4 History, 4 Literature, 4 Science/Math, 3 Fine Arts, 3 Religion/Myth/Philosophy, 2 Geography, 2 Recent Events, 2 Social Science, 2 Trash/Sports/General Knowledge.

ASMS Tossups #2

for the 2000 Spring break Sun ‘n Fun Quiz-in at USF

Edited by Jeremy Rasmussen

1. In the Old Testament, this man from Gilead was a Hebrew prophet during the reigns of the Israelite kings Ahab (*) and Ahaziah. He defeated the prophets of the fertility god Baal in a contest on Mount Carmel. For 10 points, name this prophet who was carried up to heaven in a fiery chariot in a whirlwind.

Answer: ELIJAH

2. This 20th century man came up with such self-referential phrases as “this sentence no verb.” (*) He used dialogs between the tortoise, Achilles, and John Cage to emphasize the connection between music, art, philosophy, and computer science. For 10 points, what author wrote the ground-breaking number theory and computer science books Metamagical Themas and Godel, Escher, Bach?

Answer: Douglas Hofstadter
3. He was strongly influenced by his mother, Simone, and his wife, Michele Bennet, (*) whom he married in 1980. In 1986, anti-government demonstrations toppled his regime, and he fled into exile in France. For 10 points, identify this man who followed in the footsteps of his father and became, at 19, the youngest president in the world in 1971.

Answer: Jean-Claude Duvalier (Accept “BABY DOC DUVALIER”)

4. Fifty million square miles of the ocean bottom in warm and tropical seas are covered with a certain sediment. (*) There is a two-word term for this sediment composed of calcareous deposit. For 10 points, identify this biological sediment consisting mainly of the shells of dead foraminifers, which are large, shelled amoeboid protozoans belonging to the class Sarcodina.

Answer: GLOBIGERINA OOZE.

5. She met her future husband in Texas while he was a second lieutenant on his first tour of duty. Her first son, Doud, nicknamed "Icky," was born in 1917, but died of scarlet fever in 1921. Her second child, John, was born in 1922 in Denver. Like his father, he had a career in the army and later served as ambassador to Belgium. For 10 points, identify this woman who would become the nation’s 34th first lady when her husband was inaugurated in 1953.

Answer: Mamie Geneva Doud EISENHOWER.

6. He was born in Bombay and later lived in Pakistan before moving to the UK.(*) His earlier novels in the magic-realist style include Midnight’s Children in 1981, but a later work brought a call by the Ayatollah Khomeini for his assassination in 1989. For 10 points, name the writer who penned The Satanic Verses.

Answer: Salman Rushdie
7. He was an untalented young musician, the son of a French officer in Napoleon’s army and a Lithuanian woman, (*) and decided to study to become a civil engineer. This man, however, has the dubious distinction of being the least well known of the “Mighty Five.” For 10 points, name this Russian composer of William Ratcliff and Mademoiselle Fifi.

Answer: César Antonovich CUI

8. This two-word economic term is the condition that exists when skilled workers cannot find jobs, probably because of the lack of communication between employers and potential employees. (*) This is contrasted with structural unemployment. For 10 points, give the name for the type of unemployment which must sometimes be corrected with relocation of employees.

Answer: Frictional Unemployment.

9. This dynasty ruled China from 581 BC to 618 BC. (*) It united China after the strife of the tree kingdoms period. Although there were only two emperors, Yang Chien and his son Yang Kuang, it helped re-establish a strong centralized government. For 10 points, which short-lived dynasty helped rebuild the Great Wall and constructed the Grand Canal between the Huang He and the Chang Rivers?

Answer: SUI Dynasty

10. This Canadian pianist and composer was a child prodigy. (*).Later in life, he made the controversial move not to perform live, but to devote himself to recording. For 10 points, name this man whose famous piece, Bach’s Goldberg Variations, won two posthumous Grammy awards and inspired a film that uses 32 short vignettes to convey the man’s eccentric life.

Answer: Glenn GOULD

11. Its name comes from the Greek for “send down”. It can be made of latex, silicon, or Teflon, (*) and its varieties include the foley, straight, and coude tip. For 10 points, identify this tubular medical device inserted into canals, vessels, or body cavities to permit injection or withdrawal of fluids, or to keep the passage open.

Answer: Catheter.

12. She was an early proponent of educational equality between men and women, and her Vindication of the Rights of Women, (*) written in 1792, made the case for woman suffrage. She was also close to many of the French Revolution's leading political figures when she lived in Paris. Identify this woman who died two days after giving birth to a daughter who would some day marry the poet Percy Bysshe Shelley.

