore, his original role in Holinshed’s Chronicles as helping with the murder of King Duncan was changed. He was told, ‘Thou shalt get Kings, though thou be none,’ by the three witches. To prevent this, he and his son, Fleance, were murdered, but his ghost came back to haunt his murderer. Who is this character in the play Macbeth?

ANSWER: Banquo
12.
This opera’s title character causes Narraboth to commit suicide. Its composer based the libretto on a German translation of a French play by the English writer, Oscar Wilde. Audiences in 1905 were shocked when the title character stripped naked for her great-uncle in the Dance of the Seven Veils. At the very end of this opera, the title character is executed by order of King Herod. What Richard Strauss opera also has a scene where the title character lasciviously kisses the severed head of John the Baptist?

ANSWER: Salomé (sah-loh-may)

13.
Unlike longitudinal waves, this type of seismic waves cannot move through fluids, and as a result cannot travel through Earth's mantle or core, resulting in a shadow zone. The direction of stress is perpendicular to the direction of motion or propagation in what type of seismic waves, also known as transverse waves?

ANSWER: S-waves (accept transverse waves until said in the question)

14.
Bill Livingood is the current holder of this title, and his Senate counterpart is Terrance Gainer. Some of its roles include placing a ceremonial mace to the right of the Speaker, ensuring there is a quorum, and occasionally parading that mace around to quell minor disorder among House members. Its holder is, ex oficio, a member of the board of the Capitol Hill Police. What individual announces before the State of the Union address, ‘Mr. Speaker, the President of the United States!’

ANSWER: Sergeant at Arms of the United States House of Representatives

15.
This Greek god defeated sailors who tried to sell him into slavery, turning those who jumped overboard into dolphins. Depending on the story, he was either placed in the womb of Semele (SEH-muh-lee) or carried inside Zeus’ thigh, but he was ‘twice born’ in both stories. He was accompanied by frenzied women called Maenads. His Roman counterpart was celebrated in festivals called bacchanalia. Who was the Greek god of wine?

ANSWER: Dionysus
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.
THIS IS A COMPUTATION QUESTION. If A = 1, B = 2, etc., through Z = 26, what is the numerical value of R times G times P?

ANSWER: 2016
1B.
What resident of Nantucket was the title character of Edgar Allan Poe’s only novel?

ANSWER: Arthur Gordon Pym (prompt on partial name)

2A.
ALS, a form of muscular dystrophy, is also known as what baseball player’s disease?

ANSWER: Lou Gehrig
2B.
The headquarters of Papa John’s Pizza are in what city that is the home of the Churchill Downs racetrack?

ANSWER: Louisville, Kentucky

3A.
British schoolteacher Gillian Gibbons was imprisoned in Sudan for fifteen days after letting a group of children name what object after the prophet Muhammad?

ANSWER: a teddy bear
3B.
The duodenum, jejunum, and ileum are the three parts of what organ?

ANSWER: small intestine (prompt on ‘intestine’)

4A.
On March 25, 1911, 148 garment workers died in what disastrous fire that led to improved workplace safety standards?

ANSWER: Triangle Shirtwaist fire
4B.
In 1973, the Virginia Squires got 31.9 points per game out of what player whose nickname was ‘Dr. J’?

ANSWER: Julius Erving
5A.
What word refers to a fish with European and yellow species, or to a rod on which birds can sit?

ANSWER: perch
5B.
THIS IS A COMPUTATION QUESTION. What is the 20th triangular number?

ANSWER: 210
6A.
What country was ruled by Alfredo Stroessner for 35 years and fought the Chaco War with its neighbor over access to the Paraná River?

ANSWER: Paraguay
6B.
Recruits to the Israeli Defense Forces vow to never let fall again what fortress that fell to the Romans in AD 73, ending the Great Jewish Revolt?

ANSWER: Masada
7A.
The Guggenheim Museum in Bilbao, Spain, and the Walt Disney Concert Hall in Los Angeles were both designed by what architect?

ANSWER: Frank Gehry
7B.
THIS IS A COMPUTATION QUESTION. What is 2 to the fifth times 2 to the fourth?

ANSWER: 512
8A.
THIS IS A COMPUTATION QUESTION. What is the radian measure of an angle measuring 72 degrees?

ANSWER: 0.4 pi radians or 2 pi over 5 radians
8B.
Mordred kills his father in Book VIII of what work 15th century work by Thomas Malory?

