1999 Michigan MLK Memorial

Questions by Bill Tressler, Carnegie Mellon University B

Tossups

1.
In 1986, he was elected an honorary member of the Linnean Society of London, an international biological society due to his publishing of twenty-five papers on fish. He represented his country at Queen Elizabeth the second's coronation, but when he visited her in March 1998, he was booed for his countries' treatment of World War II soldiers. FTP, name this person who ascended the throne on January 7, 1989, upon the death of his father, the Emperor Hirohito.

Answer:
Emperor Akihito of Japan

2.
He was a delegate to the Constitutional Convention, but he refused to sign the completed document because he objected to certain provisions as inadequate, or ambiguous. He was appointed a member of the XYZ diplomatic mission to France, and stayed there longer than Pinckney and Marshall attempting to smooth over differences. FTP, name this Vice-President of James Madison who carved himself a place in posterity when he divided Massachusetts into election districts that favored his party.

Answer:
Elbridge Gerry
3.
It is often mined for polishing compounds and abrasives. In its pure form, it is colorless, but if a relatively small amount of chromium is present, it is tinted red. Likewise, if iron and titanium are present, it becomes blue. While diamond is four times harder, the strong bonds between its oxygen and aluminum make it quite dense. FTP, name this mineral, which comes in varieties such as emery, ruby, and sapphire.

Answer:
Corundum
4.
The city occupies almost the whole Muravyov-Amursky Peninsula, being washed by Amurski Gulf from the west with about twenty islands in Peter the Great Bay, which are also part of the city. It was founded after the 1858 Igun Agreement was signed, solidifying the borders between China and Russia. FTP, name this largest port on Russia's Pacific coastline, at which one can arrive from Moscow by traveling 9,301 kilometers over the Trans-Siberian railway.

Answer:
Vladivostok
5.
In one episode, an elderly gentleman died in the dining room, but was kept propped up as to not disturb the other patrons. Produced by the same people responsible for Love Boat, its characters included Victoria Cabot, Laura Trent, and Peter McDermott the bearded general manager played by James Brolin. FTP, name this 1980's ABC series based on a best-selling novel by Arthur Hailey that was depicted at San Francisco's St. Gregory.

Answer:
Hotel
6.
The Supreme Court, through the opinion of Chief Justice Fred Vinson, refused to reexamine Plessy v. Ferguson. Nonetheless, because accreditation was lacking, there was no independent faculty or library, and little opportunity for specialization, the Court applied the Fourteenth amendment to overturn the Court of Civil Appeals. FTP, name the defendant in this 1950 case, a law student who petitioned to be admitted to the University of Texas Law School.

Answer:
Herman Marion Sweatt (accept: Sweatt v. Painter)

7.
Variations of its plot lines can be found in "All's Well that Ends Well" and Chaucer's "Franklin's Tale". To escape the plague of 1348 in Florence, seven ladies and three men travel to villas above the city and agree to pass the time by each telling one story for each of ten days. FTP, name this Italian masterpiece by Giovanni Boccaccio who title means "ten days."

Answer:
"Decameron"

8.
His Gamma function is defined over the positive reals, and can be used to find volumes of spheres in any number of dimensions. His work was diverse, as he supplied a proof of Fermat's Last Theorem in the cases of n equals three and four, related the vertices, edges, and faces of a polyhedron, and explained why the Koenigsberg Bridge Problem had no solution, thus giving birth to graph theory. FTP, who introduced notation for several constants, including that used for the square root of minus one?

Answer:
Leonhard Euler
9.
Biographer Pozansky once described a visit from this composer to Tchaikovsky during which the two staged an impromptu performance starring as Pyhmalion and Galatea. Another instance of his humor on display was an 1886 work that he composed as a joke. However, he wouldn't allow "The Carnival of Animals" to be performed during his lifetime. FTP, name the French composer famous for his third symphony, symphonic poem "Danse Macabre," and opera "Samson and Dalila."

