1999 Michigan MLK Memorial

Questions by Michigan Host:
FINALS
1.
This veteran of the Royal Flying Corps graduated from Oxford after serving in WWI. He taught history at the University of Toronto, became a diplomat, serving as ambassador to the U.S., elected to Parliament, and became Prime Minister in 1963. FTP, name this Nobel laureate, who could be called "YYZ"--the code for the international airport that bears his name.

Answer:
Lester B. Pearson

2.
A few of the townspeople in this town are Vida Sherwin, the schoolteacher, Guy Pollock, the learned lawyer, and Miles Bjornstam, a Swedish vagabond. The town rebels against Carol Milford's attempt to improve the town's life. FTP, name this location where Will Kennicott calls home in Sinclair Lewis' novel Main Street.

Answer:
Gopher Prairie, Minnesota

3.
Horizontal lines indicate bonds that project out from the plane of the page, while vertical lines indicate bonds that are behind the plane of the page. The point of intersection of both these lines signifies a carbon atom. FTP, name this 2-dimensional representation of a molecule named after a German chemist.

Answer:
Fischer projection

4.
It was built in the late 18th century by the empress Maria Theresa. It was the site of the premier of Rossini's Il Turco in Italia (1814) and La Gazza Ladra (1817), but it is more renowned as being the site for the first performance of Verdi's Falstaff in 1893. FTP, name this opera house in Milan

Answer:
La Scala

5.
In a controversy surrounding this product, European luxury goods may suddenly become more expensive thanks to possible U.S. sanctions. With the 1975 Lome (lo-may) Convention, the European Union set import quotas on this product that favored former colonies, especially many small Caribbean islands. In 1998 the World Trade Organization gave the E.U. 15 months to restructure their imports of this product after FTP, several South and Latin American countries complained that the E.U. unfairly imported what yellow fruit?

Answer:
bananas

6.
It supports up to 127 devices and both isochronous (eye-so-crow-nus) and asynchronous data transfers. Intel started to integrate the necessary logic into its PC chips, and widespread availability and support became available in late 1997. It is intended to replace existing serial ports, parallel ports, keyboard, and monitor connectors. FTP, name this standard promoted by Intel for communication between a PC and peripherals.

Answer:
USB or Universal Serial Bus

7.
From 1850 until 1991, it was the home of Western Australia's largest prison. Boasting a Mediterranean climate, its location at the mouth of the Swan River also makes it Western Australia's principal port and gives rise to its AFL team's nickname of the Dockers. Dubbed "Freo" by the locals, it was the home of the 1987 America's Cup challenger races, where Dennis Conner reclaimed the prize. FTP, name this city, located 12 miles from Perth.

Answer:
Fremantle, Australia

8.
It comes from the Sanskrit for "well-being." Carl Sagan suggested that it represents a comet and a Han Dynasty tomb features 29 of these symbols as comets. It appears on Sumerian pottery, a pre-Columbian vase from Arkansas, and coins from Gaul. Heinrich Schliemann found them in the ruins of Troy. FTP, name this symbol, most commonly associated with Nazi Germany.

Answer:
Swastika

9.
Hotel, Delicatessen, Divorce Court, Tailor, Stockbroker, Hit Man, Big Man on Campus, Psychiatrist, Night Fever, Optometrist, Bakery. Each of these 11 episodes usually starred Buck Henry as Mr. Dantley who needs a service performed by the title character named Futaba who found interesting ways to use his old professional training and sword. FTP, name this John Belushi sketch that ran on Saturday Night Live from 1975-1978.

Answer:
The Samurai
10.
Jacob Parrott was the first. William Carney was the first African-American. Mary Walker is the only woman. Others have included Lance Sijan, James Stockdale, Pappy Boyington, Jonathan Wainwright, Joshua Chamberlain, Alvin York, Jimmy Doolittle, Eddie Rickenbacker, and Audie Murphy. FTP, these people all share what United States military distinction?

