UC-Irvine Packet #3

For the 2000 Spring Break Sun ‘n Fun Quiz-in at USF

Boni by Jeremy Rasmussen

1. Answer the following about the Holy Roman Empire for the stated number of points:

(5) With only one exception, Charles VII, who ruled from 1742 to 1745, all the rulers of the Holy Roman Empire from 1438 until the abolition of the empire in 1806 were members of this family.

Answer: Hapsburgs.

(10) This red-bearded Holy Roman Emperor reigned from 1152-1190, challenged the authority of the popes, and called for the Third Crusade in 1189.

Answer: FREDERICK I or Barbarossa
(15) Who was the last Holy Roman Emperor in 1806?

Answer: FRANCIS II.

2. March Madness, Part I: Answer the following about NCAA Men’s Basketball Tournament history, for the stated number of points:

(10) In 1969, for the third straight year, this player was named the tourney's Most Outstanding Player.

Answer: Lew Alcindor (Prompt on “Kareem Abdul-Jabbar”)

(10) In 1990, Scott Burrell, a minor league pitching prospect, fired a court-length pass to Tate George, who sank a shot to propel this team past Clemson, 71-70.

Answer: University of CONNECTICUT or UCONN.

(5/each) When Rick Pitino brought Kentucky to the big dance in 1992, it was the third school at which he'd accomplished that feat. Name the other two.

Answer: PROVIDENCE College and BOSTON UNIVERSITY.

3. Strange math: Answer the following for 10 points apiece:

A. Take the number of stories in Boccaccio's "The Decameron" and subtract the prime number between 17 and 23. What do you get?

Answer: 81.

B. It celebrated its 900th birthday in 1985. It has 12 chapels and is burial place to 13 English kings. What is it?

Answer: WESTMINSTER ABBEY

C. Take the number of states beginning with the letter "I" and multiply by the number of states beginning with "M". What do you get?

Answer: 32

4. Answer the following about women of the Bible for the stated number of points:

A. How many women were aboard Noah’s Ark?

Answer: 4 (Mrs. Noah, and wives of Shem, Ham, And Japheth)

B. Which two Old Testament books are named for women?

Answer: ESTHER and RUTH.

C. Who was the wife of Ananias who, like her husband, also dropped dead when it was found they lied about selling their property and giving the money to the church?

Answer: SAPHIRA.

5. Oprah’s Book Club. Answer the following about selections from the influential talk show host’s book club for 10 points apiece:

A. This Wally Lamb novel chronicles the life of Delores Price, a woman who has a rough life--weight problems, sexual assault, etc.--but eventually achieves some degree of satisfaction.

Answer: SHE’S COME UNDONE

B. In this novel described by some readers as "emotionally draining", Jacqueline Mitchard depicts a family that deals with the loss of a family member and the reward of a family reunited.

Answer: THE DEEP END OF THE OCEAN.

C. Although this author's "Stones from the River" was selected for Oprah's book club, her book "Floating in My Mother's Palm" has received more critical acclaim.

Answer: Ursula HEGI.

6. Paper and pencil ready. Answer the following about mathematics for 10 points apiece. [Moderator, allow an extra five seconds for each]
A. The conversion from degrees centigrade to Farenheit is: F = 9/5C + 32. At what point on the thermometer are the F and C readings identical?

Answer: -40 DEGREES

B. If your computer is said to have 16 MB of RAM, it really has 16,777,216 bytes of memory, which is equal to 2 taken to the Nth power. Solve for N.

Answer: 24.

C. If Tom has twice the money Bill has, and the two of them together have $12. How much does money does Tom have?

Answer: $8.

7. Answer the following about physical geography for 10 points apiece:

A. The Mammoth Cave system in what U.S. state is the longest cave in the world?

Answer: Kentucky

B. Except for France’s Mont Blanc, nine of the other 10 highest mountains in Europe are found in what country?

Answer: Switzerland.

