2002 Chicago Open

Round #12 – Tossups

1. One of its most objectionable decrees was that, in the future, juries would be appointed by sheriffs rather than elected. It further stated that the power of local official appointments, including judgeships, would rest solely in the office of the governor. In addition, town meetings without the permission of the governor were also forbidden, after this one part of a set of three decrees became effective on May 20, 1774. FTP, name this Intolerable Act that gave the power over colonial assemblies to the British-appointed governor and which specifically dealt with the namesake colony.

Answer: Massachusetts Government Act

2. Due to the treachery of the title character, Martin del Bosco’s promised protection fails. Other victims include Pilia-Borza, the pimp who schemed with Bellamira and a servant to extort from the title character. Of course revenge is taken when Ithamore is also murdered, but not before he has strangled Friar Bernardine. The title character engineers the deaths of both Mathias and Lodowick, after he learns of Mathias’ love for his daughter, Abigail, who abandons him like everyone else. FTP, name this play dealing with the scheming of Barabas, a work by Christopher Marlowe.

Answer: The Jew of Malta
3. The first step involves protonation of the carbonyl oxygen, followed by nucleophilic attack of the alcohol, finished off with a loss of a proton. Next is protonation of one of the alcohols again, followed by a loss of water. Finally electrons from the oxygen come down to form the double bond, and the loss of a proton yields the desired compound. FTP, name this reaction in which alcohols are reacted with carboxylic acids to give esters.

Answer: Fischer esterification

4. He was often praised by his toady, the philologist and lexicographer Maximillien Littre, and in 1865 John Stuart wrote a monograph on this man and his philosophy. He believed that all social phenomena could be reduced to laws, and argued for this in his work, Subjective Synthesis. In addition, he argued for an ideal government made up of an intellectual elite, that was aware of its own knowledge limitations, thereby having achieved the third and final stage of his law. FTP, name this man who promoted his positivist beliefs and who is credited with founding the science of sociology.

Answer: Auguste Comte
5. The defense of one of the countries involved lasted for five years until the final defeat at Cerro Cora. A secret alliance made with Velancio Flores, an enemy of the Blanco regime, spelled the end for the eventual losing side. Though declaration of war against Bartolome Mitre had already sealed the fate of Francisco Solano Lopez and his country. By the end, Paraguay had lost almost a third of its male population. FTP, identify this conflict fought between 1865 and 1870 and named for the number of nations joined against Paraguay.

Answer:
War of the Triple Alliance
6. An impressive entrance occurs when Alberta Simonds and the General drive up in a Model T. The protagonist, who was betrothed to Flora, ignores the warnings of Nahir. The title action is witnessed by Don Rogelio, who dies of a heart attack as a result. Also as a result, Pedro and Pablo, are sent to prison, but they were bound by honor. The trouble starts when the wealthy Bayardo San Roman discovers that his bride, Angela Vicario, is not a virgin thanks to the seduction of Santiago Nasar, who is killed because of this. FTP, name this short novel in which no one heeds warnings of Santiago’s impending murder, a work by Gabriel Garcia Marquez.

Answer: Chronicle of a Death Foretold or Cronica de una muerte anunciada
7. RCDP and the Zellweger spectrum are the two major categories of diseases associated with problems in its biogenesis. There are 12 specific proteins involved in the formation of its membrane and importation of its proteins. It is involved in the synthesis of plasmalogens and of bile acids and is the most common of the microbodies. Two major sets of enzymes are present within, those necessary to degrade most lipids and Type II oxidases. FTP, identify this cell organelle named for a compound it produces.

Answer: peroxisome
8. The name’s the same. One contains a motive in the first movement, to proclaim fortissimo in B flat major by the brass and winds, the same rhythm as the word “Piccadilly.” It contains a famous half-hour chime in the introduction and its second movement was intended to portray Bloomsbury Square. The other is the collective name given to works commissioned by J.P. Salomon. It includes the namesake one as well as Drumroll and Military. FTP, give the shared name of this Ralph Vaughan Williams work and the last twelve symphonies of Haydn, both associated with a certain city.