Answer:
recipients of the Congressional Medal of Honor
11.
Publicly, it has been kept as an official statistic since 1982-83, and an award for the leader in it was given by Emery Delivery Services until 1990. During the 1970-71 season, Bobby Orr had a rating of 124, which would be almost forty points higher than any other winning figure. Alka-Seltzer took over the award in 1990, and Bud Ice in 1996. FTP, name this hockey statistic, based upon a player's presence on the ice when an even-strength or short-handed goal is scored.

Answer:
Plus-Minus
12.
After the assassination of Ali in 661, Muawiyah, one-time Moslem governor of Syria, declared himself Caliph, set up court in Damascus and proceeded to conquer his Moslem neighbors. Expanding the reach of Islam, by 732 the empire he founded stretched from the south of France to Afghanistan. FTP, name this Caliphate, which was succeeded in 750 by that of the Abbasids.

Answer:
Umayyad Caliphate

13.
This novel is largely narrated by Claudia McTeer, who recounts the tragic childhood of Pecola Breedlove, including her tragic rape and abuse by her father. Pecola's desire to feel love and affection is manifested in her yearning to have a certain eye color. FTP, name this first novel of Toni Morrison

Answer:
The Bluest Eye

14.
At room temperature, place a small magnet on a larger piece of another material and start to cool the system. As it reaches its critical temperature, the larger object will start exhibiting perfect diamagnetism and expel the magnet's field, causing the magnet to levitate. FTP what is this effect, named for a German physicist, used as a litmus test for superconductivity.

Answer:
The Meissner effect
(prompt on superconductivity)

15.
The naked woman is sprawled on her bed with her left hand covering her genitalia. The red/orange flower in her hair and her black necklace accentuates her white skin. Behind her stands a black maidservant clutching a white fabric decorated with a bouquet of flowers. FTP, name this painting based closely on Velazquez's Nude Maja, a work by Manet

Answer:
Olympia

16.
It wouldn't be the first time it stepped in to host a Winter Olympics when a western U.S. City had problems hosting, as it took up the mantle for Denver when Colorado voters failed to approved public financing to host the Games in 1976. Located in the Tyrol region, it has now offered to host the 2002 Games if Salt Lake City is stripped of them. FTP, name this Austrian city, which was also the host of the 1964 Winter Games.

Answer:
Innsbruck

17.
She was born out of her father's left eye as he washed after returning from Yomi, the underworld. The main Shinto shrine to her is at Ise, in Mie Prefecture. FTP, name this elder daughter of Izanagi who was the Japanese Sun Goddess.

Answer:
Amaterasu
18.
Located in a region called Dinosaur Ridge, it was the beach of a prehistoric sea. Built in Morrison, Colorado by the Civilian Conservation Corps in the early part of the 1940s, it seats 9,300 people. The iron oxide in the ground gives the landscape its natural color, while the rock formation make it one of the best naturally acoustically perfect amphitheaters in the world. FTP, name this venue, from which John Tesh, Dave Matthews Band, and U2 have all cut live albums.

Answer:
Red Rocks
19.
The name's the same. One was a Twentieth Century English painter, known for such shocking works as his "Screaming Popes" series and his study of the nurse from the film Battleship Potemkin. The other was a 17th Century English scientist, philosopher, and author of New Atlantis and Novum Organum. FTP, give the shared name.

Answer:
Francis Bacon
20.
He recently quit his morning radio show and announced his retirement from his career. That said, he still plans to finish the two albums he's working on, as well as running his high-quality beef jerky franchise, his hunting equipment company and World Bowhunters magazine. He also plans to resume his "Whiplash Bash" New Year's Eve shows, with a hometown millennium blowout at the Pontiac Silverdome. FTP, name this "Motor City Madman," the God of "gonzo guitar" who turns 50 this year.

Answer:
Ted Nugent
21.
This scientist first found fame as an artist; at the age of 21, he exhibited with the great Spanish painter Joan Miro (zho-an mee-roh). His greatest fame came as a writer, creating works on zoology for the general public, including "The Soccer Tribe." FTP, name this British man, most famous for "The Naked Ape" and the TV series "The Human Sexes."

