2002 Chicago Open

Round #10 – Tossups

1. Israel Putnam raised reinforcements for this battle, and sent John Cadawalader to feint to the south, but Cadawalader actually succeeded in capturing the town of Bordentown. Despite a written warning of the impending attack, the losing commander Johann Rall was, according to legend, too busy with a poker game or chess match to be interrupted. The result was that the force from Morristown achieved victory in approximately 15 minutes. FTP, name this battle fought on December 26, 1776 that saw the defeat of a Hessian force after Washington crossed the Delaware in New Jersey.

Answer: Battle of Trenton
2. Miarolitic cavities, or irregular openings, commonly develop in its plutonic variety during late stages of cyrstallization. The hypabyssal types of it occur as dikes, sills, and other similar small bodies, and examples include porphyrite and diabase. The plutonic types occur as batholiths, bosses, and veins and include diorite and peridotite. The pyroclastic varieties include breccia and tuff, and are the fragmented explosive products. They can be either intrusive or extrusive and FTP, what class of rocks includes basalt and obsidian as well as many other byproducts of volcanic eruptions?

Answer: Igneous rock

3. Jack Stepney, who had married Gwen Van Osburgh earlier, appears later and agrees to shelter his cousin for a night. Another kindly character is Carry Fisher, who also supports the heroine of this novel. That heroine takes Rosedale’s advice at the end, but relents when she runs into the only man she loved and decides to make proper use of her Aunt Peniston’s inheritance. Both Gus Trenor and George Dorset desire the heroine, who had initially desired Percy Gryce but eventually realizes her love for Lawrence Selden. FTP, name this novel about the failed social climbing of Lily Bart, a work by Edith Wharton.

Answer: The House of Mirth
4. He was inspired to sculpt one of his more famous works after viewing a Mayan statue of a rain-spirit. As a young man, he trained with Barbara Hepworth, who would gain her own sculpting success. Late works like Warrior With Shield and Falling Warrior are rare examples of his use of the male figure. His early work, like Two Forms, was heavily influenced by the artistic group, Unit One, that he helped found. FTP, name this British sculptor of such works as Recumbent Figure, best-known for his numerous large and abstract reclining nudes.

Answer: Henry Moore
5. His original name was lost after his death at Commana, and his current surname appeared a century afterwards in the “Constitution” of Pope Vigilius. Late in life he was condemned by a packet synod, Ad Quercum, and banished to Nicaea [ny-SEE-uh]. Sent to Cocysus, he lived on the slopes of Mt. Taurus and was banished further, at which point he died. As archbishop of Constantinople his sermons against empress Eudoxia and others were what got him in trouble. FTP, name this Greek doctor of the Church whose name translates to “golden-mouthed.”

Answer: St. John Chrysostom
6. The occurrence of this effect depends upon Verdet’s constant, the temperature, and the frequency of the involved light. Its magnitude depends upon the nature of the transmitting substance and the strength of the magnetic field, which is why it is also known as magnetic rotation. FTP, identify this rotation of the plane of polarization of a light beam by a magnetic field, named for and English physicist and namesake of the unit of capacitance.

Answer: Faraday effect or Faraday rotation

7. He has a servant, Flavius, whose kindness he is able to repay by play’s end. After his self-imposed exile, he gets into an argument with the sharp-tongued Apemantus, who had criticized his folly earlier. Other visits include the Poet and Painter, whose advances he rebuffs this time, sending them on a wild goose chase. He had already been visited by Alcibiades, whose invasion he finances and who reads his epitaph at the play’s end. FTP, name this man who retires to the woods in poverty and finds a cache of gold, the title character of a Shakespeare play.

Answer: Timon of Athens

8. The protagonist of this film is unable to rejoin the swim team and misleads his parents about his after school activities. This occurs despite his devastation when he learns of the death of his friend, Dinah Manoff’s character. The role of Dr. Berger was originally meant for Gene Hackman, but it was another actor, Judd Hirsch, who would get an Oscar nomination. The story centers on Conrad Jarrett’s guilt for his brother’s death and his mother, Mary Tyler Moore’s, inability to get over it. FTP, name this movie starring Donald Sutherland and Timothy Hutton and directed by Robert Redford, the 1981 winner for Best Picture.