ANSWER: Le Morte D’Arthur or The Death of Arthur
9A.
Name the term in computer science where two processes are waiting for each other to finish first – so thus neither finishes.

ANSWER: Deadlock

9B.
What is the field particle for the strong nuclear force?

ANSWER: gluon
10A.
If a French chef were to make a dish with aubergine (oh-bair-zheen), what vegetable would he be using to make that dish?

ANSWER: eggplant(s)

10B.
According to legend, who was the first Japanese Emperor?

ANSWER: Jimmu Tenno

Third period, 15 toss-ups, 10 points each

1.
After fleeing the Americas, he served as governor of the Bahamas between 1787 and 1796. His hunting lodge, Porto Bello, is on Camp Peary. He is the original namesake of Shenandoah County, Virginia. He lost the Battle of Great Bridge, despite his Proclamation in 1775 that offered freedom to any slave who joined the Ethiopian Regiment. Who was the last British colonial governor of Virginia?

ANSWER: Lord Dunmore
2.
For arithmetic, it states that every natural number greater than one can be written as a unique product of prime numbers. For algebra, it states that every non-zero single-variable polynomial has exactly as many complex roots as its degree. For calculus, it states that differentiation and integration are inverse operations. Name the basic term that refers to these theorems.

ANSWER: fundamental theorem

3.
Since this poem’s narrator has an apple orchard, and the other person in the poem is ‘all pine,’ its narrator wonders why ‘on a day we meet to walk the line.’ This walking the line is necessary since ‘Something there … / spills the upper boulders in the sun; / And makes gaps even two can pass abreast.’ In reply to the narrator’s question, the neighbor merely repeats the aphorism, ‘Good fences make good neighbors.’ What is this poem by Robert Frost?

ANSWER: “Mending Wall”

4.
His book What is Life? gave James Watson the inspiration to study the gene. He was released from jobs at Oxford and Princeton due to being a de facto bigamist. In his paper Quantisation as an Eigenvalue Problem, he took the wave equation and adapted it for time-independent systems. This adapted equation is now named for him and won him the 1933 Nobel Prize in Physics. What Austrian-Irish physicist is the namesake of a cat that is either alive or dead?

ANSWER: Erwin (er-VIN) Schrödinger (SHROH-din-gher)

5.
The five theological points named for him were actually formed at the Synod of Dort and included total depravity, irresistible grace, and limited atonement. Catholics claimed the infant deaths of his three sons with Idelette de Bure were suitable punishment for this heretic, based in Geneva. What founder and namesake of the Reformed tradition of Christianity is best-known for teaching about unconditional election, a doctrine often confused with pre-destination?

ANSWER: John Calvin
6.
His soldiers arrived late at the Battles of Gaines’ Mill and Savage Station. At the Battle of Mechanicsville, he even ordered his troops to set up camp for the night despite being within earshot of the battle. He got his nickname from Barnard Bee at the battle of First Manassas. Despite losing at Kernstown, he won victories including Front Royal and Port Republic during his Valley Campaign. What Confederate general met his death in May 1863 after being shot by his own soldiers during the Battle of Chancellorsville?

ANSWER: Thomas J. “Stonewall” Jackson
7.
Characters in this show sometimes consult Dr. Lipschitz, and TV shows within it include The Dummy Bears and Reptar. It had two runs, one between 1991 and 1994, and the other from 1997 to 2004. It was created by Gabor Csupo (CHOO-poh) and his wife, Arlene Klasky, based on their own then-toddler children. What longest-running Nicktoon featured Kimi, Susie, Phil, Lil, Chuckie, Tommy, Dil, and Angelica?

ANSWER: Rugrats
8.
In Spanish, this type of pronoun is usually the word que (kay). It is the word ‘who’ in the sentence, ‘The senator, who had become arrogant after years in office, was defeated for re-election.’ What type of pronoun also includes which and that and marks off a clause within a sentence?

ANSWER: relative pronoun

9.
The father worked for the telephone company and abandoned his family. The mother is a faded Southern belle, and sells magazine subscriptions to help her daughter’s marriage prospects. The daughter doesn’t attend her typing classes, and has been mildly crippled since an attack of pleurosis in high school. The son works in a shoe warehouse and eventually abandons his mother and sister. Tom, Amanda, and Laura are the members of what family in The Glass Menagerie?