Answer:
Desmond Morris

22.
His sons Rimush and Manishtushu consolidated his empire. His grandson, Naramsin, brought the city he founded to the zenith of its power. He was the first of the Mesopotamian kings to claim divinity and was responsible for placing the city-states, Akkad and Sumer, under an organized central government. FTP--name this Akkadian king.

Answer:
Sargon the Great

23.
When this novel was published in 1952, John O. Killens called it "a vicious distortion of Negro life." The novel centers on a black male who is expelled from college for taking a white trustee, Mr. Norton, into a squalid settlement. The narrator believes that if he cooperates with people's demands, he can be a leader like his college president, Dr. Bledsoe. FTP, name this Ralph Ellison novel

Answer:
Invisible Man

24.
Prohibition of all forms of taxation without Parliament's consent, soldiers should not be billeted in private houses, no commission should be given to military officers to execute martial law in times of peace, and no one should be imprisoned without a specific charge. FTP--all of these statements are from what 1628 document passed during Charles I reign.

Answer:
Petition of Right
25.
In 1937, he had what has been referred to as the greatest month in tennis history. He swept all three titles at Wimbledon. Two weeks later, he won the single greatest Davis Cup match in history, beating Germany's Baron Gottfried von Cramm in the deciding match to give the U.S. the victory in the inter-zone final giving the U.S. its first Davis Cup title since 1926. FTP, name this legendary men's tennis player who in 1938, was the first man to capture the Grand Slam.

Answer:
Don Budge

26.
In 1869, his Latin poem "Jugurtha" won first prize at the Concours Academique. He soon gave up writing, however, and traveled abroad, enlisting in the Dutch army in 1876 and from 1888-91 working for a coffee exporter in Harar. FTP, name this French poet who penned "Illuminations" and is known for his tragic love affair with Paul Verlaine

Answer:
Arthur Rimbaud

27.
In this division of the nervous system, both the preganglionic and postganglionic neurons release acetycholine. It acts to conserve the energy of the body by lowering the heart rate and increasing gut motility. FTP, name this system of which the vagus nerve is part of, the counterpart of the sympathetic nervous system.

Answer:
Parasympathetic nervous system

Bonus
1.
Several teams in a number of leagues have nicknames that are numerical. Given the city, the league, and a reason for the connection, name the nickname, five points a piece and a bonus five for all of them.

(5)
San Francisco, National Football League, California Gold Rush

Answer:
49ers
(5)
Philadelphia, National Basketball Association, Declaration of Independence

Answer:
76ers
(5)
Vancouver, The A-League (Professional Soccer), the Founding of the City of Vancouver

Answer:
86ers
(5)
Ottawa, Ontario Hockey League, Establishment of the Dominion of Canada

Answer:
67's
(5)
Oklahoma City, AA Minor League Baseball, Oklahoma Land Rush

Answer:
89ers
2.
Identify these counties of the Republic of Ireland, FTPAP.

(10)
The eastern-most of the six counties in the Munster region of southern Ireland, this county is known for its crystal factory.

Answer:
County Waterford
(10)
One of the largest counties in Munster, more Irish-American lineage can be traced back to this county than any other.

Answer:
County Cork
(10)
Arguably the official Irish county of South Park fans, it is situated in the southern part of the Leinster region of eastern Ireland.

Answer:
County Kilkenny
3.
Answer the following questions on American artists for the stated number of points.

(10)
In the 1960's he began to work with lithography and silk-screen as seen in his work, Retroactive. Dada and Surrealism inspired his first works like Monogram.
Answer:
Robert Rauschenberg
(5)
Training with Rauschenberg in the 1950's he is most renowned for his Numbers in Colour and US Flag.

Answer:
Jasper Johns
(15)
From 1912-14 he worked with Macdonald-Wright whose synchronistic style he adopted in his various Compositions. In 1937, he committed suicide.

Answer:
Patrick Henry Bruce

4.
Dive! Dive! Answer the following questions about the fleet of attack submarines in the United States Navy for ten points per answer.

