[image: image1.png]Pl
P

T fl
Tusiuei G 7 Tl

P.H.D.
Read at: This Tournament Goes to Eleven VIII: Spinal Tap Takes Manhattan

Written by: Ray Anderson of the University of California at Irvine.
Final editing by: Andrew R. Juhl and the University of Iowa Academic Quiz Team

Description: All tossup answers contain the letters p, h, and d. Note, for names, the rule can apply to a person’s full name. For example, a person commonly known as Tom Skinner whose full name is Thomas Pedro Skinner would qualify. With respect to foreign works, either the foreign title or English title must contain all three letters in order to qualify. All bonus answers contain at least two of the three aforementioned letters.
Tossups

1. One city in Turkey with this name was one of the 7 churches of Asia mentioned in the Book of Revelation and was one of the last Byzantine cities in Asia Minor. Another city of this name is now known as Amman, Jordan. The one in Mississippi was the site of a 1964 murder of three civil rights workers. FTP, what is the shared name of these cities, the largest example of which is located along the Delaware River in Pennsylvania.

ANS:
Philadelphia
2. The framework for this battle was set by an ill-fortuned decision by the loser to establish a supply base deep in a western province in order to defend a neighboring colony. The losing commander set his troops in a deep valley with the expectation that his enemy would not be able to bring much artillery into the surrounding hills. However, French artillery was outnumbered by more than 4:1, and the French were completely caught off guard when the assault began on March 13. The final French defeat occurred on May 7, 1953. FTP, name this battle where the Viet Minh won the First Indochina War.

ANS:
Dien Bien Phu
3. Based on the lives of Joseph Machebeuf and Jean Baptiste Lamy, this novel focuses on Jean Marie Latour and Joseph Vaillant as they travel to their new post. After an arduous, year-long journey by train to Cincinnati, steamboat to the Gulf of Mexico, and overland, they arrive in Santa Fe where they are to replace the Mexican priests as leaders of the Catholic Diocese of Santa Fe. FTP, name this 1927 Willa Cather novel that, like many of her other works, vividly describes the landscape of New Mexico.

ANS:
Death Comes for the Archbishop
4. Newton used this law in support of his theory of gravity, and, conversely, Newton’s law of gravity can be used to prove it. This law assumes that the mass of the orbiting body is negligible compared to the mass of the body it orbits, and, like its two companion laws, its accuracy decreases if there are more than two bodies in a system. Also known as the harmonic law, this law states that “the squares of the orbital periods of planets are directly proportional to the cubes of the semi-major axis of the orbits”. FTP, name this law postulated by Johannes Kepler.

ANS:
Kepler’s Third Law of Planetary Motion

5. Before being elected to the riding of LaSalle—Émard in 1988, he bought out the Canada Steamship Lines in 1981, which made him a multimillionaire. In 1993, he became finance minister and implemented policies that cut the national deficit. He succeeded his predecessor in 2003 and narrowly survived a vote of confidence in 2004 after allegations of a Quebec kickback scandal emerged. FTP, name this Canadian prime minister whose government fell after he lost the support of the NDP in 2005.

ANS:
Paul Edgar Philippe Martin
6. A day named after him is celebrated on November 6th, and the city of Gothenburg was founded during his reign. He used innovative, offensive-oriented, battlefield tactics including mobile artillery and rapid firing musketeers. These tactics worked well in his battles against Count Tilly and Wallenstein. Born to Charles IX and Christina, name, FTP, this Swedish king who was fatally wounded in the Battle of Lützen.

ANS:
Gustavus II Adolphus
7. Its IUPAC name is (1S,2S)-2-methylamino-1-phenylpropan-1-o, and its hydrochloride and sulfate salts are the active ingredients in numerous over-the-counter medications. Its main side effects are associated with its stimulant properties and include hypertension. Recently, its use in the manufacture of crystal methamphetamine has led to numerous state and federal laws restricting the sale of products containing it. FTP, name this drug contained in Sudafed.

