SEMIFINALS
TOSSUP

Pencil and paper ready. 64 teams arrive at a single-elimination quiz bowl tournament. But just to mix it up, every room in every round will have a different set of questions. The despotic tournament director wants to know how many rounds of questions he needs to force the writers to produce. This is just a partial sum of a geometric series, so you simply add up the total number of games played, which for each round is half of the number of uneliminated teams. For ten points, how many packets must the tournament director coerce the writers to come up with?

63

BONUS

Answer these math questions 5-10-15:

5:
How many packets need to be written if 256 teams arrive at the tournament?

255

10:
How many packets need to be written if 81 teams come to the tournament, if 3 teams compete at once?

40

15:
 How many packets must be written if 6 teams compete at one time and 216 teams show up?

43
TOSSUP

References to this disease are made in Shakespeare’s Measure for Measure. Its current name comes from that of a shepherd in a poem by Leonardo da Vinci, but it was long known by the Arabs as the “Disease of the Christians”, and known the world over as the “French Disease”. Possibly documented by Hippocrates, later sufferers of it were Guy de Maupassant (moe-pa-SAHn) and Al Capone. FTP, name this venereal disease, commonly cured by penicillin.

Syphilis
BONUS

FTPE, name these famous sufferers of syphilis.

10:
This eminent composer’s deafness has been attributed to syphilis.

Ludwig van Beethoven
10:
His writings include Ecce Homo, Beyond Good and Evil, and Thus Spake Zarathustra.

Friedrich Nietzsche
10:
Some of this Impressionist’s most famous works are The Yellow Christ and Tahitian Women.

Paul Gauguin

TOSSUP

Originally intended to be applied to just the 2 large territories of Utah and Kansas-Nebraska, it was dropped for the former, and the latter was split into two territories because of Southern pressure. Soon after the division of the Kansas-Nebraska territory, hundreds of people flooded into Kansas territory hoping to cast their vote according to this new principle. Instead, there was no peaceful vote, but anarchy. FTP, name this principle that was used to determine slavery in the territories under the Kansas-Nebraska act.

Popular Sovereignty

BONUS

Identify these people and places related to the popular sovereignty dispute.

10:
Popular Sovereignty was this Illinois democratic senator’s brainchild.

Stephen Douglas

10:
What was the name of the pro slavery constitution drafted in Kansas that was rejected by the free soil and anti slavery residents?

Lecompton Constitution

10:
During the anarchy following the Kansas-Nebraska act, John Brown killed 5 pro slaver Southerners in what Kansas town?

Pottowatomie Creek

TOSSUP

Based on a novel by Dubose Heyward, 8 years separated its conception and the start of composition. Heyward wrote the libretto and, along with the composer’s brother, the lyrics. Opened disappointingly on Broadway in 1935, it never really gained popularity until several years after its composer’s death. Charleston’s Catfish Row is the scene for the story of the title cripple and his love. Noted numbers like “It Ain’t Necessarily So,” and “Summertime” appear in, FTP, what folk opera by George Gershwin.

Porgy and Bess
BONUS

Name these Gershwin works FTPE.

10:
This fusion of jazz and classical forms was inspired by a train ride, and begins with a whining clarinet solo.

Rhapsody in Blue
10:
This overture, named after a Caribbean island, included the rumba rhythms and novel percussion instruments of Havana’s unique music.

Cuban Overture

10:
This orchestral work was used in a 1951 Oscar-winning musical of the same name about a discharged GI who falls in love while studying art in the title location.

An American in Paris

TOSSUP

The name’s the same. One was a painter born in Dublin, who was expelled from his family in 1925 when his homosexuality was discovered. He then began to paint in a surrealist style, notably producing “Head Surrounded by Sides of Beef,” a work inspired by both Eisenstein and Velasquez. The other was the son of the Lord Keeper of the Great Seal under Queen Elizabeth I. A philosopher, statesman, and essayist, he established the modern scientific method. FTP, name these two men with one name.

Francis Bacon
BONUS

FTPE, answer these questions about either Surrealism or the Elizabethan Bacon.

10:
He is known for works like The Treason of Images, which depicts a paradoxical pipe, and Time Transfixed, which shows a locomotive advancing out of a fireplace.

