

SNEWT II: Grandson of QOTC

Tossups by UMBC Mutant Fish (back-up packet 2-- never used)

1) Chapter 4 is titled Chapter 4, and chapter 12 is imaginatively named The Twelfth Chapter. Chapter 6, however, is called The Reverend Arthur Beebe, the Reverend Cuthbert Eager, Mr. Emerson, Mr. George Emerson, Miss Eleanor Lavish, Miss Charlotte Bartlett, and Miss Lucy Honeychurch Drive Out in Carriages to See a View; Italians Drive Them. For ten points, identify this 1908 novel by E.M. Forster.

Answer: _A Room With a View_

2) It is an autosomal dominant genetic disease whose inheritance pattern can be seen in many royal families of Europe. It is due to the body's inability to recycle hemoglobin in the blood and is characterized by many symptoms, including hypertension, muscle paralysis, red urine, and bouts of psychotic behavior. For ten points, identify this disease which afflicted Caroline of Brunswick and George III of England.

Answer: _porphyria_

3) Frequently compared with nihilism, this artistic movement's stated purpose was to protest the senseless violence of World War I. Tristan Tzara gave it its name from the French word for hobby horse and its most famous members included Jean Arp and Marcel Duchamp. For ten points, name this movement that spawned surrealism.

Answer: _Dada_ism

4) Literally wind and water, tips include arranging your workspace so that your back is not facing a door and placing your bed so that your head is not closest to the entrance. These ideas will help create a balance and harmony within the surroundings to promote the flow of Chi. For ten points, identify this ancient Chinese philosophy dealing with the arrangement of elements of the home.

Answer: _Feng-Shui_

5) John Colter, the first Caucasian to lay eyes on this remote and somewhat forbidding place told others of its unique natural features such as boiling ponds, and as a result, it was originally named Colter's Hell. It was not until 1872 that it was given its current name. For ten points, name this American national park located in Idaho, Wyoming, and Montana.

Answer: _Yellowstone_ National Park

6) Games include Scenes From a Hat, Props, Helping Hands, and Party Quirks. Regular contestants have included Josie Lawrence, Stephen Frye, Tony Slattery, and Ryan Stiels, most of whom took turns insulting the host, Clive Anderson. For ten points, identify this BBC improvisation show adapted by Drew Carey for ABC.

Answer: _Whos Line is it Anyway?_

7) It can be considered a visual sonic boom. Only able to occur in a refractive medium, it is the bluish glow given off by a particle moving faster than the speed of light. For ten points, name this effect named for its discoverer, a 1958 Nobel Prize recipient.

Answer: _Cherenkov radiation_ or _Cherenkov effect_

8) Completed in the 1880s, it depicts a dramatic moment in the Hundred Years War. Six leading citizens of a coastal city trudge resignedly out of the city toward the besieging army of England's King Edward III who has agreed to spare the city if six of its leaders will give themselves up for execution. For ten points, name this famous sculpture by Auguste Rodin.

Answer: _Burghers of Calais_

9) On June 3rd, 1943, eleven sailors claimed they were attacked by Mexican-Americans. As a result, 200 uniformed sailors went into the Mexican section of Los Angeles and started an incident named for clothing popular among Mexican-Americans of that time. For ten points, name this incident which shares its name with a song by the Cherry Poppin Daddies.

Answer: _Zoot Suit Riot_(s)

10) Section 1 describes the requirements and procedures for electing the president. Section 2 gives the president the ability to be commander-in-chief of the armed forces, to make treaties, and to fill vacancies left in the Senate during a recess. Section 3 requires the president to report to Congress upon the State of the Union, and section four describes the standards of impeachment. For the points, name the article of the Constitution that grants these powers.

Answer: Article _2_

11) Robert Shrum is in, and former media advisor Frank Greer is out in this man's campaign, most likely to be aggressive in attacking his opponent. While distancing himself from President Clinton, he is attacking his opponent's abortion stance, and will probably support tax cuts as well. For ten points, name this Democratic governor who is

battling Ellen Sauerbrey in a bitter rematch of Maryland's 1994 gubernatorial election.

Answer: Parris _Glendening_

12) He spent most of his life in Madrid, but did leave once to join the ill-fated Armada sent against England. He married twice, had several illegitimate children, and became a priest at age 52. Cervantes called him a monster of nature because he could write an entire play in 24 hours. For ten points, name this prolific author who wrote more than 1800 plays.

