1999 Michigan MLK Memorial

Questions by Minnesota B

Toss-ups

1.
A June 1921 article by Benton McKaye in "Journal of the American Institute of Architects" described a network of interconnected mountain work camps where unemployed workers could maintain self-sufficiency. The idea was brought to fruition in 1930 by Myron Avery, trading the idea of work camps for the construction of a footpath from Mount Mitchell, North Carolina to Mount Washington, New Hampshire. This later was extended south to Mount Oglethorpe and north to Mount Katahdin in Maine, to become FTP, what 2200-mile scenic route?

Answer:
The Appalachian Trail
2.
After returning to Norway from Minnesota in 1889, he published his first novel Sult or Hunger. He went on to write about the corrupting influence of urban society on the individual. Ironic, considering that after success as a writer, he went on to support the Nazis and their occupation of Norway, and was thus tried and convicted of treason after WWII. Name this author, 1920 Nobel Prize winner, who, FTP, wrote Mysteries, Pan, and The Growth of the Soil.

Answer:
Knut Hamsun
3.
On June 3, 1961, someone broke into the Bay Harbor Poolroom in Panama City, FL, and stole a few bottles of beer and some change from the jukebox. On August 4, a drifter who had defended himself at his trial was sentenced to five years in prison for this crime. From prison, he wrote the U.S. Supreme Court, claiming that his sixth amendment rights had been infringed. Name the case, FTP, argued by Abe Fortas that established an accused's right to court-appointed council.

Answer:
Gideon vs. Wainwright

4.
In 1980, Klaus von Klitzing discovered that an election gas confined between two semiconductors in 2-space creates a graph of conductivity which is not linear but stepwise, with only certain resistances allowed. Under colder temperatures, Stormer and Tsui discovered that there were steps within those quantized layers, later conjectured by Robert Laughlin to be due to the flux quanta of the magnetic field. FTP name this effect, for which Klitzing was awarded the 1985 Nobel Prize, and Stormer, Tsui, and Laughlin the 1998, but which bears none of their names.

Answer: (partial) Quantum Hall Effect [prompt on 'Hall Effect']

5.
A portrait and pastoral painter for most of his life, he was considered skilled but unremarkable until he contracted lead poisoning in his late forties and painted a series of disturbing paintings called "the Caprices." These paintings led to an investigation by the Church and charges of heresy, from which he was saved by his patron Charles IV. Name this Spanish painter of unforgettable images of execution, dismemberment, torture, and cannibalism and the "Disasters of War" series for ten points.

Answer:
Francisco Goya
6.
Although visited by sailors, it was uninhabited until 1598, when Dutch settlers claimed it. The Dutch abandoned this country in 1710, and ten years later the French took over this island, who in turn were ousted by the British in 1810. Once dependent on sugar, it diversified its economy into international finance and light industry, establishing its reputation as Africa's Hong Kong. Name this island nation in the Indian Ocean with capital at Port Louis, for ten points.

Answer:
Mauritius
7.
At the 1998 games in Nagano, America's best finish in this sport was 35th by Marcus Nash. The all-time Olympic best is Norway's Bjorn Daehlie with 12 medals including eight golds. The only medal ever won by an American was a silver by Bill Koch in 1976. FTP, name this sport that reaches its zenith stateside every February when the world's best descend upon Cable, Wisconsin for the American Birkebeiner.

Answer:
Cross-Country Skiing
8.
Although there is only one building we know of attributed to him, the shrine in honor of Augustus at Fano, this architect's works, describing the relation of human proportions to those of buildings, the three basic columns, and other principles of classical architecture guided his profession for more than a thousand years. Name this Greek author of De Architectura, for ten points.

Answer:
Vitruvius
9.
After spending 27 years as a Buddhist monk, this ruler known as Phrachomklao (Froch-om-klouw) took the throne in 1851 and ruled until 1868. Although he succeeded in signing commercial treaties with the US, he is probably best known from an adaptation of the memoirs of Anna Leonowens, who served briefly as his children's governess. FTP, name this ruler of Siam, known as Rama IV, the basis of Rogers and Hammerstein's The King and I.

