Virginia High School League Scholastic Bowl
page 9
2008-09 Region Competition

Match #3

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

Regions 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 Region champions have been determined is prohibited.

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

First period: 15 tossups, 10 points each
1.
By the end of the novel, the protagonist ‘stepped into the room,’ seemingly improved from the therapy Dr. Nolan proscribed. She rejects the motherhood ideal of Dodo Conway, and is torn between her friends: wild Doreen and upstanding Betsy. It was published under the pseudonym Victoria Lucas; its author committed suicide a month after its publication in 1963. Esther Greenwood suffers a series of breakdowns in what only novel by Sylvia Plath?

ANSWER: The Bell Jar
2.
It is not ossified in marsupials and is the largest sesamoid bone in the human body. Muscles attaching to it include the vastus intermedialis, vastus lateralis, and vastus medialis. The tendon of the quadriceps also attaches to it. Name this bone also known as the kneecap.

ANSWER: patella (accept kneecap before mentioned)

3.
Peter Lavrov set this song’s music to Russian lyrics; the resulting song was an unofficial anthem of the very early Soviet Union. It was originally called ‘War Song for the Army of the Rhine.’ It was written a few days before the Battle of Valmy. The English translation of the lyrics begins ‘Arise, children of the Fatherland,’ and it refers to the marquis de Bouillé. It was restored during the Third Republic after being banned by the Bonapartes and Bourbons. What song is the national anthem of France?

ANSWER: ‘La Marsellaise’

4.
He was recently criticized by Barney Frank for allowing certain funds to be used for bonuses and acquisitions. Sworn in on July 10, 2006 to replace John Snow, he worked with Ben Bernanke to successfully adopt a plan to purchase low-quality assets from American banks using up to $700 billion. Who is this former CEO of Goldman Sachs who served as the second Bush administration's final Treasury Secretary?

Answer: Henry Paulson
5.
This team defeated Virginia Tech 82-60 in 1996 en route to their sixth NCAA championship. In the late 1980s, it nearly received the death penalty for recruiting violations committed by Eddie Sutton. Sutton was fired, replaced by Rick Pitino and then Tubby Smith. A former coach with 876 wins, Adolph Rupp, is the namesake for its home court. Billy Gillespie is the coach of what basketball team that has an in-state rivalry with Louisville?

ANSWER: University of Kentucky basketball

6.
THIS IS A 10-SECOND COMPUTATION QUESTION. What is the distance between the points (5, -2) and (17, -7), given that the distance between (x1, y1) and (x2, y2) is the square root of the quantity [(x2 minus x1)2 plus (y2 minus y1)2]?

ANSWER: 13
7.
Its author originally intended a 24-book work, where 12 books focused on ‘private virtues’ and 12 focused on ‘public virtues.’ Its final edition had six books. In this epic’s first book, Duessa and Una vie for the attentions of the Redcrosse Knight. The first two represent the Catholic Church and the ‘True Church,’ while the latter represents Tudor-era England. Gloriana, the title character of this work, was an allegory for Queen Elizabeth I in what work by Edmund Spencer?

ANSWER: The Faerie Queene
8.
One commander at this battle was described as ‘the only man on either side who could have lost the war in an afternoon,’ by Winston Churchill. The other commander’s hope was to defeat David Beatty’s battle-cruiser squadron. After this battle, the German fleet remained intact and the British fleet remained in command of the North Sea. The British Grand Fleet under John Jellicoe and the German High Seas Fleet under Reinhard Scheer met at what World War I naval battle?

ANSWER: battle of Jutland
9.
The theory behind this event was first established by Luis and Walter Alvarez, who used the presence of carbonaceous chondrites as evidence. Scientists believe that this event was caused by an event at the Chixiclub site by the impact of an extraterrestrial object. Identified by the presence of high levels of iridium, this is what boundary that marks the extinction of the dinosaurs?

ANSWER: K-T or Cretaceous-Tertiary Boundary

10.
This game features excerpts from works by both Emily Dickinson and Henry Wadsworth Longfellow scrawled on walls as graffiti. A song penned by Jonathan Coulton appears throughout this game; the full version is performed by the antagonist, GlADoS, and is titled ‘Still Alive.’ Occasionally accompanied by the Weighted Companion Cube, your character uses physics and the titular handheld device to solve puzzles in what game, which declares ‘the cake is a lie’?