ANS:
Pseudoephedrine (PSE)

8. Taking its title from a line of a Rupert Brook’s poem, this novel tells of the early life of the protagonist. The protagonist travels the country with his mother Beatrice, attends a prestigious prep school and enters Princeton. He drops out of Princeton to enlist in the army during WWI, and, upon his return engages in a series of romances and suffers family losses that leave the protagonist, Amory Blaine, relatively poor and disillusioned. FTP, name this first novel of F. Scott Fitzgerald.

ANS:
This Side of Paradise
9. It is a joint organization of the United States and Canada, and its sector headquarters include the Canadian Forces Base in Winnipeg, Elmendorf AFB in Anchorage, and Tyndall AFB in Florida. In the 1990s, its command facilities were moved to Peterson AFB from Cheyenne Mountain and much of the DEW line was dismantled. FTP, name this defense organization, headquartered near Colorado Springs, whose mission is to detect aerospace threats to North America.

ANS:
North American Aerospace Defense Command (NORAD)

10. Major characters featured in this comic include Cecilia and Mariko while Tajel is the only recurring character who is not a student in the hard sciences. Characters who work in Professor Smith’s lab include Michael Slackenerny and the unnamed protagonist. Begun in 1997, name, FTP, this web comic by Jorge Chaim about the daily grind of post-baccalaureate education.

ANS:
“Piled Higher and Deeper” OR “PHD”

11. Events immediately preceding this war included Numidian incursions into the territory of one of the participants and the defection of Utica to Rome. This 149 to 146 BCE conflict consisted of one major battle which occurred after Scipio Aemilianus took command, captured the besieged opposing city, sold all survivors of the city into slavery, and completely destroyed the city. FTP, name this final war between Rome and Carthage.

ANS:
Third Punic War

12. This playwright is well known for his political activism, including his involvement in the Campaign for Nuclear Disarmament, the Anti-Apartheid Movement, and International PEN. His best known plays include Betrayal, The Birthday Party, The Caretaker, The Homecoming, and adaptations of The French Lieutenant’s Woman and The Servant. FTP, name this British recipient of the 2005 Nobel Prize in Literature.

ANS:
Harold Pinter
13. They were enumerated in a 1931 paper “On Formally Undecidable Propositions in Principia Mathematica and Related Systems”. The second one concerns the consistency of “if-then” statements where the “if” statement is inconsistent. The first one is one of the most important theories in mathematical logic and states that it is possible to construct a true statement that is impossible to prove theoretically. FTP, name these eponymous theorems of logic that concern the limits of formal systems.

ANS:
Gödel's incompleteness theorems

14. A park in Beloit, Wisconsin recreated this painting in photographic form while another park in Columbus, Ohio attempts to recreate it in topiary form. Its creator believed that the technique he used to paint this work would enhance the hue of its colors compared to previous Impressionist techniques. Currently housed in the Art Institute of Chicago, its creator worked on it from 1884-1886. FTP, name this famous example of pointillism, a work by Georges Seurat that shows an island in the Seine.

ANS:
 Sunday Afternoon on the Island of La Grande Jatte (Un dimanche après-midi à l'Ile de la Grande Jatte)

15. After playing linebacker for Witchita State, he held assistant coaching jobs at Hastings, Wichita State, Army, Florida State, Vanderbilt, Texas Tech, New York Giants, and New England Patriots. His head coaching stints included Air Force and four stints with different NFL teams. He was the first coach to have Gatorade dumped on him, notably after he won Superbowl XXI. FTP, name this coach dubbed “The Big Tuna” who is the current head coach of the Dallas Cowboys.

ANS:
Duane Charles "Bill" Parcells
16. Novels and novellas written by him include Victory, Chance, The Rover, Under Western Eyes, The Shadow Line, Nostromo, Freya of the Seven Isles, The Arrow of Gold, The Rescue, Typhoon, Romance, and a work whose title contains the “n-word”. He also wrote over 20 short stories and collaborated with Ford Madox Ford. FTP, name this Polish-born, British author whose more famous works include Almayer’s Folly, Lord Jim, and Heart of Darkness.