C. What geologic feature do Sudbury, Canada; Vredefort Ring, South Africa; and Kara, Russia all have in common?

Answer: Meteor craters (accept equivalent)

8. Answer the following about English literature for 10 points each:

A. In what story by Rudyard Kipling does the shrewd white trader, Daniel Dravot, set himself up as god and king in Kafristan, dividing the kingdom with his companion, Peachey Carnehan?

Answer: THE MAN WHO WOULD BE KING

B. What author created the efficient, sensible English nanny with magical powers, good-hearted firmness, and an umbrella she uses as a parachute?

Answer: P.L. TRAVERS [Mary Poppins, of course]

C. This is a partial synopsis of what play? An exiled duke releases the recalcitrant Ariel from a pine tree prison, and engages his services in cultivating romance for his daughter and in regaining his dukedom.

Answer: The TEMPEST

9. Name these famous Americans for 10 points apiece:

A. He has been called the "American Marconi", and he invented the radio-tube oscillator, telephone amplifier, and radio beacon.

Answer: Lee DEFOREST

B. This Virginia democrat served 42 years in Congress, was Woodrow Wilson's Treasury Secretary, and authored the Federal Reserve Act of 1913.

Answer: Carter GLASS.

C. He co-founded the Village Voice and wrote a Pulitzer prize-winner about convicted murderer Gary Gilmore.

Answer: Norman MAILER

A. 10. Humans by the numbers: Answer the following numerical questions about human anatomy, for 10 points each:

B. What is the normal pH of human blood?

C. Answer: 7.4 (Accept “7”)

D. How many incisor teeth does an adult have?

Answer: 8.

C. What is the recommended daily allowance (RDA) of Vitamin C that an adult should take?

Answer: 60 milligrams.

11. 30-20-10. Identify the year.

(30) Painter Marc Chagall died this year, and Soviet foreign minister Andrei Gromyko was replaced by Eduard Shevardnadze.

(20) Hit movies this year included “The Breakfast Club” and “Cocoon”

(10) Hit music this year included Starship’s “We Built This City” and Mr. Mister’s “Broken Wings.”

Answer: 1985.

12. Identify each of the following great thinkers for 10 points apiece:

A. What Greek was the founder of the Cynic school of philosophy and said, “The most useful piece of learning for the uses of life is to unlearn what is untrue.”

Answer: ANTISTHENES.

B. What 2nd century BC Latin playwright wrote: “I am a man, and nothing pertaining to a man is alien to me.”

Answer: TERENCE (Publius Terentius Afer)

C. What last king of Lydia said: “In peace sons bury their fathers, but in war fathers bury their sons.”

Answer: CROESUS

13. Answer the following about Lewis and Clark for 10 points apiece:

A. Toussaint Charbonneau was the Indian interpreter for the Lewis & Clark expedition. Who was his wife, an Indian woman who proved an invaluable guide?

Answer: Sacajawea.

B. What American navigator had sailed up the mouth of the great river he named the Columbia 12 years before the Lewis & Clark expedition?

Answer: Captain Robert GRAY

C. In what U.S. city is Lewis & Clark College located?

Answer: PORTLAND, Oregon

14. The Netherlands: Answer the following questions about Holland for 10 points apiece:

A. This Dutch petroleum giant claims to sell more gasoline than any other company in the world.

Answer: Royal Dutch SHELL.

B. This second-largest city in the Netherlands is the world's busiest seaport.

Answer: Rotterdam.

C. The Schiphol Airport near Amsterdam is the headquarters for the Royal Dutch Airlines, also known by this acronym.

Answer: KLM.

15. March Madness, Part II: Answer the following about NCAA Men’s Basketball Tournament history, for the stated number of points:

(5) What Princeton star and presidential hopeful scored a Final Four record 58 points to go with 17 rebounds and four assists in a 118-82 win over Wichita State in the 1965 tourney?

Answer: Bill BRADLEY.

(10) Behind junior Dontae Jones' 23 points, in 1996 this school became the first #5 seed to advance to the Final Four.

Answer: MISSISSIPPI STATE.

(15) What Vanderbilt hero scored in the winning basket in three consecutive victories (Tennessee, Florida, and Pittsburgh) in the 1988 tourney?