Answer:
Camille Saint-Saens
10.
Its countries' Parliament voted in September 1998 to strip former President Sali Berisha of his immunity and charge him with plotting a coup d'etat. Berisha had blamed the deaths of several supporters on Prime Minister Fatos Nano and his Socialist-led government. The country was placed in further disarray when Greek customs officials went on strike in December, preventing a sizeable portion of the economy from operating. FTP, name this country bordering Kosovo where an ethnic majority is fighting for independence from Serbia.

Answer:
Albania
11.
Estevanico was a Moorish slave who explored Arizona and New Mexico. Blacksmith Peter Salem helped to repel two British assaults at Bunker Hill. Lewis H. Latimer was a patent expert who assisted Thomas Edison. These individuals are all chronicled in a work that was inspired when its author realized that children could list their favorite athlete's statistics but not recognize the names of Crispus Attucks, Bass Reeves, or Frederick Douglas. FTP name this 1996 work by Kareem Abdul-Jabbar whose title is patterned after a John F. Kennedy work.

Answer:
"Black Profiles in Courage": A Legacy of African-American Achievement

12.
It was approved by the Food and Drug Administration in 1989 to treat spastic eye muscles, and much off-label cosmetic use occurs as it paralyzes local facial muscle and thus can eliminate some wrinkles. But the doses are infinitesimal seeing as a teaspoon of the substance can kill over a billion people. FTP, name this polypeptide, toxin, and agent of chemical warfare produced by a common soil microbe that could be found among improperly canned vegetables and poorly preserved meats.

Answer:
Botulinum Toxin A (Accept: Botox, prompt: Botulism)

13.
A recent exhibition at the Wadsworth Atheneum in Hartford, Connecticut compares 19th century American landscapes with landscape painters from this other country. Included in the collection are W. A. Piguenit's "Flood in the Darling." Eugene von Guerard joined the gold rush there in 1852, but then made a living painting the sea cliffs of Cape Schanck and views of Mount Kosciusko. FTP, name this country where John Glover also created his "The Last Muster of the Aborigines at Risdon" in 1836.

Answer:
Australia
14.
Many exceptions to the rule exist, including a statement made by a person about the circumstances of his impending death, and about business or public records. The dangers that it presents in testimony include ambiguity, insincerity of the declarant unavailable for cross-examination, and inaccurate perception of the person giving the statement in court. FTP, name this generally inadmissible form of evidence that is a statement made out of court that is offered in court to prove the truth of an asserted matter.

Answer:
hearsay
15.
He once remarked that "The Difficult is that which can be done immediately; the Impossible that which takes a little longer." He taught at Harvard, and wrote works entitled "The Sense of Beauty," "Dialogue in Limbo" and an autobiography "My Host the World." Billy Joel bids this man goodbye in the 1952 section of "We Didn't Start the Fire." FTP, name this philosopher who famously remarked, "Those who cannot remember the past are condemned to repeat it."

Answer:
George Santayana
16.
The 1998-99 athletic season marks the 35th anniversary of this Conference's creation. Eleven years ago, it merged with the Mountain West Athletic Conference, forming one league for both men's and women's athletics. Its members come from seven states, none of which is in Nevada, since University of Nevada left the conference in 1992. FTP, name this group with members Cal State-Northridge, Eastern Washington, Weber State, Montana, and Idaho State.

Answer:
Big Sky Conference

17.
It celebrated its fiftieth anniversary in 1998, as in March 1948; it was separated from the Douglas Aircraft Company of Santa Monica. Their divisions are currently conducting a sweeping study of the U.S. HIV population, studying of critical issues for the Air Force, and analyzing the debate over class action, but it early focus was on applying technology to Cold War Strategies. FTP, name this government policy institute whose name is an acronym for the activities that it undertakes.

Answer:
The RAND Corporation (Research and Development)

18.
He was elected to the U.S. House of Representatives in 1857 and most notably served as chair of the Ways and Means committee. He also sponsored the issuance of a daily weather bulletin that subsequently led to the creation of the National Weather Bureau. He served in the Senate, but left to chair a committee on affairs for the Five Civilized Tribes. FTP, whose name do we associate with the act of 1887, which helped to grant citizenship to American Indians?

