Questions written by Stanford University; Stanford packet editor: Elliot Mandel, edited by David Levinson

Tossups:

Category: North American History, 1000-1950

Tossup 1. This Revolutionary War general started service in 1775 by participating in Ethan Allen's successful attack on Fort Ticonderoga. Although his expedition to capture Quebec failed, he brilliantly won an engagement on Lake Champlain, and after repelling an attack on Danbury, Connecticut, became a major general. Name this man is more famous for his attempted defection than his battlefield successes.

Answer:	 Benedict Arnold

Category: Physics

Tossup 2. This particle first made its appearance approximately one second after the birth of the universe, but was only christened in 1934 by Enrico Fermi. Out of the three types of this particle now believed to exist: electron, muon, and tau - the first one to be postulated was the electron type, who existence was proposed by Wolfgang Pauli in 1930 to explain the loss of energy in beta decay. For ten points, name this virtually massless, weighing about 3*10^-5 (three times ten to the minus five) times as much as an electron.

Answer:	 Neutrino

Category: Africa, 1000-1950

Tossup 3. Although he initially wanted to be a missionary to China, the Opium War forced him to settle for Africa instead. He arrived at Cape Town in 1841, and spent the next 15 years in the exploration of Africa, particularly the basin of the Zambezi. Name this man, who discovered Lake Nyasa and Victoria Falls, but died in 1873 before finding the source of the Nile.

Answer:	 David Livingstone

Category: Film

Tossup 4. He was educated at the Prague School of Film, and contributed to the flowering of Czechoslovak film in the 1960's with movies such as ìCerny Petrî (ìBlack Peterî). After moving to the United States in 1969, he directed ìTaking Offî, ìVisions of Eightî, and Ragtimeî. Name this Academy Award Winner for ìAmadeusî and ìOne Flew over the Cuckoo's Nestî.

Answer:	 Milos Forman

Category: American Literature

Tossup 5. This author was born in New Jersey in 1789. His first novel, ìPrecautionî, written on a challenge from his wife, did not have any success. However, he continued writing, and his second novel, ìThe Spyî, gained him significant popularity. For ten points, name this author of ìThe Leatherstocking Talesî.

Answer:	 James Fenimore Cooper

Category: Popular Culture

6. [dml] He developed a technique of advertising called "ballyhoo", and his mastery of promotion was unchallenged. In 1835 he exhibited an aged Black woman whom he claimed was the nurse to George Washington, and that was the mere beginning of his salesmanship. For ten points who brought the world Tom Thumb, the Swedish Nightingale Jenny Lind, and Jumbo the Elephant?

Answer:	Phineas Taylor Barnum

Category: Biology

Tossup 7. The DNA in a cell is bound by small positively charged proteins to form bundles called nucleosomes. For ten points, name this group of proteins, often divided into five classes: H1, H2A, H2B, H3, and H4.

Answer:	 Histones

Category: World History before 1000 AD

Tossup 8. They were first described in the writings of historian Amellianus Marcelinus in 395 AD, although they entered Southern Europe around 370 AD. Around 376 they defeated the Visigoths, and for the next 60 years vied with the Roman Empire for control of Eastern Europe. Name this group, first unified by King Rua in 432 AD, whose better-known rulers were the brothers Bleda and Atilla.

Answer:	 Huns

Category: European History 1000-1950

Tossup 9. Born in 1570, in York, this member of this descendant of the Yorkshire family was prompted by his Catholic religious zeal to enlist in the Spanish Army in the Netherlands in 1593. Robert Catesby, the leader of a small group of British Catholics, hired this man in April 1604. In January, 1606, he was tortured on the rack and hung in front of the very building he tried to destroy. For ten points, name this man, guilty of a conspiracy to blow up the Parliament as a protest against anti-Roman Catholic laws in England.

Answer:	 Guy Fawkes

Category: Chemistry

Tossup 10. Molecules having this property are usually, but not always, organic. Whether or not they posses this property depends on the stereoconfirmation of the molecule. A molecule with a plane of symmetry or a center of inversion does not have it. For ten points, identify this property, also referred to as "handedness."