Answer:
Mongkut (Prompt on early buzz of Rama IV)

10.
Anthony Hopkins' character in the movie The Road to Wellville may have been based on John, who ran the Seventh Day Adventist Sanitarium. Obsessed with the health of the colon, he spent years researching concoctions to aid digestion, which is why the first product manufactured by John and his brother Will Keith was originally titled "Sanitas." A split between the two led to John going broke and W.K. creating an empire. FTP, give the family name of these two brothers that adorned their first box of "Sanitas Toasted Corn Flakes."

Answer:
Kellogg
11.
Her rage at the destructive racism of the 1960's is found in poems such as "The Great Pax Whitey" about the assassination of Martin Luther King and John Kennedy. A graduate of Fisk University, she writes in "Sacred Cows" that she believes her poetry should be topical, and her first book of poems "Black Feelings, Black Talk" published in 1968 along with "Poem of Angela Yvonne Davis" certainly were. FTP, name this poet of "My House," "Poem for Aretha" and "Ego Tripping."

Answer:
Nikki (Yolande) Giovanni
12.
A plaque over CEO Carol Handley's desk read: "We Are Building a Computer that will be Proud of Us." Along with Danny Hillis, she founded this high-performance supercomputing company, which surpassed even Cray research in massively parallel processing. Despite endeavors such as commissioning Maya Lin to design the case for their fastest machine ever, the CM-5, and high-visibility installations at NCSA, Los Alamos, and Scandia national labs, they went bankrupt and ceased production of their Connection Machine Supercomputers. FTP name this pioneering company.

Answer:
Thinking Machine Corporation

13.
His works were bestsellers not for his explorations or geographical descriptions of the New World, but for his raunchy and vividly fictionalized accounts of Native American peoples in "Letters from the New World." This Spanish spokesman to the Medici made at least two voyages to America in 1499 and 1501 (although he claims four) before German cartographer Martin Walseemuller named the continents he explored after him in 1507. Name this explorer, for ten points.

Answer:
Amerigo Vespucci
14.
In 1937 at the Winged Foot Country Club in Mamaroneck, New York, a club member named David contributed his last name to the sports lexicon for all time when he reloaded after hitting a particularly bad drive. FTP, give this hack's last name which he shares with saxophonist Gerry and a kind of stew.

Answer:
Mulligan
15.
In the 1960's, Sydney Brenner began studying its development and neurobiology, and this soil nematode found in temperate regions became the favorite subject of hundreds of genetic researchers. For ten points, give this roundworm that last year became this first complex animal to have its entire genome sequence mapped.

Answer:
Caenorhabditis elegans
16.
First established in 1954, its subcategories include Best Young Adult, best Fact Crime, Best First Novel, Best Paperback Original, and Best Novel. Past winners include Dance Hall of the Dead, Black Cherry Blues, and Come to Grief, respectively by authors Tony Hillerman, James Lee Burke, and Dick Francis. Name this yearly award given to mysteries, for ten points.

Answer:
The Edgar Award

17.
Yima, Deucalion, Yu, and Manu survive it. According to the Aborigines, a giant frog caused it. The Quiches (KEECHES) of Guatemala believe Tepeu and Gucumatz were disappointed in humanity for being unable to reason, and used this to dispose of them. Give this nearly universal mythological event, described in the Satapatha-Brahmana, the Avesta Vividat, the Epic of Gilgamesh, and the book of Genesis, for ten points.

Answer:
A great flood
18.
This Republican senator and Vietnam POW filed to form a presidential exploratory committee chaired by Warren Rudman and John Kyl. After this Commerce Committee's chair's involvement in the Keating-Five scandal, his popularity was restored with his popular but defeated campaign finance reform bill. Name this three-term senator from Arizona for ten points.

Answer:
John McCain
19.
When injected into the bloodstream of rats, a genetically engineered variety was attracted by cancerous tumors, multiplied inside them and slowed the growth of the tumors, without causing the usual toxic effects. FTP, name this form of food poisoning often found in eggs, dairy products, and raw chicken.