Answer:
Henry Laurens Dawes
19.
Soprano Renee Fleming portrays this character in a 1998 opera composed by Andre Previn. Her suitor Mitch was given an aria, while the flower seller's part was expanded amidst an abundance of jazz piano in the score. Her descent into madness brought critical acclaim, occurring after the rape by character Stanley Kowalski. FTP, who will now not depend on the kindness of operaphiles, a character from Tennessee Williams' "A Streetcar Named Desire"?

Answer:
Blanche Dubois
20.
It is the largest phylum that lacks any freshwater or land representatives. Members have a water vascular system, and often have skeletons are made up of interlocking calcium carbonate plates and spines. Animals classified under this category include the Sand Dollar, Sea Cucumbers, and Sea Urchins. FTP, name this phylum loosely defined as spiny-skinned animals.

Answer:
echinodermata
21.
Larry Harvey and Jerry James started it in 1986 at Baker Beach, San Francisco, but its roots are from the local Cacophony Society. After annual attempts by military and Park police to stop the Summer Solstice celebration, a proposal was made to move the festivities to Black Rock Desert in Nevada. FTP, name this "spiritual" camping event at which the 1998 version saw 15,000 attendees watching a fifty-foot statue goes up in flames.

Answer:
Burning Man
22.
In a September 1998, he blasted a local rapid de-tox service for excessively charging clients, something he wouldn't do as medical director of the chemical dependency program at a Pasadena Hospital. He recently brought out his first book, a continuation of the radio career he began during his fourth year of medical school when he volunteered to co-host a Los Angeles-based radio show. FTP, name this board-certified internist and treater of addictions who was syndicated across the nation well before he started a similarly named show on MTV called "LoveLine."

Answer:
Dr. Drew (Accept: Dr. Drew Pinsky)

23.
The League Board of Governors approved the sale of this team to insurance magnate Arthur Williams, he gave coach Jacques Demers one year to turn things around. This after they lost Paul Brousseau to Nashville in the expansion draft, and finished last season with a 17-55-10 record. FTP, identify this NHL franchise who used the first overall pick in the 1998 Entry Draft on center Vincent Lecavalier in hopes of brewing up stormy weather for opponents.

Answer:
Tampa Bay Lightning

24.
When a mirror is described as this, it is a coating that manifests both a low radiant reflectance and radiant absorption. Noise produced in a photodetector when the photocathode is shielded from all external optical radiation can also be called this. FTP, give this term that a scientist of photonics would also use to describe an electrical discharge of a gas that has no luminance.

Answer:
Dark
25.
It was on a 4th century bishop's feast day in 1493 that Columbus first saw this island. Countries fought over the territory, and Peter Stuyvesant lost his leg at Cay Bay Hill. In a later compromise, a treaty was signed at Mount Concordia, but the invisible border of the island has changed 16 times. FTP, name this island where one can visit Phillsburg on the Dutch side, and Marigot on the French.

Answer:
Saint Martin
Boni

1.
If Emperor Akihito attended Queen Elizabeth's coronation, then he knows that Benjamin Britten wrote music for the event.

(10)
FTP, this work, whose subject is the first Queen Elizabeth and which features 16th century themed dances.

Answer:
"Gloriana"

(10)
FTP, name Britten's opera with Libretto by W.H. Auden that features parts for Johnny Inkslinger, Western Union Boy, Voice of Paul Bunyan, and Balladeer.

Answer:
"Peter Grimes"

(10)
This 1962 work of Britten combined the text of a Latin Mass with English anti-conflict poems by Wilfred Owen.

Answer:
The "War Requiem"

2.
Because a wild animal had been slain, she was to be sacrificed in atonement. But before the priest could strike her, she vanished and instead became a priestess in the temple of the Taurians. The Taurians regularly slew Greeks, and she consecrated the men at the temple before the killing. FTP each, name this member of the house of Atreus, the God whose temple she served, and the brother with whom she made her escape from the Taurians.

Answer:
Iphigenia, Artemis, and Orestes
3.
The year is 1899. In what country of the world did each these events occur FTP each.

