[bookmark: _GoBack]

	Valencia’s Delta Burke Invitational 1999
	Questions by Robert Whaples of Wake Forest

Toss-ups

1. Among the frequently asked questions at its website are about its
number of personnel and the size of its budget, and whether it engages in drug trafficking or assassinations. It explains that Executive Order 12333 prohibits it from using assassination and that itactively works to thwart drug suppliers. It also explains that it cannot
disclose its number of personnel and budget. FTP, name this US
government agency currently headed by George Tenet, which for years
battled the Soviet KGB.

ans: the CIA

2. In the fall of 1842 the remains of this general's mummified,
amputated leg were disinterred from his hacienda of Manga de Clavo and
transported to Mexico City where a procession escorted the leg for
reburial. Ftp, name this man, who served as Mexico's president eleven
times between 1833 and 1855, and is remembered for his defeat of the
Texans at the Alamo.

ans: Antonio Lopez de Santa Anna

3. According to legend it was founded in 814 BC as a result of a
struggle between King Pygmalion and his sister Elissa for the throne of
Tyre. After Elissa's husband was murdered, she fled and built at a
citadel along the Mediterranean in what is now Tunisia. Elissa is better
remembered to fans of Virgil as Queen Dido. FTP, name this city, the
long-time rival of Rome, which destroyed after the end of the Third
Punic War.

ans: Carthage

4. In 1841, he sailed on the maiden voyage of the Acushnet from
Fairhaven, Massachusetts before deserting in the Marquesas Islands and
living among cannibals. Much of this fiction was based on his
experiences in the South Seas, including his first two books, Typee and
Omoo. FTP, name this author of White-Jacket, Redburn, Mardi, Billy
Budd, and Moby Dick.

ans: Herman Melville

5. Originally an iron moulder, he graduated from Saratov Industrial
Technical School and the Orenburg Aviation College and represented the
Soviet ideal of a worker who rose through the ranks solely based on
merit. His handsome appearance and boyish charm were not lost on Nikita
Khrushchev, who foresaw his role on the world stage after his 108-minute
flight aboard the Vostok I. FTP, name his first man in space.

ans: Yuri Gagarin

6. The trouble began when a group of businessmen concocted a way to
energize the local economy, enlisting the help of a young teacher. The
plan worked, as 200 journalists and 10,000 spectators poured into town
for eight days in the summer of 1925 to catch the trial at the Rhea
County Courthouse. Among the attractions were attorneys Clarence Darrow
and William Jennings Bryan. FTP, name this trial held in Dayton,
Tennessee in which the defendant was found guilty of teaching evolution.

Ans: the Scopes Monkey Trial (acc. “Scopes” before final clue)

7. The intruders found seven prisoners, two madmen, four forgers and a
nobleman convicted of incest. Despite their promises not to harm the
jailers, the warden and the guards were butchered. FTP, name this
prison which was stormed shortly after the dismissal of Jacques Necker
by King Louis XVI. The storming took place on July 14, 1789.

Ans: the Bastille

8. He is currently ranked number two in the world by UCI behind only
Laurent Jalabert of France. This is an amazing feat because he was
diagnosed with testicular cancer only two years ago. FTP, name this Texan who won
this year's Tour de France.

ans: Lance Armstrong

9. Directed by Andy Wachowski and Larry Wachowski. Matt Doran is Mouse,
Belinda Mcclory is Switch, Ray Anthony Parker is Dozer, Carrie-Anne Moss
is Trinity, Laurence Fishburne is Morpheus. FTP, name this 1999 sci-fi
movie starring Keanu Reeves as Thomas A. Anderson, aka Neo .

ans: The Matrix

10. His name is derived from the Sanskrit word for "warrior." While
this character was created by George Lucas, the acting credits go to
Frank Oz who is best known for his many Muppets. FTP, name this Jedi
knight who lives in a swamp and who trained Luke Skywalker.

ans: Yoda

11. According to him, "the proper funding" of the Revolutionary War era
debt would "render it a national blessing." This quote, part of his
1790 "Report Relative to a Provision for the Support of Public Credit,"
would haunt him for years. FTP, name this man, the architect of the
American system of public finance as the first Secretary of the
Treasury whose picture is on the ten dollar bill.