Answer:
Salmonella
20.
Few economists are known for their sense of humor, but this nineteenth century economist is regarded as a master satirist because of quotable lines from his pamphlets wherein he expressed liberal economic ideas as a form of justice. For ten points, name this Frenchman, author of "Justice and Fraternity," "That which is seen and not seen," and "The Law."

Answer:
Frederic Bastiat
21.
Although a respected physicist for his work in electrochromodynamics, he's regarded more as a futurist for his belief in a return to the village and the tool-based revolution in books such as Disturbing the Universe and Imagined Worlds. FTP, name this physicist, father of computer journalist and pundit Esther, most famous for his hypothetical sun-circling sphere.

Answer:
Freeman Dyson
22.
The most famous of the sculptures dedicated to this Greek goddess was sculpted by Phidias at Ranmus. According to legend, she prevented the Persians for seizing Athens and led Croesus in his ill-fated expedition against Cyprus. Name this goddess for ten points, mother of the Dioscuri
and Helen of Troy, daughter of night, who took revenge on hubris and punished excess, who's name now means any arch enemy or cause of destruction.

Answer:
Nemesis
23.
After being accused of sodomy and adultery by Ummi-Hafilda Ali while deputy Prime Minister, he was sacked by Prime Minister Mahathir Mohamad and arrested. The government has admitted partial responsibility for his beatings while under police custody, but it has not stopped his sex and corruption trail. Name this ousted finance minister of Malaysia, for ten points.

Answer:
Anwar Ibrahim
24.
That it is one of the most misunderstood branches of science may well be due to the generality of its definition. Roughly divided into three fields: semantics, syntactics, and pragmatics, it was originally defined by Ferdinand de Saussure and refined by Charles Peirce (PURSE) and Charles
Morris. Linguistics and structuralism can be thought of as fields of this science. Name this science of the meaning and organization of signs, for ten points.

Answer:
Semiotics
25.
These compounds, discovered in 1900, contain a hydrocarbon radical, magnesium, and a halogen such as chlorine. When added to formaldehyde they form a primary alcohol, with other aldehydes they form secondary alcohols, and combined with ketones, tertiary alcohols. Name these versatile reagents in organic synthesis, for ten points.

Answer:
Grignard reagents

Bonuses

1.
Answer these questions on a Greek playwright for ten points each.

(10)
Some of the lesser known works by this playwright are "The Banqueters," "The Acharnians," and "Babylonians."

Answer:
Aristophanes
(10)
Often there was a particular individual or individuals Aristophanes chose to satirize in one of his plays. Which well-known Athenian leader was the primary target of his play "The Knights?"

Answer:
Cleon
(10)
Which group of philosophers did the play "The Clouds" mock?

Answer:
Sophists
2.
Answer these questions on Year 2000 computer issues 5-10-15

(5)
The majority of computer programs expected to cause problems on Jan 1, 2000 are written in this business-oriented computer language.

Answer:
COBOL
(10)
This pre-Jan 1, 2000 date also presents a problem for some financial systems because of the tendency for software to use it as a null date.

Answer:
September 9, 1999 (9/9/99)

(15)
Because time on computers running a Unix-based operating system is numbered in seconds from "the epoch" or Jan 1, 1970, and seconds are stored as a 32 bit value, when will current UNIX systems crash and burn, if not corrected? (15 points within a day, 10 within a year, or 5 within
ten years)

Answer:
March 9, 2038

3.
Match this list of creativity-inspiring drugs: <slowly> Opium, Absinthe, Hashish, Cocaine, Laudanum, LSD with this list of works: <slowly> Stevenson's Doctor Jekyll and Mr. Hyde, Berlioz's Symphonie Fantastique, Baudelaire's Les Fleurs du Mal, Coleridge's Kublai Khan, Picasso's Harlequin and His Companion, and Huxley's The Doors of Perception for five points each.

Answer:
Opium

Kublai Khan
Laudanum

Symphonie Fantastique
Cocaine

Dr. Jekyll and Mr. Hyde
Absinthe

Harlequin and His Companion
Hashish

Les Fleurs du Mal
LSD

Doors of Perception
4.
It's one of the most critically acclaimed shows on television, and has guest-starred James Earl Jones, Steve Buscemi, Robin Williams, and Bruno Kirby.