Answer: Mary Wollstonecraft.
13. During the 19th century, he organized an army, or “impi” of some 40,000 men (*) and proceeded to conquer all of what is now Natal in South Africa. He was eventually murdered by his half brother, Dingane. For 10 points, identify this greatest chieftain of the Zulu.

Answer: Shaka
14. In this play, the two main characters encounter a man named Pozzo who is on his way to the market to sell his slave, Lucky. (*) He pauses for a while to converse with them. Lucky entertains them by dancing. The next time they see Pozzo and Lucky, however, Pozzo is blind and Lucky is dumb; and Pozzo does not remember meeting them the previous time. For 10 points, in what play by Samuel Beckett do Vladimir and Estragon continued to wait through these strange occurrences?

Answer: Waiting for Godot.

15. This British admiral served as commander in chief of the Grand Fleet in World War I. (*) But he failed to push the introduction of the convoy system to combat German U-boats, and consequently make Britain vulnerable to wolfpack attacks. For 10 points, name this man who received some praise and much censure for his command of British forces at the inconclusive battle of Jutland.

Answer: John Rushworth Jellicoe.

16. He was the first American to exhibit at the Tate gallery, (*) and was one of the founders of Pop Art. His 1978 "Self-portrait," depicting himself as a T-shirt with a mirror as his head, sums up his lifetime of sly, probing art. Give this artist of such works as “Crak!,” “Little Big Painting,” and “Stepping Out” that shares his name with a small nation between Switzerland and Austria.

Answer: Roy Lichtenstein
17. In Greek mythology, she was the mother of Orpheus by Apollo. (*) In music, her name was given to an instrument also called steam organ or steam piano. For 10 points, name this one of the Nine Muses who was the patroness of epic poetry.

Answer: Calliope
18. Set in Babylon in 587 B.C., this opera follows an ancient king (*) as he storms Jerusalem and takes the Israelites captive. When he declares himself not only king but God, he is struck down by a bolt of lightning and subsequently converted. For 10 points, identify this Verdi opera that was so symbolic of the Italian yearning for freedom that it became the unofficial national anthem of Italy during the 1840's.

Answer: Nabucco (Accept “Nebudchadnezzar”)

19. He captured Belgrade in 1521, and was only halted from advancing further into Europe by his failure to take Vienna. (*) He captured almost all of Northern Africa, and suffered his only major defeat at the hands of the Kights of Malta. For 10 points, name this Ottoman sultan from 1520 to 1566 who is often described as The Magnificent, and under whom the Ottoman Empire reached the height of its power and prestige.

Answer: Sulayman.

20. The Clinton administration recently announced that it is easing the ban on imports from this nation that the U.S. has had in place since 1987. (*) This will permit Americans to buy carpets, caviar and pistachios from it. The measures are intended to aid the reform-minded in this Middle Eastern country. For 10 points, what is this nation formerly known as Persia?

Answer: IRAN.

21. This German psychologist of the late 19th and early 20th centuries maintained that modern capitalist society is created when technical advances require administration by a bureaucracy. (*) Disagreeing with Karl Marx, he argued against the inevitability of revolution by the proletariat and the triumph of socialism. His research methods established the foundations of Social Science research. For 10 points, name this psychologist who wrote the Protestant Work Ethic. Answer: Max WEBER.

22. Bastnasite, cerite, euxenite, gadolinite, monazite, and samarskite. (*) They are widely distributed in the earth's crust and are fairly abundant, although they were once thought to be very scarce. They are used in glassmaking, ceramic glazes, glass-polishing abrasives, carbon arc-light electrode cores, and catalysts for petroleum refining. For 10 points, what two-word phrase describes these oxides of elements such as cerium?

Answer: RARE EARTHS. (Accept “rare earth metals” on early buzz)

Extra:

He was one of President Roosevelt’s advisers at the 1945 Yalta conference, but was accused by Whitaker Chambers of passing information (*) to the Soviet Union during the 1920s. Although he could not be convicted of his original crime because of the statute of limitations, this man was convicted of perjury by prosecutor Richard Nixon. For 10 points, who was this state department official and liberal Democrat who was controversially imprisoned in 1950?

Answer: Alger HISS.
He was born in St. Louis, Missouri, and was educated at Harvard, Paris, and Oxford. (*) He settled in London in 1915, and became a British subject in 1927. He won the Nobel Prize for Literature in 1948. For 10 points, name this poet, playwright, and critic who introduced new verse forms and rhythms in works such as 1922's Wasteland.

Answer: T.S. ELIOT