Answer: Ordinary People
9. In the end, the author claims that the philosopher is the most self-sufficient person, needing no one but himself. It concludes by stating that those who wish to attain the central goal must gain practical experience by applying themselves to the study of politics, thus ruling out the Sophists. The author opens by defining the good as the goal of any activity and creates a hierarchy of goods before determining that happiness is the ultimate goal of life. Named for the author’s son and compiled from his lectures at the Lyceum, FTP, name this Aristotelian work on ethics.

Answer: Nichomachean Ethics
10. Due to the influence of the queen mother Naqia-Zakutu, he was given responsibility at an early age. He chose Necho I as supreme ruler of the Egyptian delta after quelling a revolt led by Taharqa. After successfully besieging Tyre, he aided Gyges against Cimmerian invaders. His last great victory came when he sacked Susa, allowing him to greatly expand the empire’s borders as set by his father, Esarhaddon. FTP, name this man who ruled from 668 to 627 BC as the last great king of Assyria.

Answer: Ashurbanipal or Asurbanipal

11. It is commonly used in the body for the synthesis of the amino acid alanine, and it gains its name from its production via the dry distillation of racemic acid, originally derived from grapes. Though it is more commonly produced by heading tartaric acid in the presence of potassium hydrogen sulfate. With formula C3H4O3, it is the simplest of the alpha-keto acids, and with a loss of one carbon dioxide it becomes known as acetyl-coenzyme A, and it can be reduced in some organisms to obtain ethyl alcohol and lactic acid. FTP, name this end product of aerobic glycolysis, a three carbon acid.

Answer: pyruvic acid or pyruvate
12. First name’s the same. It is the name of an orphan girl, who is courted by Charles Hazlewood in Sir Walter Scott’s Guy Mannering. In The Faerie Queene she is the dowerless maiden abandoned by Amidas and married by Brasidas. She is also the subject of a Baroness Stockausen story based on the woman about whom Wordsworth wrote several poems in 1799. She is also the fiancé of Stephen Guest, who is one of the few to sympathize with her cousin, Maggie Tulliver. FTP, give this first name also associated with a girl loved by Sydney Carton and married to Charles Darnay.

Answer: Lucy
13. The modern improvement of this city has been linked with the Bute family, who improved its famous castle and donated money for a new civic center in Cathays Park. Its namesake district borders those of Newport to the east, and Rhymney Valley and Taff-Ely to the north, and by 1913 it had become the largest coal-exporting port in the world. It is the county seat of South and Mid Glamorgan counties, and it is located on the Bristol Channel. FTP, identify this capital city of Wales.

Answer:
Cardiff or Caerdydd
14. Late in life he planned a murder, when he had boiling oil poured down a pipe into his enemy’s bath. In this act he was aided by the daughters of King Cocalos, with whom he had been staying for a while. In some legends he was the son of Ares’ daughter Alcippe and in others he was sired by Merope but in all he is discovered in Sicily when he solves the riddle of a snail and some thread. He had escaped from his service to Pasiphae’s husband, and would end his life in peace. FTP, name this man who constructed the Labyrinth and who saw his son Icarus fly to his death.

Answer: Daedalus
15. John Martin attended Ohio State and started his own construction company; Don Moone, became president of a major New York advertising agency; and Carwood Lipton retired a rich man as well. Herbert Sobel, who trained them, lived a more tragic life. Bill Guarnere learned to deal with one leg, and their leader, Major Richard Winters, lives modestly. They were the first to get to the Eagle’s Nest and parachuted into heavy fighting during D-Day. FTP, such is the tale of Easy Company, 101st Airborne Division, as told in what work by Stephen Ambrose?

Answer: Band of Brothers (prompt on buzz of “Easy Company” or “101st Airborne”)

16. His momentum theorem states that the momentum of particles in an inviscid fluid is conserved, and his namesake angles are used for describing rotating systems such as tops and gyroscopes. Like Kepler, he has a set of three equations of motion, though his consist of differential equations expressing relationships between force moments and angular velocities. More famously he has a constant equal to approximately .577. FTP, name this Swiss mathematician, who also formulated the concept of e.