Answer:	 Chirality (prompt on early buzz of handedness)

Category: Math

Tossup 11. Part of the name of this scalar quantity is derived from the German word meaning "own." Every n by n matrix has n of these, though they need not be distinct or real. Identify this quantity associated with matrices and usually denoted by the Greek letter lambda.

Answer:	 Eigenvalue

Category: Art

Tossup 12. A painter in the Romantic period of art, this Spanish artist was often employed as the painter of the royal court. Shocked by the atrocities committed by French soldiers during the Napoleonic era, he painted the terrifying The Second of May 1808. In his later years, he is believed to have been violently insane, as shown by his Black Paintings, including the grotesque ìSaturn Devouring One of His Childrenî. For ten points, name this painter.

Answer:	 Francisco de Goya

Category: Geography

Tossup 13. A large number of rivers and canals, such as Moyka, Fontanka and Griboyedov's Canal, divide much of the center of the city into islands. The city's university is located on the Vasilyevsky Island, while the Peter and Paul Fortress - the first building in the city, erected by Peter the Great in 1703 - occupies Zayach'iy island. For ten points, name this city straddling the banks of the Neva River.

Answer:	 Saint Petersburg (prompt on Petrograd or Leningrad)

Category: World History 1950+

Tossup 14. The escalation of tensions leading to this war was due primarily to Gamal Abdel Nasser's attempt to reassert his preeminence in the Arab world. When Egypt closed off the Gulf of Aqaba and sent troops to Jordan, Israel launched a preemptive strike. Name this war, which occurred from June 5 to June 10, 1967.

Answer:	 The Six-Day war

Category: Non-English Literature

Tossup 15. He was born in 1313 and spent his childhood in Florence, and his youth in Naples, where he was sent to study business.. However, he returned several years later because his father's business had failed. His early works include the poem ìIl filostratoî, the basis for Shakespeareís ìTroilus and Cressidaî, and the epic poem ìTeseldaî. Identify this Italian poet and scholar, who is best known for writing the ìDecameronî.

Answer:	 Giovani Boccaccio

Category: Music

Tossup 16. Born in 1906, he studied piano in the Petrograd Conservatory under Glazunov and Steinberg. Among his 15 symphonies, the best known are the Seventh, written in blockaded Leningrad in 1941, and the Thirteenth, based on Evgeniy Yevtushenkoís poem ìBabiy Yarî, whose performance was censured. Critics, however, consider his Fifth Symphony to be his masterpiece. For ten points, name this great Russian composer.

Answer:	 Dmitriy Shostakovich

Category: Philosophy

Tossup 17. They were defined by Plato to be that which is in opposition to a thing's essence, as weak and fragile forms of reality. Kant defined them as the objects or events that are interpreted through the categories. For 10 points, what is this concept defined by modern positivists as objects or events in time or space that are capable of being described and observed?

Answer:	 Phenomena

Category: English Literature

Tossup 18. This English writer, born in Steventon in 1775, was the seventh child in a family of eight. She started writing at an early age, and by the time she was twenty, she was already at work on three novels she called ìSusanî, ìElinar and Marianneî, and ìFirst Impressionsî. At the time of publication, each of these bore a different title. For 10 points, name the author of such novels as ìNorthanger Abbeyî and ìSense and Sensibilityî.

Answer:	 Jane Austen

Category: Geology

Tossup 19. This mineral has a specific gravity of 7.6 and a metallic luster. It forms isometric crystals with cubic texture similar to that of sodium chloride. Often called lead glance, this mineral is an important source of lead. Its chemical formula is PbS. For ten points, name it.

Answer:	 Galena

Category: Technology

20. [dml] When water is sent through a tube which has a choker which reduces its diameter, the velocity increases and its pressure falls. When the tube has its diameter restored, pressure and flow return to normal. This knowledge has application ranging from water supply to perfume bottles to carburettors. This law was discovered in 1797 by for ten points, what Italian hydraulics engineer for whom such a device is named.

Answer:	 Giovanni Battista Venturi

Category: Religion

Tossup 21. The followers of this religion have a belief in one God, a belief in samsara, and a belief in reincarnation. The principal text of the religion is the Siri Guru Granth Sahib. For ten points, what is this religion, often viewed as a compromise between Hinduism and Islam, founded by Guru Nanak in the early 16th century?