ANSWER: Portal
11.
A theory written in 1908 says he used the pseudonym John St. Helen after James William Boyd was killed in his stead. In 1858, he was called the ‘handsomest man in America’ while performing in Richmond. His last performance was playing Duke Pescara in The Apostate. He made an impromptu cameo during a show of Our American Cousin, jumping on stage and shouting, ‘Sic Semper Tyrannis.’ Who died at the Garrett farm on April 26, 1865, had after assassinating Abraham Lincoln?
ANSWER: John Wilkes Booth
12.
They can be produced through electrophilic addition of alcohols to alkenes. Examples of them include THF; anisole; dioxane; and its main example, that has chemical formula C4H10O and was used as an anesthetic. Name this type of organic compound in which an oxygen atom connects two alkyl and/or aromatic groups.

ANSWER: ether
13.
He enjoys eleven o’clock tea with Mr. Gruber, the owner of an antique shop near his home at 32 Windsor Gardens. He once appeared on the BBC children’s show Blue Peter. He is occasionally visited by his Aunt Lucy, and his Uncle Pastuzo gave him a hat. He grew up in Darkest Peru and enjoys marmalade sandwiches. Michael Bond created what fictional bear named for the London Underground station where he was found?

ANSWER: Paddington Bear
14.
Its first major error, corrected in part by Story Musgrave, was found to be caused by a 1.3 mm gap. Set to be replaced in the 2010s by a similar device named after James Webb, it was first repaired during STS-61 in the mid-1990s and was more recently fixed remotely, allowing pictures to be taken of Cetus, among other constellations. What is this orbital scientific device known for its "deep-field" stellar photography, named after an astronomer with a namesake constant?

ANSWER: Hubble Space Telescope

15.
Hugh Everett III developed a stronger form of it. Albert Einstein challenged it with his slit and box thought experiments. It can be represented mathematically by delta x times delta p is greater than or equal to h-bar over two. Name this principle named after a German physicist that states the impossibility of accurately measuring position and momentum simultaneously.

ANSWER: Heisenberg uncertainty principle

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 annual celebration started as an environmental teach-in and is observed on the birthday of Vladimir Lenin and Julius Morton, the founder of Arbor Day?

ANSWER: Earth Day
1B.
Who directed the FBI between 1935 and his 1972 death?

ANSWER: J. Edgar Hoover
2A.
Write down the sentence, (quizmaster: speak slowly.) ‘I walk the line.’ (quizmaster: speak normally). What is that sentence, restated in the future perfect tense?

ANSWER: I will have walked the line
2B.
This actress’ character came out during an episode of her ABC TV series, shortly after the actress herself came out on Oprah in 1997. More recently, what actress provided the voice of Dory in Finding Nemo, while also hosting her own talk show?

ANSWER: Ellen DeGeneres
 3A.
What first governor of Massachusetts is also known for his large signature on the Declaration of Independence?
ANSWER: John Hancock
3B.
Dale Carnegie wrote what self-help book in 1936?

ANSWER: How to Win Friends and Influence People
4A.
This show aired on CBS between 1948 and 1971, Sunday nights at 8 p.m. What variety show was famous for its three appearances by Elvis Presley in 1956 and three more appearances by the Beatles in 1964?
ANSWER: Ed Sullivan Show
4B.
What does DNA stand for?

ANSWER: deoxyribonucleic acid
5A.
THIS IS A 20-SECOND COMPUTATION QUESTION. What is 37 percent of 8500?

ANSWER: 3145
5B.
THIS IS A 20-SECOND COMPUTATION QUESTION. Convert 3246 into a Roman numeral.

ANSWER: MMMCCXLVI
6A.
What Egyptian god killed his brother Osiris

ANSWER: Set or Seth
6B.
What Dutch master painted Girl with a Pearl Earring?
ANSWER: Jan Vermeer
7A.
The Bretton Woods system was the last attempt to establish what monetary system in which a unit of currency is convertible into a fixed amount of precious metal?

ANSWER: gold standard
7B.
Duke Nukem Forever is an example of what type of software that is announced, but then does not get released well after a reasonable period of time?
ANSWER: vaporware
8A.
What particle is also known as an antielectron?

ANSWER: positron
8B.
What king of England, Denmark, and Norway is best-known for an incident in which he commanded the tides to turn back?

ANSWER: Canute or Knut
9A.
What poet collaborated on Lyrical Ballads with Samuel Taylor Coleridge?
ANSWER: William Wordsworth
9B.
What is the most common English translation of the Spanish word desayuno?

ANSWER: breakfast
10A.
THIS IS A 30-SECOND COMPUTATION QUESTION. What is the total surface area of a cylinder with a height of 15 feet and a radius of 3 feet?