(5)
Name this NBC series produced by Barry Levinson and Tom Fontana, for five points.

Answer:
Homicide, Life on the Street
(5)
The series concerns the Homicide department of which major US city, for five.

Answer:
Baltimore, Maryland

(10)
Two well-known Hollywood actors were part of this show's cast for its first two seasons, until they were, according to the show, suspended for misconduct at a policeman's convention. Name either, for ten.

Answer:
Daniel Baldwin and Ned Beatty
(10)
Arguably the star of the show was this actor, who won last year's best actor Emmy and played Frank Pembleton, the Jesuit-educated lord of "the box."

Answer:
Andre Braugher
5.
Given some of the DSM-IV symptoms of a mental disorder, give the disorder, ten points each:

(10)
Multiple motor and vocal tics present, many times a year without a pause of more than three months causing significant disturbance in social or occupational functioning, beginning before age 18.

Answer:
Tourette's Disorder (Syndrome)

(10)
Delusions, hallucinations, especially those which consist of voices, which effect major areas of functioning over a period of six months or more.

Answer:
Schizophrenia
(10)
Impairment in nonverbal behaviors, lack of social reciprocity, delay in acquisition of language or stereotyped and repetitive use of language, and inflexible adherence to specific nonfunctional routines, mannerisms, or interests.

Answer:
Autism
6.
Answer these questions about motorcycles and motorcycling, 5-10-15.

(5)
For five, on all modern motorcycles, where is your front brake?

Answer:
Your right hand
(10)
Harley Davidson has always been the king of American motorcycles, but a snowmobile company has revived the Venture name and began production of Minnesota-made cruisers. Name the company for ten points.

Answer:
Polaris
(15)
Some of the fastest motorcycles in the world are made by this Italian company that purchases the basic design of Japanese motorcycles and modifies them to far outperform the original. Name this company which rivals Ducati for top racing superbikes, for fifteen points.

Answer:
Bimota
7.
The U.S. is bordered by exactly six Mexican States. For five points apiece, name them.

Answer:
Baja California Norte, Sonora, Chihuahua, Coahuila, Nuevo Leon, Tamauliras.

8.
Given some information about it, name the archaeological discovery, for ten points each.

(10)
This city discovered by Charles Wolley in 1922, contained a ten-foot layer of river clay that was thought to prove the biblical flood and established the existence of the ancient Sumerians

Answer:
Ur
(10)
This Paleolithic site in the Dorogne region of France was discovered by Marcel Ravidat while chasing his dog.

Answer:
Caves of Lascaux
(10)
In 1974, 7500 life size individually sculpted figures of soldiers carrying genuine weapons were discovered in this Chinese city where they had been buried for over 2000 years.

Answer:
Xian
9.
In the waters off the coast of North Carolina, scientists have discovered a sailing ship they believe may have belonged to the most infamous of pirates.

(5)
For five points, give this pirate's nickname:

Answer:
Blackbeard
(10)
For ten, give his real full name.

Answer:
Edward Teach
(15)
For fifteen, name the ship archaeologists have been researching, captured from French slavers in the Bahamas and sunk in 1718.

Answer:
Queen Anne's Revenge
10.
Identify the following famous curves taken from mathematics.

(10)
Taken and named veseria in 1744, this curve follows the equation y(x^2+a^2)=a^3, is asymptotic to the x axis, and comes to a peak at y=a.

Answer:
Witch of Agnesi
(10)
Its equation is r^2=a^2*theta, and it was described by a man more famous for his last theorem.

Answer:
Fermat's Spiral
(10)
An evalute of the tractrix's equation is y=a cosh (x/a) and defines this curve which describes a basic gravitational phenomenon and which was first obtained by Huygens, Liebnitz, and Johann Bernoulli.