Answer: Barry GOHEEN.

16. Provide the following scientific terms beginning with “T” for 10 points apiece:

A. This is the Russian name for the forest zone just south of the tundra.

Answer: TAIGA.

B. This is an electronic device that conducts electricity in one direction only, such as in lighting dimmer controls.

Answer: Thyristor.

C. In botany, this is a slender, threadlike structure that supports a climbing plant by coiling around suitable supports.

Answer: TENDRIL.

17. A horse is a horse is a horse, of course. Answer the following about horses for the stated number of points:

(5) How can a horse's age be judged?

Answer: By its TEETH (accept equivalent)

[Note: this is where the saying “looking long in the tooth comes from]

(10) This is the highest part of the back of a horse or similar animal, located between the shoulder blades.

Answer: WITHERS.

(15) This is the strap of a horse's harness passing from the noseband to the girth between the forelegs, to keep the horse from rearing or throwing back its head.

Answer: MARTINGALE

18. Holy “G”eography: Answer each of the following about locations mentioned in the Bible, each beginning with G, for 10 points apiece:

A. This is the olive grove on the western slope of the Mount of Olives where Jesus prayed before he was betrayed by Judas and arrested.

Answer: Garden of GESTHEMANE

B. This is a fertile, mountainous region east of the Jordan River, between the Sea of Galilee and the Dead Sea, famous for its spices and balms.

Answer: GILEAD.

C. Aldous Huxley's novel “Eyeless in [Blank]” takes its title from this town in which the Philistines blinded Samson after he was tricked by Delilah.

Answer: GAZA.

19. Mother Earth: Answer the following about terra firma for 10 points apiece…

A. What is the deep, roughly round depression at the mouth of a volcano called?

Answer: CALDERA.

B. What is the name for a rock layer that can store a large amount of groundwater?

Answer: AQUIFER.

C. This term means “a small, periodic oscillation of the earth's axis which slightly varies or nods the earth's precessional motion.”

Answer: NUTATION.

20. Hollywood music: given a list of movies, name the composer of the sound track on a 10/5 basis:

(10) "Tangerine Dream" and "Blade Runner"

(5) "Chariots of Fire"

Answer: VANGELIS

(10) "Goldfinger" and "Born Free"

(5) "Dr. No" and "Somewhere in Time"

Answer: John BARRY

(10) "Chinatown" and "The Omen"

(5) "Alien" and "Star Trek: the Motion Picture"

Answer: Jerry GOLDSMITH

21. It’s elemental. Answer the following about elements for 10 points apiece:

A. What two elements' periodic table symbols, when concatenated together, spell the word "AURA"?

Answer: GOLD and RADIUM.

B. Three answers needed here. Name any three of the 10 elements in the periodic table that are classified as "ancient." I.e., they have no credited discoverer.

Answer: Carbon, Sulfur, Iron, Copper, Silver, Tin, Antimony, Mercury, Gold, Lead.

C. The British scientist Sir Humphry Davy discovered this element in 1808; it is critical in preventing osteoporosis.

Answer: Calcium.

22. Musical “D”s: Answer the following about music, each starting with D, for 10 points apiece:

A. This stringed instrument of Persia was brought back to Europe by Crusaders; it has more recently been used as accompaniment for folk music in the Southeastern U.S.

Answer: DULCIMER.

B. It's a new melody added to an old melody so that the two can be sung together; also called "counterpoint"

Answer: DESCANT

C. This 1689 opera by Henry Purcell was one of the first ever written in English.

Answer: DIDO AND AENEAS.

Extra:

A. Howard Stern has said he may hang up his headphones for good. Answer the following about this shock jock for 10 points apiece:

B. What party nominated Howard as its candidate for governor of New York in 1994?

Answer: LIBERTARIAN Party

B. This guy who does the voices of Ren and Stimpy used to be a regular on Howard's show, especially memorable for his Marge Schott impersonation.

Answer: Billy WEST.

C. Who is the King of Mars, the longtime sound effects man on Howard's show?

Answer: Fred NORRIS.