Ans: Alexander Hamilton

12. His father was jailed at Marshalsea, a debtors' prison. Emotional
scars, such as this one, were the source of much of his fiction. He caused emotional scars for his own children when he abandoned his family in 1858 and began to shack up
with a young actress. FTP name this British author of The Mystery of Edwin Drood, The
Old Curiosity Shop, Hard Times and Bleak House.

Ans; Charles Dickens

13. Among the features in this state are the Androscoggin, Penobscot,
and St. John Rivers, Mt. Katahdin, its tallest peak and the end of the
Appalachian Trail, and West Quoddy Head, the easternmost point in the
continental U.S. FTP, name this state whose cities include Lewiston,
Bangor, Augusta, and Portland.

Ans: Maine

14. His brain is kept in the basement of Dr. Thomas Harvey's home in
Titusville, NJ and is preserved in formaldehyde. If you have proper
credentials, he'll send you a piece of its tissue on a microscope
slide. Harvey gained possession of it on April 18, 1955 when he
performed the autopsy in his Princeton laboratory after the death of
winner of the 1921 Physics Prize, a prize which was won for explaining
the photoelectric effect. FTP, name this scientist who developed the
Special and General Theories of Relativity.

Ans: Albert Einstein

15. This story includes an eccentric psalmodist, David Gamut, who
carries his faith through song into the wilderness and tags along with
Major Heyward and the Munro sisters in the early chapters. The action
centers on Uncas, Chingachgook, and Natty Bumpo as they help escort the
Munro sisters and defend Fort William Henry against an Indian attack.
FTP, name this novel by James Fennimore Cooper.

Ans: Last of the Mohicans

16. His first book was The Theory of Moral Sentiments published in
1759. Seventeen years later he published his masterpiece in which he
elucidated on the benefits of the division of labor-famously detailing
the process of making pins. In this book he attacked the doctrine of
mercantilism and coined the phrase "the invisible hand." FTP, name this
author of The Wealth of Nations and father of the field of economics.

Answer: Adam Smith

17. FTP, solve this logical problem. Suppose there is a garden with
red, blue, and yellow flowers -- at least one of each color. No matter
what three flowers you pick, at least one will be blue, and no matter
what three flowers you pick, one will be red. How many flowers are
there in the garden?

answer: three

18. One day as he was sitting near a well, seven daughters of Jethro,
the priest of Midian, came to draw water and fill the troughs for their
father's sheep and goats. He went to their rescue when a shepherd
drove them away. Later, Jethro gave him his daughter Zipporah in
marriage and they had a son named Gershom. FTP, name this figure from
the book of Exodus, whose siblings were Aaron and Miriam and whose name
means, "I pulled him out of the water."

Ans: Moses

19. He began his career as a hack writer turning out as many as two
million words a year. In 1904, he was commissioned by the Socialist
weekly Appeal to Reason to investigate labor conditions. With a subsidy
of $500, he spent seven weeks living with workmen in Chicago.
Doubleday, Page and Company agreed to publish the resulting book only
after they would verify the truth of his observations. FTP, name this
author who described life in the stockyards in The Jungle.

Ans: Upton Sinclair

20. He was the son of a noted railway engineer. Born in 1834 in the US,
he lived abroad and was greatly influenced by Japanese prints from which
he adapted the butterfly symbol that he used to sign his mature
paintings. His works often had abstract titles and forms such as Symphony in White, No. 1 and Harmony in Grey and Green. Name this painter, FTP, whose most famous work, Arrangement in Grey and Black, hangs in the Louvre and pictures his elderly mother sitting in a wooden chair
facing left.

ans: James Whistler

21. He attended the Milan Conservatory and studied under Amilcare
Ponchielli. Around the turn of the century, his popularity rivaled that
of Guiseppi Verdi and Giacchino Rossini. FTP, name this composer whose
operas include Manon Lescaut, Tosca, Madame Butterfly, and La Boheme.

ans: Giacomo Puccini

 Bonuses

1. Identify these films which won their directors Academy Awards, for
ten points each.
Directed by Milos Forman it was an adaptation of Ken Kesey's novel about
an insane asylum.
ans: One Flew Over the Cuckoo's Nest
The black-and-white epic about the Holocaust was directed by Steven
Spielberg,
ans: Schindler's List
This 1957 film directed by David Lean involves British POWs put to work
by their Japanese captors during World War II and was based on a book by
Pierre Boulle.
ans: Bridge on the River Kwai (do NOT accept “Bridge over . . .)