Answer: London Symphony or London Symphonies

9. Though his chariot is pulled by the gifted golden boar Gullinbursti, his poor choice of stag antlers as a weapon causes in his death at Ragnarok. This happens because, in the process of wooing his future wife Gerd, he gave his sword away to his shield bearer Skirnir. Thus, he is diced up by the fire giant Surt and can not even call on his folding boat Skidbladnir to help him get away. FTP, name this Vanir prince, the son of Njörd and brother of Freya.

Answer: Freyr or Frey or Yngvi
10. On his first trip he made it as far as Tadoussac on the mouth of Saguenay River. On his second trip, he met an indigenous people, the Maliseet, who showed him a couple of alternate routes. After finally establishing a settlement, he was captured by the Kirke brothers and ended up dying in 1635. By that time, he had already established Port Royal and charted Georgian Bay and Lake Ontario. FTP, identify this French explorer who established the future Quebec and whose name survives in a New York and Vermont lake.

Answer: Samuel Champlain
11. One bizarre incident in this novel occurs when Valerie’s dual attentions result in Ferral’s jealousy and his taking revenge by releasing forty birds and a kangaroo in her hotel room. At the end everyone goes their own way: Gisors returns to Japan to teach painting, May goes to Moscow to practice medicine, and Clappique gets on a liner back to France. All of the committed characters – Hemmelrich, Katov, and Kyo – have died for their cause, which partly failed because Chiang Kai-shek is back in power. FTP, name this chronicle of an early Communist movement in China, a novel by Andre Malraux.

Answer: Man’s Fate
12. If the factor g sub L, or the Lande g factor, is calculated then its results can be expressed in terms of the z-component of the total angular momentum. Its “anomalous” variety describes cases in which spin contributes, but in all cases it is caused by the exertion of a torque on the potential energy and the dipole. The standard variety results in an equally-spaced triplet, which is caused by the displacement of the energy levels. FTP, name this effect described as the splitting of spectral lines in a magnetic field.

Answer: Zeeman effect

13. He had a brief role in A Few Good Men as a doctor unwilling to question his own judgment and is currently directing A Mighty Wind, which features his usual cast of actors. More famous is appearance as Count Rugen, the six-fingered man in The Princess Bride. However, his best three roles are clearly those of Harlan Pepper, Nigel Tufnel, and Corky St. Clair. FTP, name this actor, often seen with good friend Eugene Levy, who co-wrote or directed Best in Show, Waiting for Guffman, and This is Spinal Tap.

Answer: Christopher Guest
14. Forty life-sized statues were to surround it and it was to be 7 meters wide, 11 meters deep and 8 meters high. It was to be free-standing with the centerpiece in the shape of an oval. According to the iconographic plan, it was to consist of three levels in accordance with the Christian world. In 1513, its grand design was reduced to a few statues, including the unfinished “Struggling Slave” and “Dying Slave” and the impressive “Moses.” FTP, name this design of Michelangelo’s, originally meant to reside under the newly completed Saint Peter’s to house a famous Renaissance pope.

Answer: Tomb of Julius II or Mausoleum of Julius II
15. This ruler committed suicide by poison on the battlefield near Towcester. After successfully leading the sack of Verulamium and Camulodnum, organized resistance came in the form of 10,000 soldiers led by Suetonius. The trouble started when Prasutagus of the Iceni died, and willed his kingdom to his two daughters and Nero, and the Romans responded by plundering his lands. As a result this ruler led a strong rebellion in East Anglia in AD 60. FTP, name this British barbarian queen, who challenged Roman might.

Answer: Boadicea or Boudicca
16. In this play the first time that one character has stepped into his mother’s parlor since her death is to have sex. Shortly thereafter a party is thrown by the seventy-six-year old patriarch, to celebrate his son’s birth, not realizing the circumstances of the child’s pregnancy. This has happened well after Simeon and Peter have forsaken their property claims and gone to California. Tragedy comes when Abbie smothers her child as proof of her love for Eben, who is horrified by the act. Thus, FTP, Ephraim Cabot has been cuckolded in favor of his own son in what Eugene O’Neill tragedy?

Answer: Desire Under the Elms
17. In his book Great Men, he investigated the psychological causes of scientific productivity. It is in writing that he advanced science as exemplified by his Classics of Exact Science, a series of reprints of important papers, and his founding of the Journal of Physical Chemsitry. His own work included giving the first modern definition of a catalyst and studies of reaction velocities that earned him the 1909 Nobel in Chemistry. FTP, name this contemporary of Arrhenius and van’t Hoff best-known for inventing a method of converting ammonia to nitric acid.