Answer:	 Sikhism

Category: Popular Culture

Tossup 22. This question requires two answers. It's October, the month of Halloween, Ocktoberfest, and the World Series. The World Series has traditionally been a showcase for some of the most prolific home run hitters and RBI producers in Series history. It is known that Mickey Mantle leads both categories, in terms of his World Series career. For 10 points, who were the two men, also Yankees, who are second in these categories?

Answer:	 Babe Ruth and Yogi Berra

Category: Archaeology

Tossup 23. His brilliant career as an archaeologist started in 1877, when at the age of 24 he did pioneering work on Stonehenge, where he developed a method for sequence dating. He is most famous as an Egyptologist, however, and his numerous discoveries include a statue of Ramses II in the Temple of Tanis and an excavation of Tell El-Amarna, the city of Amenkhotep IV. For ten points, name this author of "Methods and Aims in Archaeology".

Answer:	 Sir William Matthew Flinders Petrie

Category: Current History

Tossup 24. After serving as mayor of Nizhniy Novgorod (formerly Goríkiy), he was elevated by Yeltsin to First Deputy Prime Minister after Yeltsin's reelection in 1996. Now, he stands at the head of the fight against corruption. Name this young reformer, whom many believe to be Yeltsin' hand-picked successor.

Answer:	 Boris Nemtzov

Category: Technology

Tossup 25. It was introduced by the Ernst Leitz optical firm in 1924, immediately revolutionizing photography. The design by Oskar Barnack included such features as the 35 millimeter film and the 24 by 36 millimeter picture size, which quickly became standard. For ten points, name this first precision miniature camera.

Answer:	 Leika I (accept Leika without the number).

Category: Linguistics

Tossup 26. Born in Balta, Russia, in 1909, he obtained his Ph.D. from the University of Pennsylvania in 1934. In 1951, he established his reputation with the book titled "Methods in Structural Linguistics". Although he was the first to suggest the idea of transformational grammar, he did not use it to relate deep structure to surface structure, but only for surface structure sentence forms. For ten points, name this teacher of Noam

Chomsky.

Answer:	 Zellig Sabbetai Harris

Category: Economics/Business/Management

Tossup 27. Although he started his business career as an errand boy in his brother's grocery store in Troy, New York, his fortunes at his death were estimated at 70 million. He served in Congress, financed the LaCrosse railroad, and co-founded AT&T with Jay Gould. For ten points, name this American financier, who originated put and call options on the stock market in 1872.

Answer:	 Russell Sage�
Bonuses:

Category: General Knowledge

Bonus 1. Assuming that this round will be played on November 1, I made a list of some famous people who had their birthdays on this day. Please answer the following questions about them:

1. (5) Born in Johannesburg, South Africa, on November 1, 1935 this golf great became the third man (after Sarazen and Hogan) to win the four tournaments comprising the Grand Slam of Golf.

Answer:	 Gary (Jim) Player

2. (10) Born on November 1, 1892 in Moscow, this man held the title of the world chess champion for twenty years, from 1927 to 1935 and 1937 until his death. (The only time he lost, in 1935, was due to his not being sober for a single game during the tournament).

Answer:	 Aleksandr Alekhine (Alyohin)

3. (15)This Argentine jurist, born on November 1, 1878 in Buenos Aires, was awarded the Nobel Peace Prize in 1936 for his part in ending the Chaco War between Bolivia and Paraguay.

Answer:	 Carlos Saavedra Lamas

2. [dml] BONUS The University of Chicago has garnered nine Nobel Prizes in economics. Given a description of the economist and the year, name the economist for ten points each:

1.	 He never met a regulator who cared about the public interest. He won in 1982.

Answer:	 George Stigler

2.	 He studied corporate finance and derivatives and won in 1990.

Answer:	 Merton Miller

3.	 He argued that if property rights were defined, it didn't matter who owned them, an efficient solution to externalities would be achieved anyway. He won in 1991.

Answer:	 Ronald Coase

Category: Chemistry

Bonus 3. This question will test your knowledge of the history of discovery of the noble gases.

