2000 Terrapin Invitational Tournament - Division 1

Round 6

Questions by Roger Bhan

Toss-Ups

1. “The human figure is what interests me most deeply,” is how this sculptor described his own works. His mature works begin with Reclining Figure in 1936, and range from the realistic to the abstract such as in Internal and External Forms. However, this sculptor is better known for his public commissions, such as for the Lincoln Center of the Performing Arts and the East Building of the National Gallery of Art. FTP, identify this most prominent British sculptor of the 20th century.

Ans: Henry Moore

2. This effect was the first application of perturbation theory to quantum mechanics. Aside from regarding the electric field as a perturbation on the quantum states and energy levels of an atom in the absence of an electric field, this effect can also be described by the classical electron theory of Lorentz and Bohr, just like its magnetic field analogue. FTP, identify this counterpart to the Zeeman effect that describes the splitting of atomic spectra due to a strong electric field.

Ans: Stark effect

3. Born Ma-ka-tae-mish-kia-kiak, he repudiated an agreement the U.S. made with his tribe, claiming that the whites had made his people drunk before signing. Famous as the person who’s war gave Abraham Lincoln his only military experience, he was a leader of the Sauk and Fox tribes. He led his people to resettle around Fort Des Moines after white settlers shot one of his peaceful emissaries, prompting the Bad Axe Massacre. FTP, identify this leader that started a brief, eponymous war against the U.S. in 1832.

Ans: Black Hawk

4. Initially, government revenues would be reduced by tax cuts, but supporters of this theory believed that the resulting growth would eventually increase taxable income, which, in turn, would cause government revenues to grow. This theory advocated this reduction in order to leave more money in the hands of citizens, who would spend the money on products and services and investments, boosting the economy. FTP, identify this economic theory that formed the basis of “Reaganomics” and trickle-down economics.

Ans: supply-side economics (prompt on Reaganomics or trickle-down economics on early buzz)

5. Originally held in mid-February, it was moved in accordance with the Jewish law that required the ritual purification at the Temple of every mother to 40 days after Christmas. It is now celebrated every year on February 2, and honors the presentation of the infant Christ in the Temple and the purification of the Virgin Mary. FTP, identify this Christian holiday celebrated with candles.

Ans: Candlemas

6. It contains the minor character McClintic Sphere, who plays jazz at a club that represents the Five Spot of Ornette Coleman. The main plot centers on a middle-aged Englishman who searches for a mysterious woman that, according to his father’s notebooks, plays a prominent role in major events in 20th century European history. FTP, identify this novel the characters Benny Profane and Herbert Stencil, who searches for his search the single-initialed title character, written by Thomas Pynchon.

Ans: V.

7. Unhybridized p orbitals must overlap to form a continuous ring of parallel orbits, usually requiring a planar structure. Each atom in a ring must have an unhybridized p orbital. Finally, the structure itself must be cyclic. When these conditions are met, it indicates that a cyclic molecule with 4N pi electrons does not contain the property in question, while a molecule with 4N+2 pi electrons does contain the property. FTP, identify this rule used to determine if a molecule is aromatic.

Ans: Hückel’s rule (prompt on early “aromaticity”)

8. This group took its name from a 1943 poem by Mark Van Doren. Their first album, released in 1995 after the single “Birdman”, took its name from the “ancient Middle Eastern name for a bearer of good news.” Bassist Chris Eacrett was replaced by Duncan Coutts before their 1997 album Clumsy went mainstream, and their newest release is Happiness is Not a Fish That You can Catch. FTP, identify this alternative rock band famous for their songs “One Man Army” and “Naveed”.

Ans: Our Lady Peace

9. Among its notable features are a library, an art collection of pre-Columbian, Early Christian, Byzantine, and medieval works, and magnificent gardens. Deeded to Harvard in 1940 by American diplomat Robert Woods Bliss, this estate was the site of conversations between the United States, China, Great Britain, and the Soviet Union in 1944. FTP, identify this once private estate at which the basic plan from which the charter of the United Nations was developed.

Ans: Dumbarton Oaks

10. It was discovered by Juan Díaz de Solis in 1516 and received its present name from the Italian-born navigator Sebastian Cabot. It is 200 kilometers wide at its mouth and tapers gradually inland for a distance of 300 kilometers to the delta of the Paraná River. An artificial harbor has been constructed at Buenos Aires, but its best natural harbor is at Montevideo. FTP, identify this estuary in South American whose name translates as “River Plate.”