Rene Magritte

10:
This man wrote The Surrealist Manifesto.

Andre Breton
10:
Francis Bacon collaborated with this man when he versified the King James Bible.

John Wycliffe

TOSSUP

This psychological process is most likely to occur when a person feels anonymous, especially through wearing a uniform, and is in a new, unstructured situation. Zimbardo’s prison study documented its loss of self-awareness and social restraint, in which ordinary students took on the roles of guards and inmates. FTP, name this term of mob psychology that describes when a person looses sense of oneself and can lead to antisocial behavior.

Deindividuation

BONUS

FTPE, name these other social psychology terms.

10:
This idea states that the greater the number of people that watch an event, the less likely it is that any will feel a duty to intervene.

Diffusion of responsibility

10:
This is the tendency for individuals within a group to take on characteristics of that group.

Conformity

10:
This term describes the tendency for people to accept greater responsibility for themselves for positive outcomes than for negative outcomes.

Self-serving bias
TOSSUP
Where-Tom-Off, Adamstown, and Christian's Cave are locations there. When two British warships landed in 1814, John Adams was the only person alive to be taken off and tried, and the ships' commanders decided not to take him back to Britain. Today its population consists of about 50 British subjects of mixed English and Tahitian descent. FTP, what island was settled in 1790 by mutineers aboard the H.M.S. Bounty?

Pitcairn Island

BONUS
While Britain no longer controls one-fifth of the world's land area, Pitcairn is not its only colonial possession. FTPE, identify them from the given information.

10:
This island dependency of Britain has a French consulate located at the

place where its most famous resident was imprisoned.

Saint Helena

10:
Since its Soufrière (SUE-free-AIR) Hills volcano began erupting again in 1995, all but

the northernmost part of this Caribbean island is uninhabitable.

Montserrat

10:
Sir Ernest Shackleton and 5 of his men landed here in 1916, becoming the

first people ever to cross its uncharted interior.

South Georgia

TOSSUP

It led to the creation of most of the branches of medicine that we have today, primarily because its doctors performed dissections and made careful observations. It called for inoculations against smallpox in the 2nd Century BC, according to its philosophy that like cures like on a small level, while larger diseases are cured by opposites. It called for the creation of harmony between the body, mind, and soul. Its code of medical ethics influenced our modern-day Hippocratic Oath. FTP, name this medical system that originated in India.

Ayurveda (eye-your-VEH-da)

BONUS

Answer these other questions about India for 10 points each.

10:
India’s most common language, it is the native tongue of more than a third of its inhabitants.

Hindi

10:
This city was made the Indian capital when Queen Victoria became Empress of India in 1877.

Calcutta
10:
This company, founded in 1600, ruled India for England until the Sepoy Mutiny, when the Crown took direct control.

British East India Company

TOSSUP

Its only residents were an eagle, a dragon, a squirrel, and three old women. The first syllable of its name is the name of the giant from whose blood it rose, and the rest of its name comes from a word meaning “tree”. FTP, name this gigantic tree, tended by the three Norns, which holds together the nine worlds of Norse myth.

Yggdrasil (EEG – drah – seal) (prompt on “world tree”)

BONUS

Name the world from Norse mythology given some of its landmarks or residents FTP each.

10:

The serpent Jormungandr (YOUR-mun-gahnder) surrounds this world of humans

Midgard

10:
Frey’s stronghold is found on this neighboring world to Asgard, the realm of the light-elves.

Alfheim

10:
The fire demon Surtur and his demon army reside in this fiery section of the underworld next to Hel.

Muspelheim

TOSSUP

Though originally planned to last 15 years, technological advances have shortened that length to only 13 years. Officially begun in 1990, its first successful sequencing was of number 22 in December 1999. FTP, name this project endorsed by the Department of Energy and the NIH, whose principal goal was to completely sequence human DNA.

Human Genome Project
BONUS

James D. Watson was the first director of the Human Genome Project. FTSNOP, name these people given a description from Watson’s The Double Helix.

5:
“I have never seen [him] in a modest mood. Perhaps in other company he is that way, but I have never had reason so to judge him.”

Francis Crick
10:
“There was no one like [him] in all the world…Even if he were to say nonsense, his mesmerized students would never know because of his unquenchable self-confidence.”