1. (10) This man contributed to the discovery of most of the noble gases: argon in 1894, helium in 1895, and xenon, neon, and krypton in 1898. In 1903, he demonstrated that helium was produced during the radioactive decay of radium, a discovery that was crucial to the modern understanding of nuclear reactions. These discoveries earned him a Nobel Prize in 1904.

Answer:	 Sir William Ramsay

2. (10) He was a collaborator in the 1894 discovery of argon, and shared the Nobel Prize with Sir William Ramsay. However, he is better-known for the discoveries in optics and acoustics that proved central to the theory of wave propagation in fluids. He was also the first to explain the blue color of the sky through a scattering law that now bears his name. Name this man, who in 1908 became the Chancellor of the University of Cambridge.

Answer:	 John William Strutt, 3rd Baron of Terling Place, Lord Rayleigh

3. (10) This man has often been called the father of nuclear energy, and ranked in the same pantheon of physics Gods as Newton and Faraday. Although born in New Zealand, he did much of his work in the Cavendish Laboratory in England, where he and Owens first observed radon in 1899. For your final ten points, name him.

Answer:	 Ernest, Baron of Nelson, Lord Rutherford

Category: World History before 1000 AD

Bonus 4. Please answer the following related questions on Roman History

1. (5) This man, a Thracian by birth, deserted from the Roman Army, lead a group of bandits, and was sold into slavery. Then, in 73-71 BC, he headed one of the greatest slave rebellions in history. For five points, name him.

Answer:	 Spartacus

2. (5) For another five points, give the name of the 73-71 BC war initially caused by a revolt at a training school in Capua.

Answer:	 Gladiatorial war

3. (10)After defeating two armies headed by Roman consuls, Spartacus's forces finally succumbed to an army of eight legions lead by this man.

Answer:	 Marcus Licinius Crassus

4. (10) After Crassus defeated the forces of Spartacus, many of those who tried to escape Northwards were captured and crucified along this road, close to 6,000 in all. (Contrary to a scene from the movie "Spartacus", the man himself was not there - he died in pitched battle).

Answer:	 Appian Way

Category: Psychology

Bonus 5.

1. (5) First, for five points, name a sudden, rapid, irresistible muscle contraction of psychological origin, whose name comes from the French word for twitching.

Answer:	 Tic

2. (10) For ten points, this rare disease is associated with motor and phonic tics. Much more common in males than females, it's been suggested that the English writer Samuel Johnson may have suffered from it.

Answer:	 Tourette's disorder, or Gilles de la Tourette Syndrome

Now, for 5 points apiece, name the following symptoms of Tourette's Syndrome:

3. (5) The compulsion to utter obscenities. 			Answer:	 Coprolalia

4. (5) A compulsion to repeat words heard. 			Answer:	 Echolalia

5. (5) Spontaneous repetition of one's own words. 		Answer:	 Palilalia

Category: Stage/Film

Bonus 6. This bonus will test your knowledge of some famous London theaters.

1. (5) First, for 5 points, this theater, built by the Burbage brothers as a replacement for "The Theater", opened its doors to the public in 1598 or 1599 in the Bankside, an area about half a mile west of London Bridge on the South Bank of the Thames.

Answer:	 The Globe

2. (10) Some of Shakespeare's plays were first performed not at the ìGlobeî, but at this theater built by Philip Henslowe in 1587 just half a mile away from the site of the ìGlobeî. Lord Strange's Men presented the premier of "Titus Andronicus", as well as Christopher Marlowe's "The Jew of Malta" here.

Answer:	 The Rose Theatre

3. (15) After 1608, the King's Men, the company of actors for whom Shakespeare served as chief playwright and also as a performer, occupied this theater. Its name derives from its location on the site of a 13th century Dominican priory lying within the City of London between the River Thames and Ludgate Hill.

Answer:	 Blackfriars Theatre

Category: European History, 1000-1950

Bonus 7. Please name the following men who represented the European Powers at the 1814-1815 Congress of Vienna:

1. (5) Arguably the leading figure at the Congress, he represented Francis II of Austria.

Answer:	 Prince Klemens von Metternich

2. (5) The only monarch to personally head his country's delegation, he represented Russia.