Answer: Leonard Euler
17. The leech Mrs. Johnson was originally left out of the original production of this play. We never meet the villain, who is always offstage, but we learn of his flight from dim-witted Bobo. Mr. Lindner is a newly arrived resident from the Clyborne Park area and George Murchison is portrayed as a sort of Uncle Tom. George loses out to Joseph Asagai for the affection of Beneatha, whose intellectualism has distanced her from Mama and poor Walter Lee. FTP, name this work in which the Youngers squander their insurance money, a play by Lorraine Hansberry.

Answer: A Raisin in the Sun
18. One of its central scenes in Act I contains a tune that Beethoven first used in the scherzo to one of his Razumovsky quartets. It was originally divided into seven tableaux, of which the third was set in a cell and the fourth at an inn at the border. The second version was modified to have an interlude of a “Polish” third act and a scene of the title character going mad with guilt, but still included the character of Pimen and the famous Coronation Scene. FTP, identify this opera that drew partly on the work of Karamzin and more on that of Pushkin, the magnum opus of Mussorgsky.

Answer: Boris Gudonov
19. With Linda Waugh he wrote The Sound Shape of Language three years before his death in 1982. With Morris Halle he wrote Fundamentals of Language and also partly with Halle, he wrote the pioneering Preliminaries to Speech Analysis. From 1949 to 1967 he was professor of Slavic languages at Harvard, by which time he had already moved away from the classic structural approach of Saussure. With Trubetzkoy and Karcevisk he moved toward a more innovative approach. FTP, name this linguist, the principal founder of the Prague school.

Answer: Roman Jakobson
20. His last political post was minister to Spain from 1881 to 1882. This was after twelve years in the Senate, during which he served as chairman of the Foreign Relations Committee. He claimed that he would have declined his most famous post if he had attended the convention in Chicago, and would serve as collector of the port of Boston after failing to secure renomination. After becoming the first Republican governor of Maine in 1856, his appeal grew as he was also an Easterner and former Democrat. FTP, name this politician who, in 1860, became Lincoln’s first vice president.

Answer: Hannibal Hamlin
2002 Chicago Open

Round #10 – Bonuses
1. Name these parts of the human ear, FTP each:

A. At the end of the auditory canal is this membrane, which vibrates at the same frequency as the incoming sound.

Answer: tympanic membrane or eardrum
B. After the ossicles, or three little bones, amplify the stimulus, the stimulus is transmitted to the fluid-filled inner ear through this opening.

Answer: oval window
C. Inside the inner ear is the cochlea, which contains this structure that has specialized sensory cells called hair cells.

Answer: organ of Corti
2. Name these lamely related literary works or people, FTP each:

A. “Mr. Gilfil’s Love-Story” is the second of three tales in this George Eliot work.

Answer: Scenes of Clerical Life
B. Blifil is the archenemy of this Henry Fielding title character and competes with him for the love of Sophia Western.

Answer: Tom Jones
C. Blifil’s role as a villain is much more ambiguous in this Frenchman’s 1765 opera Tom Jones. This man is perhaps better remembered as a chess player.

Answer: Francois-Andre Philidor or Francois-Andre Danican
3. Name these historical Romans, FTP each:

A. With the help of two men, he held the Sublician Bridge against a large Etruscan force until the Romans could hack off the bridge behind him. Despite being wounded by enemy arrows, he swam to safety across the Tiber.

Answer: Horatius
B. This daughter of the commander of the Capitoline fortress, led the Sabines into a trap but was uncovered and killed. Her betrayal of the Sabines started a tradition of getting rid of traitors from a certain spot, which is based on her name.

Answer: Tarpeia (do not accept “Tarpeian”)

C. In 458 BC, when voted dictatorial powers, he led the Romans in a defeat of the Aequi and surprisingly returned to his life as a farmer after victory.

Answer: Cincinnatus
4. Given these songs, name the album on which they first appeared and the band that created that album, for 5 points per correct answer. Hint: each band had a female lead singer at the time.