Ans: Río de la Plata

11. The daughter of Dymas, she put out the eyes of the king of Thrace and murdered his two sons when she found out her son Polydorus had been murdered in that country. At the end of her life, she either leapt from the Hellespont or was metamorphosed into a dog. Taken prisoner by the Greeks after the fall of Troy, she gave birth to nineteen children, including Cassandra, Paris, and Hector. FTP, identify this queen of Troy and wife of Priam.

Ans: Hecuba

12. Its creator dubbed it “my love play to the world,” as it contains a vein of humor not generally found in his other works. Taking place in a Sicilian community on the Gulf Coast, this drama centers on a woman whose husband has just died. She refuses to acknowledge the rumors of her husband’s infidelity;however, she meets a young truck driver who bears a marking on his chest similar to her former husband’s and they fall in love. FTP, identify this Tennessee Williams play about Serafina Delle Rose.

Ans: The Rose Tattoo

13. They probably evolved from a group of Devonian plants that became diversified via adaptive radiation. This classification includes four divisions: gnetophyta, which is a potpourri class of three genera; cycadophyta, which contains cycads and other palm-like plants; ginkgophyta, which contains only one plant; and the largest division containing the pines and firs, coniferophyta. FTP, identify this class of plants characterized by naked ovules and seeds.

Ans: gymnosperms

14. The protagonist gains much acclaim for his first play, a little one-act about Watergate from the second grade, as well as his later works such as Serpico and Heaven and Hell, which Mr. Littlejeans dubbed as the “best play ever, man.” It contains such characters as Magnus with the malformed ear and best friend Herman Blume, who spends millions on an aquarium for love interest Rosemary Cross. FTP, identify this 1998 movie starring Jason Schwartzman that deals with Max Fischer’s expulsion from the titular school.

Ans: Rushmore

15. It exists in several formulations, including the Formula of the Kingdom of Ends, the Formula of Autonomy, the Formula of the End Itself, and the Formula of the Law of Nature, which states “Act as if the maxim of your action were to become through your will a universal law of nature.” Best explained in the author’s The Foundations of the Metaphysics of Morals, it is an antithesis to the performing of actions for one’s own gain. FTP, identify this moral injunction that benefits society proposed by Immanuel Kant.

Ans: categorical imperative

16. He dedicated a harpsichord concerto to Wanda Landowska and the work Fantasia Betica to Arthur Rubinstein. His operas include Master Peter’s Puppet Show, performed entirely by puppets, and La vida breve, his most famous. FTP, name this composer of The Three-Cornered Hat, whose “Ritual Fire Dance” comes from his El amor brujo.

Ans: Manuel de Falla

17. It serves as the name of an essay appealing to the youth of Spanish America to aspire to spirituality and idealism by José Rodó. It is also the name of a collection of poems that charts the pathological aspects of the events leading up to the suicide of Sylvia Plath. It is perhaps most famous as the name of a character imprisoned by Sycorax and freed from a pine rift by Prospero. FTP, identify this common name given to a moon of Uranus and a sprite from Shakespeare’s The Tempest.

Ans: Ariel

18. It contains such public member functions as preorder, inorder, and postorder traversals, which call its own recursive utility functions to perform the appropriate operations on the internal representation. This nonlinear, two dimensional data structure picks a root value and orders subsequent values either to a right branch or left branch depending on that value’s relation to the root. FTP, identify this ordering mechanism from computer science with an arboreal name.

Ans: binary tree

19. He published his 1998 novel, The Insider, after serving in his most important governmental capacity. He served as chief minister of Andhra Pradesh from 1971-1973 and was elected to parliament in 1980. His party’s loss of power to the Bharatiya Janata Party and charges of corruption caused him to step down as his party’s leader and refuse a bid for reelection as prime minister. FTP, identify this man who served as India’s prime minister from 1991-96, the successor to Rajiv Gandhi.

Ans: P. V. Narasimha Rao

20. It divides the bay in which it lies into the Boca Chica and the Boca Grande. With a total area of two square miles and lying in Cavite Province, this island was once a Spanish stronghold before the U.S. acquired it in 1898. After the departure of MacArthur and the surrender at Bataan, this island was the site of a major battle in May 1942 against the Japanese. FTP, identify this island in Manila Bay and served as the last stronghold against the Japanese invasion of the Philippines.

