SLO3-GWU

ST. LOUIS OPEN III: Somebody Set Us Up the Bhan

Washington University in St. Louis

October 27, 2001

Packet by George Washington University

Toss-Up Questions

1. The second of the laws with this collective name states that rays making an angle with the normal to the surface have an illuminance proportional to the cosine of the angle. The first of these laws states that the illuminance of a surface illuminated by light falling on it perpendicularly is inversely proportional to the square of the distance between the surface and the source. The third version, often called Bouguer’s law, involves an alpha that designates the linear absorption coefficient and is specified by an equation often paired with Beer’s law. FTP, identify this set of laws that describes the reflection and absorption of light by a material.

Answer: Lambert’s laws

2. This academic wrote a history of English literature in French and a history of French literature in English, the latter of which was never published due in part to his 1952 death. Haunted his entire life by a summer romance with a young girl named Annabel, he ended his two-year relationship with Rita after hearing from the title character. His second wife Charlotte dies immediately after reading his diary and realizing he lusts after her daughter. The murderer of dramatist Claire Quilty, FTP, name this character whose love for young Delores Haze was his undoing, the narrator of Vladimir Nabokov’s Lolita.

Answer: Humbert Humbert
3. Formed in about 1119 CE by Hugh des Payens and Godfery of St. Omer, they were given their original lodgings by King Baldwin II of Jerusalem. Well-known thanks to St. Bernard of Clairvaux’s writings, this order entered banking and soon became wealthy as well as militarily strong. With the prodding of Philip IV of France, Pope Clement V issued a bull suppressing them in 1312. Originally named the Poor Knights of Christ, FTP, name this order of Knights whose name came from Baldwin’s palace near the Temple of Solomon.

Answer: Knights Templar or Templars
4. Its practitioners value individuality, and unlike their counterparts, do not seek to sacrifice it in favor of a universal and impersonal bliss. It is through an emphasis on worldly life that one is able to help others, and the individual should aspire to six personal perfections in becoming an ideal figure. These necessary virtues are outlined in the Large Sutra on Perfect Wisdom, and where its counterpart school believes in the concept of the arhat, this school embraces the idea of the bodhisattva. FTP, identify this “greater vehicle” of Buddhism.

Answer: Mahayana Buddhism

5. It was composed over a span of six years and debuted in 1895 while its composer was the conductor of the Hamburg Municipal Opera. The work was conceived upon the death of the conductor of the Hamburg Symphony, and it consists of five movements. The fourth movement includes an alto solo of Urlicht, a piece of German folk poetry previously set to music by the composer in 1887, and it is most famous for its fifth movement, which features a choral rendition of a poem by Friedrich Klopstock. FTP, identify the traditional name given to this Symphony No. 2 by Gustav Mahler.

Answer: Resurrection Symphony (accept early Symphony No. 2)

6. Two pitfalls of this technique are a choice of too large a step size, which may ignore nodes and is usually designated by the parameter h, and a high degree of error. It relies on the approximation that over short distances, all functions are approximately linear. It works, simply put, by taking the interpretation of a derivative as a slope, plugging in a point of interest, integrating, and iterating. FTP, name this numerical method for solving differential equations named after a famous 18th century Swiss mathematician.

Answer: Euler’s method

7. He lost his throne three times, once restored by the British, once while in South America, and for the last time a year before his death. He assisted Empress Zauditu in ruling the nation after 1916, when Menelik II’s son Lij Iyasu was deposed. Zauditu died in 1930 and he became emperor, changing his name to “Power of the Trinity” in his native tongue. With given name Tafari Makonnen, he is revered by some as a God who will return all Africans to Africa. Unfortunately, he died in 1975 and the Rastafarians had to change their beliefs. FTP, name this former Ethiopian emperor.

Answer: Haile Selassie I (accept early Tafari Makonnen)

8. The District Commissioner thought a story of this man would fit in his work The Pacification of the Primitive Tribes of the Lower Niger. His wealth, courage, and violence are achieved as a reaction to the effeminateness of his father Unoka, and he despises those same qualities in his son Nwoye. He hides his affections for his other children Ezinma and Ikemefuna, and reacts violently to the missionaries James Smith and Mr. Brown upon their arrival in the village of Umuofia. At the end of the novel, he hangs himself after killing a messenger. FTP, identify this fallen tragic hero of Chinua Achebe’s Things Fall Apart.