A. “Ode to My Family” and “Zombie”

Answer: No Need to Argue (album) and The Cranberries (band)

B. “How You’ve Grown,” “These Are Days,” and “Candy Everybody Wants”

Answer: Our Time in Eden (album) and 10,000 Maniacs (band)

C. “The Look,” “Dangerous,” and “Listen to Your Heart”

Answer: Look Sharp! (album) and Roxette (band)

5. Name these figures from the Kalevala, FTP each:

A. She is the ruler of Pohjola, whose daughters are famed for their beauty.

Answer: Louhi
B. He is the Son of the Wind and the Virgin of the Air, the singer-hero of the epic as opposed to Lemminkainen’s warrior-hero and Ilmarinen the smith-hero.

Answer: Vainamoinen
C. Ilmarinen raised this immense oaf as his own, seeing him commit incest with his sister.

Answer: Kullervo
6. Name these types of stars, FTP each:

A. Variations in their brightness generally range in magnitude from .5 to 1.5. Their name derives from the prototype star developed in the namesake constellation.

Answer: RR Lyrae stars

B. The first of them was detected by John Goodricke in 1784, and in 1912 Henrietta Leavitt determined that their average brightness was related to their period of oscillation.

Answer: Cepheid variable stars

C. These rapidly spinning, extremely dense objects are created when the core of a supergiant has converted all of the material in its core to iron.

Answer: neutron stars

7. Name these poems that appear in Leaves of Grass from lines, FTP each:

A. “Through the windows—through doors— / burst like a force of ruthless men / Into the solemn church, and scatter the / congregation;”

Answer: “Beat! Beat! Drums!”

B. “Coffin that passes through lanes and / streets, / Through day and night, with the great / cloud darkening the land,”

Answer: “When Lilacs Last in the Dooryard Bloom’d”

C. “Over the sterile sands and the fields beyond, where the child leaving his / bed wander’d alone, bareheaded, barefoot, / Down from the shower’d halo, / Up from the mystic play of shadows twining and twisting as if they were alive,”

Answer: “Out of the Cradle Endlessly Rocking”

8. Answer these questions about the SALT treaties, FTP each:

A. What does SALT stand for?

Answer: Strategic Arms Limitations Talks (not Treaties)

B. Within one year, what year did SALT I negotiations begin?

Answer: 1969 (accept 1968 or 1970)

C. SALT I resulted in two documents, the Interim Agreement on the Limitation of Strategic Offensive Arms and what treaty?

Answer: ABM Treaty or Anti-Ballistic Missile Treaty

9. Name these British painters:

A. For 15 points, George IV purchased this man’s Mock Election, and he had success with other large canvases like The Reform Banquet and Cassandra.

Answer: Benjamin Haydon
B. For 10 points, William Blake was a big fan of this painter of two series illustrating Shakespeare and Milton’s works and the canvas The Nightmare.

Answer: Henry Fuseli
C. For 5 points, His many Nocturnes are less well known than one of his arrangements in grey and black, which happened to be a portrait of his mother.

Answer: James Abbott Mcneill Whistler
10. The third of the major ones is the Vaisya, primarily merchants and agriculturists.

A. For 5 points, Name these Hindu social divisions.

Answer: castes
B. For 5 points each, name the other three major Hindu castes, two of which represent the warriors and untouchables.

Answer: Brahmin, Kshatriya [shut-REE-ya] (prompt on warrior), and Harijan (prompt on untouchables)

C. For 10 points, The word caste is actually derived from the Portuguese. Give the Sanskrit word for caste.

Answer: jati [ja-TEE]

11. Answer the following about a physical constant FTP each.

A. Having dimensions of energy per degree of temperature, it has a value of 1.380662 times ten to the negative twenty-third joule per Kelvin.

Answer: Boltzmann constant

B. The Boltzmann constant is equal to this other constant divided by Avogadro’s number.

Answer: ideal gas constant or molar gas constant or R
C. Boltzmann’s constant figures prominently in this Canadian scientist’s equation, which relates the rate of outer-sphere electron transfer with the thermodynamics of the process.

Answer: Rudolph A. Marcus or Marcus Equation
12. Answer these questions about a certain play:

A. For 15 points, What 1889 play concerns a lady Ellida Wangel, who is unable to get along with her stepdaughters Boletta and Hilda and who has been pining for the return of a former lover?

Answer: The Lady from the Sea
B. For 10 points, What playwright wrote The Lady from the Sea as well as The League of Youth and The Pillars of Justice?