Ans: Corregidor

21. Founded by a group of middle-class intellectuals who rejected the Marxist theory of class struggle, this group wished to promote equality for all through collective ownership and democratic control of Great Britain’s resources. Named after a Roman general who wore down a powerful enemy by delaying tactics, this society contained such luminaries as Prime Minister James Ramsay MacDonald. FTP, identify this reform society that also had such members as H. G. Wells and George Bernard Shaw.

Ans: Fabian Society

�
Bonuses

1. Identify these works by D. H. Lawrence from descriptions FTPE.

a. This novel details the lives of three generations of the Brangwen family, particularly the daughter Ursula. Her story is continued in Women in Love.

Ans: The Rainbow

b. The title character Don Ramón represents the reincarnated god Quetzalcoatl in this novel, which takes place in Mexico.

Ans: The Plumed Serpent

c. This novel deals with Paul Morel and his maturation and love affairs with Miriam and Clara Dawes.

Ans: Sons and Lovers

2. Identify these eponymous physical effects FTPE.

a. This effect describes the falling off of the magnetic flux within a superconducting metal when it is cooled to a temperature below the critical temperature in a magnetic field.

Ans: Meissner effect

b. This is the ejection of an electron from an atom without the emission of an x-ray or gamma ray photon, as a result of the de-excitation of an excited electron within the atom.

Ans: Auger effect

c. This effect describes the rotation of the plane of polarization of electromagnetic radiation on passing through an isotropic medium exposed to a magnetic field.

Ans: Faraday effect

3. Identify the following tariffs from U.S. history FTPE.

a. The intent was to lower this 1909 tariff, but enough amendments were added in the Senate to turn it into a protective measure. Rates ranged from thirty-seven to forty percent.

Ans: Payne-Aldrich Tariff

b. Average rates were reduced to about twenty-nine percent under this 1913 tariff act, which also included a graduated income tax to compensate for lost tariff revenue.

Ans: Underwood-Simmons Tariff

c. Harding’s Secretary of the Treasury, Andrew Mellon, helped pass this tariff in September 1922, which imposed high rates on farm products. The average rate was about thirty-three percent, which the president could raise or lower to a limit of fifty percent.

Ans: Fordney-McCumber Tariff

4. Identify these terms from macroeconomics FTPE.

a. This term is given as the ratio of the change in consumption to the change in disposable income that produces the change in consumption. On a graph, it appears as the slope of the consumption function.

Ans: MPC or marginal propensity to consume

b. This is the ratio of the change in equilibrium GDP divided by the original change in spending the causes the change in GDP.

Ans: multiplier

c. This term is defined as selling goods in a foreign market at lower prices than those charged in the home market.

Ans: dumping

5. Identify these terms from Hinduism FTPE.

a. This term refers to the enlightened state that is analogous to nirvana in Buddhism.

Ans: moksha

b. This term refers to the endless cycle of birth and rebirth that souls undergo until they are liberated and enter moksha.

Ans: samsara

c. This is the term given to the individual soul in Hinduism. Each of these combine to form the universal soul, or brahman.

Ans: atman

6. Identify these families from the works of Faulkner from descriptions FTPE.

a. This family appears in the works That Evening Sun and The Sound and the Fury. It contains such members as Quentin, Caddy, Benjy, and Jason.

Ans: Compson

b. Appearing in Go Down, Moses and other works, this family includes such members as Uncle Buck, Uncle Buddy, and Carothers, the family founder. Lucas Beauchamp from Intruder in the Dust is a part-black grandson of this family.

Ans: McCaslin

c. Quentin Compson tells the story of this family to his Harvard roommate in Absalom, Absalom! Its founder, Thomas, fails in his attempts to establish a wealthy dynasty due to his daughter Judith and her part-black lover Charles Bon.

Ans: Sutpen

7. Identify the following FTPE.

a. This dog was the spokesanimal for Bud Light during the 1980s. His merchandise was all the rage.

Ans: Spuds Mackenzie

b. This basketball player has a cameo in the movie Forget Paris, in which Billie Crystal tells him, “You’re the only one I can relate to.” No wonder Billie made such a comment, considering this basketball player is only 5’7”.