Answer:	 Alexander I

3. (10) 5 for one, 10 for both, these two men represented the British delegation, one - the British Foreign Secretary, the other - a famous general.

Answers: Viscount Castlereagh and Duke of Wellington

4. (5) This man, who served in the highest offices under competing regimes for over 40 years, represented France.

Answer:	 Perigore, Prince Talleyrand.

5. (5) Lastly, name the representative of King Frederick Wilhelm III of Prussia.

Answer:	 Karl, prince von Hardenberg

Category: Art

Bonus 8. For 10 points each, name the artist based on a list of works:

1. (10) The Last Judgment; The Crucifixion of St. Peter; Bacchus; Moses

Answer:	 Michelangelo

2. (10) The Crucifixion; The Marriage of the Virgin; The Transfiguration; Parnassus

Answer:	 Raphael

3. (10) Harod's Feast; The Annunciation; The Crucifixion; Pulpit

Answer:	 Donatello

Category: Biology

Bonus 9. Answer the following questions about DNA.

1. (5) For 5 points, what does DNA stand for?

Answer:	 Deoxyribonucleic Acid

2. (10) For 10 points, name the group of enzymes that is used to cut DNA strands at particular, predictable points.

Answer:	 Restriction Enzymes

3. (15) Five points for one, 15 for both, name the two scientists who published the revolutionary 1973 paper which laid the basis for recombinant DNA technology.

Answers: Stanley Cohen and Herbert Boyer

Category: Mythology

Bonus 10. For 10 points each, name the Roman counterpart for each of the following Greek Gods:

1. (10) Gaia, who is also described as the mother Earth, and the one who gives and takes life.

Answer:	 Tellus

2. (10) Nike, the personification of victory, held in high regard by generals returning from battle.

Answer:	 Victoria

3. (10) Zephyrus, the God of the western wind and the protector of flowers and plants.

Answer:	 Favonius

Category: North American History, 1000-1950

11. [dml] BONUS Answer these random questions about Canadian history, for ten points each:

1. (10) Called the "First Great Canadian", hr founded a colony at Louisiana in 1698.

Answer:	Pierre Le Moyne Sieur D'Iberville

2. (10) Born in France in 1567, he was an explorer who impressed Henry IV of France. Who in 1608 founded Quebec?

Answer:	Samuel de Champlain

3. (10) Born in 1645 at Beaupre, Canada, he was the first to sail from Lake Superior to Lake Erie by way of the Detroit River. He met Marquette and with him opened up the North Mississippi Valley. Who?

Answer:	Louis Joliet

Category: Asian History, 1000-1950

Bonus 12. Identify a year falling into the lifespan of these famous Abbas (5-10-15)

1. (5) Abbas, the paternal uncle of Prophet Muhammad and the fourth caliph, Ali. After initially fighting Islam, he eventually converted and supported it with his money and arms.

Answer:	 any year between 566 and 653, inclusive

2. (10) Abbas I (of Iran), who forged an empire that extended from the Tigris to the Indus River despite beginning his reign by ceding land to the Uzbeks and the Ottomans.

Answer:	 any year between 1571 and 1629, inclusive

3. (15) Abbas I (of Egypt), he spent his short reign as pasha undoing most of the domestic reforms accomplished by his predecessor, Muhammad Ali. Abbas was murder at the age of 41 by his own slaves.

Answer:	 any year in the span 1813-1854

Category: Philosophy

Bonus 13. 30-20-10, Name this 18th century philosophical movement.

1. (30) This school of thought stems from Francis Bacon, particularly the first aphorism of the New Organon.

2. (20) The key belief of this English movement was that all knowledge was based on both sense experience and internal mental experience.

3. (10) The three principal philosophers associated with this movement were George Berkeley, David Hume, and John Locke.

Answer:	 British Empiricism

Bonus 14. [dml] Valiant Chemists should know the valence of their elements. Are the following Monovalent, Bivalent, Trivalent, Tetravalent, or Pentavalent, for five points each:

1. (5) Sodium			Answer:	 Monovalent

2. (5) Aluminum		Answer:	 Trivalent

3. (5) Lead			Answer:	 Bivalent

4. (5) Carbon			Answer:	 Tetravalent

5. (5) Potassium		Answer:	 Monovalent

6. (5) Gold			Answer:	 Trivalent

Category: North American History, 1000-1950

Bonus 15. 30-20-10, Name this man.