ANS:
Joseph Conrad
17. After graduating from the Saint-Cyr academy in 1912, he joined an infantry unit and was severely wounded and captured by the Germans during the Battle of Verdun. After WWI, he served on the staff of General Petain and broke ranks with Petain and fled to London when the French military surrendered. In London, he became the leader of the Resistance and was an interim leader in the Fourth Republic after the end of WWII. FTP, name this first president of the Fifth Republic.

ANS:
Charles André Joseph Marie de Gaulle
18. It is defined as the study of the interactions between living organisms and the soil. Unlike pedology, this field places a heavy emphasis on anthropogenic control over soil development and properties, and agronomists use this science to help improve the productivity of agricultural fields. FTP, name this branch of soil science that takes its name from the Greek words for “floor” and “wisdom”.

ANS:
Edaphology
19. It is the northernmost member of the Southern African Development Community and it borders 9 other African nations. During its “Free State” period, the government of the colonizing country exploited the local population. The first independent government of this country was the MNC party headed by Patrice Lumumba who was soon assassinated. Since then, this large country has languished under the rule of Mobutu and the Kabilas and has suffered from the deadliest conflict since WWII. FTP, name this country with capital at Kinshasa.

ANS:
Democratic Republic of the Congo (DRC) OR

(République démocratique du Congo) (RDC)

20. In 1812, this Cornish chemist and physicist was knighted and left the Royal Institution to travel around Europe conducting experiments with his lab assistant, Michael Faraday. He proved that diamonds were made of pure carbon, that Iodine was an element, and invented his eponymous miner’s lamp before dying in Geneva from cumulative effects of his experiments. FTP, name this man more famous for developing electrolysis and for his work on nitrous oxide.

ANS:
Sir Humphry Davy
21. Works by him include The Words, The Family Idiot, The Condemned of Altona, The Devil and the Good Lord, The Game is Up, Situations, Notebooks for An Ethics, and The Respectful Prostitute. He is also known for being on the pre-eminent writers of his philosophy, his companionship with Simone de Beauvoir, and for refusing the 1964 Nobel Prize in Literature. FTP, name this French existentialist whose more famous works include No Exit, The Flies, The Age of Reason, and Being and Nothingness.

ANS:
Jean-Paul Charles Aymard Sartre

22. This economist received his bachelor’s degree from Amherst College and his PhD. from Yale, and since 1982, he has been the McVickar Professor of Political Economy at Columbia. He is best known for his microeconomic work on employment determination and price-wage dynamics and for his theory on a natural rate of unemployment. FTP, name this 2006 recipient of the Bank of Sweden Prize in Economic Sciences in Memory of Alfred Nobel.

ANS:
Edmund S. Phelps
Bonuses - P.H.D.
1. Name these cities from clues FTPE.
(10) This seat of Maricopa County is the largest state capital in the United States.

ANS:
Phoenix
(10) Senator Richard Lugar was instrumental in merging this state capital city’s government with the surrounding county.

ANS:
Indianapolis
(10) This city in Ontario 100km west of Toronto is home to a major university with the same name as that city.

ANS:
Guelph
2. Name these international treaties or agreements on a 5-10-20-30 basis.

(a) It ended the Thirty Years War.

ANS:
Treaty of (or Peace of) Westphalia
(b) This agreement won Henry Kissinger and Le Duc Tho the Nobel Peace Prize.

ANS:
Paris Peace Accords
(c) It ended the Mexican-American War.

ANS:
Treaty of Guadalupe Hidalgo
(d) This 1920 treaty ended the Turkish-Armenian War.

ANS:
Treaty of Alexandropol
3. Name these works by Midwestern authors FTPE.

(10) This Laura Ingalls Wilder novel was made into a TV show of the same name.

ANS:
Little House on the Prairie
(10) This 1990 Tim O’Brien work is a collection of vignettes about the members of Alpha Company in Vietnam.

ANS:
The Things They Carried
(10) This Chicago-born writer’s works include VALIS and A Scanner Darkly.