Ans: Anthony Jerome “Spud” Webb

c. This classic toy, created by Hasbro in 1952, hasn’t changed much over the years. It’s nice to know you can still stuff his facial parts into the compartment near his ass.

Ans: Mr. Potato Head

8. Identify these WWII conferences from descriptions FTPE.

a. The “Big Three” met at this conference from November 28 to December 1, 1943. Stalin reaffirmed the Soviet commitment to enter the war against Japan and discussed coordination of the Soviet offensive with the Allied invasion of France.

Ans: Tehran Conference

b. In October 1943, Stalin first pledged to Secretary of State Cordell Hull to enter the war against Japan after Germany was defeated and to participate in a world organization after the war was over.

Ans: Moscow Conference

c. During this conference from July 17 to August 2, 1945, Churchill was replaced by newly-elected Prime Minister Clement Atlee. After Truman, Stalin and Atlee issued an eponymous declaration, Truman ordered the dropping of the atomic bomb on Japan.

Ans: Potsdam Conference

9. Identify these Israeli political parties FTPE.

a. Golda Meir served as the secretary general of the united Israeli Labor party, which formed out of the union of several parties with this major party, which she helped to found.

Ans: Mapai

b. Headed by Menachem Begin since 1948, this party joined with the Israeli Liberal Party and several smaller parties in 1973 to form a larger coalition party.

Ans: Herut

c. This was the coalition party founded by the joining of the Liberal Party and Herut in 1973. This party came to power in 1977. It recently lost power to the Labor Party when Ehud Barak defeated Benjamin Netanyahu for the position of prime minister.

Ans: Likud

10. Man, Norse mythology is a regular zoo. Identify the following animals from that pantheon FTPE.

a. This is the golden boar that was given to Freyr as a mount. Oddly enough, its name means “golden boar.”

Ans: Gullinbursti

b. After licking Ymir free from ice, this primeval cow fed the giant with her milk.

Ans: Audhumbla

c. This animal’s name means “swift teeth.” It is the squirrel that runs up and down Yggdrasil carrying the world’s gossip.

Ans: Ratatosk

11. Identify these artists from descriptions FTPE.

a. Shadows and silhouettes are a dominant theme in this Italian-raised-Greek artist’s works, such as 1915’s “The Joy of Return”. He is perhaps most famous for his “Mystery and Melancholy of a Street”.

Ans: Giorgio de Chirico

b. This 17th century Dutch master painted his best works while a member of the Guild of Saint Luke at Delft. He painted “The Card Players” and “The Pantry”, but is most famous for his courtyard scenes, such as “Musical Party in a Courtyard”.

Ans: Pieter de Hooch or Pieter de Hoogh

c. This Dutch painter was a famous member of the abstract expressionists and is most famous for his Woman series of paintings. He also created such works as “Easter Monday” and “Saturday Night”.

Ans: Willem de Kooning

12. Identify the following about mitosis FTSNOP.

(5) During this final stage of mitosis a cleavage furrow develops and cytokinesis begins, dividing the cell into two daughter cells.

Ans: telophase

(10) This structure lies on the centromeres of the chromosomes. It is the portion of the centromere to which the spindle apparatus attaches to induce alignment during metaphase.

Ans: kinetochore

(15) This alkaloid derived from the autumn crocus inhibits spindle formation so that chromosomes cannot separate during anaphase, thus inducing multiple sets of chromosomes.

Ans: colchicine

13. Let’s see if you’re better than me at keeping these treaties from the Napoleonic Wars straight. Identify them from descriptions FTPE.

a. This treaty was signed in 1802 and ended the War of the Second Coalition. Great Britain was forced to surrender all of its conquests to France except for Ceylon and Trinidad, and France agreed to evacuate Egypt, Naples, and the Papal States.

Ans: Treaty of Amiens

b. This 1807 treaty ended the War of the Fourth Coalition. It was signed during a famous meeting on a raft in the Memel River shortly after the Russian defeat by the French at the Battle of Friedland.

Ans: Treaty of Tilsit

c. The War of the Third Coalition was ended by this treaty, granting France territories in northern Italy and Bavaria gained territory in Austria.

Ans: Treaty of Pressburg

14. Identify these ancient atomists FTPE.

a. Though none of his writings survive and nothing is known of his life, this man still gets to have questions about him from time to time. This philosopher from Abdera is considered the founder of the atomic theory.