1. (30) He was first put into the national spotlight in 1894, when the American Railway Union, of which he was president, won a strike against the Great Northern Railroad.

2. (20) He ran for the presidency a total of five times, but was never elected.

3. (10) He was key in establishing the Socialist Party of America.

Answer:	 Eugene Victor Debs

Category: Non-American English Lit.

Bonus 16. 30-20-10, Identify the author.

1. (30) This author's play "The Mousetrap" set the record for the longest running live performance in one theater.

2. (20) Her books sold over 100 million copies.

3. (10) Some of her better known works include Murder on the Orient Express and Death on the Nile.

Answer:	 Agatha Christie

Category: Mathematics

Bonus 17. Given the following differential equations, give the name the of scientist associated with them.

1. (10) y' + p(x)y = q(x)y^n (y prime plus p of x times y equals q of x time y to the nth power

Answer:	 Jakob Bernoulli (prompt on Bernoulli)

2. (10) The famous Brachistrochrone Problem, sometimes expressed (1+y'^2)y = k^2 (the quantity 1 plus the square of y prime, all multiplied by y, equals k squared)

Answer:	 Johann Bernoulli (prompt on Bernoulli)

3. (10) The electrostatics equation Del Squared of V equals 0, or the Divergence of the Gradient of V equals 0.

Answer:	 Marquis de Pierre-Simon Laplace

Category: Anthropology/Archaeology

Bonus 18. For ten points each, answer the following questions on archaeological discoveries in Latin America.

1. (10) In 1904, the American archaeologist Edward Herbert Thompson found sacrificial objects and human bones at the bottom of the well for which this site is named, thus conforming the legend of the Cenote cult at this Mayan city in south-central Yucatan.

Answer:	 Chichen Itza

2. (10) Also located on the Yucatan peninsula, this site is the most important of the Puuc civilization. Its main buildings are the Temple of the Magician and the Nunnery quadrangle.

Answer:	 Uxmal

3. (10) A ruined Mayan city of the Late Classical period, it is located in the province of Chiapas. In 1952, the discovery of a crypt under this cityís famous Temple of Inscriptions yielded jade-ornamented remains of a 7th century ruler-priest.

Answer:	 Palenque

Category: Non-English Literature

Bonus 19. Identify the following concerning a nineteenth century French poet.

1. (10). This native of Paris turned abstractions like Beauty, Sorrow, and Death into existential intimacies in his first poetry collection, ìFleurs du malî(ìFlowers of Evilî).

Answer:	 Charles Baudelaire

2. (10). The deadly disease that killed Baudelaire in 1867, the cure for which, arsenic-containing compound Salvarsan, was not discovered until 1909.

Answer:	 Syphillis

3. (10). Baudelaire was first acclaimed as a skilled literary craftsman in 1848, when his French translations of which American writer began to appear.

Answer:	 Edgar Allan Poe

Category: Physics

Bonus 20. For ten points each, answer the following questions on twentieth century physics.

1. (10) Although he entered physics fairly late, after initially studying history, his proposal that particles have wave properties and his formula for calculating the wavelength of a particle, which were expressed in his doctoral dissertation, earned him a Nobel Prize.

Answer:	 Louis De Broigle

2. (10) According to Werner Heisenbergís Uncertainty Principle, the product of the uncertainty in momentum and uncertainty in position can not exceed this fundamental constant divided by 4 pi.

Answer:	 Planck’s constant

3. (10) This special function, named after one of the pioneers of quantum mechanics, has the following properties: itís 0 everywhere except at one point, at which its value is infinite, and its integral over the whole x-axis from negative to positive infinity is 1.

Answer:	 Dirac Delta function

Category: Geography/Demography

Bonus 21. The urban centers of the world are rapidly growing in population. For five points each, name the six most populous metropolitan areas in the world, in any order.