Linus Pauling
15:
He “did not stimulate me in the slightest. I found myself just as indifferent to nucleic-acid chemistry in his lab as I had been in the states; …though [he] was obviously civilized, it was impossible to understand him.”

Herman Kalckar
HALFTIME

TOSSUP
It is 148 miles long and has a 4-kilometer wide band surrounding the Military

Demarcation Line. Forces from the U.S. Eighth Army guard it on the south side, while

North Korean troops face them off to the north along the 38th parallel. FTP, what is the

name given to the area that has separated North and South Korea since July 27, 1953?
 DMZ or Demilitarized Zone

BONUS
FTPE, given a military unit and theater of war, where applicable, name its most famous

commander.

10:
German Afrika Korps, Second World War.

Field Marshall Erwin Rommel

10:
British 8th Army, North Africa, Second World War.

Field Marshall Bernard Law Montgomery

10:
U.S. Seventh Cavalry, Indian Wars.
George Armstrong Custer

TOSSUP

In the early 1900’s, the Geophysical Laboratories in Washington DC began experimental studies into the order of crystallization of the common silicate materials from a magma. The idealized progression which they determined is still accepted as the general model for the evolution of magmas during the cooling process. At high temperatures, it features a discontinuous branch that grades from olivine to biotite, and a continuous branch that grades from calcium-rich to sodium-rich plagioclase. These branches merge at lower temperatures to produce the more complex silicates. FTP, name the famous Y-shaped diagram.

Bowen Reaction Series

BONUS

FTPE, name the minerals in the Bowen Reaction Series from a description.

10:
One of the most common minerals on Earth, it forms the base of the Bowen
Reaction Series.

quartz

10:
A major component of the Moon’s mantle, this ultramafic mineral is the first to
crystallize at high temperatures. Its gemstone variety is known as peridot.

olivine

10:
This low-temperature mica is generally white, and is formed by aluminum silicate
sheets weakly bonded by layers of potassium atoms.

muscovite

TOSSUP

“For the most wild, yet most homely narrative which I am about to pen, I neither expect nor solicit belief.” This begins the tale of a man who loved animals of all kinds, until alcoholism leads him to acting so violently that out of anger he kills his most cherished pet “Pluto”, the title animal. FTP, name this Edgar Allen Poe short story which describes a man’s journey into madness following the murder of his favorite feline.

The Black Cat

BONUS

Name these other literary works with feline titles, FTP each.

10:
Frank Stockton wrote this short story of a man on trial for illicit relationships with a princess, who trusts her to decide his fate. Which fate? Read and find out!

The Lady, or the Tiger?

10:
The narrator of this Vonnegut novel is writing a book about the atomic bomb, but his main source only recalls his dad playing with string on the day the bomb dropped.

Cat’s Cradle

10:
This Theodore Geisel book describes the unusual happenings that occur on a day where “the sun did not shine. It was too wet to play.”

The Cat in the Hat

TOSSUP

Though its original name remains unknown, it is now known by the name of part of its surroundings. Thought to have been primarily a hideaway for the “Virgins of the Sun” and priests, its name means “old peak,” though it was previously known as Vilcabamba. Discovered in 1911 by former U.S. Senator Hiram Bingham, he called it the “Lost City of the Incas.” FTP, name this ruined Incan stronghold located high in the Andes Mountains of Peru.

Machu Picchu

BONUS

FTSNOP, answer these questions about the Incas.

5:
Name either of the closely related camel-like pack animals the Incas used.

Llama or Alpaca

10:
Give the staple food of the Incas.

White potato
15:
Though the Incas did not have a system of writing, they invented this, which used colored strings and knots to record events.

Quipu (kwee-pu or kee-pu)

TOSSUP

Termed "unimitated" and "inimitable" by Dr. Samuel Johnson, this character from Shakespeare was originally surnamed Oldcastle before protests from the actual Oldcastle family led to his renaming. Thought to have originated from the figure of Vice or Iniquity in medieval morality plays, he serves as a moral foil and surrogate father to Prince Hal in the Henry IV plays before his rejection and subsequent offstage death. FTP, name this famous “fat knight,” also featured in Shakespeare’s Merry Wives of Windsor.