(10)
A rebellion lead by Paul Kruger declared war when Great Britain dispatched troops commanded by Lord Kitchener and refused to leave. Kitchener destroyed the resources of the fighters, and placed citizens in concentration campus.

Answer:
South Africa
(10)
The Liberal Party, led by Ismael Montes, gained power. While the Acre state had been ceded to the country, a rebellion and independent Republic is declared in 1899. It was reincorporated into Brazil a few years later.

Answer:
Bolivia
(10)
A republic of Malolos is declared on January 23rd with Emilio Aguinaldo, as President, but the U.S. forces recapture the capital in March, seeing as they weren't about to cede a territory they had gained in the Treaty of Paris just months before.

Answer:
Philippines
4.
Name these works by Walt Whitman.

(10)
It ends when Whitman sounds a "barbaric yawp" and dissolves into the Universe. FTP, name this 1855 work which is nearly two thousand lines long.

Answer:
"Song of Myself"

(10/10)
You might remember the phrase "barbaric yawp" from the film Dead Poets' Society in which Robin Williams dares his students to call him this phrase. The phrase was also a title of a Whitman poem in which the title character brought the ship of state to a safe port but then had "fallen cold and dead." FTP each, give the title and also name the person whose death the work commemorated.

Answer:
"O Captain! My Captain! and Abraham Lincoln

5.
Use your left brain to name these other areas of that organ FTP each.

(10)
It is composed of the pons and medulla oblongata and functions primarily as a neural relay station.

Answer:
brain stem
(10)
It lies behind the temporal lobe and is primarily used for vision.

Answer:
occipital lobe
(10)
This band of nerve fibers connects the two cerebral hemispheres of the brain.

Answer:
corpus callosum
6.
He caused a sensation in 1961 Paris, both onstage and when he became the first Soviet artist to defect.

(15)
This star of the Kirov Ballet at Leningrad died of AIDS in 1993, and was recently biographied by Diane Solway. For 15 points, name the man who went to the Danish Royal Ballet and became a lover of his peer and instructor Erik Bruhn.

Answer:
Rudolf Nureyev
(15)
Rudolf Nureyev's original teacher shared first and last name with a Russian writer who penned The Queen of Spades; The Captain's Daughter, and The Captive of the Caucasuses. For 15 points name him.

Answer:
Alexansdr Puskin
7.
Given a college the player attended and their rookie year, name the NFL quarterback for 10 each.

(10)
Fresno State, 1994

Answer:
Trent Dilfer (Tampa Bay)

(10)
Alcorn State, 1995

Answer:
Steve McNair (Tennessee)

(10)
Delaware, 1987

Answer:
Rich Gannon (Kansas City)

8.
The world according to Herodotus was an interesting place. FTP each:

(10)
Herodotus said this kingdom minted the first coins. Croesus who ruled from Sardis was certainly associated with wealth.

Answer:
Lydia
(10)
This contemporary of Herodotus held that physical matter could be explained by collisions of atoms. He is known as the laughing philosopher for his amusement at human folly.

Answer:
Democritus
(10)
Herodotus called them the Tin Islands. What do we call this region today?

Answer:
Britain (Accept: UK, British Isles)

9.
He is denied the chance to return to his studies in Wittenberg and instead assumes an "antic disposition." His father's ghost tells him that his Uncle Claudius is a murderer, and he stages a play to test this guilt. Meanwhile, a Norwegian prince threatens the nearby border.

(5)
For five points, name the title character of the story I just described.

Answer:
Prince Hamlet
(10)
FTP for one, 25 for both, name the title individual in the play whose murder Hamlet has staged for all to see, and name the Norwegian prince in Hamlet who invades Elsinore.

Answer:
The Murder of Gonzago, Fortinbras
10.
As you observe from your lab, Mercury passes in front of the Sun. FTP each:

(10)
What do we call such movement of a smaller object across the lighted face of a larger object, like you getting across town?

Answer:
transit
(10)
The passage of Mercury between the Earth and Sun is an example of this. The opposite term refers to when the Sun blocks our view of Mercury or Venus.