ANS:
Phillip Kindred Dick
4. Name these Lucasian chairs in Mathematics FTSNOP.

(5) He is the current Lucasian chair.

ANS:
Stephen William Hawking
(10) His equation predicted the behavior of fermions and a delta function is named for him.

ANS:
Paul Adrien Maurice Dirac
(15) He predicted the phenomenon of time dilation and was the first to publish the Lorentz transformations.

ANS:
Joseph Larmor
5. Name these U.S. federal politicians running for re-election FTPE.

(10) This Connecticut senator is still seeking re-election as a “petitioning Democrat” after being defeated in the primary by Ned Lamont.

ANS:
Joseph Isadore Lieberman
(10) This chairman of the National Republican Congressional Committee saw his re-election prospects diminished in the wake of the Foley scandal.

ANS:
Thomas M. Reynolds
(10) One of the most vulnerable Senate Republicans, he is running for re-election against Bob Casey, Jr.

ANS:
Richard John “Rick” Santorum
6. Name these events in history FTPE.

(10) Starting on August 24, 1572, Catholic mobs began attacking Huguenots after the murder of Gaspard de Coligny.

ANS:
Saint Bartholomew’s Day Massacre
(10) This was the name given to the forced resignations of Elliot Richardson and William Ruckelshaus and the dismissal of Archibald Cox on October 20, 1973.

ANS:
Saturday Night Massacre
(10) This 1960 incident in South Africa involved an ANC protest over pass laws. Police opened fire on a crowd of black protesters, killing 67. This incident lead to the banning of the ANC until 1990.

ANS:
Sharpeville Massacre (Sharpeville Shooting)

7. Given the name of an industrial process, give the compound synthesized by it.

(10) Formox Process

ANS:
Formaldehyde (CH3OH)

(10) Contact Process

ANS:
Sulphuric Acid (H2SO4)

(10) Olin Raschig Process
ANS:
Hydrazine (N2H4)

8. Given the winner of the Man Booker Prize and the year they won, name the author’s
winning book for that year FTPE.
(10) Salman Rushdie, 1981

ANS:
Midnight’s Children
(10) Michael Ondaatje, 1992

ANS:
The English Patient
(10) Arundhati Roy, 1997

ANS:
The God of Small Things
9. Military facilities can contain very nasty substances. Name these facilities from clues
F15PE.

(15) This Washington State location was the site of Plutonium production for the Manhattan Project. A massive effort is underway to try to prevent a plume of radioactive groundwater from reaching the nearby Columbia River.

ANS:
Hanford Nuclear Site

(15) This Utah military facility started as a weapons testing ground in WWII. This 800,000 acre facility has many contaminates, including large portions of its soil laced with weaponized anthrax.

ANS:
Dugway Proving Ground
10. Name these comedy films from clues FTPE.

(10) This 2004 film starred John Cho and Kal Penn as the titular characters. The movie was released under a different title outside the U.S. because the titular fast food chain has no locations outside the U.S.

ANS:
Harold & Kumar Go to White Castle
(10) This 1998 film stars four comedians, including Jim Breuer and Dave Chappelle. Other comedians, including Jon Stewart and Bob Saget make cameos.

ANS:
Half-Baked
(10) This 2000 film directed by Todd Phillips starred Tom Green as he takes the titular voyage.

ANS:
Road Trip
11. Name these British politicians from a first clue FTP or from a second clue FFP.
(10) His government nationalized utilities and created the National Health Service.

(5) This Labour Party leader was both preceded by and succeeded by Winston Churchill as prime minister.

ANS:
Clement Richard Attlee
(10) The British application to join the European Economic Community was rejected by Charles DeGalle during this man’s tenure as PM.
(5) Also known as “Supermac” his government was damaged by the Profumo Affair.

ANS:
Maurice Harold Macmillan
(10) He was preceded as Prime Minister by Winston Churchill and succeeded by Harold Macmillan.

(5) His government was brought down by the Suez Crisis.