(10)
This is the primary class of attack subs in service today. Similar to the class name, almost every submarine bears the name of a major U.S. city.

Answer:
Los Angeles class

(10)
The only Los Angeles class nuclear attack submarine not named for a city is named for this Russian-born admiral called the father of the U.S. nuclear navy.

Answer:
USS Hyman G. Rickover, SSN-709

(10)
The Seawolf-class project was abandoned in early 1998. The last ship of this class will be completed in 2001, and will be named for the only U.S. President to have graduated from Annapolis.

Answer:
USS Jimmy Carter, SSN-23

5.
Answer these questions about the largest U.S. land deal since 1959 when Alaska became a state, for the stated number of points.

(5)
For five, what U.S. Interior Secretary recently gave Governor Michael Leavitt a fifty million-dollar check for over one million acres?

Answer:
Bruce Babbit
(10)
For 10, Leavitt is the governor of what state?
Answer:
Utah
(15)
For 15, this deal came about in apart to appease Utah's citizens after President Clinton created what National Monument without consulting state officials?

Answer:
Grand Staircase-Escalante National Monument

6.
Name these Americans indicted for or convicted of spying, FTPAP.

(10)
This U.S. Navy Lieutenant Commander pled guilty to supplying defense information to Saudi Arabia from 1992 to 1994. He was given a dishonorable discharge but not fined or jailed.

Answer:
Michael Schwartz

(10)
This man, serving a life sentence for spying, made several million dollars giving information to the Soviet Union while he was working for the CIA, until his 1994 exposure.

Answer:
Aldrich Ames
(10)
This civilian working for the U.S. Navy is also serving a life sentence for giving information to Israel. The Israeli government is currently seeking his release.

Answer:
Jonathan Pollard
7.
Your category, Organic Chemistry. FTPAP.

(10)
A benzene ring is called this when a substituent is attached

Answer:
Phenyl
(10)
This is a phenyl group with a methyl group attached

Answer:
Toluene
(10)
This is a phenyl group with an amine group attached

Answer:
Aniline
8.
30-20-10, given works, name the playwright:

(30)
The screenplays for Empire of the Sun, The Russia House and Brazil

(20)
Co-author of Shakespeare in Love as well as uncredited work on Indiana Jones and the Last Crusade

(10)
The plays Rosencrantz and Guildenstern Are Dead and The Fifteen Minute Hamlet
Answer:
Tom Stoppard
9.
Given a description of an operation conducted by the Allies in World War II, name it FTPAP.

(10)
This was the codename for the Allied campaign to reach the Rhine after the German counter offensive in late 1944.

Answer:
Operation Lumberjack
(10)
This was the codename for the amphibious assault phase of Operation Overlord, which secured the beachhead at Normandy.

Answer:
Operation Neptune

(10)
This was the codename for General Bradley's plan for saturation bombing that would clear a path to allow the Allies to break out of the hedgerow country of Northern France.

Answer:
Operation Cobra

10.
Law and Order may have had one District Attorney in New York County since 1990, but there have been six featured assistant district attorneys. For five points a piece, and a bonus five for all of them, name the any five of the six actors who have played one of them.

Answer:
Michael Moriarty as EADA Benjamin "Ben" Stone

Richard Brooks as ADA Paul Robinette

Jillian Hennessy as ADA Claire Kincaid

Sam Waterston as EADA Jack McCoy

Carey Lowell as ADA Jamie Ross

Angie Harmon as ADA Abbie Carmichael

11.
Given the nickname for a major U.S. city, name the city, F5PAP, & bonus five for all.

(5)
Charm City

Answer:
Baltimore, Maryland

(5)
Music City

Answer:
Nashville, Tennessee

(5)
Crescent City

Answer:
New Orleans, Louisiana

(5)
Queen City

Answer:
Cincinnati, Ohio or Charlotte, North Carolina

(5)
Rip City

Answer:
Portland, Oregon
12.
Since, at least in the media's point of view, there wasn't anything else going on this week, answer the following questions about the storied career of his Airness, 5-10-15.