Answer:
inferior conjunction
(10)
During an inferior conjunction, the Sun, Mercury, and Earth can form a straight line. What do we call such an alignment of three planetary bodies?

Answer:
syzygy
11.
30-20-10. Name the political leader.

(30)
In March 1998, he was accused by his daughter of sexual abuse throughout the 1980s. He lost a bid for his countries' Presidency in October 1996, but does enjoy immunity from charges as a member of Congress.

(20)
He lost that election to Liberal Alliance candidate Arnoldo Aleman. In 1979, he helped topple the regime of dictator Anastasio Somoza.

(10)
His Sandinista Party also lost a presidential election in 1990 to Violeta Chamorro.

Answer:
Daniel Ortega
12.
Sweden took its second consecutive Davis Cup in Tennis in 1998. FTP each, what country:

(10)
Dominated the cup throughout the 1950s and 1960s but hasn't won since the final was held there in 1986.

Answer:
Australia
(10)
Is the country with the third most championships, even though it hasn't won since 1936?

Answer:
Great Britain (Accept: British Isles, UK)

(10)
Was the host of the 1998 Davis Cup final, which it lost, a country that has only won once, in 1976?

Answer:
Italy
13.
30-20-10. Name the person.

(30)
His tract entitled "The Sandy Foundation Shaken" earned him a stint in the Tower of London. He was later accused by William and Mary of treason and fell from grace until 1694.

(20)
Part of the mythology surrounding his 1692 voyage to America is a treaty under the elm of Shackamaxon in which he purchased as much land as a man could walk in three days.

(10)
That land attracted Mennonite families from the Rhineland, as well as Dutch, German, and English followers of George Fox.

Answer:
William Penn
14.
In the 1950s, John Holland picked up a copy of a R.A. Fisher text on natural selection and realized that the concepts could be applied to create computer code that used evolution to solve optimization problems.

(15)
For 15 points, name this type of procedure that was used to find good strategies in national defense, playing chess, and the allocation of resources.

Answer:
The Genetic Algorithm
(15)
One of the more famous results of the Genetic Algorithm was its proposed solution to this Game Theory Problem. For 15 points, in what problem of "defection" studied by fellow University of Michigan Professor Robert Axelrod did the Genetic Algorithm beat the previous champion known as "Tit for Tat?"

Answer:
The Prisoner's Dilemma
15.
Given a political loser of a 1998 US gubernatorial election, name the person who defeated that candidate FTP each.

(10)
Garry Mauro

Answer:
George W. Bush (Texas)

(10)
Ed Garvey

Answer:
Tommy Thompson (Wisconsin)

(10)
James Longley and Thomas Connolly

Answer:
Angus King (Maine)

16.
30-20-10: Name this actor from his roles.

(30)
Gary Wallace in "Black Rainbow," Artie Shoemaker in "Those Lips, Those Eyes".

(20)
Larry 'Pinto' Kroger in "Animal House," Henry Clerval in "Mary Shelley's Frankenstein."

(10)
The voice of Quasimodo in 1996's "The Hunchback of Notre Dame," Wolfgang Amadeus Mozart in "Amadeus."

Answer:
Tom Hulce
17.
Gregory the sixteenth was Pope until he died in 1846. Which Pope named Gregory FTP each did the following:

(10)
He reformed the Julian calendar by a papal bull of 1582.

Answer:
Gregory XIII (the thirteenth)
(10)
He is credited with fostering liturgical chant by organizing the Schola Cantorum, and writing a collection of miracle stories concerning Saint Benedict.

Answer:
Gregory I (the first)
Accept: Gregory the Great
(10)
He was Pope from 1073 to 1085, and is remembered as advocating strong Papal authority as he was often at odds with Henry IV of Germany.

Answer:
Gregory VII (the seventh)
18.
Name each of these African countries from descriptions of recent events, 5-10-15.

(5)
For five points, security measures were taken by Wildlife Service Director Richard Leakey when hooded men attacked tourists in this country's Maasai Mara Game Reserve in December.