Answer: _Lope_ de Vega

13) This protest group was formed in 1837 when the ascension of a new king of Hanover brought about the dissolution of the assembly and its constitution. Its members included the Brothers Grimm and it was eventually expelled from Hanover. For ten points, name this group of university professors who insisted that as educators they needed to maintain the conscience of their nation.

Answer: _Goettingen 7_

14) Slightly southwest of Isla Sala y Gomez in the Pacific, this island's highest peak is Cerro Teravaka in the northwest, and it has two volcanos, Volcan Puakatike to the east and Volcan Tana Kao to the south. The beaches around these volcanos are the only two spots on the island's coast that do not contain its distinctive, man-made feature. For ten points, name this Chilean island, famous for its statues of giant heads.

Answer: _Easter_ Island or _Rapa Nui_

15) It aired for the first time on September 23, 1962 on ABC, the network's first color program, and then new episodes appeared off and on until 1988. The first episode's plot lines introduce the family maid, Rosie, and the family dog wouldn't join until the fifth episode. Orbit didn't come along until 1984. For ten points, name this Hanna-Barbera cartoon.

Answer: _The Jetsons_

16) He joined the faculty of MIT in 1955 and became known as an outspoken opponent of American involvement in Vietnam, as well as an articulate professor and writer. He created the sentence "Colorless green ideas sleep furiously" to show that a sentence can be grammatically and syntactically correct, but not make sense semantically. For ten points, name this linguist, the founder of transformational-generative grammar.

Answer: Noam _Chomsky_

17) It premiered in Rome in 1816 as *Almaviva*, or the Useless Precaution, but was initially a failure, mostly due to criticism from friends and a rival composer who had written an opera based on the same story. The composer took only about six weeks to write it, but he took the overture from an earlier work. For ten points, name this opera based on a play by Beaumarchais, composed by Gioacchino Rossini.

Answer: _The Barber of Seville_

18) Its characters include the furry, poetic hrossa and the intellectual sorns. Doctor Weston tries to exploit the resources of the planet Malacandra and is willing to offer Ransom, a philologist, as a sacrifice to the Malacandran ruler. The title of this novel, the first book in the Perelandra trilogy, refers to Earth, not Malacandra. For ten points, name this 1938 work by C.S. Lewis.

Answer: _Out of the Silent Planet_

19) It has five speaking characters and takes place in the house of Callicles. In it, Socrates, aided by his friend Chaerophon, questions Callicles, Polus, and the title character about the value of rhetoric and the relationship between social order and morality. For ten points, name this dialogue by Plato named for a nihilistic rhetorician from Leontini, Sicily whose only surviving works are *The Encomium on Helen* and *The Apology of Palamedes*.

Answer: _Gorgias_

20) In 1844, this man declared himself a candidate for the Presidency of the United States, but an Illinois newspaper criticized his ambition. When that newspaper mysteriously burnt to the ground, he and his brother were arrested and taken to jail in Carthage, Illinois, but murdered by a mob before they could stand trial. For ten points, name this man, most famous for translating plates of Reformed Egyptian Hieroglyphics given to him by the angel Moroni.

Answer: Joseph _Smith_

21) Two of the beliefs espoused in this work are that there is one absolute rule, the law of love, and that all laws in the Bible will have an exception. This work shares its title with the philosophical moral code of conduct which arose with its publication. For ten points, name this work written by Episcopalian Joseph Fletcher.

Answer: _Situation Ethics_

unverifiable by hand.

20) Mathematicians at Ohio State and Georgia Tech proved this theorem by showing that every combination of map intersections was reducible to a set that allowed them to be grouped together.

10) It was originally proposed by Francis Guthrie while he was coloring an English map.

Answer: Four-color Theorem

16) 5-10-15. Identify these features in gothic architecture.

a) It is the name of the circular window of a gothic cathedral, often below the cross tower.

Answer: rose window

b) It is the top of the tower and rests on the crocket.

Answer: finial

c) It is a level of columns above the main entrances, separating the ground level from the rest of the cathedral.

Answer: triforium

17) Identify these bodily secretions for ten points apiece.

a) Secreted by the pancreas and targets at muscle and adipose tissues, this secretion lowers blood sugar levels.

Answer: insulin

b) Targeting liver, muscle, and adipose tissues, this secretion raises the level of blood sugar and fatty acids and increases the heart rate.

Answer: epinephrine (also accept adrenalin)

c) Secreted by the ovaries and targeting the uterus and breasts, this secretion prepares and maintains the uterine lining for pregnancy and stimulates breast development.