ANS:
Robert Anthony Eden
12. Given a very brief synopsis, name the Andrew Lloyd Webber musical FTPE.

(10) Singer Christine Daae is seduced by the titular figure. Currently the longest running show on Broadway.

ANS:
The Phantom of the Opera
(10) Co-written with Tim Rice, this late 1960s work is based on a story from the book of Genesis.

ANS:
Joseph and the Amazing Technicolor Dreamcoat
(10) This rock opera is performed entirely on roller skates.

ANS:
Starlight Express
13. Answer the following questions about oceanic circulation FTPE.
(10) Open ocean gyres are formed as due to Coriolis force and this force that results from the mid-gyre bulge and counteracts the Coriolis force.

ANS:
Pressure Gradient Force

(10) Major regions of where it is formed occur in the North Atlantic Ocean and near Antarctica. Its formation is driven by ocean density and may be adversely affected by melt water from the Greenland and Antarctic Ice Sheets.

ANS:
Deep Water formation

(10) Ocean currents are measured in these units named after a Norwegian oceanographer. One of these units equals 1 million cubic meters of water per second.

ANS:
Sverdrup
14. Name the artist on a 30-20-10 basis from works.

(30) Self-Portrait with Burning Cigarette, Puberty
(20) Death in the Sickroom, The Dead Mother
(10) Ashes, The Scream

ANS:
Edvard Munch
15. Given a major league team and a position, name the starting player as of the end of the regular season FFPE and a bonus five for all correct.
(5) Catcher – New York Mets

ANS:
Paul Anthony LoDuca
(5) Center Fielder – Minnesota Twins

ANS:
Torii Kendar Hunter
(5) Right Fielder – Los Angeles Dodgers

ANS:
David Jonathan (J.D.) Drew
(5) Left Field – Los Angeles Angels of Anaheim
ANS:
Garret Joseph Anderson
(5) Catcher – Chicago White Sox

ANS:
Anthony John (A.J.) Pierzynski
16. Given some works, name the author on a 30-20-10 basis

(30) Cyprus and Prepared for the Worst
(20) A Long Short War, the Postponed Liberation of Iraq and Thomas Jefferson, Author of America
(10) The Missionary Position: Mother Teresa in Theory and Practice and The Trials of Henry Kissinger

ANS:
Christopher Eric Hitchens
17. Name these things related to Earth Science, FTPE.
(10) James Lovelock articulated this theory that the Earth is a type of self-regulating super-organism. It takes its name from a Greek goddess.

ANS:
Gaia Hypothesis
(10) This science obtains climate information from dating and calibrating annually-resolved tree rings.

ANS:
Dendrochronology
(10) Although it is most associated with lakes, this process can occur in any ecosystem where enrichment with excess nutrients causes disruptive effects.

ANS:
Eutrophication
18. Given a state and year, name the governor then in power FFPE with a bonus five for all correct.

(5) Louisiana – 1930

ANS:
Huey Pierce Long, Jr.

(5) Massachusetts – 1919
ANS:
John Calvin Coolidge, Jr.

(5) Texas – 1993

ANS:
Dorothy Ann Willis Richards
(5) Illinois – 1895

ANS:
John Peter Altgeld
(5) New York – 1884

ANS:
Stephen Grover Cleveland
19. Name these economists from their most noted work FTPE.

(10) The General Theory of Employment, Interest, and Money

ANS:
John Maynard Keynes
(10) An Inquiry into the Nature and Causes of the Wealth of Nations

ANS:
Adam Smith
(10) Small is Beautiful

ANS:
Ernst Friedrich "Fritz" (E.F) Schumacher
20. Given a country, name the current monarch FFPE.

(5) Saudi Arabia
ANS:
Abdullah
(5) Norway

ANS:
Harald V
(5) Morocco

ANS:
Mohammed VI
(5) Thailand

ANS:
Bhumibol Adulyadej (Rama IX)

(5) Liechtenstein
ANS:
Hans Adam II
(5) Jordan

ANS:
Abdullah II
PAGE
7