Ans: Leucippus

b. Also known as the Laughing Philosopher, this student of Leucippus fully developed the atomic theory. He described indivisible particles that make up the universe moving about eternally in an infinite void.

Ans: Democritus

c. This Greek philosopher from Samos also espoused the atomic theory and used it to bolster the branch of philosophy named after him. His influences can be found clearest in Lucretius’ De Rerum Natura.

Ans: Epicurus

15. Pardon the alliteration, but please identify these Federico Fellini films FTPE.

a. This film portrays Fellini’s hometown of Rimini as he remembered it in the 1930s. The story is about the different trials of one family including such members as Titta, Uncle Teo, Pataca, and Volpina.

Ans: Amarcord

b. This film is about a director who cannot find inspiration for his next film despite the incessant demands of his employees, wife, and friends. He retreats into his dreams to shelter him from the pressure.

Ans: 8 ½

c. In this 1954 classic, Gelsomina is sold for a few coins by her poor mother to Zampano, a wrestler. He mistreats her on their travels, and she contemplates leaving him for The Fool, though she stays because she thinks Zampano might love her.

Ans: La Strada

16. Identify these little literary magazines that played a role in the development of many writers FTPE.

a. This Vorticist journal was the first magazine to publish T. S. Eliot’s Preludes and Rhapsody on a Winter Night. It was edited by Wyndham Lewis, who founded it in 1914. Only two issues were printed.

Ans: Blast

b. This American journal first published James Joyce’s Ulysses in serial form. This Chicago journal was edited by Margaret Anderson.

Ans: The Little Review

c. Originally founded as a feminist publication, this British little magazine became the chief journal of the imagist movement, including the works of H. D. and Richard Aldington. It ran between 1911 and 1919.

Ans: The Egoist

17. Identify these Danish scientists from descriptions FTPE.

a. In 1676, this astronomer used the position of Jupiter’s satellites at different times of the year to make the first accurate measurement of the constant velocity of light.

Ans: Olaus Roemer

b. He shares his surname with a 20th century Danish physicist. This man is famous for his eponymous effect, which describes the effect of pH on the dissociation of oxygen from hemoglobin.

Ans: Christian Bohr

c. During a lecture, this Danish scientist brought a compass needle close to an electrical wire, thereby discovering electromagnetism.

Ans: Hans Christian Oersted

18. Name these American tennis players FTPE.

a. After a marathon victory over Carlos Moya at the U.S. Open, he threw down his racket, smashing it in two, and proceeded to hi-five the crowd. In the last two U.S. Opens he has reached the finals, losing to Agassi, and the semis, losing to Marat Safin.

Ans: Todd Martin

b. He is one of People magazine’s 50 most beautiful people, and he proved that he can play tennis by reaching the quarterfinals at Wimbledon and beating Mark Phillipoussis on hard courts at the U.S. Open. We’re still not sure if he’s dating Britney Spears.

Ans: Jan-Michael Gambill

c. Even though he lost 21 straight first-round matches, he still raises the eyebrows of ranked players. Just ask Greg Rusedski, whom he beat at Wimbledon in 2000, thus ending the aforementioned streak.

Ans: Vincent Spadea

19. Identify these Italian literary movements F15PE.

a. This 19th century avant-garde movement flourished in Milan from 1860-75. Including such figures as Arrigo Boito and Giuseppe Rovani, they denounced classical literature in favor of symbolism. Perhaps the most famous novel of this movement is I Malavoglia by Giovanni Verga.

Ans: La Scapigliatura

b. Italian for “the twilight poets,” this literary group flourished in the early 20th century. Their work is notable for its use of musical and mood-conveying language and general despondency. A reaction to the works of Carducci and D’Annunzio, the most famous member of this movement was Guido Gozzano.

Ans: I Crepuscolari

20. Identify these geographical regions in Europe FTPE.

a. This highland region, known for its glassmaking, is the source of the Moldau and Regen rivers. It rises mainly along the border between the Czech Republic and Germany, and also in Austria.

Ans: Böhmerwald

b. This region of southern Italy comprises the so-called toe of the Italian Peninsula. It consists of several provinces, and its capital is at Catanzaro. The Strait of Messina separates it from Sicily.

Ans: Calabria

c. This historical region in France was once a province with its capital at Toulouse. It takes its name from the term the French used for the Provençal language.

Ans: Languedoc