(5/5)
Jordan has the highest NBA career scoring average in history, but, for five points a piece, can you name the only two players who have more total points in their NBA careers.

Answer:
Kareem Abdul-Jabbar and Wilt Chamberlain
(10)
Called "MJ's signature shot," on May 7, 1989, in Game Five of the Eastern Quarterfinals against Cleveland, Jordan hit a series-clinching shot over FTP, what Cavaliers head?

Answer:
Craig Ehlo
(5/5)
Only two players other than #23 have won the MVP of the NBA Finals during the 1990's. For five points a piece, name these two players.

Answer:
Isiah Thomas (1990) and Hakeem Olajuwon (1994 and 1995)

13.
Given a quote, name the British writer for 15 points. If you need the work it came from, you will get five.

(15)
"What is a cynic? A man who knows the price of everything, and the value of nothing."
(5)
Lady Windermere's Fan
Answer:
Oscar Wilde
(15)
"A bad book is as much of a labor to write as a good one; it comes as sincerely from the author's soul"

(5)
Point Counter Point
Answer:
Aldous Huxley
14.
Name the treaty, 5-10-15

(5)
This 1648 treaty effectively ended the Thirty Years War.

Answer:
Westphalia
(10)
In this 1814 treaty, Denmark ceded Norway to Sweden, and Sweden ceded to Denmark Western Pomerania and Rugen.

Answer:
Kiel
(15)
In this 1840 treaty, the New Zealand native leaders ceded their sovereignty to Britain, and in return were guaranteed their lands and other possessions

Answer:
Waitangi

15.
Answer the following questions regarding an important computing function, 5-10-15.

(5)
This term also means enamel in German and is related to programs such as "Outlook Express" and Eudora.

Answer:
e-mail
(10)
Defined in RFC 1521, it is the newer standard for encoding binary data into base 64 using a subset of ASCII for attachments to e-mail.

Answer:
MIME or Multipurpose Internet Mail Extensions

(15)
Name either of the common protocols for retrieving mail, one which allows for manipulation of messages on a server, and one which forces download to a local system before they can be changed.

Answer:
POP3 (Post Office Protocol 3) or IMAP (Internet Message Access Protocol)

16.
For the stated number of points identify the following connected with Iraqi arms inspection.

(5)
The agency charged with monitoring Iraq's compliance with United Nations resolutions on disarmament.

Answer:
United Nations Special Commission or Unscom
(10)
The head of Unscom, as of January 1999, the former Australian Ambassador to the UN.

Answer:
Richard Butler
(15)
The American who in August 1998 resigned his position as an Unscom inspector to protest perceived inaction on Unscom recommendations.

Answer:
Scott Ritter

17.
Questions on the American Revolution

(10)
The 1772 incident in which a British revenue boat was burned by enraged Rhode Islanders in Narragansett Bay.

Answer:
Gaspee
(10)
The August 16, 1777 battle in which the American general John Stark defeated Colonel Baum.

Answer:
Bennington
(10)
This August--September 1774 Massachusetts convention resolved that the Coercive acts should be 'rejected as the attempts of a wicked administration to enslave America.'

Answer:
Suffolk
18.
30-20-10-5: name the film.

(30)
Its opening scene takes place on June 4, 1944 in England.

(20)
Rejected subtitles included A Lust for Glory and Salute to a Rebel.

(10)
It won seven of the ten Oscars it was nominated for, including a Best Original Screenplay Oscar for Francis Ford Coppola and Edmund H. North.

(5)
George C. Scott refused his Best Actor Oscar for the film, because he did not feel himself to be in any competition with other actors.

Answer:
Patton
19.
I will give you five linear units. For five points each and a five-point bonus for all five, list them in order from shortest to longest: <slowly> cubit, fathom, hand, link, rod.

Answer:
hand
(4 inches)
link
(7.92 inches)
cubit
(21.8 inches)
fathom (6 feet)
rod
(16.5 feet)

20.
In addition to producing some of greatest military minds in the world, West Point has also produced its fair share of legendary coaches. Ten each, given a description of their tenure at the United States Military Academy, name the coach.