Sir John Falstaff
BONUS

FTSNOP, identify these other Elizabethan playwrights from a list of their works.

5:
Tamburlaine, The Jew of Malta, Doctor Faustus

Christopher Marlowe
10:
Volpone, The Alchemist, Every Man in his Humor

Ben Jonson
15:
Arden of Feversham, Cornelia, The Spanish Tragedy

Thomas Kyd
TOSSUP

Abraham Lincoln created this organization in 1863. One of its first successful proposals was to cut engraved lines on the sides of coins, helping to thwart counterfeiters. Its current president, Bruce Alberts, is an established microbiologist. One of the four organizations of the National Academies, its units include the Transportation Research Board and the Division of Behavioral and Social Sciences and Education. FTP, name this private organization whose main building can be found directly across from the State Department, along with a famous statue of Einstein that children love to climb.

National Academy of Sciences (accept NAS)

BONUS

Arthur Compton was the chairman of NAS during World War II, and he helped convince the government to make and use the atomic bomb. Answer the following questions on scientists who worked at Los Alamos, FTSNOP.

5:
This Italian scientist won the Nobel Prize in Physics in 1938, "for his demonstrations of the existence of new radioactive elements produced by neutron irradiation, and for his related discovery of nuclear reactions brought about by slow neutrons." Element 100 is named for him.

Enrico Fermi

10:
Considered the father of the atomic bomb, this Hungarian scientist worked at Los Alamos on the Manhattan Project. He was chairman of the first Nuclear Reaction Safeguard Committee.

Edward Teller

15:
This German scientist was convicted in 1950 of providing the Soviets with information on the development of an atomic bomb. He was sentenced to 14 years in prison, but following his release, illegally relocated to East Germany.

Klaus Fuchs

TOSSUP

In 1895, he was convicted of gross indecency and sentenced to two years of hard labor. Upon being released from prison, he went to France where he lived under the name Sebastian Melmouth. His less famous works include An Ideal Husband, De Profundis, and The Happy Prince and Other Tales, and his apocryphal last words were “Either the wallpaper goes or I do.” FTP, name this author of The Importance of Being Earnest and The Picture of Dorian Gray.

Oscar Wilde
BONUS

Name these characters from The Picture of Dorian Gray given clues, FTPE.

10:
This artist paints the title portrait.

Basil Hallward (accept either)

10:
A noted orator, he advises Dorian to live life to the fullest.

Lord Henry Wotton

10:
A poor actress, Dorian falls in love with her. She shares her name with the spirit who guides Aeneas through the underworld.

Sibyl Vane

TOSSUP

On May 1, 1898, Patricio Montojo (pah-TREE-see-oh mohn-TOE-hoe) entered a battle he knew he could not win. He chose to fight in a shallow anchorage so his sailors could swim to shore when their ships were destroyed. With the command “You may fire when ready, Gridley,” Commodore George Dewey began, FTP, what first battle of the Spanish-American War that effectively won the Philippines for America?

The Battle of Manila Bay
BONUS

FTPE name these other Philippine battle sites.

10:
This 1944 naval battle saw the destruction of the last great warships of the Imperial Fleet.

Leyte Gulf
10:
This small island off the Bataan Peninsula held until May 6th, well after the neighboring peninsula’s defenders had surrendered and were marched to death.

Corregidor
10:
This large southern island of the Philippines is site of battles between Muslim rebels and U.S-backed government troops.

Mindanao
TOSSUP

A major influence on Homer and Dali, as well as the French Impressionists, his most famous paintings may reflect Socialist political leanings. Growing up in Normandy, he did not necessarily believe in honest toil as man’s true purpose, but works like The Walk to Work and Shepherdess with her Flock say otherwise. FTP name this mid 19th century French artist, painter of Angelus and The Gleaners.

Jean-Francois Millet (me-YAY)

BONUS

FTPE name the early 19th century French painting from a brief description, 5 points if you need the artist.

10:
The central figure points upward with his right hand and takes a red goblet, presumably filled with hemlock, with his left.

5:
Jacques-Louis David (ZHOCK-loo-EE-dah-VEED)

The Death of Socrates (accept La Mort de Socrate)

10:
A woman, illuminated from behind, strides over corpses while she rallies the peasants behind her and waves a tricolor flag.