Answer:
Caternary Curve

11.
Identify the following famous curves taken from Playboy's 100 sex stars of the century.

(10)
Ernest Hemmingway said of number 32 "If she had nothing more than her voice she could break your heart with it." This German, born in 1901, was famous for her roles in The Blue Angel and Shanghai Express, as well as for her singing voice

Answer:
Marlene Dietrich
(10)
Born in Bemidji, Minnesota, this actress was known for her 38-inch bustline most prominently shown in Howard Hughes' "The Outlaw" in the 1940s' also played in "Gentleman Prefer Blondes" with Marilyn Monroe.

Answer:
Jane Russell
(10)
Born in 1911, she died at the age of 26 while filming the movie "Saratoga." This platinum blonde appeared in "Hell's Angels" and "The Public Enemy."

Answer:
Jean Harlow
12.
This season college basketball seems overwhelmed with the sons of former NBA greats. Given a NBA standout and his son, provide the college attended by each for five points apiece. For instance, if I said Henry Bibby and his recently drafted son, Mike, you'd say UCLA and Arizona
respectively.

(5/5)
George Gervin Sr. and Jr.

Answer:
Eastern Michigan, Houston
(10)
Moses Malone, Sr. and Jr.

Answer:
Didn't go to college, Houston (started there) or Texas Tech (transferring there)

(10)
"Downtown" Freddie Brown and "Uptown" Terik Brown

Answer:
Iowa, Oregon
13.
Name the following early American poems from an excerpt for ten points each.

(10)
"If ever two were one, then surely we/If ever man were loved by wife, then thee/If ever wife was happy in a man/Compare with me, ye women, if you can."

Answer:
"To My Dear and Loving Husband," Anne Bradstreet

(10)
"...Thou shalt lie down/With patriarchs of the infant world—with kings/The powerful of the Earth--the wise, the good,/Fair forms, and hoary seers of ages past,/All in one mighty sepulchre."

Answer:
"Thanatopsis", William Cullen Bryant

(10)
"...Come, dear bowl,/glide o'er my plate and inspire my soul. The milk beside me, smoking from the kine,/Its substance mingle, married in with thine/Shall cool and temper thy superior heat/And save the pains of blowing while I eat."

Answer:
"The Hasty Pudding," Joel Barlow

14.
Name these people for ten points each:

(10)
This composer of "The Nose" and "The Age of Gold" is considered the premier Soviet composer, and fell in and out of favor with the Soviet government for 50 years.

Answer:
Dmitri Shostokovich
(10)
Famous Russian cellist born in Baku who emigrated and conducted the National Symphony Orchestra in Washington.

Answer:
Mstislav Rostropovich
(10)
The first host of "A Current Affair" married anchorwoman Connie Chung and now is featured on an eponymous talk show.

Answer:
Maury Povich
15.
Give lyrics from a 1998 top-40 song, name the song for five and the artist for another five.

(5/5)
And I'll do anything you ever/Dreamed to be complete/Little pieces of the nothing that fall/May put your arms around me.

Answer:
"Slide" by Goo Goo Dolls
(5/5)
It's crazy I'm thinking/Just knowing that the world is round/Here I'm dancing on the ground/Am I right side up or upside down?

Answer:
"Crush" by Dave Matthews Band

(5/5)
If I could tell the world just one thing/it would be that we're all o.k.

Answer:
"Hands" by Jewel
16.
Name the place described, 30-20-10:

(30)
"In choosing marriage partners they solemnly and seriously follow a custom...the bride to be is shown naked to the groom by a responsible and respectable matron, and similarly, some respectable man presents the groom naked to his prospective bride."

(20)
"Whatever goods the folk in the country need which cannot be produced there, they request of the town magistrates, and since there is nothing to be paid or exchanged, they get what they want at once without any haggling."

(10)
"[the] commonwealth which I consider not only the best but the indeed the only one that can rightfully claim that name."

Answer:
Utopia (per Sir Thomas More)

17.
Name some of Asia's coldest places, for ten points each.

(10)
These mountains on the border of Tajikistan and China are essentially uncharted, consisting of 20-mile long glaciers and several peaks over 20,000 feet.