ANSWER: 108 pi square feet
10B.
THIS IS A 30-SECOND COMPUTATION QUESTION. Solve for x and y. 3x plus 2y equals –18 and 5x minus 2y equals –14.

ANSWER: x equals –4, y equals –3
Third period, 15 toss-ups, 10 points each

1.
Believers in them say there are ‘eight million’ of them, ‘eight million’ being an idiom for ‘inifinity.’ Their souls have two aspects: the gentle nigi and the assertive ara. They range from manifestations of rocks, trees, and ancestors, to powerful goddesses such as Amaterasu. In 1946, Hirohito declared he was not the manifestation of one. What are the spirits that are the objects of worship of the Japanese Shinto religion?

ANSWER: kami
2.
Its antagonists are the psoas major, psoas minor, and the iliacus. Its origins are the ilium, sacrum, and coccyx, and its insertions are its namesake tuberosity and iliotibial tract on the femur. It extends and rotates the hip joint. Name this largest muscle of the human body that is found in the buttocks.

ANSWER: gluteus maximus
3.
The organization that awards them was founded in Geneva in 1968, and includes ‘Primary Years’ and ‘Middle Years’ studies. Students wishing to receive one must perform three requirements: 150 hours of community service, write a 4000-word essay, and take a class in Theory of Knowledge. They must also take six academic classes and receive at least 24 points between their classes and the requirements. What is this diploma program offered by some schools as a replacement for Advanced Placement?
ANSWER: International Baccalaureate Diploma Programme (accept IB in place of ‘International Baccalaureate’)
4.
A character from this novel re-appears in The Mysterious Island. Its error-riddled translation by Lewis Page Mercier was corrected in a 1993 translation by
 the Naval Institute Press. The Maelstrom off the coast of Norway allows for the escape of its three protagonists: the lab assistant Conseil, the harpoonist Ned Land, and the marine biologist Pierre Arronax. Captain Nemo pilots the Nautilus in what undersea novel by Jules Verne?

ANSWER: Twenty Thousand Leagues Under the Sea

5.
It is the constant of an order-three normal magic square. Seen on Lost and on Tim Tebow’s uniform, it is the third hexagonal number and the fifth triangular number. In duodecimal, it is equal to 13; in hexadecimal, F; in binary, 1111; and in Roman numerals, XV. Name this integer that is the product of five and three.

ANSWER: fifteen
6.
In 1959, he critiqued B.F. Skinner’s Verbal Behavior. He developed transformational grammar in Syntactic Structures, refining it into generative grammar. With his anti-Vietnam War essay, ‘The Responsibility of Intellectuals,’ he turned to social science. He worked with Edward Herman Manufacturing Consent: The Political Economy of the Mass Media. In a 2005 British poll, he was named the leading living public intellectual. Who is this professor at MIT?
ANSWER: (Avram) Noam Chomsky
7.
Before this battle, Quintus Dellius defected, bringing the loser’s battle plan with him. The losing side had a malaria epidemic strike while they awaited the winners along the western coast of Greece, making their quinqueremes less able to ram enemy ships. However, it was the refusal of the Egyptian fleet to participate that probably turned the tide. What naval battle marked the triumph of Octavian and the downfall of Marc Antony?

ANSWER: Battle of Actium
8.
He was the first Irish-American governor. He was the first president of Empire State, Inc., the firm that operated the Empire State Building. He was one of the first Democrats to break with Roosevelt, helping form the American Liberty League in opposition to the New Deal. The first Roman Catholic to run on a major-party Presidential ticket was what Democrat that lost to Herbert Hoover in 1928?

ANSWER: Al Smith (prompt on ‘Smith’, ‘Al’ is short for ‘Alfred’)
9.
On Stargate Atlantis, one was used to transform Wraith into humans. Robert Gallo discovered the first one in humans, HTLV. Other examples of them include Jaagsiekte sheep, mouse mammary tumor, and HIV. Name this type of virus with an RNA genome that is named after how it reverse transcribes itself into DNA to reproduce.

ANSWER: retrovirus (prompt on virus)

10.
Despite a scene where someone in a straitjacket wiped his brow, this novel, originally serialized in six parts, won the 1996 Bram Stoker Award for Best Novel. Its antagonist is Percy Wetmore, who oversees the execution of arsonist Eduard Delacroix. It turns out William Wharton actually committed the crimes for which John Coffey was sentenced to death. Coffey heals Paul Edgecombe and resurrects the mouse Mr. Jingles in what novel, set at Louisiana’s Cold Mountain State Penitentiary, by Stephen King?