5:
Eugene Delacroix (uh-JEN deh-la-KWAH)

Liberty Leading the People (accept La Liberté Guidant le Peuple)

10:
People are strewn about a battered raft as they wave frantically, trying to hail a ship.

5:
Theodore Gericault (TAY-oh-DOOR zhuh-ree-CO)

The Raft of the Medusa (accept Le Radeau de la Meduse)

TOSSUP

The first work he ever published, The Cosmological Mystery, was addressed to the man he admired most, Tycho Brahe. He was trained as a schoolteacher, but was forced to leave Austria because of his Lutheranism. He worked with Brahe for several years until Brahe’s sudden death, and was thus able to gain access to the most precise astronomical observations of the day. From these data, he formulated his famous laws. FTP, name this astronomer, creator of three Laws of Planetary Motion.

Johannes Kepler

BONUS

Complete the following statements of Kepler’s laws, FTPE.

10:
The first law states that planets travel in this shape orbit.

Ellipse

10:
The second law states that heavenly objects sweep out equal areas in ______.

Equal times

10:
The third law relates the cube of one feature to the square of another, name them; it is not necessary to say which constant is cubed and which is squared.

Average Distance from the Sun and Period of Revolution

Additional Questions

(Replacements or tiebreakers)
TOSSUP A.

The first line of this book, “It was love at first sight,” refers to the affection the main character feels for A.T. Tappman. Part of the book’s title was changed after Leon Uris’s Mila 18 came out. Characters in this work include the dead man named Mudd in the main character’s tent; Captain Flume, who moved to the woods after Chief White Halfoat threatened to slit Flume’s throat in his sleep; and Colonel Cathcart, who keeps raising the number of missions a man must fly to return to America from Pianosa. FTP, name this book, concerning Yossarian’s wish to live forever or die trying, by Joseph Heller.

Catch-22

BONUS

Given clues about another Joseph Heller book, name it, FTSNP.

5:
This sequel to Catch-22 continues Yossarian’s tale, only now he’s living in an apartment in Manhattan not far from many of his war comrades.

Closing Time

10:
A satirical work on the Jewish experience in America, in which the main character is forced to deal with his many loves, his extended family whom he despises, and the job offers he’s getting from a pal at the White House.

Good as Gold

15:
Heller’s final book, it was published posthumously. It tells the story of Eugene Pota, a writer at age 75, who is still hoping to write another critical success. The title alludes to a James Joyce work.

Portrait of the Artist, as an Old Man

TOSSUP B.

Originally called Middle Plantation, it lies on two small creeks that are deep enough for tobacco ship transportation. It became the colony’s capital in 1699 largely through the efforts of James Blair. The capital of Virginia was moved away from it in 1780 to Richmond due to Cornwallis’ campaigns; it never returned. FTP, name this city, site of the College of William and Mary.

Williamsburg

BONUS

5-10-15, name these other cities that were colonial capitals, but aren’t state capitals anymore.

5:
This city is the most populous on the South Carolina coast. It is named after the son of executed king Charles I of England.

Charleston

10:
This coastal, capital city of Georgia was named after the terrain around it.

Savannah

15:
This capital of North Carolina was named after a Swiss city.

New Bern

TOSSUP

This term was measured for a single polymer chain and can be estimated using a beam. For one beam, it equals a constant times Young's Modulus times the beam's moment of inertia over the beam's length cubed. Its dimensions are mass over time squared. In its most famous use, it equals the static force over the displacement. FTP, name this term, symbolized by the letter k in Hooke's law.

Spring constant

 Bonus:

 Name these laws from physics 5-10-15.

5:
In its integral form, it is used to calculate the electric field around a charged object. It states that the electric flux out of a closed surface is proportional to the enclosed charge.

Gauss' Law of Electricity

10:
It is the basis for electric generators, transformers, and inductors, and states that the line integral of the electric field around a closed loop is equal to the loop's generated voltage.

Faraday's Law of Induction
15:
It relates a magnetic field to the current that is its source. The direction of the magnetic field is determined by the right-hand rule for a straight wire.

Biot-Savart Law