Answer:
The Pamirs
(10)
The average temperature of this capital city of six hundred thousand is less than 25 degrees Fahrenheit, although its location on a windswept plain means it seldom sees rain or snow.

Answer:
Ulaan Baator
(10)
This city in mountains of the same name in Siberia, has the lowest temperature ever recorded in Asia (as well as anywhere outside of Antarctica) -90 degrees F.

Answer:
Verkhoyansk
18.
In an interview December 6, this former California republican senatorial candidate known for his 28 million-dollar campaign declared his homosexuality.

(10)
Name him, for ten points.

Answer:
Michael Huffington
(5)
Give the first name of Huffington's columnist and socialite ex-wife, a Republican pundit and humorist, for five.

Answer:
Ariana
(15)
Huffington admitted this information in an interview with this gay Republican writer, author of "The Real Anita Hill" and "The Seduction of Hillary Rodham," for fifteen points.

Answer:
David Brock
19.
Bill Clinton wasn't the only president involved in a sex scandal--answer these questions about previous presidents and their tribulations, 5-10-15.

(5)
For five, with which of his slaves do historians suggest Thomas Jefferson fathered several children with?

Answer:
Sally Hemmings
(10)
Grover Cleveland after his problems with his infamous illegitimate child, married this woman June 2, 1886.

Answer:
Francis Folsom
(15)
This presidents' lady-friends included both the married Carrie Phillips, whose family was paid to leave the country while he was in office, and the 20-year old Nat Britton, who he deflowered at a hotel before bribing the staff to stay quiet.

Answer:
Warren G. Harding
20.
Given a hormone, give its source, ten each. For instance, if I said Epinephrine, the answer would be "Adrenal Medulla." [Moderator: prompt for specific organ part if not given.]

(10)
Renin

Answer:
Kidney
(10)
Melatonin

Answer:
Posterior Pituitary
(10)
Prolactin

Answer:
Anterior Pituitary
21.
For every Joe DiMaggio who lives a long life, there are other baseball players who are cut down in their prime. For ten points each, given a description, name these players who died young.

(10)
This 1962 Rookie of the Year with the Cubs died in a car accident after only two seasons.

Answer:
Ken Hubbs
(10)
After one season with the California Angels and three with the Minnesota Twins, this promising outfielder was murdered in Gary, Indiana.

Answer:
Lyman Bostock
(10)
Name either of the Cleveland Indians who died in a 1993 boating tragedy.

Answer:
Steve Olin or Tim Crews
22.
Give the charges of these common ions for ten points apiece:

(10)
Ammonium

Answer:
+1 (NH4+)

(10)
Phosphate

Answer:
-3 (PO4)

(10)
Hydrogen Sulfide

Answer:
-1 (HS-)

23.
Name these planets from the Star Wars Universe, for ten points apiece.

(5)
The home planet of Luke Skywalker and the home of Mos Eisley spaceport?

Answer:
Tattooine
(10)
The ice planet, the home of the Rebel base at the beginning of The Empire Strikes Back?

Answer:
Hoth
(15)
Namesake of the final battle in Star Wars: A New Hope, this planet was to be the second example of the power of the Death Star.

Answer:
Yavin
24.
Answer these questions on Confucian texts:

(5)
For five, this collection of Confucius' teachings is the only sayings that can be safely attributed to him.

Answer:
The Analects
(10)
Five books make up the "The Five Classics," Confucianist texts which have been attributed to Confucius but which may have not been written by him. Name them, for five points each.

Answer:
The Book of Changes OR I Ching;

The Book of History OR Shu Ching;

The Book of Odes OR Book of Songs OR Shi Ching;

The Book of Rites or Li Chi;

The Spring and Autumn Annals or Ch'un Ch'iu.

25.
Given the terms, identify the illegal drug described, for ten points each.

(10)
Bullion, Caps, Crunch and Munch, Grit, Raw, Love

Answer:
Crack
(10)
Teceta, Judas, Chick, White Boy, Smack

Answer:
Heroin
(10)
Kleenex, Essence, Clarity, Muggers, M&M's

Answer:
Ecstasy or MDMA