Answer:
Kenya
(10)
FTP, troops in Senegal blocked relief convoys to this neighbor, whose president Joao Bernardo Vieira fought a five-month military rebellion, until a consensus was reached in November with rebel leaders.

Answer:
Guinea-Bissau

(15)
For 15 points, President Ange-Felix Patasse's supporters held a slight lead after the November's first round election, but opposition planned to rally around candidates from other parties such as Patriotic Front for Progress in the subsequent runoff.

Answer:
Central African Republic
19.
Post-Freudian analysis brought rise to behaviorism.

(5)
For five points, he argued that freedom of choice is a myth, and behavior is determined by reinforcement, a situation exemplified by placing a hungry rat in a box with a lever that grants food. He died in 1990.

Answer:
Burrhus Frederick Skinner
(10)
FTP, he formulated the law of effect, when he noticed that caged alley cats could learn to hit a latch that freed them. He died in 1949, and his work gave rise to operant conditioning.

Answer:
Edward Thorndike
(15)
For 15 points, he founded a laboratory in Leipzig in 1879. He would make subjects listen to a metronome and through introspection report how changing the stimuli's speed made them feel, an exercise in identifying the structure of their consciousness.

Answer:
Wilhelm Wundt
20.
You don't usually eat your music, but these groups' names might just tempt you to. FTP each name the singers of the following albums.

(10)
"Gish," "Adore," "Mellon Collie and the Infinite Sadness."

Answer:
The Smashing Pumpkins
(10)
"Lick," "Create Your Friends", "It's a Shame About Ray"

Answer:
The Lemonheads
(10)
"Deep Sea Skiving," "True Confessions," "Ultra Violet"

Answer:
Bananarama
21.
Given a statistical distribution, give the variance of a random variable with that distribution FTPAP.

(10)
The Standard Normal Distribution, often denoted by Z

Answer:
One
(10)
A Poisson process with mean 5.

Answer:
Five (Poisson has mean & variance identical)

(10)
A Bernoulli process with probability of success one half.

Answer:
One-fourth (It's p*(1-p))

22.
In July 1998 convention goers led by Robert Chase rejected a proposed merger of their 141 year-old group with a similar force led by Sandra Feldman.

(10/10)
FTP each, name these major educational organizations, the former of which is the nation's largest teachers' union.

Answer:
NEA and AFT or National Education Association, American Federation of Teachers

(10)
FTP, one of the NEA's main concerns of joining was that it would become connected to this larger association of which the AFT is a part of, causing fears that it might dilute their educational focus.

Answer:
AFL-CIO
23.
Name the State of the US who were named for the following reasons FTP each.

(10)
From a Choctaw Indian word meaning "thicket clearers," it is officially named the Yellowhammer State after a local variety of woodpecker.

Answer:
Alabama
(10)
This state is named for an English county. The Granite State was also the first to declare independence as its motto "Live Free or Die" reminds us.

Answer:
New Hampshire
(10)
Its name might be derived from the Spanish for "hot furnace." Other theories include a Spanish romance in which the name is that of an island near the Terrestrial Paradise, or perhaps Cortes.

Answer:
California
24.
Name these scientists interested in the motion of fluids FTP each.

(10)
Called the father of hydrodynamics, this Italian physicist used ideas of Galileo to describe the motion of fluids.

Answer:
Evangelista Torricelli
(10)
This British physicist how a small body falls through a fluid, calculations that included a formula now named after him.

Answer:
Sir George Gabriel Stokes
(10)
This German physicist discovered that a flowing liquid in a tube has a thin boundary layer along the tube sides which is slower than the rest of the liquid.

Answer:
Kudwig Prandtl
25.
You're filling in your crossword puzzle, and the word you need is of the form M, blank, blank, L, blank, blank, K. You get to pick one value 5-10-20-30, what word completes the grid if the clue is:

(5)
Invertebrate with soft unsegemented body

Answer:
Mollusk
(10)
Andy Griffith character

Answer:
Matlock
(20)
Rubbish, refuse, or dirt

Answer:
Mullock
(30)
What follows your breaking a mirror

Answer:
Misluck