(10)
This college basketball coach earned his nickname "The General" as coach of the Black Knights from 1966-71.

Answer:
Bobby Knight
(10)
One of Knight's players was this Chicago native who took over the Cadet team from 1975 until taking over at his current job in Durham in 1980.

Answer:
Mike Krzyzewski (sha-shef-ski)

(10)
At the same time that Knight was head coach of the hoops program, this two-time Super Bowl winning coach was the defensive line assistant of the Cadet football team.

Answer:
Bill "The Tuna" Parcells
21.
Answer the following questions about Balder, 5-10-15
(5)
He was the trickster who made mistletoe into a dart that eventually killed Balder
Answer:
Loki
(10)
The wife of Odin who begged that someone should ride back into Hel to bring back her son.

Answer:
Frigg
(15)
Balder's brother who rode Odin's horse Sleipner into Hel to bring him back.

Answer:
Hermod the Bold

22.
Answer these questions on composers for 15 points. You'll get five if you need a second clue.

(15)
He produced theatre scores such as The Tempest and The Indian Queen, and also wrote music for John Dryden's King Arthur.

(5)
His most famous work, Dido and Aeneas, is noted for the heroine's great lament at the end of the piece: 'When I am laid to earth.'

Answer:
Henry Purcell
(15)
His collaboration with the Italian librettist Raineri Calzabigi, led to his opera, Orfeo.

(5)
His attempt to integrate French influences into his music is seen in his Alceste and Iphigenia in Tauris.
Answer:
Christoph Willibald Gluck
23.
This 1997 book is supposed to have unlocked the mysteries of the bible by using "equidistant letter sequences" to explain events that are happening in our own time.

(10)
First, name it.
Answer:
The Bible Code
(10)
Who is the author of The Bible Code.
Answer:
Michael Drosnin
(10)
The Bible Code is based on the work of what professor at Hebrew University.
Answer:
Eliyahu Rips

24.
Identify the following people connected with the development of atomic weapons, on a 5-10-15 basis.

(5)
This Berkeley scientist directed the US's Manhattan Project during World War II.

Answer:
J. Robert Oppenheimer
(10)
Stalin's chief of secret police, he had final say over the Soviet Union's program to match the US until his arrest and death in 1953.

Answer:
Lavrenti Beria

(15)
This physicist was scientific leader of the Soviet program under Beria. He now has an element named for him.

Answer:
Igor Vasilyevich Kurchatov
25.
Given a clue, name the French novel for fifteen points. You'll get five if you need a second.

(15)
Lesser-known female characters in this work are Arsinoe who tries to wed the story's protagonist, and the very sincere Eliante.

(5)
In this comedy by Moliere, Alceste woos Celimene.

Answer:
Le Misanthrope
(15)
The family quarrel between the two main lovers' in this work starts when a fight breaks out between the Don Diegue and the Count.

(5)
Set in Seville, this Pierre Corneille tragedy revolves around the undying love between Rodrigue and Chimene.

Answer:
Le Cid

26.
Questions on Simon Bolivar, 5-10-15

(5)
Upon meeting Bolivar at Guayaquil in 1822, this man withdrew in favor of Bolivar as leader of the independence movement

Answer:
Jose de San Martin
(10)
In 1821, Bolivar dispatched this able lieutenant to liberate Quito. He shares his name with a South American capital.

Answer:
Antonio Jose de Sucre
(15)
Moving from the sea to Guayaquil, Jose de Sucre, aided by San Martin, achieved the liberation of Quito in this 1822 battle.

Answer:
Battle of Pichincha

27.
Answer the following about DNA for 5-10-15.

(5)
This is the number of hydrogen bonds which exists between a Guanine and Cytosine base pair.

Answer:
Three
(10)
This base component of nucleic acids has only one ring.

Answer:
Pyrimidine
(15)
Both purines and pyrimidines are these type of compounds, in which the rings are built of more than one kind of atom--in this case nitrogen in addition to carbon.

Answer:
Heterocyclic