Answer: Wilhelm Ostwald
18. The author’s view of government is based on the principle “that the more simple anything is, the less likely it is to be discorded.” In its next section, the story of Samuel is discussed to support a central theme. To illustrate his point, the author imagines the scenario of an island cut off from humanity that would eventually have to form a government to survive. In its second edition an appendix was added to address Quaker objections, but the central tenets of the “necessary evil” of government and the absolute evil of monarchies still remained. FTP, name this influential January 1776 pamphlet written by Thomas Paine.

Answer: Common Sense
19. The country falls into three major geographical regions, two of which are Fazan region in the southwest, and the Cyrenaica region in the east. In the country's north is a coastal plain, the Gefara, which contains the capital. Some of its major cities include Al Bayda, Tobruk, Bengasi, and Darnah and the Gulf of Sidra indents its Mediterranean coastline. FTP, name this southeastern neighbor of Tunisia, which has its capital at Tripoli.

Answer:
Libyan Arab Republic

20. We are first informed of Fortune Houlbreque’s [hool brek] loss while the central character is eating at Jourdain’s tavern. It begins on market day in Goderville and plays on a simple incident in the town’s public square. The central character cannot recover from the accusation made against him by his enemy, the harness-maker Monsieur Malandain. All the locals believe that Maitre Hauchecome picked up a lost pocketbook in the town square and lied about it. In reality Hauchecome actually picked up, FTP, what simple title object in a short story by Guy de Maupassant?

Answer: “The Piece of String”

2002 Chicago Open

Round #12 – Bonuses

1. Name the following about VSEPR [ves-per] theory, FTP each:

A. All or nothing, expand the acronym VSEPR. [MODERATOR: spell out for the teams].

Answer: Valence-Shell-Electron-Pair Repulsion Theory

B. VSEPR theory predicts this geometric arrangement for phosphorus pentachloride, P-Cl-5.

Answer: trigonal bipyramidal
C. Xenon tetrafluoride, with four bonding electron pairs and two lone pairs, adopts this geometrical arrangement.

Answer: octahedral

2. Name these epistolary novels, FTP each:

A. The letters in this 1771 novel are written by the Welsh squire Matthew Bramble, whose natural son turns out to be the title character.

Answer: The Expedition of Humphry Clinker
B. The machinations of the cunning Valmont are the subject of this Chorderlos de Laclos work.

Answer: Les Liaisons dangereuses or Dangerous Liaisons
C. The title character marries the despicable Mr. Solmes but keeps secret correspondence with Robert Lovelace in this longest novel in English literature.

Answer: Clarissa Harlowe
3. Name these men and things involved in the Progressive Conservation movement, FTP each:
A. In 1898 he became head of the Bureau of Forestry, and in 1905 head of the newly created Forest Service. He served in that post under Roosevelt and Taft until 1910.

Answer: Gifford Pinchot
B. Pinchot hated this secretary of the interior from 1909 to 1911. This man’s anti-conservationist policies contributed to the rift between the conservative and progressive factions of the Republican party.

Answer: Richard Ballinger
C. In June 1906 TR signed this act into law, allowing the president to set aside as national monuments areas containing historic or prehistoric sites and structures and objects of scientific interest and importance.

Answer: Lacey Act

4. Name these Akira Kurosawa films:

A. For 5 points, The rape of a woman and the murder of her husband are told from the four differing viewpoints of the four defendants in this classic.

Answer: Rashomon
B. For 10 points, This film about a samurai recruited to act as a double for a deceased warlord won the Golden Palm at Cannes in 1980

Answer: Kagemusha
C. For 15 points, It tells of the friendship between the Russian army officer, Solomine, and the Asiatic guide, Munzuk and happened to win the 1975 Oscar for Best Foreign Film.

Answer: Dersu Uzala
5. Name these landmark anthropologists, FTP each:

A. This American ethnologist of the late 19th-century was noted for expertise on Zuni religion. Her work would go unpublished for years before she helped found and become the first president of the Women’s Anthropological Society of America in 1885.