Answer: progesterone

18) How much do you know about fictional real estate? Given the piece of property, name, for ten points, its owner or for 5 points, the novel in which it appears.

a) Pemberly

Answer: Owner: Fitzwilliam _Darcy_ ; Novel: _Pride and Prejudice_

b) Manderley

Answer: Owner: Maximillian _De Winters_ ; Novel: _Rebecca_

c) Thornfield Hall

Answer: Owner: Edward _Rochester_ ; Novel: _Jane Eyre_

19) For ten points apiece, answer the following about revolutionary movements that were snuffed out.

a) This man led Russian serfs and Cossacks in a 1667 revolt. They outfitted a fleet and invaded Persia. For several years, they plundered Russian vessels. He was finally captured in 1671 and killed.

Answer: Stephen _Razin_

b) These revolts were started by the nobility and the parlements against Cardinal Mazarin in the 17th century.

Answer: _fronde_(s)

c) This Dutch tailor led a revolt of zealots at Munster who claimed they were saints, abolished property, and lived by polygamy. A year later, they were rooted out and he was tortured to death.

Answer: John _Leyden_ or _John of Leyden_

20) For 15 points apiece, name these 19th century scientists from their accomplishments.

a) This Swede drew up the first reasonably accurate table of atomic weights.

Answer: Joens Jakob _Berzelius_

b) This Parisian determined the position of the newly discovered planet of Neptune.

Answer: Urbain _Leverrier_

21) 30-20-10. Name the novel from characters.

30) Mr. McChoakunchild; Mrs. Pegler

20) Mrs. Spirit; Mr. Sleary

10) Louisa Bounderby; Sissy Jupe.

Answer: _Hard Times_

SNEWT II: Grandson of QOTC
Bonuses by UMBC Mutant Fish

1) Identify the Chinese dynasty from the given description for the stated number of points.

a) For five points, Confucianism became the official basis of the government during this dynasty which lasted from the third century BC to the third century AD.

Answer: Han

b) For five points, Marco Polo visited China during the reign of this dynasty.

Answer: Yuan

c) For ten points, footbinding became a popular custom among upper class women during this dynasty which lasted >from the seventh to the tenth century AD.

Answer: Tang

d) For ten points, Shunzhi (Shun-Chi) was seven years old when he became the first emperor of this dynasty.

Answer: Quing (Ching) or Manchu

2) Identify these characters from Shakespeares A Midsummer Nights Dream.

a) For five points, this man is turned into an ass and falls in love with Titania, the fairy queen.

Answer: Bottom

b) For 10 points for one and 15 points for both, these are the two women that are fought over by Lysander and Demetrius.

Answer: Helena and Hermia

c) For five points each. These are the two lead characters in the play that the guild members put on. They are played by Bottom and Snout.

Answer: Pyramus and Thisbe

3) Identify these modern artists for ten points apiece.

a) He was known for his action painting style and as one of the most famous members of the New York school. Dubbed Jack the Dripper, many of his works are paint splashed across a canvas.

Answer: Jackson _Pollack_

b) Famous for his empaquetage, this Bulgarian artist specializes in public art, including wrapping parts of the Roman Wall, Australian coastline, and Colorado valleys in plastic and nylon.

Answer: _Christo_

c) This artist declared that he painted tragedy, ecstasy, doom, and so on. He turned down a mural commission by New York's Four Seasons, saying he could not let people eat in front of his work. His painting is minimalist and features simple geometric shapes, most often the rectangle.

Answer: Mark _Rothko_

4) 30-20-10. Identify the author from works.

30) Treatise on Religious Affairs

20) A Narrative of the Surprising Work of God in New England

10) Sinners in the Hands of an Angry God

Answer: Jonathan _Edwards_

5) Answer the following about the recent American embassy bombings in Kenya and Tanzania.

a) For ten points, what Saudi terrorist who runs an international radical Islamic terrorist network does the United States blame for organizing the bombings?

Answer: Osama _bin Laden_

b) For another ten points, what is the name of the terrorist network that Osama bin Laden run?

Answer: _al Qaida_

c) For five points apiece, what two men have been indicted in the Nairobi bombing? One is an American citizen who lives in Fort Worth and the other is a native of Comoros who was educated in Sudan.

Answer: Wadhi el Hage and Haroun Fazil

6) Given the connectivities, name the organic functional group for ten points apiece.

a) Carbon double bonded to hydrogen.