2. Answer these questions from Greek mythology for ten points each:
Name the king of Athens who killed Procrustes, Sciron, Sinus, and the
Minotaur.
ans: Theseus
Name the architect and inventor who built the labyrinth as a prison for
the Minotaur.
ans: Daedalus
Theseus abducted Hippolyta, who bore him a son, Hippolyta. Of what
warrior tribe was Hippolyta the queeen?
ans: the Amazons

3. Identify these scientific terms which all begin with the letter ‘B’.
It is the rapid oscillatory movement of small particles when suspended
in water or other liquids.
ans: Brownian movement or motion
It is the quantity of heat required to raise the temperature of one
pound of water one degree Fahrenheit and equals 0.252 kilocalories.
ans: BTU or British Thermal Unit
It is the amount of heat produced by the body to maintain life when the
body is in a state of physical, emotional and digestive rest.
ans: BMR or Basal metabolic rate or Basal metabolism rate

4. Answer these questions about the Bolshevik Revolution for ten points
each.

In April 1918, local Bolsheviks in Yekaterinburg executed the former
Czar and his family and dumped their bodies down a well. Name this last
czar of Russia.
ans: Nicholas II
Bolshevik comes from a Russian word meaning "majority." They vied with
another faction, led by Yuly Martov, whose name came from the Russian
word for "minority". Name this group which was initially much larger
than the Bolsheviks.
ans: Mensheviks
Lenin was convinced that a speedy exit from World War I was needed and
signed a treaty with the Germans which relinquished Ukraine, Poland and
the Baltic lands. Identify this treaty named for a hyphenated city in
Belarus.
ans: Treaty of Brest-Litovsk (now called Brest)

5. Answer these related historical questions for ten points each.
It was first sighted off the English coast on July 29, 1588 and was
intercepted near Plymouth. Ten days later in the Battle of Gravelines
it was decisively defeated. FTP, what is the popular name of this
flotilla?
ans: the Spanish Armada
Who was monarch of England at the time of the attempted invasion by the
Spanish Armada?
ans: Elizabeth I
Who was the monarch of Spain who launched the attack?
ans: Philip II

6. Answer these questions about muscles for ten points each.
What class of muscle is found in the skin, internal organs, reproductive
system, major blood vessels and excretory system?
ans: smooth muscles
Which wide muscle covers the back of the hip joint and comprises the
buttocks?
ans: gluteus maximus
Amyothrophic Lateral Sclerosis is a fatal disease of the cells that
control the skeletal muscles of the body. It recently claimed Jim
"Catfish" Hunter. What is the more common name for this disease.
ans: Lou Gehrig's Disease

7. This question combines your knowledge of the periodic table and
spelling. Given the atomic symbol, spell the name of the element, for
ten points each.
F	ans: Flourine
Mo	ans: Molybdenum
Pm	ans: Promethium

8. You've just run an OLS regression in your stat class and the print
out is sitting in front of you. Answer these questions for 10 points
each.
a. OLS is the most common type of linear regression. What does OLS
stand for?
Ans: Ordinary least squares
b. Which statistic in the print out tells you the goodness of fit to the
regression?
Ans: r-squared or adjusted-r-squared.
c. Suppose that the statistic printed below your coefficient estimate is
1.96, which tells you that you are 95 percent confident that the
coefficient is not equal to zero. What statistic am I describing?
ans: t-statistic or student's t

9. For five points each, identify the amendment to the Constitution
responsible for each of the following.
Free exercise of religion is guaranteed				ans: 1st		
Freedom of speech and the press shall not be abridged		ans: 1st
Right to bear arms							ans: 2nd
Prohibition of alcohol manufacture and sales			ans: 18th
The repeal of prohibition						ans: 21st
Emancipation of slaves						ans: 13th

10. For ten points each, name the decade in which each of these events
took place.
The Chicago fire, the invention of the telephone, Colorado's admission
to the union, and Custer's defeat at Little Bighorn.
ans: 1870s
The Federal Reserve is established, the Panama Canal opens, and Arizona
and New Mexico become states.
ans: 1910s
The Erie Canal opens, the Monroe Doctrine is issued, and the Missouri
Compromise is passed.
ans: 1820s