Answer: Matilda Cox Evans
B. Matilda Cox Evans would have gone unnoticed if not for a chance visit in which her work was noted by this British founder of cultural anthropology and author of Primitive Culture.

Answer: Edward B. Tylor
C. A more famous anthropologist to work on the Zuni was this author of Zuni Mythology and Patterns of Culture.

Answer: Ruth Benedict
6. Name these UNIX commands, FTP each:

A. This simple program reads the standard unput and sends the output to both standard output and a file. It is useful for troubleshooting pipes.

Answer: tee
B. Without a parameter, this program displays the last ten lines of a file, but this can be adjusted.

Answer: tail
C. With a buttload of parameters, this command is used to show the processes consuming the most CPU resources. The display is refreshed every few seconds.

Answer: top
7. Name these 20th-century American plays, FTP each:

A. It features Troy Maxson, a gifted baseball player who is ignored by the majors and who makes his living as a garbage collector.

Answer: Fences (by August Wilson)

B. Ricky Roma is a hotshot who, unlike the other members of the office, has no need to pilfer the titular promising real estate leads in this 1984 Pulitzer-winner.

Answer: Glengarry Glen Ross
C. This 1950 William Inge play tells the tale of the unfulfilled lives of an alcoholic doctor and his wife.

Answer: Come Back, Little Sheba
8. Name these European alliances, FTP each:

A. It was the coalition of Austira, Prussia, Russia, and Britain that finally was able to defeat Napoleon at Waterloo.

Answer: Fourth Coalition

B. It was the mutual defense arrangement between Czechoslovakia, Yugoslavia, and Romania in the time between the two world wars.

Answer: Little Entente
C. This agreement was a culmination of the policy of Theophile Delcasse and was finally concluded between Britain and France on April 8, 1904.

Answer: Entente Cordiale
9. Name the 20th-century philosophers who wrote these works, FTP each:

A. The Human Condition, Origins of Totalitarianism

Answer: Hannah Arendt
B. More of a literary critic than a philosopher, he wrote the Origin of German Tragic Drama and the essays collected in Illuminations.

Answer: Walter Benjamin [ben-YA-meen]

C. His major works include Otherwise Than Being and Totality and Infinity.

Answer: Emmanuel Levinas
10. Name these architects of the early Renaissance FTP each:

A. A true renaissance man, his primary designs are the Palazzo Rucellai, San Francesco at Rimini and San Andrea at Mantua. He also wrote a famous treatise entitled On Painting.

Answer: Leone Battista Alberti
B. His major designs are Florentine, including Santo Spirito and Santa Maria degli Angel, but he’s best known for an innovative design for the dome of the Florence Cathedral.

Answer: Filippo Brunelleschi
C. This man, most likely an admirer of Alberti, is best known for his design of Santa Maria delle Carceri, which closely follows the deign of Alberti’s Pazzi Chapel.

Answer: Giuliano da Sangallo
11. Name these things about a famous experiment, FTP each:

A. What experiment first showed the quantization of electron spin into two orientations.

Answer: Stern-Gerlach experiment

B. One result of the Stern-Gerlach experiment was the question of how an electron obtains a magnetic moment if it has zero angular momentum. That was answered when, in 1925, these two scientists postulated that an electron has an intrinsic angular momentum, independent of its orbital characteristics.

Answer: Samuel Goudsmit AND George Uhlenbeck (names may be reversed, but both must be given)

C. Stern and Gerlach chose to observe atoms of this metal in their experiment because it has a single outer electron that moves in the Coulomb potential caused by the 47 protons of the nucleus shielded by the 46 inner electrons.

Answer: silver (prompt on “Ag”)

12. Name the title families of these novels, FTP each:

A. Colonel Thomas, his son Clive, his half-brothers Brian and Hobson, and his wife Lady Ann are just some of the characters in this William Makepeace Thackeray novel.

Answer: The Newcomes
B. The decline of the titular upper class family is the subject of this first novel by Thomas Mann.

Answer: Buddenbrooks
C. This family is by far the best-known creation of Johann Wyss.