Answer: alkene

b) Carbon triple bonded to nitrogen

Answer: nitrile

c) Three carbon chain with oxygen double bonded to the center carbon

Answer: ketone

7) For ten points apiece, given a description, give the common nickname for each of these famous cases of Sigmund Freud.

a) He was a five year old who Freud met only once. He had a fear of going outdoors, thinking that a horse would bite him. The problem came from his mother's threats to castrate him if he masturbated.

Answer: Little Hans

b) This teenager's father had an affair with a woman she looked up to as a surrogate mother. Her treatment was unsuccessful, but it taught Freud about hysterics relating through free association and dreams and to mistrust a patient's flight to health as a quick but only temporary improvement.

Answer: Dora

c) Scared by the description of an exotic form of punishment involving animals and naked buttocks, this man began to fear punishment would be inflicted on his father or lover. Freud helped him recover, but he died a year later in World War I.

Answer: the Rat Man

8) For ten points apiece, name the invisible force of economics being described.

a) Price mechanism that guides actions in a market.

Answer: invisible hand

b) social and historical forces

Answer: invisible handshake

c) political and legal forces.

Answer: invisible foot

9) Some pitcher have been very good to Sammy Sosa this year. For ten points apiece, identify these pitchers.

a) This Houston pitcher has given up three homers to Sosa this year, two in the same game.

Answer: Jose Lima

b) This Milwaukee pitcher was the only other pitcher to give up three homers to Sosa this year, all in one game.

Answer: Cal Eldred

c) This Philly gave up Sosas longest home run of the year, a 500 foot blast.

Answer: Toby Borland

10) For ten points apiece, name the country from the countries that border it.

a) Honduras, Guatemala

Answer: El Salvador

b) Russia, China, Kyrgyzstan, Uzbekistan, Turkmenistan

Answer: _Kazakhstan_

c) Ivory Coast, Sierra Leone, Guinea

Answer: _Liberia_

11) For 15 points apiece, identify these literary terms.

a) Coined by John Ruskin, it generally refers to any nature-as-human image which can be convincing, but often sounds absurd. It is most often used by the Romantics.

Answer: _pathetic fallacy_

b) The idea of T.S. Eliot, it is the only way to convey emotions artistically. It uses concrete and specific images to express an emotion, instead of coming out and saying the emotion directly.

Answer: _objective correlative_

12) 5-10-15. Answer these questions about the presidency of John Quincy Adams.

a) Who was Adams Secretary of State, whose help Adams needed to secure his victory over Andrew Jackson in the House of Representatives?

Answer: Henry _Clay_

b) In 1828, even though he opposed it, Adams signed into law what tariff?

Answer: _Tariff of Abominations_

c) Adams barely persuaded the Senate to let him send a two man delegation to what 1825 conference? The political battle caused the delegation to miss the conference altogether.

Answer: _Pan-American_ Conference or the _Panama_ Conference of Latin American Republics

13) 5-10-15. Answer these questions about the history of the study of genetics.

a) Much of the early research in genetics was done using *Drosophila melanogaster*. What is its more common name?

Answer: _fruit fly_

b) He was one of the first geneticists to perform experimental crosses with fruit flies which lead to the discovery of a mutant, white-eyed fly. Name this man who won the 1933 Nobel Prize for physiology or medicine.

Answer: Thomas Hunt _Morgan_

c) What duo with the use of radioactive isotopes of sulfur and phosphorus in their famous Blender Experiment discovered that the material that carries genetic information is DNA.

Answer: Alfred Day _Hershey_ and Martha _Chase_

14) Three of the four women who were elected to the Senate in 1992 are now locked in tough reelection battles. For ten points apiece, name them from these clues.

a) She is the first African-American female senator, and is currently trailing in her reelection bid after allegations of campaign finance irregularities and being too close to an African dictator.

Answer: Carol _Moseley-Braun_

b) She is a liberal Californian who made a name for herself by aggressively attacking Clarence Thomas and Bob Packwood. Now she faces criticism for not attacking President Clinton with the same ardour.

Answer: Barbara _Boxer_

c) When a state legislator derided her as a mom in tennis shoes who had no business in politics, she adopted the insult as a populist campaign slogan, winning state offices in Washington and then becoming a U.S. Senator.

Answer: Patty _Murray_

15) 30-20-10. Identify the theorem.

30) Kenneth Appel and Wolfgang Haken produced the first proof in the 1970s. They proved it using a computer, but their proof remains