Answer: Okonkwo
9. As in many of the artist’s works, the background is black and the light seems to emanate from the left side of the canvas. The title figure is profiled, though she turns her head towards the viewer, bearing a mustard-colored coat and wearing a blue wrap around her head, under which the title feature dangles over her left shoulder. Currently housed in The Hague’s Royal Cabinet of Paintings, this artwork recently gave its name to a novel by Tracy Chevalier. FTP, identify this well-known painting of Jan Vermeer.

Answer: Girl With a Pearl Earring (accept equivalents)

10. Likely candidates include King Raedwald of East Anglia or Aethelhere of Northumbria for the dedication of this site. Discovered in the town of Woodbridge, its contents a 15-ounce solid gold belt buckle, a sword, and a Byzantine spoon and bowl thought to have been used in baptism rituals. This blend of pagan and early Christian influence are taken into account when considering the disappearance of the body from the 89-foot longship in which the entombment was contained. FTP, identify this richest ship burial ever discovered located in England.

Answer: Sutton Hoo
11. Ones used commonly in the biotechnology industry include M13mp18 and pUC19. Its temperate variety remains dormant after initial entry, though its virulent variety tends to quickly replicate and lyse the host cell. Important as cloning vectors, these specific virus types were important historically in the Hershey-Chase experiment. Other more famous varieties include the T4 and the lambda. FTP, identify this specific type of virus that infects the cells of bacteria.

Answer: bacteriophage
12. In the wake of the 1873 financial panic, he was able to acquire extensive coal deposits from his rivals and by 1889 had been appointed Chairman of Carnegie Brothers and Company. Starting in 1901, he took a prominent part in the negotiations that resulted in the formation of the U.S. Steel Corporation. He gave considerable financial support to the University of Pittsburgh and his namesake art collection was donated to the city of New York. He was stabbed and shot by the anarchist Alexander Berkman after his most famous corporate action. FTP, name this industrialist whose actions inspired the ire of workingmen during 1892’s Homestead strike.

Answer: Henry Clay Frick
13. It features the largest part by any non-title character in all of Shakespeare, and its probable source was a short story by Italian G.B. Giraldi Cinthio. Minor characters in this drama include the previous governor of Cyprus, Montano, and the Clown who acts as servant to the title character. Emilia proves distrustful of her husband, who convinces the foolish Roderigo to donate all his money to the cause of winning the title character’s wife’s hand. The former lieutenant Michael Cassio is used to play out the jealousy of the title character and his insecurities about his wife Desdemona’s infidelity. FTP, identify this Shakespeare play centering on the title Moor of Venice.

Answer: Othello, The Moor of Venice
14. It remains in a compensatory relationship with the outer, conscious attitude. It is thought to derive from three sources, including the individual man’s experience with women as companion, man’s own femininity, and the inherited collective image formed from the collective experience of woman. Identifying with it may cause effeminateness or homosexuality, and it develops from the collective unconscious. FTP, name this Jungian archetype of the feminine that contrasts with the animus.

Answer: anima
15. It is named for a region of southwestern France, and its distinct flavor comes from heavy seasoning with tarragon. George Beauvier claimed to have invented it in 1802, and it's traceable to 1806, but it's not until 1836 that it got its name, from its close association with Henry IV. Thought to be an original ingredient in Chateaubriand, it primarily consists of butter, white wine, and egg yolks. FTP, identify this sauce, typically served over eggs, salmon, or any poultry meat.

Answer: bernaise sauce

16. The wealthy widow Annie Tyler is robbed by her much younger fiancée Who Flung, and the main character fears her third husband will commit the same crime. This novel’s main character is arranged to marry Logan Killicks, but she leaves him feeling unloved for a successful politician. The delivery boy Hezekiah Potts emulates the main character’s second husband, Jody Starks, after his death, and this novel later sees her move to the Everglades with her third husband, Tea Cake. Centered on the trials of Janie Crawford, FTP, identify this most famous novel of Zora Neale Hurston.

Answer: Their Eyes Were Watching God
17. It is used as a marker in spectrophotometry to detect proteins at 280 nanometers. With the largest molecular weight of the twenty naturally occurring amino acids, this compound’s 5-hydroxy variety forms a complex with vitamin B6 to produce a precursor to the neurotransmitter serotonin. Consisting of a five-membered ring and a benzene ring, it was first isolated by Sir Frederick Gowland Hopkins in the early 20th century. FTP, identify this essential amino acid found to play a role in depression and usually abbreviated trp.

Answer: tryptophan
18. His works include A Key into the Language of America and The Bloudy Tenent of Persecution, while he recorded his controversy with the Quakers in George Fox Digg’d Out of His Burrowes. His religious conflicts with the authorities of Boston forced him into exile, though he was permitted to return to Salem as a teacher. His defense of Native American rights in the Massachusetts Bay Colony forced the court to banish him, and he and several followers fled to Narragansett Bay, where he set up a new colony known as Providence. FTP, identify this Puritan reformer and founder of the colony of Rhode Island.

Answer: Roger Williams
19. During the time of the pharoahs, the Egyptian royal throne was associated with this god. Several New Kingdom funerary texts say that he imprisons the souls of the wicked and keeps them from reaching the afterlife. Usually, he is portrayed as a featureless man with black or green skin, although sometimes he is drawn with the head of a goose. FTP, identify this son of Shu and Tefnut and father of Osiris, Isis, and Set, the Egyptian god of the earth whose wife was Nut.

Answer: Geb
20. “Faith is a marvel, and yet no human being is excluded from it; for that which unites all human life is passion, and faith is a passion.” This quote concludes a chapter from this book where the author unfavorably compares the tragic hero with the “knight of faith.” This work is built on a Biblical story about a figure who defies all societal ethical norms in his attempt to carry out divine will through the sacrifice of his first-born son. The author calls this the “teleological suspension of the ethical,” through which the individual can fulfill a higher duty. Based on the story of Isaac and Abraham, FTP, identify this early existentialist text written by Søren Kierkegaard.

Answer: Fear and Trembling
ST. LOUIS OPEN III: Somebody Set Us Up the Bhan

Washington University in St. Louis

October 27, 2001

Packet by George Washington University

Bonus Questions
1. FTPE, identify the following terms of anthropology from their descriptions.

a) Derived from the Latin word meaning “breath” or “soul,” the British anthropologist Sir Edward Burnett Tylor in his Primitive Cultures defined this term as the general belief in spiritual beings and considered it “a minimum definition of religion.”

Answer: animism
b) This term applies to a form of belief and religious practice in which supernatural attributes are imputed to material, inanimate objects. The practice includes magic, often with many attendant ceremonies and minor rituals.

Answer: fetishism
c) It became an important part of the rites attending the worship of the Greek god Dionysus. A characteristic element of many religions, this refers to the worship of the generative power as expressed by the adoration of the male organ of procreation.

Answer: phallicism
2. Identify the following authors of treatises on art FTPE.

a) This Roman architect and engineer wrote his ten-volume treatise De Architetura in the 1st century CE, a work which became a favorite of Renaissance men Leonbattista Alberti and Leonardo da Vinci.

Answer: Vitruvius
b) Now lost, this Greek sculptor’s Canon detailed the ideal proportions of the human body. His theory is best exemplified through a Roman copy of his famous sculpture The Spear Bearer.

Answer: Polykleitos
c) This minor 14th century painter and contemporary of Giotto wrote the earliest surviving Italian handbook on painting, the influential Il Libro dell’Arte which included a step-by-step guide to fresco painting.

Answer: Cennino d’Andrea Cennini
3. Identify these German romantic poets from descriptions FTPE.

a) His novels include Maler Nolten and Mozart’s Journey from Vienna to Prague, though he is more famous for his poetry, such as A Little Before Dawn.

Answer: Eduard Morike
b) This poet wrote such volumes as Book of Songs and Gedichte, which featured such works as Die Lorelei.

Answer: Heinrich Heine
c) The Gods of Greece is one of this poet’s finer works, though he is probably more famous as a dramatist. You might have heard of this cat who wrote the poem Ode to Joy.

Answer: Fredrich von Schiller
4. FTPE, given a description of an enzyme utilized in DNA replication, name it.

a) It is responsible for initiating the unwinding of the DNA helix in its supercoiled structure by releasing the tension on one of the antiparallel strands.

Answer: topoisomerase
b) It catalyzes the formation of the phosphodiester bond between an adjacent 3’ OH and 5’ phosphate, filling in the gap left by removal of the RNA primer. It is needed to make the bond on the 3’ end.

Answer: ligase
c) It attaches a small RNA primer to single stranded DNA to act as a substitute for the 3’ OH for DNA-polymerase to begin synthesizing from. It is actually part of an aggregate of proteins.

Answer: primase
5. Name the following African battles FTPE.

a) Winston Churchill called this North African defeat for the Axis “the end of the beginning.” Montgomery beat Rommel at this battle that turned the tide for the Allies in Africa during WWII.

Answer: Battle of El Alamein
b) On January 22nd 1879, the 24th British regiment was massacred by Zulus in this battle.

Answer: Battle of Isandhlwana
c) 196,000 Ethiopians defeated 25,000 Italians in this 1896 engagement that expelled Italy from Abyssinia.

Answer: Battle of Adwa or Adowa
6. Given descriptions of a river in Hades, name it FTPE.

a) This is the toxic river that the souls of the dead crossed, ferried by the boatsman Charon.

Answer: River Styx
b) The souls that are to be reincarnated must drink from this river, the river of forgetfulness.

Answer: River Lethe
c) This river is known for being just a band of fire; the name literally means “fiery.”

Answer: River Phlegethon
7. Identify the following works of John Locke FTPE.

a) This greatest of Locke’s essays explained his theory holding that all knowledge is based on experience and propounded the idea of the “tabula rasa,” or blank slate.

Answer: An Essay Concerning Human Understanding
b) In this series of essays, Locke attacked the theory of the divine right of kings and the nature of the state as conceived by Hobbes, arguing that the state is bound by “natural law.”

Answer: Two Treatises on Government
c) Locke’s philosophical beliefs concerning religion can be found in this essay, in which he promotes a Protestant view of life that can be reconciled with modern natural philosophy.

Answer: The Reasonableness of Christianity
8. Given the strange or bizarre scene created by Tom Stoppard, name the play in which it is found FTPE.

a) James Joyce and V.I. Lenin converse in Zurich.

Answer: Travesties​
b) An audience member reviewing a play answers a telephone and finds himself trapped inside the play.

Answer: The Real Inspector Hound
c) Two title characters debate their mathematical chances of salvation based on their interpretations of the contents of the four Gospels.

Answer: Rosencrantz and Guildenstern are Dead
9. Name the following physical constants FTPE.

a) Recent data indicates that this constant, a function of pi, Planck's contant, the speed of light, the permittivity of free space and the permeability of free space and symbolized by alpha, may change slowly over time.

Answer: fine structure constant

b) Discovered by a schoolteacher whose goal was a government stipend, this constant gives the separation of energy levels in a hydrogen atom and is derived from alpha.

Answer: Rydberg constant

c) Designated by mu naught, this constant is equal to 12.566 times ten to the negative seventh newtons per ampere squared.

Answer: permeability of free space

10. Name the following people related to the signing of the Declaration of Independence FTPE.

a) No known portraits exist of this Delawarean, probably because he was suffering from facial cancer. He’s the dude with the eye-patch on the back of the new Delaware quarters.

Answer: Caesar Rodney
b) Known for his juddery signature, this namesake of Ambrose Bierce died of wounds received in a duel with Lachlan MacIntosh.

Answer: Button Gwinnett
c) This first governor of New York and two-time vice president under two different presidents was prevented from signing the Declaration of Independence due to his involvement with the Revolutionary War.

Answer: George Clinton
11. From their descriptions, give the appropriate names of the following movements of the Baroque Suite FTPE.

a) This German dance is in moderate duple meter and is the first movement in the old suite form.

Answer: allemande
b) This lively English dance, whose name derives from the German word geige, meaning a fiddle, is usually in compound meter.

Answer: gigue or jigue
c) This stately Spanish dance is in triple meter, and it is said to be a dance originally derived from the Saracens.

Answer: sarabande
12. Barry Bonds made some unfortunate pitcher part of history. Identify the following about other historic home run victims FTPE.

a) When Bonds hit his 70th homer, the pitcher responsible joined this Expo as the only pitcher to give up any player’s 70th home run.

Answer: Carl Pavano
b) Back when a mere 60 was the all-time record, this Boston pitcher gave up number 61 to Roger Maris.

Answer: Tracy Stallard
c) This Dodger surrendered Hank Aaron’s 715th career home run.