ANSWER: Wingfield family

10.
Chile currently leads the world in mining it, but the Romans principally mined it on an island in the Eastern Mediterranean whose modern capital is Nicosia. It is found in minerals such as bornite, chalcocite, azurite, and malachite. It is used in piping, wire, electromagnets, and the Statue of Liberty. Name this transition metal that has atomic mass 63.5, atomic number 29, and symbol Cu.

ANSWER: copper
11.
Its creator used this phrase only three times, once in a letter and once in Theory of Moral Sentiments. Nobel Prize winner Joseph Stiglitz argued in Making Globalization Work that it ‘is often not there’ due to market externalities. Bishop Butler disagreed with this concept, arguing that pursuing the public good was the best way to act in one’s self-interest. People acting in their own self-interest tend to help the larger community, according to what metaphor in The Wealth of Nations by Adam Smith?

ANSWER: invisible hand(s)

12.
The title of this song comes from the title of a love story by the 12th century Persian poet Nezami. A 2 minute, 43 second version did not sell well, but the full, seven-minute version was a Top 10 hit in the U.S. and U.K. It was written out of love for George Harrison’s wife, Pattie Boyd. An acoustic version dropped the piano coda and debuted on MTV’s Unplugged in 1992. ‘Darling, won’t you ease my worried mind’ by naming this song by Eric Clapton, ‘I’m begging, darling please.’

ANSWER: “Layla”

13.
This four-letter word was an old name for sherry wine. Another meaning is to pillage after capturing a city. British slang uses this word as a synonym for being fired from a job. It also refers to a strong, coarse bag to hold things like potatoes and coal. What is this word that when ‘hit,’ refers to falling asleep?

ANSWER: sack
14.
Today, this term describes the light-skinned inhabitants of Mauritania. In some languages, it is a synonym for ‘Muslim.’ It described both the Almoravids and the Umayyads that preceded them. In 711 AD, under the command of Tariq ibn-Ziyad, they defeated the Visigoths. In 1492 AD, they were themselves defeated by Ferdinand and Isabella. Who were these Muslims that for eight centuries ruled Spain?

ANSWER: Moor(s)

15.
This term usually applies to organisms that have a cap called a pileus and a stem called a stipe. One type, the fly agaric (AYG-er-ik), is used for psychedelic effects. The button type is the type usually eaten, and the deathcap caused the death of Claudius. Other types include enoki, crimini, oyster, portabello, and shiitake (SHEE-tah-kay). Name this spore-bearing type of fungus.

ANSWER: mushroom
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.
She came to power in 2001’s Second People Power Revolution, but was nearly overthrown a week later by the Third People Power Revolution. She was elected in her own right in 2004 amid vote-rigging charges. She had resigned from the cabinet of former President Joseph Estrada, several months prior to his 2001 ouster, but then pardoned him in October 2007. The second female head of her country, after Corazon Aquino, this is what current President of the Phillipines?

ANSWER: Gloria Macapagal-Arroyo
2.
Voyager 2’s flyby of this moon revealed mysterious ‘cantaloupe’ terrain found nowhere else in the solar system. It is thought to be a captured Kuiper (KEYE-per) Belt object and has structural characteristics similar to Pluto. Tidal deceleration is slowly drawing it towards its parent planet. What only large moon with a retrograde orbit will eventually collide with its parent planet, Neptune?

ANSWER: Triton
3.
He coined words that are translated to English as ‘biopolitics’ and ‘state racism.’ His early works included Madness and Civilization and The Order of Things. After he died of AIDS-related illness in 1984, his unfinished books and manuscripts were burned – even a nearly-completed fourth volume of The History of Sexuality. Who is this French philosopher that moved away from structuralism, but always disavowed the post-modernist or post-structuralist labels?

ANSWER: Michel Foucault
4.
THIS IS A COMPUTATION QUESTION. Where are the vertices of the hyperbola x squared over 121 minus y squared over 169 equals 1, remembering to use in your answer the center and the semi-minor axis?

ANSWER: (-11, 0) and (11, 0) (accept in either order)

5.
Landmarks associated with this city include the Lighthouse of Commerce, which shines a green light over the city, and Saddle Mountain in nearby Guadalupe. Companies headquartered here include Alfa and Banorte. It has the highest per capita GDP of any metropolitan area in Latin America. What capital of Nuevo León is the third-most populous metropolitan area in Mexico, behind Mexico City and Guadalajara?

ANSWER: Monterrey, Mexico

All questions ©2007 Scholastic Bowl Company of Virginia, Inc. Unauthorized use, as described on the first page of this document, is prohibited.