Answer: 	Tokyo, New York, Seoul, Osaka, Sao Paulo, Mexico City

Category: Music

Bonus 22. Answer these fun Beatles trivia questions

1. (10) Name the guest musician who played lead guitar in George's "While my Guitar Gently Weeps"

Answer:	 Eric Clapton

2. (10)John wrote "Lucy in the Sky with Diamonds" after looking at a picture drawn by his young son. For ten points, what is his name?

Answer:	 Julian Lennon

3. (10) Sometimes considered the best album in history, name this Beatles album featuring such masterpieces as "Oh Darling" and "Polythene Pam", and renowned for its cohesive B-side.

Answer:	 Abbey Road

DUPLICATE

Category: Geology

Bonus 23. For 5 points each and 5 points for all 5 correct, identify the following rocks as sedimentary, igneous, or metamorphic. (Note to moderator: do not read answers until end of question)

1. (5) Shale 		Answer:	 Sedimentary

2. (5) Gneiss 		Answer:	 Metamorphic

3. (5) Schist 		Answer:	 Metamorphic

4. (5) Diorite 		Answer:	 Igneous

5. (5) Gabbro		Answer:	 Igneous

Category: Business

Bonus 24. On Monday, October 21, 1997, U.S. Attorney General Janet Reno asked a Federal Court to find a certain company in contempt of the court for alleged anti-competitive behavior in the Internet Browser market.

1. (5) For 5 points, what is the name of this Redmond, Washington - based company?

Answer:	 Microsoft Corporation

2. (5) For 5 more points, to within 50%, what per diem fine did Reno seek to impose on Microsoft?

Answer:	 1 Million dollars per day (accept $500,000 to $1,500,000)

Despite the alleged monopolistic practices of Microsoft, it does not have control over the Internet Browser market. For 5 points each, name

3. (5) The company that has the majority of the market

Answer:	 Netscape Communications Corp.

4. (5) The percentage of the market that company controls, to within 10%.

Answer:	70% (accept between 60% and 80%)

5. (10) Lastly, for ten points, name the assistant attorney general of the Anti-trust division who will supervise the case from the side of the government.

Answer:	 Joel Klein

Category: American Literature

Bonus 25. For 5 points each and 5 points for all 5 correct, identify the author of each of the following works:

1. (5) The Fountainhead Answer:	 Ayn Rand

2. (5). In Cold Blood Answer:	 Truman Capote

3. (5). Shakespeare in Harlem Answer:	 Langston Hughes

4. (5). The Titan Answer:	 Theodore Dreiser

5. (5). Who's Afraid of Virginia Wolff Answer:	 Edward Albee

(+5 for all correct)

Category: Technology

Bonus 26. Inventors have played a huge role in shaping the way we live our lives today. For ten points each, name the inventors of each of the following:

1. (10) Television				Answer:	 Philo Tayler Farnsworth

2. (10) Integrated circuit			Answer:	 Robert Noyce

3. (10) The internal-combustion engine. 	Answer:	 Nikolaus Otto

Category: Government/Current History

Bonus 27. How well have you followed the recent controversy regarding campaign financing?

(10) First, name Clinton's former deputy chief of staff who served as White House's point man for dealings with the Clinton-Gore campaign and the Democratic National Committee.

Answer:	 Harold Ickes

(10) Recently, Harold Ickes was asked to testify before a Senate committee which is investigating possible breaches of the campaign finance law in the 1996 election. For 5 points each, give the full title of the committee and the name of its chairman.

Answer:	 Senate Governmental Affairs Committee and Senator Fred Thompson

*** DUPLICATE ***

(10) Lastly, most of the questioning of Harold Ickes dealt with a possible scheme for swapping donations between DNC and a major labor union. For 5 points each, name that labor union and its president, whose election is also under scrutiny.

Answer:	 Teamsters Union, Ron Carey

Category: World History 1950+

Bonus 28. The Iran-Contra Affair was one of the major scandals affecting the US government in the 1980's. For ten points each, name the government agency which was directly responsible for the secret weapons transactions, the man who was the head of the agency, and the congressional law which the affair violated.

Answers: (10)The National Security Council (accept NSC)

	(10) Robert McFarlane,

	(10) Boland Amendment

1997 Western Invitational Tournament		Stanford Junior Varsity-C

Page: � PAGE �1�

