Valencia Delta Burke Invitational 2007
Round 11

1. In a song from Rent called "La Vie Boheme," this writer is mentioned after the Buddha. On an episode of The Simpsons, Bart claims to be "familiar with the works of" this man after Lisa says "Laughter is the language of the soul." He was exiled for his Communist views, and he was portrayed in the 1994 movie Il Postino. This poet, who won the Nobel Prize in 1971, is noted for the book of poems Canto General and the collection Twenty Love Poems and a Song of Despair. FTP name this Chilean poet.

A. Pablo Neruda
2. The Clausius statement of it precludes the possibility of a perfect refrigerator. It dictates that a reversible process must be isentropic. The Kelvin-Planck statement of it dictates that it is impossible to extract a quantity of heat from a reservoir and convert all of it into useful work. FTP, name this law which holds that entropy of a closed system can never decrease in any thermodynamic process.

A. Second Law of Thermodynamics
3. His father, Arnie, was killed in a 1979 parade float explosion, which also killed Sheldon Skinner and Iggy Wiggum, all of who had served in the same WWII squadron with Abe Simpson. His most notable behavior began after his high-school sweetheart Chloe Talbot moved away to become a successful TV reporter, a habit he chronicled in his short film “Puke-a-Hontas.” Though Joe Frazier once knocked him out, this Springfield resident was more successful in beating up Wade Boggs, defending his belief that Lord Palmerston was a greater prime minister than Pitt the Elder. On and off the wagon recently, FTP name this character with a drinking problem and trademark belch on The Simpsons.

A. Barney Gumbel
4. The Martyrologium Hieronymianum is sometimes falsely attributed to him. He did, however translate the second part of Eusebius’s Chronichon in his own Chronichon from Greek to Latin. Born in Illyria, he was supposedly forced to take up the position of Bishop of Antioch, where he helped to end the Antioch schism. His most famous work shows that also had an outstanding knowledge of Hebrew, and it was he who first translated the name of the devil as “Lucifer.” That work also broke the monopoly of the Septuagint over Christianity, much to the consternation of Augustine. FTP name this Doctor of the Church, writer of the Vulgate.

A. St. Jerome
5. Groups professing this philosophy included William Pelley’s Silver Legion of America, Ireland’s Army Comrades Association, and a British group led by Sir Oswald Mosley. Promoted by publications such as Avanti!, and the film Triumph of the Will, proponents including Antonio Oliviera de Salazar and Francisco Franco ruled Portugal and Spain respectively until the 1970s. FTP name this political ideology exemplified by the governments of Benito Mussolini and Adolf Hitler.

A. Fascism
6. The first man that discovered it was supposedly cannibalized with the crew of his ship there and the first permanent settlement on it was actually founded twice, the first time in 1536, and the second time by Juan de Garay in 1580. Despite its name, it is actually an estuary for other rivers, and the vessel Admiral Graf Spee was destroyed there in 1939. FTP identify this so-called “river,” the name of which comes from the Spanish for “silver,” upon which one may find the city of Buenos Aires, the border of Argentina and Uruguay.

A. Rio de la Plata

7. This man was accused of favoritism for preferential treatment of Edward Almond, commander of the X Corps. Two decades earlier, he was accused of using excessive force to crush the Bonus Army in 1932. After the attack on Pearl Harbor, he refused to let his air commander destroy Japanese ships around Taiwan and hours later, his air force was crippled in a Japanese bombing run on Clark Field in the Philippians where he was commander. FTP identify this American general, who after WWII became governor of Japan and overall commander of UN forces in the Korean War.

A. Douglas MacArthur
8. Introduced in 1822, it is more common than the types named for Brinell, Rockwell or Vickers. The measurements of this scale are made with a sclerometer. It characterizes the scratch resistance of materials such as calcite and corundum, and assigns a value of one for talc and ten for diamond. For 10 points, name this scale used to measure mineral hardness, named for a German geologist.
 A. Mohs scale of mineral hardness
9. Anthony Payne completed this man's Third Symphony and Clara Butt premiered his song cycle Sea Pictures. The cantatas he composed for provincial festivals included King Olaf and The Black Knight. The daughter of John Everett Millais was the dedicatee of his Violin Concerto, which was commissioned by Fritz Kreisler in 1910. A poem by Cardinal Newman inspired his oratorio The Dream of Gerontius and some character portraits of his friends appear in Enigma Variations. The music in Land of Hope and Glory was composed by this man, whose most famous work is often heard at graduations. FTP, name this English composer of the Pomp and Circumstance marches.

A. Edward Elgar
10. Literature associated with this concept includes the Hagakure and The Message of Master Gokurakuji. Its “Seven Virtues” include behaviors like “rectitude,” “benevolence,” and “honor,” and The Book of the Five Rings suggests that practitioners must be skilled in multiple forms of combat. Name this code, FTP, literally translated as “way of the warrior,” which governed the behavior of Japan’s samurai warriors.

A. Bushido

11. This man was a pediatric intern in Manhattan’s Hell’s Kitchen when he published his first Keats-influenced poems in 1909, but their classical elegance was replaced by Imagist-inspired brevity in his first collection Spring and All, which includes “The Dead Baby” and “This Is Just to Say.” He celebrated his New Jersey home in the long, avant garde poem Paterson, but he’s probably best known for a tiny poem about a farm implement that is next to some white chickens. FTP name this author of “The Red Wheelbarrow.”

A. William Carlos Williams
12. David Livingston used this place as his base of operations for his 1866 expedition. This archipelago consists of Pemba, Mafia, and the eponymous island. The Omari Sultans moved their base of operations here from Muscat in 1840. It was known for two major exports, the first being cloves, grown on the more northern Pemba island. Its capital, Stone Town, was the center of its second major export, East African slaves. FTP identify this archipelago that, with Tangyanika, forms the name Tanzania.

A. Zanzibar

13. The de Broglie hypothesis states this quantity is equal to Planck's constant divided by wavelength. According to the Heisenberg uncertainty principle, it impossible to precisely know position and this quantity. Unlike kinetic energy, this quantity is conserved during inelastic collisions. Impulse is equal to the change in this quantity, which is symbolized by the letter p. For 10 points, name this quantity equal to mass times velocity.

 A. linear momentum
14. This mythological figure became the owner of all stories by purchasing that right with the great python, hornets, and a leopard from the sky god. In another story he found the moon in the grass, and when he couldn’t decide which of his sons to give it to, he had Nyame hang it in the sky for all to see. In perhaps his best known story, his arrogance gets him caught up in the wax girl he himself created, and people angry with his tricks come and beat him. FTP name this trickster spider god of West African myth.

A. Kwaku Anansi
15. In the short story “Fool about a Horse,” the patriarch of this family is tricked twice in horse trading, an episode later incorporated into the novel The Hamlet. Ike, another member of the family, lusts after a bovine and is pacified only by carrying a toy cow. The best known member, though impotent, marries the sexy Eula Varner and takes over the bank in the novel The Mansion. Namesakes of a trilogy of novels and including Abner and Flem, FTP name this family representing grasping, poor Southerners appearing in works by William Faulkner.

A. Snopes
16. Its sale to railway magnate Henry Huntington for a then-record $182,200 caused an outcry in Britain and even caused Cole Porter to write a song about it. The director of the National Gallery scrawled "Au revoir" on the back of it before it left for America. Once owned by its namesake, Jonathan Buttall, at the time the son of a wealthy hardware merchant, it is thought to be the artist's homage to Anthony Van Dyck. The title character stands in front of an imaginary landscape with his left hand on his hip and his left foot pointing forward, while his right hand is at his side holding a plumed hat. FTP, name this 1770 portrait by Thomas Gainsborough named for the colorful outfit of the young man depicted.

A. The Blue Boy
17. This scientist discovered the law of binary mixtures and is the namesake of a radius which is calculated from interatomic distances in crystals. His namesake equation accounts for the non-zero size of molecules and is a modification of the ideal gas law. (*) London dispersion and dipole-dipole are types of this man's namesake weak intermolecular forces. For 10 points, name this Dutch scientist.

 A. Johannes Diderik van der Waals
18. One of these offered religious freedom to Catholics in Quebec, though it denied them legislative power. Another allowed officials of the monarch to be tried in England if a fair trial could not be guaranteed elsewhere, an action George Washington called the “Murder Act.” Perhaps the one that most stoked colonial resentment was a law allowing the billeting of soldiers in any unoccupied building, but not in homes, as has often been assumed since. Comprising five laws, including the Boston Port Act, the Quartering Act, and the Massachusetts Government Act, FTP provide the colonial nickname for these laws that the budding Americans apparently couldn’t tolerate.

A. Intolerable Acts

19. Pencil and paper ready. FTP, give the equations of the lines that represent the horizontal and vertical asymptotes of the graph of the rational function f(x) = x / (x + 2). Note that typical equations of horizontal lines and vertical lines are respectively y = a and x = b, where a and b are real constants.

A. x= ‑2 and y = 1

20. It was originally used by art critic Franz Roh to describe post-Expressionist paintings by Americans like Ivan Albright that concretely depicted typical objects while incorporating strange or spiritual aspects. The term gained vogue in literature after Miguel Angel Asturias used it to describe his own writings, and soon it was applied to the works of many of the Boom writers from Latin America. FTP name this literary genre in which quotidian depictions are juxtaposed with the fantastic, often used to describe the works of Jose Donoso and Gabriel Garcia-Marquez.

A. Magic(al) Realism

Delta Burke 2007—Round 11 Bonuseseseseseseseseseseseses

1. Given the conic sections find information pertaining to each FTPE.

A. Find the x- and y-coordinates of the center of the circle with equation

x2 – 4x + y2 + 8y – 10 = 0.

A. (2, -4)

B. Find the total distance between a point on the graph of the ellipse x2/9 + y2/5 = 1 and the two foci of the ellipse.

A. 6

C. Find an equation for one of the diagonal asymptote of the hyperbola with equations x2/4 ‑ y2/9 = 1

A. y = 3/2x or y = ‑3/2x

2. To celebrate Rob Fernandes’s impending visit to the Motor City, answer these questions about the Detroit Institute of Arts FTPE
A. Walls of the DIA feature a fresco called Detroit Industry by this Mexican muralist.

A. Diego Rivera
B. The DIA owns Nocturne in Black and Gold: The Falling Rocket by this painter, the object of a celebrated libel lawsuit against critic John Ruskin. This American is more famous for painting one of his relatives.

A. James Abbott McNeill Whistler
C. The DIA also a portrait simply titled A Man, thought to be Don Juan de Fonseca, painted by this artist better known for Las Meninas.

A. Diego Velasquez

3. Stuff about Charles Darwin, FTSNOP:

A. FTP, Darwin presented his theory of evolution in this 1859 book.

Answer: On The Origin of Species by Means of Natural Selection

B. F5P, this namesake of a zoological “line” independently developed a natural selection theory in the 1850s.

Answer: Alfred Russel Wallace
C. F5P, Darwin went to the Galapagos aboard this ship.

Answer: the H.M.S. Beagle
D. FTP, one influence on Darwin was this man’s Principles of Geology, which viewed geological features as the result of gradual processes.

Answer: Charles Lyell
4. Show off your knowledge of that crazy Greek Apollo FTPE.

A. The oracle at this location was the primary spot to hear prophecies from Apollo.

A. Delphi
B. Apollo was born with his twin Artemis on the floating island of Delos to this woman, who had been impregnated by that randy fellow Zeus.

A. Leto
C. Apollo chased this nymph who had been shot with a hate arrow toward him by Eros. Her father turned her into a laurel tree to save her from impending rape.

A. Daphne
5. Name these works by Mark Twain FTPE.

A. Published posthumously, this collection purports to be the letters sent by Lucifer to other archangels about the strange customs he witnesses in 19th-century America.

A. Letters from the Earth
B. In this novel the protagonist tries to win Becky Thatcher and tricks pals into whitewashing the fence for him.

A. The Adventures of Tom Sawyer
C. Tom Canty switches places with the son of Henry VIII in this novel.

A. The Prince and the Pauper
6. Answer the following about Medieval Vikings FTPE.

A. The first of the Vineland sagas, aptly titled the Greenlanders’ saga, tells the story of this fiery-bearded guy’s colonization of Greenland.

A. Eric the Red

B. The second of the sagas, the Saga of Eric, tells the story of this son Eric the Red’s colony on Vineland on the coast of the New World.

A. Leif Ericson

C. Before Ericson founded the colony on Vineland, this man was blown its shore, but does not go ashore in the Greenlanders’ saga. It was his account of the new lands that inspired Leiff to go on his voyage.

A. Bjarni Herjolfson

7. Name some bones FSNOP.

A. F5P, this long bone of the upper arm articulates with the radius and ulna at the elbow.

A: humerus
B. FTP, this bone in the neck serves as attachment for the tongue and does not articulate with any other bones.

A: hyoid or lingual bone

C. Three small bones, or ossicles, transmit vibrations in the inner ear. F5PE, name all three.

A: malleus (or hammer), incus (or anvil) and stapes (or stirrup)

8. Answer the following about a Wild West town FTPE.

A. This town in Kansas, now site of the Eisenhower Presidential Library, was known as the wildest cowboy town from the 1850s to 1870s, known for shoot outs, hookers, and other fun stuff.

A. Abilene
B. This dandy and former Union soldier became the legendary marshall of Abilene before moving to Deadwood in the Dakota Territory where he was shot while supposedly holding the “Dead Man’s Hand” of black aces and eights.

A. James “Wild Bill” Hickock
C. Abilene was a party town because it was the terminus for cowboys moving cattle along this trail that connected ranches in Texas to railroads in Kansas.

A. Chisolm Trail

9. Answer the following about a 1943 work subtitled “An Essay on Phenomenological Ontology” FTPE.

A. First, name this foundational work of existentialist thinking.

A. Being and Nothingness (accept Le Etre et Le Neant from Jacques)

B. Who wrote Being and Nothingness?

A. Jean-Paul Sartre
C. Sartre uses this two-word term to refer to the self-deception in which people deny that they have the freedom to choose, lying to themselves.

A. bad faith (or mauvaise foi)

10. Stuff about a sci-fi novel FTPE.

A. Followed by many sequels, including Speaker for the Dead, this work recounts the title character's victory over the Buggers.

A. Ender's Game
B. This Mormon has written Prentice Alvin and Xenocide, along with Ender's Game.

A. Orson Scott Card
C. Orson Scott Card's Shadow Saga is told from the point of view of this friend of Ender, who and is put in command of the Rabbit Army.

A. Bean
11. Stuff about an ancient playwright FTPE.

A. This early Athenian dramatist left seven extant works, including The Persians and The Suppliant Women.

A. Aeschylus
B. This last play in Aeschylus’s Oresteia is titled for the Furies after Athena has turned them into the “kindly ones.”

A. Eumenides
C. This play ends with the titular titan being sent into the abyss to be chained to a rock, his liver being eaten continually by an eagle. Weak!

A. Prometheus Bound
12. Pencil and paper ready. Ignore friction in this bonus, and give SI units on all answers to get the points. A 24-newton force is applied to a box, causing it to accelerate at 3 meters per second squared. FTP each …

A. What is the mass of the box?

A: 8 kilograms
B. If the force moves the box 10 meters, what is the work done by that force?

A: 240 joules
C. If the force moves the box 10 meters in exactly 2 seconds, what is the average power exerted by that force?

A: 120 watts

13. ID these African nations from stuff that happened after colonial powers left FTPE.

A. In 1957 this sub-Saharan African nation became the first to shed the colonial yoke, led by its first leader, Kwame Nkrumah.

A. Ghana
B. This south-central nation gained independence in 1960 and was first led by Patrice Lumumba, who was later killed by Mobuto Sese-Seko.

A. Democratic Republic of Congo or Zaire
C. This southeastern nation gained independence in 1980 and has been led by Robert Mugabe ever since.

A. Zimbabwe
14. Stuff about an opera and its creator FTPE.

A. This title character of this opera is a cigarette factory worker in Seville. She seduces José, but then falls in love with a bullfighter named Escamillo.

A. Carmen
B. The Pearl Fishers is another famous opera by this creator of the opera Carmen.

A. Georges Bizet [bee-ZEY]

C. The opera Carmen was based on a novella by this French writer.

A. Prosper Mérimée [MER-eh-may]

15. Answer the following about the history of Florida FTPE.

A. The land that is Florida came into US possession in this 1819 agreement with Spain.

A. Adams-Onis Treaty

B. This tycoon developed the Florida East Coast Railway and later laid the basis for Palm Beach and Miami. For this he has a college in St. Augustine and a county named for him.

A. Henry Flagler
C. Florida earned statehood in this year.

A. 1845
16. Identify the following about European Judaism FTPE.

A. This term denotes those descended from Jews who lived in the Rhineland in Medieval times, derived from Middle Hebrew for Germany itself.

A. Ashkenazi Jews

B. This is the name given to Jews living on the Iberian Penninsula, counting among their members Maimonides and David Ricardo.

A. Sephardic Jews

C. Founded by Rabbi Israel ben Eliezer, this Jewish movement emphasizes the omnipresence of God and is recognizable for their following an injunction for men not to cut their sideburns.

A. Hasidic Jews

17. Stuff about an author and his works FTPE.

A. This American 1976 Nobel winner in literature wrote novels like Henderson the Rain King and Mr. Sammler’s Planet.

A. Saul Bellow
B. This Bellow novel’s title character writes many letters he never sends, many about the affair of his second wife with his former friend Gersbach.

A. Herzog
C. This 1953 Herzog novel is a picaresque about the travails of the Chicago-born title character.

A. The Adventures of Augie March
18. Pencil and paper ready. Answer these questions about electric fields, FTP each:

A. The electric field outside a charged sphere has value E at a point 5 meters from the sphere’s center. In terms of E, what is the field’s value at a point 10 meters from the center?

A: E/4 (accept “one-fourth as much”)

B. At a point 2 meters above an infinite charged plane, the electric field has strength E. What is its strength at a point 3 meters above the plane?

A: E (accept “the same”)

C. A charged conducting sphere with a 1-meter diameter carries a total charge of 10 coulombs. Find the electric field strength at a point 5 millimeters from its center.

A: zero
19. Stuff about an American novelist of the mid-20th century FTPE.
A. This controversial guy authored the Rosy Crucifixion trilogy comprising Nexus, Plexus, and Sexus and a couple novels detailing the life of a young bohemian in Paris in the 1930s.

A. Henry Miller
B. Miller is probably best known for this first novel of his that survived an obscenity trial in the 1960s.

A. Tropic of Cancer
C. Miller had a long relationship with this author of erotic works like The Delta of Venus.

A. Anais Nin
20. Identify the following Russian cities FTPE.

A. This city was the site of the largest tank battle in history during WWII. It is also the namesake of a Russian submarine that sank in 2000.

A. Kursk

B. This city has been called Tsaritsyn and Stalingrad in the past, but now it is named for the important river that it is built on.

A. Volgograd

C. This city was the namesake of an American operation during the revolution where President Wilson sent troops in to support the White Russians. It is also the chief Arctic sea port.

A. Arkhangelsk