Answer: Al Downing
13. Given lines, name the poem by Robert Frost FTPE.

a) “I like to think some boy’s been swinging them. / But swinging doesn’t bend them down to stay.”

Answer: Birches
b) “My little horse must think it queer / To stop without a farmhouse near / Between the woods and frozen lake / The darkest evening of the year.”

Answer: Stopping by Woods on a Snowy Evening
c) “He says again ‘Good fences make good neighbors.’”

Answer: Mending Wall
14. Name the following functional groups FTPE.

a) Superficially similar to a cyanide ion, this group consists of a nitrogen triple-bonded to a carbon atom.

Answer: nitrile
b) Similar to an alcohol group, it consists of a sulfur atom single-bonded to a hydrogen atom.

Answer: thiol or mercaptan
c) A carbon bonded to three other carbons, each of which is also bonded to three hydrogens, takes this name.

Answer: tert-butyl or tertiary butyl or t-butyl
15. Name the following battles of the Napoleonic Wars FTPE.

a) This decisive October 1806 Napoleonic victory in Saxony over a Prussian army using outdated weapons was a favorite battle of Hegel’s.

Answer: Battle of Jena
b) Approximately 320,000 Russian, Swedish, Prussian, and Austrian troops crushed Napoleon in this 1813 battle, which resulted in the expulsion of the French empire from lands east of the Rhine.

Answer: Battle of Leipzig (or the Battle of the Nations)

c) General Mikhail Kutuzov hastily set up fortifications, and although he strictly speaking lost the battle at this site 70 miles west of Moscow, Napoleon was unable to hold Russia.

Answer: Battle of Borodino
16. Identify the following about The Scarlet Pimpernel FTPE.

a) First, name the Hungarian-born, British author who wrote The Scarlet Pimpernel in 1904.

Answer: Baroness Emmuska Orczy
b) The majority of the book is told from the point of view of this woman, the beloved of the Scarlet Pimpernel, and generally regarded as “the most intelligent woman in Europe.”

Answer: Marguerite St. Just, Lady Blakeney (accept either name)

c) The Pimpernel’s primary nemesis is this agent of the French Revolutionary government. He swears to prevent our hero from rescuing Marguerite’s brother and several other aristocrats from the clutches of the guillotine.

Answer: Citizen Armand Chauvelin
17. FTPE identify the following astronomical terms named after people.

a) Large portions of the universe where very little matter is observed are called this, partly in honor of a cosmolical pioneer, and no doubt partly because it rhymes.

Answer: Hubble bubbles

b) This distance is the minimum distance at which a moon can form without being pulled apart by tidal forces.

Answer: Roche limit

c) This diagram relating the temperature and brightness of stars is named for two astronomers.

Answer: Hertzsprung-Russell diagram

18. Canadian political figures FTPE.

a) This Liberal Party leader served as prime minister of Canada from 1968 to 1979 and again from 1980 to 1984. An adamant opponent of western Canadian conservatives, he died in November 2000.

Answer: Pierre Elliott Trudeau
b) This acerbic leader of the separatist Bloc Quebecois was premier of Quebec from 1976 to 1985, leading the province at the time of its narrow 1980 vote to remain part of Canada. He died in 1987.

Answer: René Levesque
c) This Progressive Conservative became Canada’s first female prime minister in June 1993 after the resignation of Brian Mulroney. Unfortunately for her, she lost the post to Liberal Jean Chretien in October of the same year.

Answer: Kim Campbell
19. Given a Catholic saint, identify the religious order that he founded FTPE.

a) St. Ignatius of Loyola

Answer: Jesuits
b) St. Bruno

Answer: Carthusians
c) St. Robert of Molesme

Answer: Cistercians
20. FTPE, identify the following graphical representations of economic concepts from their descriptions.

a) This is a graphic representation that indicates wages tend to rise faster when unemployment is low. This concept was established in a 1958 article where unemployment rates and the rates of change of money wages in the U.K. from 1861 to 1957 were plotted to form a curve.

Answer: Phillips curve

b) This is a graphical representation that measures the income inequality of a country. It plots the cumulative percentages of total income received against the cumulative percentages of recipients, starting with the poorest individual or household.

Answer: Lorenz curve

c) This graphical representation illustrates the theory that after the depreciation of a country's currency, its trade deficit will initially worsen because higher prices on foreign imports will be greater than the reduced volume of imports.

Answer: J-curve

1
7