11. For ten points each, identify the presidents under which each of
these vice presidents served.
Walter Mondale
ans: Jimmy Carter
John Calhoun
ans: Andrew Jackson and John Quincy Adams (either is acceptable)
Calvin Coolidge
ans: Warren Harding

12. Identify these impressionist artists from their works for ten points
each

He painted many scenes of the ballet including "Dancer Lacing Her Shoe"
and "Prima Ballerina" and "Fin d'Arabesque."
ans: Hilaire Germain Edgar Degas
This American women, who painted in France, was famous for her scenes of
mothers and children, such as "Mother and Child at the Boating Party."
ans: Mary Cassatt
He caused a storm of protest when he presented the Luncheon on the Grass
at the Salon des Rufuses.
ans: Edouard Manet

13. Silence might be golden, but earn ten points a piece by identifying
these authors of golden works of literature.

The Golden Bough, a 12 volume work on comparative religion and mythology
ans: Sir James Frazer
The Golden Bowl, yet another America-meets-Europe novel by the author of
Washington Square.
ans: Henry James
The Golden Ass, which is also known as the Metamorphosis, and tells the
story of Lucius, who is turned into an ass.
ans: Lucius Apuleius

14. “Theirs not to make reply,
Theirs not to reason why,
Theirs but to do and die,
Into the valley of Death
Rode the six hundred.”
For ten points, give the name of the poem from which this stanza comes.
ans: “Charge of the Light Brigade”
For ten more points, what poet laureate of England wrote Charge of the Light Brigade?
ans: Alfred Tennyson.
Finally, for ten points, the charge occurred during what 1854 battle of the Crimean War?
ans: Balaclava

15. Answer these questions about geysers, for ten points each.
The namesake of all geysers, "The Geysir" is located in Haukadular in
what island nation located in the middle of the Atlantic?
Ans: Iceland
The second largest geyser field in the U.S. is at Umnak Island, in which
Alaskan island chain?
Ans: Aleutians
The second largest geyser field in the world is located on the Kamchatka
Peninsula which juts out into the Pacific's Ring of Fire. In what
country is this peninsula?
ans: Russia

16. Name these African-American authors from works on a 10-5 basis:
10: Just Give Me a Cool Drink of Water 'fore I Die and Oh Pray My Wings
Are Gonna Fit Me Well
5: I Know Why the Caged Bird Sings
ans: Maya Angelou
10: Disappearing Acts and Breaking Ice
5: Waiting to Exhale and How Stella Got Her Groove Back
ans: Terry McMillan
10: Song of Solomon and Sula
5: Tar Baby and The Bluest Eye
ans: Toni Morrison

17. I'll name a player who was an MVP in the Men's NCAA College
Basketball tournament and you tell me the school for which he played,
for five points each.
Ed O'Bannon			ans: UCLA
Bobby Hurley			ans: Duke
Glen Rice			ans: Michigan
Patrick Ewing			ans: Georgetown
Akeem Olajuwon		ans: Houston
Earvin "Magic" Johnson	ans: Michigan State

18. Identify these states by their flags, for ten points each.
This flag is not rectangular, but a modified pennant
Ans: Ohio
It includes an anchor and the word "Hope"
Ans: Rhode Island
It includes the portrait of a president
Ans: Washington

19. Identify these Nobel winning economists for ten points each.

He wrote "Principles of Political Economy" (1817) and developed the labor
theory of value and the principle of comparative advantage and mutual
gains from trade.
ans: David Ricardo

He wrote "The Theory of the Leisure Class" (1899) in which he developed
the ideas of pecuniary emulation and conspicuous consumption
ans: Thorstein Veblen

He wrote "The General Theory of Employment, Interest, and Money," (1936)
(aka "The General Theory") in which he argued that changes in aggregate
demand were to the key to economic fluctuations and urged government
spending to end the Great Depression.
ans: John Maynard Keynes

20. You probably remember that the last of the ten plagues of Egypt was
the death of the first-born sons. For five points each, name any six of
the other plagues.

ans: 	darkness
Nile turning to blood
plague of frogs
gnats
boils on people
deaths of livestock (animals)
hail
locusts