Answer: Swiss Family Robinson or Der schweizerische Robinson
13. Name these men involved with the Spanish Armada, FTP each:

A. This member of the noble house of Guzman was the commander in chief of the Armada.

Answer: Alonso Perez de Guzman, duke of Medina-Sidonia
B. This famous navigator served as Vice-Admiral of the British fleet.

Answer: Sir Francis Drake
C. Had Medina-Sidonia heeded this Spanish second in command’s advice to attack Drake before the Englishman could get out of Plymouth Sound, the English might have suffered a disastrous defeat.

Answer: Don Alonzo de Leyva
14. Name these characters from the Epic of Gilgamesh, FTP each:

A. She is the prostitute who seduces Enkidu when he is still living in the wild.

Answer: Shamhat
B. He is the “Lord Wind” and chief ruler of earth who sends the illness that kills Enkidu.

Answer: Enlil
C. He is possibly the son of Lugalbanda, who was king before him, and is definitely the son of the minor goddess. Ninsun.

Answer: Gilgamesh
15. Name these popular Super Nintendo adventure games, FTP each:

A. Once Cecil becomes a paladin in this game, he starts becoming unkillable. Also to be feared is Kain’s jump attack.

Answer: Final Fantasy II (prompt for number if not given)

B. Chun Li, the character from Streetfighter can be found in this game, in which you and seven adventurers must defeat two rival dragon clans under an evil witch’s spell.

Answer: Breath of Fire II (prompt for number if not given)

C. In the final battle in this game Ganon uses his “secret technique of darkness.” To defeat him you must hit him with your sword and shoot him with a silver arrow while he’s stunned. Four silver arrows does the trick.

Answer: Legend of Zelda: A Link to the Past

16. Name these muscles of the leg, FTP each:

A. This large posterior muscle of the calf of the leg originates at the back of the femur and patella and is attached to the Achilles tendon at the heel.

Answer: gastrocnemius
B. This broad muscle of the calf lies just beneath the gastrocnemius. It arises from the upper portions of the tibia and fibula and joins the gastrocnemius to attach to the Achilles.

Answer: soleus
C. It consists of the rectus femoris, vastus lateralis, vastus intermedius, and vastus medialis.

Answer: quadriceps femoris

17. Name these Argentine writers, FTP each:

A. This Uruguayan born-playwright is primarily known for his two plays La Gringa and Barranca abajo.

Answer: Florencio Sanchez
B. This novelist’s fame rests on his quite enjoyable Kiss of the Spider Woman.

Answer: Manuel Puig
C. He wrote the novels The Invention of Morel and A Plan for Escape but is more famous for collaborating with another writer.

Answer: Adolfo Bioy Casares [he collaborated with Borges]

18. Name these historians, who have written on the Mediterranean, FTP each:

A. His namesake thesis, introduced in 1937, stated that the Roman Empire declined not because of Germanic invaders but rather because of Arab primacy in the Mediterranean by the 8th-century.

Answer: Henri Pirenne
B. In his best known work Orientalism he examined Western stereotypes of the Orient including the misuse of the word Orient.

Answer: Edward Said
C. This priest wrote a history of Egypt in Greek for Ptolemy I. His few tales of the Mediterranean include descriptions of the Sea Peoples and some allusions to the Phoenecians.

Answer: Manetho or Manethos or Manethon
19. Name these German composers, FTP each:

A. He is best-known for his Scottish Fantasy, for violin and orchestra; his Violin Concerto in G Minor; and his Kol Nidrei variations, for cello and orchestra.

Answer: Max Bruch
B. He wrote the important Craft of Musical Composition but is best-known for his opera Mathis der Maler.

Answer: Paul Hindemith
C. Among his works were 40 operas, 44 passions, 12 cycles of cantatas and many more prolific compositions, none of which are particularly notable. From 1721 till his death he was musical director of Hamburg.

Answer: Georg Philipp Telemann
20. Name these writers better known for their associations with other writers, for 15 points each:

A. His works include the novel Aylwin and the scenes in verse entitled The Coming of Love, but he might be better known for taking care of his friend Algernon Swinburne for the last 30 years of Swinburne’s life.

Answer: Theodore Watts-Dunton
B. Not one of her novels are noteworthy. She is best-known for rejecting Nietzsche’s proposal of marriage and for her longtime correspondence with Rainier Maria Rilke.

Answer: Lou Andreas-Salome