ANSWER: The Green Mile
11.
Richard Wagner invented a tuba, which was really this instrument modified to be played in the Ring cycle. Its ‘Vienna’ variety uses piston valves. Marching bands sometimes use the lighter-weight and louder mellophone to replace it. Its ‘natural’ variety does not have valves, and hand-stopping was once used to produce various notes. It was once used to create a louder mimic of the human voice while its player was hunting. What instrument was invented in its modern form by the Germans, and not the French?
ANSWER: (French) horn (DO NOT accept ‘English horn’)
12.
This five-letter word was used by medieval theologians to describe the nine grades of Angelic Choirs. A financier uses it to describe a customer’s instruction to a broker, such as one to buy or sell stock. An architect uses this word to describe the five arrangements of classical architecture. A mathematician can use it instead of ‘degree’ to describe a polynomial. A biologist uses it to describe the rank between class and family. What word is used to describe the meal one requests at a restaurant?

ANSWER: order
13.
A line in this state called Godyer’s Line separates its arid north from its more fertile south. It contains the eastern part of the arid Nullarbor (NULL-uh-bor) Plain. Its Lake Eyre (air) and Lake Torrens are dry most of the year but fill during years of heavy rain. Kangaroo Island is located off the coast of this state whose capital is Adelaide. What Australian state is located east of Western Australia and south of the Northern Territory?

ANSWER: South Australia
14.
It does not contain lithium but does contain soft metals that are silver-colored and have two valence electrons. It contains, from lightest to heaviest, beryllium, magnesium, calcium, strontium, barium, and radium. Name this term for Group 2 or 2A on the periodic table that is not to be confused with the alkali metals.

ANSWER: alkaline earth metals (prompt on Group 2 or Group 2A) (do not accept alkali metals, but accept alkali earth metals)

15.
This six-letter word comes from an Old English word meaning ‘issue of a stream.’ It describes something appearing suddenly, such as an idea in one’s head, or with an animal moving suddenly. A mathematician uses it to describe the shape formed when a circle is revolved around a helix. To a physicist, it is an object associated with Robert Hooke. It describes the first of a set of four concertos by Vivaldi. What word describes the season between winter and summer?

ANSWER: spring
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.
THIS IS A 10-SECOND COMPUTATION QUESTION. How many pints are in three gallons, remembering that there are four quarts in a gallon and two pints in a quart?

ANSWER: 24
2.
She was sold to the woman that later wrote about her, and lived in Illinois for a decade before returning to Virginia in 1957. Her father was Pied Piper and her mother was Phantom. She was raised by the Beebe family and had a patch of white on her side that was shaped like the United States. In a sequel to her first book, she had a foal named Stormy. Marguerite Henry wrote about Pinto pony born on the island of Chincoteague?

ANSWER: Misty (of Chincoteague)

3.
Properly speaking, it is the ‘Emerald Coast,’ an area lying between Pensacola and Port St. Joe. Landmarks include the planned communities of Watercolor and Seaside, as well as the established areas of Fort Walton Beach and Panama City Beach. It is often used to describe the entire area between Mobile, Alabama, and Apalachicola, Florida. What often-pejorative term combines the class of people that supposedly go to its beaches and a more upscale area of the French Mediterranean?

ANSWER: Redneck Riviera
4.
Soranus of Ephesus is the source of much biographical info about this man. He invented the scammum, an instrument that evolved into a modern traction device or the medieval torture rack. He allegedly traced his maternal ancestry to Heracles and his paternal ancestry to Asclepius. However, he did spread the false idea that all illness was an imbalance of the four humors. What ‘father of medicine’ is the namesake of an oath, taken before beginning practice, by many doctors?

ANSWER: Hippocrates
5.
For this film, Warner Brothers’ sales manager Sam Morris charged a percentage of gross instead of a flat fee to theatres showing it. Its plot begins with Jakie Rabinowitz runs away from home to pursue a career in entertainment, later becoming famous as the blackface entertainer Jack Robin. It ends with Jack singing the Kol Nidre to his synagogue for Yom Kippur. Its first line of dialogue is, ‘Wait a minute, wait a minute, you ain’t heard nothing yet!’Al Jolson starred in what first successful ‘talkie’?

ANSWER: The Jazz Singer
All questions ©2008 Scholastic Bowl Company of Virginia, Inc. Unauthorized use, as described on the first page of this document, is prohibited.