Answer: Henrik Ibsen
C. For 5 points, The Lady from the Sea features the character of Hilda Wangel, who also appears in what other Ibsen play in which her urging of Halvard Solness to overcome his fear of heights results in his death.

Answer: The Master Builder
13. Name these U.S. slave revolts:

A. For 5 points, He led the only sustained slave rebellion in August 1831 in Southampton County, Virginia.

Answer: Nathaniel Turner
B. For 10 points, He planned to lead a group to burn Charleston in 1822, but he was betrayed and along with 35 of his conspirators would be hanged.

Answer: Denmark Vesey
C. For 15 points, Probably the largest slave revolt in U.S. history occurred in New Orleans in 1811, when five hundred slaves started an insurrection at the plantation of this man.

Answer: Major Andry
14. Its elaborate symmetry – three acts, each in five scenes – is perfectly with paced with a confrontation between the title character and his mistress in Act II, scene three. FTP each, name—

A. This opera based on a Georg Buchner play.

Answer: Wozzeck or Woyzeck
B. The composer of Wozzeck as well as another opera, Lulu.

Answer: Alban Berg
C. Alban Berg’s last finished work, inscribed “To the Memory of an Angel,” in honor of Manon, the daughter of Alma and Walter Gropius who died from polio.

Answer: Violin Concerto
15. Name these philosophers of the Renaissance, FTP each:

A. He wrote On the Manners of a Gentleman and Liberal Studies, the most influential of Italian Renaissance educational treatises.

Answer: Pietro Paolo Vergerio
B. In 1462 he became head of the Platonic Academy of Florence, and in 1484 he published the first complete translation of Plato into any European language.

Answer: Marsilio Ficino
C. Walter Pater wrote about this man who famously attempted to defend 900 theses from various sources in 1486.

Answer: Giovanni Pico della Mirandola
16. Name these things related to carbohydrates and their stereochemistry, FTP each:

A. The simplest of the simple sugars or monosaccharides is this molecule with formula C3H6O3.

Answer: glyceraldehyde
B. Simple carbohydrates can easily be represented via these drawings on which the carbon groups lie at either end of a vertical line and the OH and H groups lie on opposite ends of several horizontal lines.

Answer: Fischer projections

C. In some cases simple sugars are better viewed by these ring drawings, in which the ring is viewed slightly from above, and the OH and H groups go up or down from the ring’s vertices.

Answer: Haworth projection

17. Name these related novelists, FTP each:

A. His two novels of note are The Red and the Black and The Charterhouse of Parma.

Answer: Stendahl or Marie-Henri Beyle
B. His novels include Kings in Exile and Sappho, but he is best known for his Provencal stories, including Lettres de mon Moulin.

Answer: Alphonse Daudet
C. His novels include Captain Fracasse and Mademoiselle de Maupin, but he might be better known for being the forerunner of a literary school.

Answer: Theophile Gautier [that school was the Parnassians]

18. Name these things about an uprising, FTP each:

A. This peasant rebellion in France in 1358 was named for a derogatory nickname given to French peasants.

Answer: Jacquerie
B. This king of Navarre at the time and rival to John II of France had thousands of peasants butchered for their role in the rebellion.

Answer: Charles II or Charles the Bad
C. It was at this site north of Paris that the peasant army of Guillame Cale was defeated. It shares its name with the council at which the First Crusade was called.

Answer: Clermont
19. Name these features of glaciers, FTP each:

A. This is the bowl-shaped bedrock depression at the upper end of a glacier.

Answer: cirque
B. This is a ridge or pile of rock debris left by glacial action that marks the edge of the glacier.

Answer: moraine
C. It is a jagged, knifelike ridge formed by the intersection of two cirque walls from.

Answer: arete
20. Name these concepts from set theory, FTP each:

A. If a set A is dominated by a set B, and vice versa, then A and B are equinumerous.

Answer: Schroeder-Bernstein theorem

B. For any set A, there is an ordinal not dominated by A.

Answer: Hartog’s theorem

C. This principle states if A and B are finite sets and the cardinality of set A is greater than that of set B, then there is no one-to-one function from A to B.

Answer: Pigeonhole principle or drawer principle or letter-box principle or Dirichlet’s principle

